
KAREL MARX

BÍDA FILOZOFIE

Odpověď na „Filozofii bídy” pana Proudhona
1

www.kmbe.cz Page 2

ÚVODNÍ POZNÁMKA
Pan Proudhon má tu smůlu, že je v Evropě zvláštním způsobem

nedoceňován. Ve Francii má právo být špatným ekonomem, protože je

považován za dobrého německého filozofa. V Německu má právo být

špatným filozofem, protože je považován za jednoho z nejzdatnějších

francouzských ekonomů. Chtěl bych, jakožto Němec a zároveň ekonom,

protestovat proti tomuto dvojímu omylu.

čtenář pochopí, že při této nevděčné práci bylo často nutné přejít od

kritiky pana Proudhona ke kritice německé filozofie, a přitom poznamenat

také něco o politické ekonomii.

Karel Marx
Brusel 15. června 1847.

Dílo pana Proudhona není prostě politicko-ekonomické pojednání,

běžná kniha, je to bible: „Mystéria”, „Tajemství vyrvaná z lůna božího”,

„Zjevení” — nic tam nechybí. Ale protože dnes se o prorocích pojednává

svědomitěji než o světských autorech, je nutné, aby se čtenář smířil s tím,

že s námi projde suchopárnou a ponurou učeností „geneze”, abychom se

později s panem Proudhonem povznesli do nadpozemských a úrodných

končin suprasocialismu. (Viz Proudhon, Philosophie de la misère, prolog,

s. III, ř. 20.)

PRVNÍ KAPITOLA VĚDECKÝ OBJEV

§ 1. PROTIKLAD UŽITNÉ HODNOTY A SMĚNNÉ

HODNOTY
„Schopnost, kterou mají všechny produkty, ať přírodní či průmyslové, sloužit k

obživě člověka, se nazývá příznačně užitná hodnota; jejich schopnost dávat se jeden

za druhý — směnná hodnota.. Jak se z užitné hodnoty stává směnná hodnota?...

Vznik ideje hodnoty” (směnné)* „ekonomové dost pečlivě nepostihli; je třeba,

abychom se u toho zastavili. A pak, protože velmi značný počet předmětů, které

potřebuji, se v přírodě nachází jen v průměrném množství nebo dokonce vůbec ne,

jsem nucen pomáhat při výrobě toho, co mi chybí, a protože se nemohu pustit do

tolika věcí, navrhnu jiným lidem, svým spolupracovníkům v různých povoláních,

aby mi postoupili část svých výrobků směnou za můj výrobek.” (Proudhon, sv. I,

kap. 2.)**

Pan Proudhon má v úmyslu vyložit nám především dvojí povahu

hodnoty, „rozlišení v hodnotě”, pohyb, kterým se z užitné hodnoty stává

směnná hodnota. Je třeba, abychom se s panem Proudhonem zastavili

* Doplnil Marx.

** Proudhon, cit. dílo, s. 33-34.

www.kmbe.cz Page 3

u tohoto aktu transsubstanciace. Tento akt probíhá podle našeho autora

takto.

Velmi značný počet produktů se nenachází v přírodě, nýbrž je vytvořen

průmyslem. Předpokládejme, že potřeby převyšují přirozenou produkci

přírody; pak je člověk nucen uchýlit se k průmyslové výrobě. Co je tento

průmysl podle předpokladu pana Proudhona? Jaký je jeho původ? Jediný

člověk, pociťující potřebu velmi značného počtu věcí, se „nemůže pustit

do tolika věcí”. Tolik potřeb, které se mají uspokojit, předpokládá

tolik věcí, které se mají vyrobit — bez výroby nejsou výrobky; — tolik

věcí, které se mají vyrobit, předpokládá už pomoc víc než jediného

člověka při jejich výrobě. Tedy od chvíle, kdy předpokládáte víc než

jedinou pomocnou ruku při výrobě, předpokládáte už celou výrobu

založenou na dělbě práce. Takže potřeba, tak jak ji předpokládá pan

Proudhon, předpokládá už sama celou dělbu práce. Předpokládáte-li dělbu

práce, máte tu směnu a tudíž směnnou hodnotu. Stejně dobře se mohla

předpokládat směnná hodnota hned od začátku.

Ale pan Proudhon na to raději šel oklikou. Sledujme ho při všech jeho

zákrutech a vrátíme se vždycky k bodu, z něhož vyšel.

Abych se dostal ze stavu, kdy každý vyrábí o samotě, a dospěl ke

směně, „obracím se”, říká pan Proudhon, „na své spolupracovníky v

různých povoláních”. Takže já mám spolupracovníky, kteří mají všichni

různá povolání, aniž bychom proto já a všichni ostatní — stále podle

předpokladu pana Proudhona — byli opustili samotářské a pramálo

společenské postavení Robinsonů. Spolupracovníci a různá povolání,

dělba práce a směna, kterou zahrnuje, jsou z ničeho nic tady.

Shrňme to: mám potřeby vyplývající z dělby práce a směny. Pan

Proudhon tím, že předpokládá tyto potřeby, už předpokládal — jak se

ukazuje — směnu, směnnou hodnotu, jejíž „vznik” se právě chystá

„postihnout pečlivěji než ostatní ekonomové”.

Pan Proudhon mohl stejně dobře změnit pořadí věcí, aniž by tím změnil

správnost svých závěrů. K vysvětlení směnné hodnoty je nutná směna. K

vysvětlení směny je nutná dělba práce. K vysvětlení dělby práce jsou

nutné potřeby, které vyžadují dělbu práce. K vysvětlení těchto potřeb je

třeba je ĂpŚedpokl§datò, což neznamená je popírat, v rozporu s prvním

axiómem prologu pana Proudhona: „Předpokládat Boha znamená ho

popírat.” (Prolog, s. 1.)*

A jak pan Proudhon, u něhož se dělba práce předpokládá jako známá,

přistupuje k vysvětlení směnné hodnoty, která je pro něho stále věc

neznámá?

„Člověk” se chystá „navrhnout jiným lidem, svým spolupracovníkům

* Proudhon, cit. dílo, sv. I.

www.kmbe.cz Page 4

v různých povoláních”, aby se zavedla směna a aby se rozlišovalo mezi

užitnou hodnotou a směnnou hodnotou. Spolupracovníci tím, že přijmou

toto navrhované rozlišování, ponechali panu Proudhonovi jen tu „péči”,

aby vzal jako hotovou věc, zaznamenal, „postihl” ve svém

politicko-ekonomickém pojednání „vznik ideje hodnoty”. Ale stále ještě

nám má vysvětlit „vznik” tohoto návrhu, má nám konečně říci, jak tohoto

jednoho člověka, tohoto Robinsona, najednou napadlo učinit „svým

spolupracovníkům” návrh zn§m®ho druhu a jak to, že jej tito

spolupracovníci přijali bez jakéhokoli protestu.

Pan Proudhon se nepouští do těchto genealogických podrobností. Dává

prostě faktu směny jakousi historickou pečeť tím, že ho prezentuje jako

návrh, který podal kdosi třetí, komu šlo o zavedení směny.

To je ukázka „historick® a popisn® metody” pana Proudhona, který

dává najevo svrchované pohrdání „historickou a popisnou metodou” lidí,

jako je Adam Smith a Ricardo.

Směna má své vlastní dějiny. Prošla různými fázemi.

Byly doby, jako ve středověku, kdy se směňoval jen přebytek, to, oč

výroba převyšovala spotřebu.

Byly také doby, kdy nejen přebytek, ale všechny výrobky, celá

průmyslová produkce* přecházela do obchodu, kdy celá výroba závisela

na směně. Jak vysvětlit tuto druhou fázi směny — prodejní [směnnou]**

hodnotu umocněnou na druhou?

Pan Proudhon by měl pohotově odpověď: Dejme tomu, že člověk

„navrhne jiným lidem, svým spolupracovníkům v různých

povoláních”, aby prodejní [směnnou] hodnotu umocnili na druhou.

Konečně přišla doba, kdy všechno, co lidé dosud považovali za

nezcizitelné, se stalo předmětem směny, čachru a mohlo se zcizovat. Je to

doba, kdy dokonce i ty věci, které se dosud předávaly, ale nikdy

nesměňovaly, dávaly, ale nikdy neprodávaly, získávaly, ale nikdy

nekupovaly — ctnost, láska, smýšlení, vědění, svědomí atd. — kdy

nakonec všechno se stalo předmětem obchodu. Je to doba všeobecné

zkaženosti, všeobecné prodejnosti, čili řečeno termíny politické

ekonomie, doba, kdy se každá věc, ať morální či fyzická, stala prodejní

* V orig. : 1'existence industrielle (průmyslová existence).

** V orig.: valeur vénale, tj. přesně: prodejní hodnota; dosud byl v textu pro směnnou

hodnotu výraz „valeur d'échange”, „valeur en échange”, „valeur échangeable”. Viz též

předmluva, s. 21.

www.kmbe.cz Page 5

[směnnou] hodnotou* a přináší se na trh, aby tu byla oceněna ve své

nejsprávnější hodnotě.

Jak vysvětlit dál ještě tuto novou a poslední fázi směny — prodejní

[směnnou] hodnotu umocněnou na třetí?

Pan Proudhon by měl pohotově odpověď: Dejme tomu, že jistá osoba

Ănavrhla jiným osobám, svým spolupracovníkům v různých povoláních”,

aby se z ctnosti, lásky atd. udělala prodejní [směnná] hodnota, aby se

směnná hodnota umocnila na třetí a poslední mocninu:

Jak je vidět, „historická a popisná metoda” pana Proudhona je dobrá ke

všemu, je vhodná pro všechno, všechno vysvětlí. Jde-li především o to,

vysvětlit historicky „vznik ekonomické ideje”, předpokládá člověka,

který navrhuje jiným lidem, „svým spolupracovníkům v různých

povoláních”, aby provedli tento akt vzniku, a tím to končí.

Napříště přijímáme „vznik” směnné hodnoty jako hotovou věc; teď už

zbývá jen vyložit vztah směnné hodnoty k užitné hodnotě. Poslechněme si

pana Proudhona.
„Ekonomové velmi správně vyzvedli dvojí charakter hodnoty; ale ne už tak

zřetelně zdůraznili její rozpornost; zde začíná naše kritika... Nestačí, že se poukázalo

na tento udivující kontrast užitné hodnoty a směnné hodnoty, v němž jsou

ekonomové zvyklí vidět jen něco zcela prostého: je třeba ukázat, že za touto údajnou

jednoduchostí se skrývá hluboké tajemství, jímž musíme proniknout... Vyjádřeno v

odborných termínech užitná hodnota a směnná hodnota jsou navzájem nepřímo,

úměrné.”**

Jestliže jsme dobře pochopili myšlenku pana Proudhona, má v úmyslu

konstatovat tyto čtyři body:

1) Užitná hodnota a směnná hodnota tvoří „udivující kontrast”, jsou v

protikladu.

2) Užitná hodnota a směnná hodnota jsou navzájem nepřímo úměrné,

jsou v rozporu.

3) Ekonomové ani neviděli, ani nepoznali ani protiklad, ani rozpor.

4) Kritika pana Proudhona začíná od konce.

My také začneme od konce, a abychom ospravedlnili ekonomy proti

obvinění z úst pana Proudhona, dejme slovo dvěma dosti významným

ekonomům.

Sismondi: „Obchod převedl všechno na protiklad mezi užitnou hodnotou a

směnnou hodnotou atd.” (Éludes, sv. II, s. 162, brusel. vydání.)

Lauderdals: „Národní bohatství” (užitná hodnota)* „se zpravidla zmenšuje

úměrně tomu, jak rostou individuální majetky v důsledku zvyšování prodejní

hodnoty; a tou měrou, jak se tato jmění zmenšují v důsledku snižování této hodnoty,

* V orig.: valeur vénale — v německém překladu z r. 1885: Handelswert (obchodní

hodnota).

** Proudhon, cit. dílo, sv. I, s. 36 a 38.

*** Doplnil Marx

www.kmbe.cz Page 6

národní bohatství zpravidla roste.” (Recherches sur la nature et V origine de la

richesse publique, přeložil Lagentie de Lavaísse, Paříž 1808.)2

Na protikladu mezi užitnou hodnotou a směnnou hodnotou založil

Sismondi svou hlavní doktrínu, podle níž je zmenšování důchodu úměrné

růstu výroby.

Lauderdale založil svůj systém na nepřímé úměrnosti obou druhů

hodnoty a jeho učení bylo v době RicardovŊ dokonce tak rozšířeno, že o

něm Ricardo mohl mluvit jako o věci všeobecně známé.
„Na základě směšování ideje prodejní [směnné] hodnoty a bohatství” (užitné

hodnoty)* „se vyvolávalo zdání možnosti zvětšovat bohatství snižováním množství

věcí nezbytných, užitečných či příjemných pro život.” (Ricardo, Principes

ďéconomie politiquey přeložil Constancio, poznámkami opatřil L. B. Say, Paříž

1835; sv. II, kap. Sur la valeur et les richesses.*)3

Právě jsme viděli, že ekonomové — před panem Proudhonem —

„poukázali” na hluboké mystérium protikladu a rozporu. Ted se

podívejme, jak toto mystérium vysvětluje po ekonomech sám pan

Proudhon.

Směnná hodnota výrobku klesá úměrně tomu, jak stoupá nabídka,

přičemž poptávka zůstává stejná; jinak řečeno: čím větší je nadbytek

nějakého výrobku vzhledem k popt§vce, tím nižší je jeho směnná hodnota

nebo jeho cena. A naopak: čím slabší je nabídka vzhledem k poptávce,

tím vyšší je směnná hodnota nebo cena nabízeného výrobku; jinak řečeno,

čím vzácnější jsou nabízené výrobky vzhledem k poptávce, tím jsou

dražší. Směnná hodnota výrobku závisí na jeho nadbytku nebo vzácnosti,

ale vždycky vzhledem k poptávce. Předpokládejme produkt víc než

vzácný, chcete-li jedinečný svého druhu: tento jedinečný produkt bude víc

než nadbytečný, bude zbytečný, není-li po něm poptávka. A naopak,

předpokládejme produkt, jehož jsou milióny, a bude vždycky vzácný,

jestliže nestačí poptávce, tj. jestliže je poptávka po něm příliš velká.

To jsou pravdy dalo by se říci téměř banální, které bylo přesto třeba

tady opakovat, aby se mohla pochopit mystéria pana Proudhona.
„A tak sledováním tohoto principu až do posledních důsledků by se došlo k

závěru, nejlogičtějšímu na světe, že věci, jejichž užívání je nezbytné a množství

nekonečné, by neměly stát nic a ty, které nejsou vůbec užitečné a jsou krajně vzácné,

by měly mít neomezenou cenu. Aby se tomu zmatku nasadila koruna, praxe tyto

krajnosti vůbec nepřipouští: z jedné strany nemůže žádný lidský produkt dosáhnout

nekonečně velkého počtu; z druhé strany musí ty nejvzácnější věci být do jisté míry

užitečné, jinak by nemohly mít vůbec hodnotu. Užitná hodnota a směnná hodnota

zůstávají tedy navzájem osudově spoutány, třebaže se svou povahou ustavičně snaží

jedna druhou vyloučit.” (Sv. 1, s. 39.)

A co nasazuje korunu všemu tomu zmatku u pana Proudhona? To, že

* O hodnotě a bohatství.

www.kmbe.cz Page 7

prostě zapomněl na popt§vku a že věc může být vzácná nebo

nadbytečná jen natolik, nakolik je po ní poptávka. Jakmile nechal

poptávku stranou, směšuje směnnou hodnotu se vz§cnost² a užitnou

hodnotu s nadbytkem. A fakticky, když říká, že věci, „které nejsou vŢbec

uģiteļn® a jsou krajn® vz§cn® mají „neomezenou cenu říká prostě, že

směnná hodnota není nic jiného než vzácnost. „Krajní vzácnost” a „vůbec

žádná užitečnost” — to je ryzí vzácnost. „Neomezená cena” — to je

maximum směnné hodnoty, to je ryzí směnná hodnota. Tyto dva termíny

klade naroveň. Směnná hodnota a vzácnost jsou tedy rovnocenné termíny.

Když pan Proudhon dochází k těmto domnělým „krajním důsledkům”,

dovedl skutečně do krajnosti ne ovšem věci, ale termíny, které je

vyjadřují, a tím se osvědčuje spíš v rétorice než v logice. Nachází znovu

své první hypotézy v celé jejich nahotě, zatímco se domnívá, že našel

nové důsledky. Díky témuž postupu se mu podařilo ztotožnit užitnou

hodnotu s ryzí nadbytečností.

Pan Proudhon položil tedy naroveň směnnou hodnotu a vzácnost,

užitnou hodnotu a nadbytečnost, a pak je velmi udiven, že nenachází

užitnou hodnotu ve vzácnosti a směnné hodnotě, ani směnnou hodnotu v

nadbytečnosti a užitné hodnotě; a když vidí, že praxe vůbec nepřipouští

tyto krajnosti, nemůže si pomoci jinak, než že věří v mystérium. Pro něj

existuje neomezená cena, protože nejsou kupující, a ty nikdy nenajde,

protože nepřihlíží k poptávce.

Z druhé strany vypadá nadbytek u pana Proudhona jako cosi živelného.

Pan Proudhon úplně zapomíná, že jsou lidé, kteří jej produkují, a že v

zájmu těchto lidí je nikdy neztrácet ze zřetele poptávku. Kdyby na to

nezapomínal, jak by pak mohl říkat, že věci, které jsou velmi užitečné,

mají být velmi levné anebo nestát nic? Byl by z toho musel naopak

vyvodit, že je třeba omezit nadbytek, výrobu velmi užitečných věcí, má-li

se zvýšit jejich cena, směnná hodnota.

Když staří francouzští vinaři požadovali zákon, který by zakazoval

zakládání nových vinic, když Holanďané, kteří pálili asijské koření,

vykáceli na Molukách
4
 hřebíčkovce, chtěli prostě omezit nadbytek, aby

zvýšili směnnou hodnotu. Celý středověk jednal podle téže zásady, když s

pomocí zákonů omezoval počet tovaryšů, které směl zaměstnávat jeden

mistr, a když vymezoval počet nástrojů, které směl používat. (Viz

Anderson, Histoire du commerce.*)

Když nejprve předvedl nadbytečnost jako užitnou hodnotu a vzácnost

jako směnnou hodnotu — není nic snazšího než dokazovat, že

nadbytečnost a vzácnost jsou nepřímo úměrné — pan Proudhon

ztotožňuje užitnou hodnotu s nab²dkou a směnnou hodnotu s popt§vkou.

* Dějiny obchodu

www.kmbe.cz Page 8

Aby tuto antitezi ještě víc vyhrotil, zaměňuje termíny jinými a na místo

smŊnn® hodnoty klade „hodnotu danou m²nŊn²m”*. A tak se boj přenesl na

jiné pole, a máme tu na jedné straně uģiteļnost (užitnou hodnotu,

nabídku), na druhé straně m²nŊn² (směnnou hodnotu, poptávku).

Kdo smíří tyto dvě síly stojící proti sobě? Jak je uvést v soulad? Dá se

mezi nimi najít alespoň nějaký srovnatelný bod?

Jistě, volá pan Proudhon, je takový bod; je to rozhodov§n²**. Cena,

která bude výsledkem tohoto zápasu mezi nabídkou a poptávkou, mezi

užitečností a míněním, nebude výrazem věčné spravedlnosti.

Pan Proudhon pak tuto antitezi rozvádí dál:
„Jakožto svobodný kupující jsem soudcem své potřeby, soudcem vhodnosti

předmětu, ceny, kterou za něj chci dát. Z druhé strany vy jakožto svobodný výrobce

jste pánem pořizovacích prostředků a máte tudíž možnost snížit své náklady.” (Sv. l,s.

41.)

A protože poptávka čili směnná hodnota je totožná s míněním, je pan

Proudhon nucen říci:
„Je dokázáno, že právě svobodné rozhodnutí člověka vyvolává protiklad mezi

užitnou hodnotou a směnnou hodnotou. Jak řešit tento protiklad, dokud bude

existovat svobodné rozhodování? A jak je obětovat, aniž by se obětoval člověk?” (Sv.

I, s. 41.)

Takže není možné dojít k nějakému výsledku. Jde tu o boj mezi dvěma

silami jaksi nesouměřitelnými, mezi užitečností a míněním, mezi

svobodným kupujícím a svobodným výrobcem.

Podívejme se na to trochu podrobněji.

Nabídka nepředstavuje výhradně užitečnost, poptávka nepředstavuje

výhradně mínění. Cožpak ten, kdo přichází s poptávkou, nenabízí také

sám nějaký výrobek nebo známku zastupující všechny výrobky — peníze,

a cožpak tím, že nabízí, nepředstavuje podle pana Proudhona užitečnost

čili užitnou hodnotu?

A z druhé strany, cožpak ten, kdo nabízí, nepřichází také s poptávkou

po nějakém výrobku nebo po známce zastupující všechny výrobky —

penězích? A nestává se tak představitelem mínění, hodnoty dané míněním

čili směnné hodnoty?

Poptávka je současně nabídka, nabídka je současně poptávka. A tak

antiteze pana Proudhona tím, že prostě ztotožňuje nabídku a poptávku,

nabídku s užitečností, poptávku s míněním, se zakládá jedině na jalové

abstrakci.

To, co pan Proudhon nazývá užitnou hodnotou, nazývají jiní

ekonomové stejně oprávněně hodnotou danou míněním. Uvedeme jen

Storcha. (Cours d'®conomie politique, Paříž 1823, s. 48 a 49.)

* V orig.: valeur ďopinion.

** V orig.: arbitraire — v německém překladu z r. 1885: freier Wille (svobodná vůle).

www.kmbe.cz Page 9

Podle něho se nazývají potŚebami věci, jejichž potřebu pociťujeme;

hodnotami nazýváme věci, jimž přisuzujeme hodnotu. Většina věcí má

hodnotu jen proto, že uspokojuje potřeby vyplývající z mínění. Mínění o

našich potřebách se může měnit, takže užitečnost věcí, která vyjadřuje

pouze vztah těchto věcí k našim potřebám, se může také měnit. Samy

přirozené potřeby se ustavičně mění. Jak rozmanité jsou ve skutečnosti

předměty, které slouží jako hlavní potrava různým národům!

Boj neprobíhá mezi užitečností a míněním: probíhá mezi prodejní

[směnnou] hodnotou, kterou požaduje ten, kdo nabízí, a prodejní

[směnnou] hodnotou, kterou nabízí ten, kdo přichází s poptávkou. Směnná

hodnota výrobku je pokaždé výslednicí těchto protichůdných ocenění.

Koneckonců se v nabídce a poptávce konfrontují výroba a spotřeba, ale

výroba a spotřeba založená na individuálních směnách.

Nabízený výrobek není užitečný sám o sobě. Jeho užitečnost konstatuje

spotřebitel. A i když je jeho užitečnost uznána, není výhradně užitečný.

Během výroby byl směněn za všechny výrobní náklady, např. za suroviny,

mzdy dělníků atd., za věci, které jsou vesměs prodejními [směnnými]

hodnotami. Výrobek tudíž představuje, v očích výrobce, sumu prodejních

[směnných] hodnot. To, co nabízí, není pouze užitečný předmět, ale navíc

a především prodejní [směnná] hodnota.

Pokud jde o poptávku, ta může být účinná jen pod podmínkou, že

disponuje směnnými prostředky. Tyto prostředky samy jsou výrobky,

prodejní [směnné] hodnoty.

V nabídce a poptávce nacházíme tedy na jedné straně výrobek, který

stál prodejní [směnné] hodnoty, a potřebu prodat; na druhé straně

prostředky, které stály prodejní [směnné] hodnoty, a přání koupit.

Pan Proudhon staví svobodn®ho kupuj²c²ho a svobodn®ho vĨrobce proti

sobě navzájem. Oběma přisuzuje ryze metafyzické vlastnosti. A proto

musí říci: „Je dokázáno, že právě svobodn® rozhodnut² člověka vyvolává

protiklad mezi užitnou hodnotou a směnnou hodnotou.”

Ve společnosti založené na dělbě práce a na směnách je výrobce,

jakmile vyrobil, — podle hypotézy pana Proudhona — nucen prodávat.

Pan Proudhon dělá z výrobce pána výrobních prostředků; dá nám však za

pravdu, že jeho výrobní prostředky nezávisejí na svobodn®m rozhodnut².

A nejen to; tyto výrobní prostředky jsou z velké části výrobky, které se k

němu dostávají zvenčí, a v moderní výrobě není ani tak svobodný, aby

mohl vyrobit takové množství, jaké chce. Faktický stupeň rozvoje

výrobních sil ho nutí vyrábět v tom či onom měřítku.

Spotřebitel není svobodnější než výrobce. Jeho mínění závisí na jeho

prostředcích a jeho potřebách. Jak jeho prostředky, tak jeho potřeby jsou

určeny jeho společenským postavením, a to zase závisí na celkové

organizaci společnosti. Vskutku, dělník, který kupuje brambory, a

www.kmbe.cz Page 10

vydržovaná žena, která kupuje krajky, se řídí každý svým míněním. Ale

rozdílnost jejich mínění se vysvětluje rozdílností postavení, které zaují-

mají ve světě a které je produktem organizace společnosti.

Je systém potřeb jako celek založen na mínění nebo na celkové

organizaci výroby? Potřeby nejčastěji vyplývají přímo z výroby nebo ze

stavu věcí založeného na výrobě. Skoro celý světový obchod se točí kolem

potřeb, nikoli potřeb individuální spotřeby, ale výroby. Takže — abychom

uvedli jiný příklad — nepředpokládá snad potřeba notářů, že tu je nějaké

občanské právo, které není nic jiného než výraz jistého vývoje vlastnictví,

tj. výroby?

Panu Proudhonovi nestačí, že základní články, o nichž jsme právě

mluvili, vyškrtl ze vztahu mezi nabídkou a poptávkou. Dohání abstrakci

až do úplné krajnosti tím, že stmeluje všechny výrobce v jedin®ho

výrobce, všechny spotřebitele v jedin®ho spotřebitele a že nechává

probíhat boj mezi těmito dvěma chimérickými osobami. Ale ve

skutečném světě se věci odehrávají jinak. Konkurence mezi těmi, kdo

nabízejí, a konkurence mezi těmi, kdo přicházejí s poptávkou, tvoří

nezbytný základní článek boje mezi kupujícími a prodávajícími, jehož

výsledkem je prodejní [směnná] hodnota.

Když vyškrtl výrobní náklady a konkurenci, může pan Proudhon zcela

podle libosti dovést ad absurdum formuli o nabídce a poptávce.
„Nabídka a poptávka”, říká, „nejsou nic jiného než dvě obřadné formy sloužící ke

konfrontování užitné hodnoty a směnné hodnoty a k dosažení smíření mezi nimi.

Jsou to elektrické póly, jejichž styk má vyvolat jev afinity zvaný směna” (Sv. I, s. 49 a

50.)

Stejně by se mohlo říci, že směna je jen „obřadná forma” konfrontování

spotřebitele a předmětu spotřeby. Stejně by se mohlo říci, že všechny

ekonomické vztahy jsou „obřadné formy” zprostředkování bezprostřední

spotřeby. Nabídka a poptávka jsou vztahy
5
 dané výroby, stejně jako jimi

jsou individuální směny.

V čem tedy spočívá, celá dialektika pana Proudhona? V tom, že na

místo užitné hodnoty a směnné hodnoty, nabídky a poptávky dosazuje

abstraktní a rozporné pojmy, jako vzácnost a nadbytečnost, užitečnost a

mínění, jeden výrobce a jeden spotřebitel, oba jako ryt²Śi svobodn®ho

rozhodov§n².

A co tím chtěl dosáhnout?

Opatřit si prostředek, aby mohl později jeden z elementů, který předtím

vyškrtl, vĨrobn² n§klady, uvést jako synt®zu mezi užitnou hodnotou a

směnnou hodnotou. Takto podle něho konstituují výrobní náklady

syntetickou čili konstituovanou hodnotu.

www.kmbe.cz Page 11

§ 2. KONSTITUOVANÁ ČILI

SYNTETICKÁ H O D N O TA
„Hodnota” (prodejní [směnná])* „je úhelným kamenem ekonomické

budovy”. „Konstituovan§” hodnota je úhelným kamenem systému

ekonomických rozporů.

Co je to ta „konstituovan§ hodnotaò, která konstituuje celý objev pana

Proudhona v politické ekonomii?

Jestliže připustíme užitečnost, zdrojem hodnoty je práce. Mírou práce

je čas. Relativní** hodnota výrobků je určena pracovní dobou, kterou

bylo třeba použít k jejich výrobě. Cena je vyjádření relativní hodnoty

výrobku v penězích. A konečně konstituovan§ hodnota výrobku je prostě

hodnota, která se konstituuje pracovní dobou v něm zpředmětněnou.

Stejně jako Adam Smith objevil dŊlbu pr§ce, stejně tak — tvrdí o sobě

pan Proudhon — objevil on „konstituovanou hodnotuò. Není to ovšem

„něco úžasného”, ale je také třeba uznat, že v žádném objevu ekonomické

vědy není nic úžasného. Přesto se pan Proudhon, který si uvědomuje

důležitost svého objevu, snaží zmírnit jeho záslužnost, „aby uklidnil

čtenáře, pokud jde o vlastní nároky na originálnost, a aby si usmířil mysli,

které jejich bázlivost činí méně nakloněnými novým myšlenkám”. Ale

postupně, jak sděluje, co každý z jeho předchůdců vykonal pro posouzení

hodnoty, je přímo nucen zcela otevřeně přiznat, že největší podíl, lví

podíl, náleží právě jemu.
„Syntetickou ideu hodnoty nejasně postihl Adam Smith... Ale tato idea hodnoty

byla u Adama Smitha zcela intuitivní; jenže společnost nemění své zvyky na základě

pouhých intuicí; rozhoduje se pouze na základě autority faktů. Bylo třeba, aby se

antinomie vyjádřila zřetelněji a jasněji — jejím hlavním vykladačem byl J. B.

Say.”***

Tady máme už hotové dějiny objevu syntetické hodnoty: u Adama

Smitha nejasná intuice, u J. B. Saye antinomie, u pana Proudhona

konstituující a „konstituovaná” pravda. A aby se nikdo nemýlil: všichni

ostatní ekonomové, od Saye až po Proudhona, se ubírali vyšlapanou

cestičkou antinomie.
„Je neuvěřitelné, že tolik rozumných lidí už čtyřicet let dělá všechno možné proti

tak prosté myšlence. Ale ne, srovnávání hodnot se uskutečňuje, aniž je mezi nimi

nijaký srovnatelný bod, a bez jednotky míry. a právě toto se ekonomové 19. století,

místo aby obsáhli revoluční teorii rovnosti jako celek, rozhodli zastávat proti všem.

Co tomu řeknou příští pokolení?” (Sv. I, s. 68.)

Příští pokolení, tak znenadání oslovená, budou především zmatena tou

chronologií. Nutně si položí otázku: cožpak Ricardo a jeho škola nejsou

* Doplnil Marx

** V německém překladu z r. 1885 vynecháno.

*** Proudhon, cit. dílo, sv. I, s. 66.

www.kmbe.cz Page 12

ekonomové 19. století? Ricardův systém, který vytyčuje jako princip,

„že relativní hodnota zboží záleží výhradně na množství práce potřebné k

jejich výrobě”, se datuje z roku 1817. Ricardo stojí v čele školy, která v

Anglii vládne od dob restaurace.
6
 Ricardovo učení je přesným,

nemilosrdným shrnutím celé anglické buržoazie, která je sama zase typem

moderní buržoazie. „Co tomu řeknou příští pokolení?” Neřeknou, že pan

Proudhon vůbec neznal Ricarda, protože když o něm mluví, a mluví o

něm obšírně a stále se k němu vrací, nakonec vždycky říká, že je to

„změť”. Jestli se do toho příští pokolení někdy vloží, řeknou možná, že

pan Proudhon z obavy, aby nenarazil na anglofóbii svých čtenářů* raději

ze sebe udělal odpovědného vydavatele Ricardových myšlenek. Ať tak či

onak, příští pokolení shledají, že je velmi naivní, když pan Proudhon

vydává za „revoluční teorii budoucnosti” to, co Ricardo vědecky vyložil

jako teorii současné společnosti, buržoazní společnosti, a že tedy pokládá

za řešení antinomie mezi užitečností* a směnnou hodnotou to,co Ricardo

a jeho škola dávno před ním předložili jako vědeckou formuli jedné

stránky antinomie, smŊnn® hodnoty. Nechrne však příští pokolení jednou

provždy stranou a konfrontujme pana Proudhona s jeho předchůdcem

Ricardem. Uvedeme několik pasáží z tohoto autora, v nichž je shrnuto

jeho učení o hodnotě:
„Mírou směnné hodnoty není užitečnost, ačkoli je pro ni naprosto nezbytná.” (S.

3, sv. I. Principes de Féconomie politique etc. Z angl. přeložil F. S. Constancio, Paříž

1835.)

„Jakmile jsou věci uznány za užitečné samy o sobě, odvozují svou směnnou

hodnotu ze dvou zdrojů: ze své vzácnosti a z množství práce nezbytného k jejich

získání. Jsou věci, jejichž hodnota závisí jen na jejich vzácnosti. Protože žádná práce

nemůže zvětšit jejich množství, nemůže jejich hodnota klesnout, i když je jich větší

nadbytek. To se týká vzácných soch nebo obrazů atd. Tato hodnota závisí jedině na

možnostech, vkusu a rozmaru těch, kteří touží tyto předměty mít.” (Tamtéž, s. 4 a 5,

sv. I.) „Tvoří však jen velmi malé množství zboží, která se denně směňují. Protože

největší počet předmětů, které lidé touží mít, je plodem dovednosti, je možné je

rozmnožit nejen v jedné zemi, ale ve více zemích v míře, jíž je téměř nemožné

stanovit hranice, všude, kde lidé chtějí použít dovednosti nutné k jejich vytvoření.”

(Tamtéž, s. 5, sv. I.) „Když tedy mluvíme o zbožích, o jejich směnné hodnotě a o

principech, jimiž se řídí jejich relativní cena, máme na mysli jen ta zboží, jejichž

množství může vzrůst v důsledku lidské dovednosti, jejichž produkce je

povzbuzována konkurencí a které se nestaví do cesty žádná překážka” (Sv. I, s. 5.)

Ricardo cituje A. Smitha, který podle něho „definoval se znaļnou

pŚesnost² původní zdroj každé směnné hodnoty” (Smith, sv. I, kap. 5)
7
, a

dodává:
„Že takový je ve skutečnosti základ směnné hodnoty všech věcí” (rozuměj :

pracovní doba)** „kromě těch, které lidská dovednost nemůže libovolně

* V orig. utilité - v německém překladu z r. 1885: Gebrauchswert (užitná hodnota).

** Doplnil Marx

www.kmbe.cz Page 13

rozmnožovat, to je nejdůležitější poučka v politické ekonomii; protože neexistuje

jiný zdroj, z něhož pramení tolik omylů a z něhož se rodí tolik různých názorů v této

vědě, než je nejasný a nepřesný smysl, který se dává slovu hodnota.” (Sv. I, s. 8.)

„Jestliže směnnou hodnotu věci určuje množství práce v ní zpředmětněné, vyplývá z

toho, že každé zvětšení množství práce musí nutně zvětšit hodnotu předmětu, na

který byla použita, a stejně tak musí každé zmenšení práce snížit jeho cenu.” (Sv. I, s.

8.)

Ricardo pak Smithovi vytýká:
„Že používá pro hodnotu jinou míru než práci, jednou hodnotu obilí, podruhé

množství práce, za které se věc může koupit atd.” (Sv. I, s. 9 a 10.)

„Že připustil princip bez výhrad a přesto jeho aplikaci omezuje na primitivní a

surový stav společnosti, který předchází akumulaci kapitálů a vlastnictví půdy.” (Sv.

I, s. 21.)

Ricardo se snaží prokázat, že vlastnictví půdy, tj. renta, nemůže změnit

relativní* hodnotu plodin a že akumulace kapitálů má jen dočasný a

kolísavý vliv na relativní** hodnoty určené srovnatelným množstvím

práce použité na jejich výrobu. Na podporu této teze uvádí svou proslulou

teorii pozemkové renty, provádí analýzu kapitálu a dochází nakonec k

tomu, že je to jen akumulovaná práce. Nato rozvíjí celou teorii o mzdě a

zisku a dokazuje, že mzda a zisk mají své výkyvy směrem nahoru a dolů,

navzájem nepřímo úměrné, aniž ovlivňují relativní hodnotu výrobku.

Neopomíjí vliv, který mohou mít akumulace kapitálů a odlišnost jejich

povahy (fixní kapitály a oběžné kapitály) a rovněž výše mzdy na

poměrnou hodnotu výrobků. To jsou dokonce hlavní problémy, jimiž se

Ricardo zabývá.
„Každá úspora práce”, říká, „vždycky nutně způsobí pokles relativní hodnoty**

zboží, ať se tato úspora týká práce nezbytné k zhotovení samotného předmětu, nebo

práce nutné k tvorbě kapitálu použitého při této výrobě.” (Sv. I, s. 28.) „Takže dokud

jeden pracovní den bude dávat jednomu stejné množství ryb a druhému stejné

množství zvěřiny, bude přirozená výše příslušných směnných cen stále stejná, ať se

budou mzdy a zisky jakkoli měnit a přes všechny účinky akumulace kapitálu.” (Sv. I,

s. 32.) „Pokládali jsme práci za základ hodnoty věcí a množství práce nutné k jejich

výrobě za měřítko určující příslušná množství zboží, která je nutno dát při směně za

jiná; ale nehodlali jsme popírat, že v běžné ceně zboží nejsou nějaké nahodilé a

přechodné odchylky od této původní a přirozené ceny.” (Sv. I, s. 105 cit. díla.) „Cenu

věcí určují koneckonců výrobní náklady, a ne, jak se často tvrdilo, poměr mezi

nabídkou a poptávkou.” (Sv. II, s. 253.)

Lord Lauderdale vyložil změny směnné hodnoty podle zákona nabídky

* V německém překladu z r. 1885 vynecháno.

** Jak známo, určuje Ricardo hodnotu zboží „množstvím práce potřebným k jeho

získání”. Za každého způsobu výroby, který se zakládá na zbožní výrobě, tedy také za

kapitalistického, nese však vládnoucí forma směny s sebou, že tato hodnota se nevyjadřuje

přímo v kvantech práce, nýbrž v kvantech jiného zboží. Hodnota zboží, vyjádřená v

nějakém kvantu jiného zboží (peněz nebo ne), se u Ricarda nazývá relativní hodnota.

(Engelsova pozn§mka k nŊmeck®mu vyd§n² z r. 1885.)

www.kmbe.cz Page 14

a poptávky nebo podle vzácnosti či nadbytečnosti vzhledem k

poptávce.

Podle jeho názoru může hodnota věci stoupat, když se její množství

zmenšuje nebo když poptávka po ní stoupá; může se zmenšovat úměrně k

zvětšování jejího množství nebo úměrně k zmenšování poptávky. Takže

hodnota věci se může měnit působením osmi různých příčin, a to čtyř

příčin působících na tuto věc samu a čtyř příčin působících na peníze nebo

na kterékoli jiné zboží, které slouží jako míra její hodnoty. Ricardo to

vyvrací takto:
„Hodnota výrobků, jejichž monopol má jednotlivec nebo nějaká společnost, se

mění podle zákona vytyčeného lordem Lauderdalem: klesá úměrně tomu, jak jsou

nabízeny ve větším množství, a stoupá s přáním kupujících je získat; jejich cena

nemá nutně vztah k jejich přirozené hodnotě. Ale pokud jde o věci, které podléhají

konkurenci mezi prodávajícími a jejichž množství může v mírných mezích vzrůstat,

závisí jejich cena s konečnou platností ne na stavu poptávky a zásob, ale určitě na

zvýšení nebo snížení výrobních nákladů.” (Sv. II, s. 259.)

Ponecháme na čtenáři, aby sám porovnal Ricardův přesný, jasný a

prostý jazyk a rétorické úsilí pana Proudhona, když se pokouší dospět k

určení relativní hodnoty pracovní dobou.

Ricardo nám ukazuje skutečný pohyb buržoazní výroby, který

konstituuje hodnotu. Pan Proudhon, tím že abstrahuje od tohoto

skutečného pohybu, „dělá všechno možné”, aby našel nové postupy, aby

mohl zařídit svět podle údajně nové formule, která je jen teoretickým

výrazem reálného, existujícího pohybu, tak dobře vyloženého Ricardem.

Ricardo vychází ze současné společnosti, aby nám demonstroval, jak tato

společnost konstituuje hodnotu; pan Proudhon vychází z konstituované

hodnoty, aby s pomocí této hodnoty konstituoval nový sociální svět. U

něho, pana Proudhona, má konstituovaná hodnota udělat čelem vzad a stát

se znovu konstituující pro svět, který je už plně konstituován podle tohoto

způsobu hodnocení. Určení hodnoty pracovní dobou je u Ricarda

zákonem směnné hodnoty; u pana Proudhona je syntézou užitné hodnoty a

směnné hodnoty. Ricardova teorie hodnot je vědeckou interpretací

současného ekonomického života; teorie hodnot u pana Proudhona je

utopickou interpretací Ricardovy teorie. Ricardo konstatuje pravdivost

své formule tím, že ji odvozuje ze všech ekonomických vztahů a že tímto

způsobem vysvětluje všechny jevy, dokonce i ty, které jsou, jak se zprvu

zdá, s ní v rozporu, jako např. rentu, akumulaci kapitálů a vztah mezd k

ziskům; právě to dělá z jeho učení vědecký systém; pan Proudhon, který

na základě zcela libovolných hypotéz znovu došel k této Ricardově for-

muli, je pak nucen hledat jednotlivé ekonomické fakty, které znásilňuje a

překrucuje, aby se hodily jako příklady, jako už existující aplikace, jako

začátky realizace jeho obrodné ideje. (Viz dále § 3, „Aplikace

konstituované hodnoty”.)

www.kmbe.cz Page 15

Přejděme teď k závěrům, které pan Proudhon vyvozuje z hodnoty

konstituované (pracovní dobou).

Jisté množství práce se rovná produktu vytvořenému týmž množstvím

práce.

Každý pracovní den má stejnou cenu jako jiný pracovní den, to

znamená, že při stejném množství má práce jednoho stejnou cenu jako

práce druhého; není mezi nimi žádný kvalitativní rozdíl. Při stejném

množství práce se výrobek jednoho směňuje za výrobek druhého. Všichni

lidé jsou námezdní pracující, a to námezdní pracující placení stejně za

stejnou pracovní dobu. Při směnách vládne naprostá rovnost.

Jsou tyto závěry přirozené, nezvratné důsledky „konstituované”

hodnoty čili hodnoty určené pracovní dobou?

Je-li relativní* hodnota zboží určena množstvím práce potřebným k

jeho výrobě, vyplývá z toho samozřejmě, že relativní hodnota práce čili

mzda je rovněž určena množstvím práce potřebným k výrobě mzdy.

Mzda, tj. relativní hodnota neboli cena práce, je tedy určena pracovní

dobou potřebnou k výrobě všeho, co je nutné k obživě dělníka.
,,Snižte náklady na zhotovení klobouků a jejich cena klesne nakonec na jejich

novou přirozenou cenu, třebaže se poptávka může zdvojnásobit, ztrojnásobit nebo

zečtyřnásobit. Snižte náklady na obživu lidí, tím že snížíte přirozenou cenu potravy a

odívání, které je udržují naživu, a uvidíte, jak nakonec mzdy klesnou, ačkoli

poptávka po rukou třeba značně stoupne.” (Ricardo, sv. II, s. 253.)

Ricardův jazyk je jistě krajně cynický. Stavět do jedné řady náklady na

zhotovení klobouků a náklady na obživu člověka, to znamená proměňovat

člověka v klobouk. Ale nedělejme takový pokřik kolem cynismu.

Cynismus je ve věcech a ne ve slovech, která ty věci vyjadřují.

Francouzští autoři, jako např. pánové Droz, Blanqui, Rossi a jiní pociťují

neškodné uspokojení, když prokazují svou převahu nad anglickými

ekonomy tím, že se snaží dodržovat etiketu „humánního” jazyka; jestliže

Ricardovi a jeho škole vytýkají jejich cynický jazyk, pak je to proto, že se

jim nelíbí to, že jsou odhalovány ekonomické vztahy v celé své syrovosti,

že jsou prozrazována tajemství buržoazie.

Shrňme to: práce, která je sama zbožím, se měří jakožto zboží pracovní

dobou potřebnou k výrobě práce-zboží. A co je třeba k výrobě

práce-zboží? Přesně tolik pracovní doby, kolik je třeba k výrobě předmětů

nezbytných k ustavičnému udržování práce, tj. k udržování dělníka naživu

* V německém překladu z r. 1885 vynecháno.

www.kmbe.cz Page 16

a ve stavu, kdy je schopen rozplozovat svůj rod. Přirozená cena práce

není nic jiného než minimum mzdy.* Jestliže běžná** cena mzdy stoupne

nad přirozenou cenu, pak je to právě proto, že zákon hodnoty, který pan

Proudhon vytyčuje jako princip, je vyvažován důsledky změn ve vztahu

nabídky a poptávky. Ale minimum mzdy nepřestává proto být středem, k

němuž tíhnou běžné ceny mzdy.

A tak je relativní*** hodnota měřená pracovní dobou nezbytně formulí

moderního otroctví dělníka, místo aby byla, jak si vzal do hlavy pan

Proudhon, „revoluční teorií” emancipace proletariátu.

Podívejme se nyní, nakolik je používání pracovní doby jako míry

hodnoty neslučitelné s existujícím antagonismem tříd a s nerovným

rozdělováním produktu mezi bezprostředně pracujícího a majitele

akumulované práce.

Předpokládejme kterýkoli výrobek, třeba plátno. Tento výrobek jako

takový obsahuje určité množství práce. Toto množství práce bude

vždycky stejné, ať bude vzájemné postavení těch, kdo se podíleli na

tvorbě tohoto výrobku, jakékoli.

Vezměme jiný výrobek: sukno, které by vyžadovalo totéž množství

práce jako plátno.

Jestliže dojde ke směně těchto dvou výrobků, je to směna stejných

množství práce. Tím, že se směňují tato stejná množství pracovní doby,

nemění se vzájemné postavení výrobců, ani se nemění nic na vzájemném

postavení dělníků a továrníků. Říká-li někdo, že tato směna výrobků

měřených pracovní dobou má za následek rovnostářské odměňování

všech výrobců, znamená to předpokládat, že rovnost podílu na produktu

existovala dříve, než došlo ke směně. Jestliže se uskuteční směna sukna

za plátno, budou se výrobci sukna podílet na plátnu ve stejném poměru, v

jakém se předtím podíleli na suknu.

* Tezi, že „přirozená”, tj. normální cena pracovní síly se rovná minimu mzdy, tj.

hodnotovému ekvivalentu životních prostředků absolutně nezbytných pro život a

rozmnožování dělníka — tuto tezi jsem poprvé formuloval já v Nástinu kritiky politické

ekonomie (Deutsch-Französische Jahrbücher, Paříž 1844) a v Postavení dělnické třídy v

Anglii.8 Jak je tu vidět, Marx tehdy tuto tezi akceptoval. Od nás obou ji převzal Lassalle.

Ale i když má mzda ve skutečnosti ustavičně tendenci blížit se svému minimu, přesto je

ona teze nesprávná. Ten fakt, že pracovní síla je zpravidla a v průměru placena pod svou

hodnotou, nemůže měnit její hodnotu. V Kapitálu Marx jednak uvedenou tezi správně

formuloval (v oddílu „Koupě a prodej pracovní síly”) a také (v XXIII. kapitole

„Všeobecný zákon kapitalistické akumulace”) vyložil okolnosti, které kapitalistické

výrobě umožňují stále víc stlačovat cenu pracovní síly pod její hodnotu. (Engelsova

poznámka k německému vydání z r. 1885.)

* * V orig. prix courant — v německém překladu z r. 1885: Marktpreis (tržní cena).

*** V německém překladu z r. 1885 vynecháno.

www.kmbe.cz Page 17

Iluze pana Proudhona pramení z toho, že pokládá za důsledek to, co by

mohlo být nanejvýš bezdůvodným předpokladem.

Pojďme dále.

Předpokládá pracovní doba jako míra hodnoty alespoň to, že pracovní

dny jsou ekvivalentn², že den jednoho má stejnou hodnotu jako den

druhého? Nepředpokládá.

Dejme tomu na chvíli, že den klenotníka má stejnou hodnotu jako tři

dny tkalce, pak jakákoli změna hodnoty klenotů v poměru k plátnu, pokud

není přechodným důsledkem výkyvů poptávky a nabídky, musí být

vždycky způsobena zkrácením nebo prodloužením pracovní doby použité

při výrobě na té či oné straně. Dejme tomu, že tři pracovní dny různých

pracovníků se k sobě mají jako 1, 2, 3, tak každá změna v relativní

hodnotě jejich výrobků bude změnou v tomto poměru 1, 2, 3. Takto je

možné měřit hodnoty pracovní dobou, přestože hodnota různých

pracovních dnů není stejná ; ale abychom mohli takovouto míru použít,

musíme mít srovnávací měřítko různých pracovních dnů: toto měřítko

vytváří konkurence.

Má vaše pracovní hodina stejnou hodnotu jako moje? To je otázka,

kterou řeší konkurence.

Podle jistého amerického ekonoma konkurence určí, kolik dnů

jednoduché práce je obsaženo v jednom dni složité práce. Nepředpokládá

snad toto převáděni dnů složité práce na dny jednoduché práce, že se

jednoduchá práce sama považuje za míru hodnoty? Samo množství práce

jako měřítko hodnoty bez ohledu na kvalitu předpokládá zase, že se

jednoduchá práce stala pilířem průmyslu. Předpokládá, že práce se v

důsledku podřízení člověka stroji nebo krajní dělby práce vyrovnaly; že

lidé mizejí za prací; že kyvadlo hodin se stalo přesným měřítkem relativní

činnosti dvou dělníků, jako je tímto měřítkem u rychlosti dvou lokomotiv.

Nemá se tedy říkat, že hodina jednoho člověka má hodnotu hodiny

druhého člověka, ale raději, že jeden člověk za hodinu má hodnotu jiného

člověka za hodinu. Čas je všechno, člověk už není nic;

spíš je kostrou času. Tady už nejde o kvalitu. O všem rozhoduje jedině

kvantita: hodina za hodinu, den za den; ale toto vyrovnání práce není

vůbec dílem věčné spravedlnosti pana Proudhona; je to prostě skutečnost

novodobého průmyslu.

Ve strojové dílně se práce jednoho dělníka už téměř ničím neliší od

práce druhého dělníka: dělníci se už mohou od sebe odlišovat jen

množstvím času, který vynakládají na práci. Přesto se tento kvantitativní

rozdíl stává z jistého hlediska kvalitativním, neboť doba, kterou je třeba

věnovat na práci, závisí zčásti na vysloveně materiálních příčinách, jako je

tělesná konstituce, věk, pohlaví, zčásti na vysloveně negativních

morálních příčinách, jako je trpělivost, lhostejnost, vytrvalost. A konečně,

www.kmbe.cz Page 18

je-li nějaký kvalitativní rozdíl v práci dělníků, pak je to nanejvýš kvalita

nejhorší kvality, která naprosto není charakteristickou zvláštností. Takový

tedy je — koneckonců — stav věcí v novodobém průmyslu. A právě na

tuto už uskutečněnou rovnost strojové práce přikládá pan Proudhon svůj

hoblík „vyrovnání”, které hodlá všeobecně uskutečnit v „dobách příštích”.

Všechny „rovnostářské” důsledky, které pan Proudhon vyvozuje z

Ricardova učení, se zakládají na velkém omylu. Směšuje totiž hodnotu

zboží měřenou podle množství práce v něm zpředmětněného s hodnotou

zboží měřenou podle Ăhodnoty pr§ceò. Kdyby tyto dva způsoby měření

hodnoty zboží splynuly v jeden, mohlo by se říkat bez rozdílu: relativní*

hodnota kteréhokoli zboží se měří podle množství práce v něm

zpředmětněného; anebo: měří se podle množství práce, kterým se může

koupit; anebo ještě lépe: měří se podle množství práce, kterým se může

získat. Ale tak tomu ani zdaleka není. Hodnota práce nemůže už sloužit

jako míra hodnoty, stejně jako jí nemůže být hodnota kteréhokoli jiného

zboží. K lepšímu objasnění toho, co jsme právě řekli, postačí několik pří-

kladů.

Kdyby měřice obilí stála dva pracovní dny a ne jeden, měla by

dvojnásobek původní hodnoty; ale neuváděla by do pohybu dvojnásobné

množství práce, protože by neobsahovala víc výživných látek než dříve.

Takže hodnota obilí měřená podle množství práce použité při jeho výrobě

by se zdvojnásobila, ale měřena buď podle množství práce, které se za ně

dá koupit, nebo podle množství práce, za které se dá koupit, by se vůbec

nezdvojnásobila. Z druhé strany, kdyby táž práce produkovala

dvojnásobek oděvů než dříve, její relativní hodnota by se snížila o

polovinu; ale přesto by toto dvojnásobné množství oděvů nebylo tím

sníženo na množství schopné disponovat jen polovičním množstvím

práce, čili táž práce by nemohla disponovat dvojnásobným množstvím

oděvů; protože poloviční množství oděvů by dělníkovi i nadále

poskytovalo tutéž službu jako předtím.

Takže určování relativní hodnoty zboží podle hodnoty práce odporuje

ekonomickým faktům. Znamená to pohybovat se v bludném kruhu,

znamená to určovat relativní hodnotu relativní hodnotou, která sama má

být teprve určena.

Není pochyb o tom, že pan Proudhon směšuje obojí měření, měření

pracovní dobou nutnou k výrobě zboží a měření hodnotou práce. „Práce

každého člověka,” říká, „může koupit hodnotu, která je v ní obsažena.”

Podle něho se tedy jisté množství práce zpředmětněné ve výrobku rovná

odměně pracovníka, to jest hodnotě práce. A z téhož důvodu se cítí

oprávněn směšovat výrobní náklady a mzdy.

* V německém překladu z r. 1885 vynecháno.

www.kmbe.cz Page 19

„Co je mzda? Je to pořizovací cena obilí atd., je to souhrnná cena každé

věci.” A pojďme ještě dál: „Mzda je proporcionalita prvků, z nichž se

skládá bohatství.” Co je mzda? Je to hodnota práce.

Adam Smith pokládá za míru hodnoty někdy pracovní dobu nutnou k

výrobě zboží, někdy hodnotu práce. Ricardo odhalil tento omyl a jasně

ukázal rozdílnost těchto dvou způsobů měření. Pan Proudhon omyl

Adama Smitha ještě přetrumfl, tím že ztotožňuje obě věci, které Smith jen

kladl vedle sebe.

Proudhon ve snaze najít správný poměr, v jakém se mají dělníci podílet

na výrobcích, anebo, jinak řečeno, stanovit relativní hodnotu práce, hledá

míru relativní hodnoty zboží. Ve snaze stanovit míru relativní hodnoty

zboží si nedovede vymyslet nic lepšího než uvést jako ekvivalent jistého

množství práce souhrn produktů, které vytvořila, což se rovná před-

pokladu, že celá společnost se skládá jen z bezprostředních pracovníků,

kteří dostávají jako mzdu svůj vlastní výrobek. Za druhé pokládá za fakt

ekvivalentnost dnů různých pracovníků. Shrneme-li to, hledá míru

relativní hodnoty zboží, a nachází stejné odměňování pracovníků, a pak

vychází z už daného faktu rovnosti mezd a vydává se hledat relativní

hodnotu zboží. Jaká báječná dialektika!
„Say a ekonomové, kteří ho následovali, si povšimli, že je-li tím, co je oceňováno,

sama práce, koneckonců zboží jako kterékoli jiné, vzniká bludný kruh, jestliže se

práce bere jako princip a efektivní příčina hodnoty. Tito ekonomové, nechť mi to

prominou, tím prokázali úžasnou nepozornost. O práci se říká, že má hodnotu ne

pokud je sama zbožím, ale vzhledem k hodnotám, které — jak se předpokládá — v

sobě potencionálně obsahuje. Hodnota práce je obrazné vyjádření anticipace účinku

na základě příčiny. Je to fikce stejného rázu jako produktivita kapitálu. Práce

produkuje, kapitál má hodnotu... Na základě jakési elipsy se říká hodnota práce...

Práce stejně jako svoboda... je cosi svou povahou vágního a neurčitého, ale něco, co

je definováno kvalitativně svým objektem, tj. stává se skutečností produktem.*

„Ale na čem je třeba trvat? Jakmile ekonom” (rozuměj pan Proudhon) „mění

názvy věcí, vera rerum vocabula,** doznává implicite svou bezmocnost a sám se

vyřazuje.” (Proudhon, I, s. 188.)

Viděli jsme, že pan Proudhon dělá z hodnoty práce „efektivní příčinu”

hodnoty produktů, takže pro něho mzda, oficiální název „hodnoty práce”,

tvoří souhrnnou cenu každé věci. Proto ho znepokojuje Sayova námitka.

V práci-zboží, která je hrozivou skutečností, vidí jen gramatickou elipsu.

A tak celá dnešní společnost, založená na práci-zboží, je napříště založena

na básnické licenci, na obrazném vyjádření. Chce-li společnost „vymýtit

všechny nesrovnalosti”, které ji trápí, nuže dobrá, ať vymýtí nelibozvučné

výrazy, ať změní jazyk; k tomu je třeba jen obrátit se na Akademii a

* Proudhon, cit. dílo, sv. I, s. 61.

** pravé názvy věcí.

www.kmbe.cz Page 20

požádat ji, aby znovu vydala svůj slovník. Po všem, co jsme právě

viděli,

snadno porozumíme, proč se pan Proudhon musel v politicko-

ekonomickém díle pustit do dlouhých rozkladů o etymologii a jiných

částech gramatiky. Pak je třeba ještě učeně podiskutovat o zastaralém

odvozování servus od servare. Tyto filologické rozklady mají hluboký

smysl, esoterický smysl, jsou podstatnou součástí argumentace pana

Proudhona.

Práce*, pokud se prodává a kupuje, je zboží jako kterékoli jiné zboží a

má tudíž směnnou hodnotu. Ale hodnota práce čili práce jakožto zboží

produkuje asi tak málo, jako hodnota obilí čili obilí jakožto zboží slouží za

potravu.

Práce má větší či menší „hodnotu” podle toho, zda jsou potraviny

dražší nebo levnější, podle velikosti nabídky rukou** a poptávky po nich

atd. atd.

Práce vůbec není „cosi vágního”; je to vždycky určitá práce, to, co se

prodává a kupuje, není nikdy práce vůbec. Nejenže se práce určuje

kvalitativně podle objektu, ale také objekt je určen specifickou kvalitou

práce.

Práce, pokud se prodává a kupuje, je sama zbožím. Proč se kupuje?

„Vzhledem k hodnotám, které — jak se předpokládá — v sobě

potencionálně obsahuje.” Jestliže však řekneme, že ta či ona věc je zboží,

nejde už o účel, kvůli němuž se kupuje, tj. o užitek, který z ní chceme mít,

o to, jak ji hodláme použít. Je zbožím jako předmět obchodování.

Všechno uvažování pana Proudhona se omezuje na toto: práce se ne-

kupuje jako bezprostřední předmět spotřeby. Ne, kupuje se jako výrobní

prostředek, jako by se kupoval stroj. Práce jakožto zboží má hodnotu a

neprodukuje. Pan Proudhon mohl stejně dobře říci, že neexistuje vůbec

žádné zboží, protože každé zboží se získává jen k nějakému užitečnému

účelu a nikdy jako zboží samo.

Když pan Proudhon měří hodnotu zboží podle práce, tuší nejasně, že

není možné vyjmout z tohoto měřítka práci, pokud má hodnotu,

práci-zboží. Tuší, že to znamená dělat z minima mzdy přirozenou a

normální cenu bezprostřední práce, že to znamená akceptovat současný

stav společnosti. Aby unikl tomuto fatálnímu závěru, dělá obrat a tvrdí, že

práce není zbožím, že nemůže mít hodnotu. Zapomíná, že on sám bral

hodnotu práce jako měřítko, zapomíná, že celý jeho systém se zakládá na

práci-zboží, na práci, s níž se obchoduje, která se prodává a kupuje,

* Ve výtisku, který Marx r. 1876 daroval N.Utinové, je za slovem „práce” doplněno

„pracovní síla”. Totéž je doplněno také ve francouzském vydání z r. 1896.

** V orig.: bras — v německém překladu z r. 1885: Arbeitskräfte (pracovní síly).

www.kmbe.cz Page 21

směňuje za výrobky atd., a konečně na práci, která je bezprostředním

zdrojem příjmu pro pracujícího. Zapomíná na všechno.

Aby zachránil svůj systém, je ochoten obětovat jeho základnu.

Et propter vitam vivendi perdere causas!*

Teď přicházíme k novému určení „konstituovan® hodnoty”.
„Hodnota je poměr proporcionality produktů, z nichž se skládá bohatství.”* *

Povšimněme si nejprve, že už výraz „relativní nebo směnná hodnota”

zahrnuje představu nějakého poměru, v němž se produkty vzájemně

směňují. Dá-li se tomuto poměru název „poměr proporcionality”, nezmění

se tím na relativní hodnotě nic víc než vyjádření. Ani snížení, ani zvýšení

hodnoty produktu neodstraní tu jeho vlastnost, že je v nějakém „poměru

proporcionality” k ostatním produktům, které tvoří bohatství.

Proč tedy tento nový termín, který nepřináší novou představu?

„Poměr proporcionality” připomíná mnoho jiných ekonomických

poměrů, jako proporcionalitu výroby, správnou proporci mezi nabídkou a

poptávkou atd.; a pan Proudhon měl toto všechno na mysli, když

formuloval tuto didaktickou parafrázi prodejní [směnné] hodnoty.

Především protože relativní hodnota produktů je určena poměrným

množstvím práce použité k výrobě každého z nich, znamená poměr

proporcionality aplikovaný na tento speciální případ příslušné množství

produktů, které je možno vyrobit za danou dobu a které se tudíž směňují.

Podívejme se, jak pan Proudhon tento poměr proporcionality využívá.

Každý ví, že když jsou nabídka a poptávka v rovnováze, je relativní

hodnota nějakého výrobku určena přesně množstvím práce, které je v něm

zpředmětněno, tj. že tato relativní hodnota vyjadřuje poměr

proporcionality přesně v tom smyslu, který jsme mu právě přisoudili. Pan

Proudhon převrací pořadí věcí. Začněte, říká, měřit relativní hodnotu

výrobku podle množství práce, které jev něm zpředmětněno, a pak se

nabídka a poptávka nevyhnutelně vyrovnají. Výroba bude odpovídat

spotřebě, výrobek bude stále směnitelný. Jeho běžná cena bude vyjadřovat

přesně jeho správnou hodnotu. Místo aby říkal jako všichni: když je pěkné

počasí, je vidět mnoho lidí na procházce, posílá pan Proudhon své lidi na

procházku, aby jim mohl tvrdit, že je pěkné počasí.

To, co pan Proudhon označuje za důsledek prodejní [směnné] hodnoty

určené a priori pracovní dobou, se dá ospravedlnit jen zákonem

vyjádřeným přibližně v těchto větách:

Výrobky se napříště budou směňovat v poměru přesně odpovídajícím

pracovní době, kterou stály. Ať je poměr nabídky a poptávky jakýkoli,

směna zboží bude probíhat vždycky tak, jako kdyby byly vyrobeny

* Kvůli životu obětovat důvody k životu. (Juvenál, Satiry.)

** Proudhon, cit. dílo, sv. I, s. 62.

www.kmbe.cz Page 22

úměrně k poptávce. Ať si pan Proudhon vezme za úkol zformulovat a

stanovit takovýto zákon, a my mu promineme důkazy. Záleží-li mu

naopak na tom, aby ospravedlnil svou teorii ne jako zákonodárce, ale jako

ekonom, bude muset dokázat, že doba, které je zapotřebí k vytvoření

nějakého zboží, označuje přesně stupeň jeho uģiteļnosti a stanoví jeho

poměr proporcionality k poptávce, tedy k celkovému bohatství. V tomto

případě, jestliže se výrobek prodává za cenu rovnající se jeho výrobním

nákladům, nabídka a poptávka budou vždycky v rovnováze; protože

výrobní náklady se pokládají za výraz správného poměru mezi nabídkou a

poptávkou.

Pan Proudhon se ve skutečnosti snaží dokázat, že pracovní doba

potřebná k vytvoření výrobku určuje jeho správnou proporci k potřebám,

takže věci, jejichž výroba stojí nejméně času, jsou bezprostředně

nejužitečnější a tak postupně dál. Už sama výroba luxusního předmětu

dokazuje — podle této doktríny — že společnost má nadbytek času, který

jí umožňuje uspokojit luxusní potřebu.

Pan Proudhon nachází důkaz své teze v pozorování, že nejužitečnější

věci stojí nejmenší výrobní dobu, že společnost začíná vždycky

nejsnazšími výrobními činnostmi a že se postupně
„vrhá na výrobu předmětů, které stojí nejvíc pracovní doby a které vyhovují

potřebám vyššího řádu”.*

Pan Proudhon si vypůjčuje od pana Dunoyera příklad těžební výrobní

činnosti — sbírání lesních plodin, pastevectví, lov, rybolov atd. — která je

nejjednodušší a nejméně nákladnou výrobní činností, jíž člověk zahájil

„první den svého druhého stvoření”.* První den jeho prvního stvoření je

zapsán v Genezi, která nám ukazuje Boha jako prvního na světě, kdo se

zabýval výrobní činností.

Věci se odehrávají úplně jinak, než si myslí pan Proudhon. Už ve

chvíli, kdy začíná civilizace, začíná se výroba zakládat na antagonismu

řádů, stavů, tříd, a nakonec na antagonismu

akumulované práce a bezprostřední práce. Bez antagonismu není žádný

pokrok. To je zákon, kterým se civilizace řídila až podnes Až do

nynějška se výrobní síly vyvíjely díky tomuto režimu třídního

antagonismu. Kdyby nyní někdo řekl, že — protože byly uspokojeny

všechny potřeby všech pracujících — mohli se lidé věnovat tvorbě

produktů vyššího řádu, složitějším výrobním činnostem, znamenalo by to,

že se opomíjí třídní antagonismus a převrací celý historický vývoj. Bylo

by to totéž, jako kdyby řekl, že — protože se za římských císařů krmily

murény v umělých nádržích, byla hojnost potravy pro všechen římský lid;

* Proudhon, cit. dílo, sv. I, s. 57

www.kmbe.cz Page 23

zatímco naopak římský lid neměl to nejnutnější, aby si koupil chléb, a

římští patricijové měli dostatek otroků, aby jimi mohli krmit murény.

Cena životních potřeb skoro ustavičně stoupala, zatímco cena

průmyslových výrobků a luxusních předmětů skoro ustavičně klesala.

Vezměte si např. samu zemědělskou výrobu: cena nejnezbytnějších

produktů, jako obilí, masa atd., stoupá, zatímco cena bavlny, cukru, kávy

atd. ustavičně klesá v překvapující proporci. A dokonce mezi

poživatinami ve vlastním smyslu jsou dnes luxusní produkty, jako

artyčoky, chřest atd., relativně levnější než ty nejnezbytnější poživatiny.

V naší době se dají snadněji produkovat zbytečné věci než nezbytné.

Konečně vždyť v různých historických dobách jsou vzájemné poměry cen

nejen různé, ale opačné. Po celý středověk byly zemědělské produkty

poměrně levnější než řemeslnické výrobky; v současné době je poměr

opačný. A snížila se snad proto od dob středověku užitečnost

zemědělských produktů?

Použití produktů je určeno společenskými podmínkami, v nichž žijí

spotřebitelé, a tyto podmínky samy sé zakládají na třídním antagonismu.

Bavlna, brambory a kořalka jsou předměty nejobecnější potřeby.

Brambory vyvolaly v život skrofulózu; bavlna vypudila z velké části len a

vlnu, ačkoli vlna a len jsou v mnoha případech daleko užitečnější, už jen z

hlediska hygieny; a konečně kořalka zvítězila nad pivem a vínem, ačkoli

kořalka jako poživatina je — jak se všeobecně uznává — jed. Po celé

století bojovaly vlády marně proti tomuto evropskému opiu; ekonomika

získala převahu a nadiktovala příkazy spotřebě.

Proč jsou tedy bavlna, brambor a kořalka hlavní pilíře buržoazní

společnosti? Protože k jejich výrobě je třeba nejméně práce a protože jsou

tudíž nejlevnější. Proč minimální cena rozhoduje o maximální spotřebě?

Je to snad náhodou pro absolutní užitečnost těchto předmětů, pro jejich

niternou

užitečnost, pro jejich užitečnost po té stránce, že nejužitečnějším

způsobem vyhovují potřebám dělníka jako člověka, a ne člověka jako

dělníka? Ne, je to proto, že ve společnosti založené na b²dŊ mají

nejb²dnŊjġ² předměty neblahou výsadu sloužit potřebám největšího počtu

lidí.

Kdyby teď někdo řekl, že nejlevnější věci, protože jsou více používány,

musí být nejužitečnější, říkal by tím, že tak rozšířené užívání kořalky v

důsledku tak nízkých nákladů na její výrobu je nejpádnějším důkazem její

užitečnosti; znamenalo by to říkat proletáři, že brambor je pro něj

zdravější než maso; znamenalo by to přijímat daný stav věcí; znamenalo

by to spolu s panem Proudhonem společnost vychvalovat a přitom ji

nechápat.

www.kmbe.cz Page 24

V budoucí společnosti, v níž už nebude třídní antagonismus, v níž

nebudou existovat třídy, nebude už užívání určeno minimem výrobní

doby; ale výrobní doba, vynaložená na různé předměty, bude určena

stupněm jejich společenské užitečnosti.

Abychom se vrátili k tezi pana Proudhona; jakmile pracovní doba

nezbytná k výrobě nějakého předmětu už nevyjadřuje stupeň jeho

užitečnosti, směnná hodnota tohoto předmětu, určená předem pracovní

dobou v něm zpředmětněnou, nemůže nikdy regulovat správný poměr

mezi nabídkou a poptávkou, tj. poměr proporcionality ve smyslu, který

mu pan Proudhon prozatím přisuzuje.

To, co konstituuje „poměr proporcionality” mezi nabídkou a

poptávkou, čili proporcionální podíl produktu v poměru k celkové

produkci, není prodej tohoto produktu za cenu jeho výrobních nákladů; to,

co výrobci označuje, v jakém množství je třeba vyrábět to či ono zboží,

aby směnou získal alespoň výrobní náklady, jsou vĨkyvy v nab²dce a

popt§vce. A protože tyto výkyvy jsou ustavičné, je ustavičný i pohyb

stahování a vkládání kapitálů do různých průmyslových odvětví.
„A jedině v důsledku takovýchto výkyvů se kapitály vynakládají právě v

požadované proporci — a ne v nadměrné — na výrobu různých zboží, po kterých je

poptávka. V důsledku zvýšení nebo snížení cen zisky stoupají nad

všeobecnou úroveň nebo klesají pod ni, a tím jsou kapitály přitahovány nebo

odpuzovány od speciálního použití tam, kde právě došlo k tomu či onomu výkyvu.”

„Podíváme-li se na trhy velkých měst, uvidíme, jak pravidelně jsou zásobovány

zbožím všeho druhu, domácím i zahraničním v požadovaném množství a při

seberozličnější poptávce z rozmaru, podle vkusu či v důsledku změn v obyvatelstvu;

a přitom nedochází často k váznutí v důsledku nadbytečného přísunu, ani k

přílišnému zdražení v důsledku slabého přísunu v poměru k poptávce. Musíme

přiznat, že princip, podle něhož se kapitál rozděluje do všech průmyslových odvětví

v přesně vyhovujících proporcích, je mocnější, než se všeobecně předpokládá.”

(Ricardo, sv. I, s. 105 a 108.)

Jestliže pan Proudhon uznává, že hodnota výrobků je určena pracovní

dobou, musí rovněž uznávat kolísavý pohyb, který* jedině dělá z práce

míru hodnoty. Není žádný už zcela konstituovaný „poměr

proporcionality”, je jen konstituující pohyb.

Právě jsme viděli, v jakém smyslu je správné mluvit o „pro-

porcionalitě” jako o důsledku hodnoty určené podle pracovní doby. Teď

uvidíme, jak se toto měření podle doby, které pan Proudhon nazývá

„zákon proporcionality”, mění v zákon disproporcionality.

* V Engelsově seznamu byla zapsána k tomuto místu tato vsuvka: dans les sociétés

fondées sur les échanges individuels (ve společnostech založených na individuálních

směnách). V exempláři věnovaném N. Utinové byla vyznačena táž vsuvka bez slova

„individuálních”.

www.kmbe.cz Page 25

Každý nový vynález, který umožňuje vyrábět za hodinu to, co se dosud

vyrábělo za dvě hodiny, znehodnocuje všechny výrobky stejného druhu,

které jsou na trhu. Konkurence nutí výrobce, aby prodával produkt dvou

hodin stejně levně, jako se prodává produkt jedné hodiny. Konkurence

uvádí v život zákon, podle něhož je relativní hodnota výrobku určena

pracovní dobou nutnou k jeho výrobě. Pracovní doba, která slouží jako

míra prodejní [směnné] hodnoty, se tak stává zákonem ustavičného

znehodnocování práce. A dodejme: znehodnocení nastane nejen u těch

zboží, která už došla na trh, ale také u výrobních nástrojů a u celého

provozu. Na tento fakt upozorňuje už Ricardo, když říká:
„Tím, že se ustavičně zvyšuje snadnost výroby, snižujeme ustavičně hodnotu

některých dříve vyrobených věcí.” (Sv. II, s. 59.)

Sismondi jde ještě dál. V této „hodnotě konstituovan®” pracovní dobou

vidí zdroj všech rozporů mezi novodobým průmyslem a obchodem.
„Obchodní [směnná]* hodnota,” říká, „je koneckonců vždycky stanovena podle

množství práce nutného k opatření oceňované věci; není to ono množství práce, které

v současnosti stála, ale to, které by stála příště s možná zdokonalenými prostředky, a

toto množství, ať je sebeobtížnější je ocenit, je vždycky přesně stanoveno

konkurencí... Na této základně se vypočítává poptávka prodávajícího stejně jako

nabídka kupujícího. Prodávající bude možná tvrdit, že ta věc ho stála deset

pracovních dnů; jestliže však druhý uzná, že se příště může zhotovit za osm

pracovních dnů a jestliže konkurence podá o tom oběma smluvním stranám důkaz,

pak se hodnota sníží na pouhých osm dnů a tržní cena se na nich ustálí. Obě smluvní

strany si sice dobře uvědomují, že ta věc je užitečná, že je žádaná, že kdyby ji nikdo

nepožadoval, nedošlo by k prodeji, ale stanovení ceny nemá už žádný vztah k

užitečnosti.” (Études etc., bruselské vydání, sv. II, s. 267.)

Důležité je zdůraznit, že hodnotu neurčuje vůbec doba, za kterou byla

nějaká věc vyrobena, ale minimum doby, za které ji lze vyrobit, a toto

minimum se zjišťuje konkurencí. Předpokládejme na chvíli, že už

neexistuje konkurence a tedy ani prostředek, jak zjistit minimum práce

nutné k výrobě nějakého zboží, co bude pak? Postačí věnovat na výrobu

nějakého předmětu šest hodin práce, abychom byli oprávněni — podle

pana Proudhona — vyžadovat při směně šestkrát tolik jako ten, kdo

věnoval na výrobu téhož předmětu jen jednu hodinu.

Místo poměru „proporcionality” tu máme poměr disproporcionality,

jestliže stále chceme setrvat v poměrech, ať dobrých či špatných.

Ustavičné znehodnocování práce je pouze jedna stránka, jeden

důsledek oceňování zboží pracovní dobou. Opětovné zvyšování cen,

nadprodukce a mnoho jiných jevů průmyslové anarchie se dá vysvětlit

tímto způsobem oceňování.

Ale je snad pracovní doba jako míra hodnoty příčinou poměrné

rozmanitosti výrobků, která tak okouzluje pana Proudhona?

* V orig.: valeur mercantile

www.kmbe.cz Page 26

Naopak, hned nato se světa výrobků zmocňuje monopol s celou svou

jednotvárností, stejně jako se před zraky všech lidí zmocňuje světa

výrobních nástrojů. Jen několik průmyslových odvětví, jako bavlnářství,

je s to dělat velmi rychlé pokroky. Přirozeným důsledkem těchto pokroků

je například rychlý pokles cen výrobků bavlnářského průmyslu. Ale tou

měrou, jak klesá cena bavlny, má úměrně stoupat cena lnu. K čemu to

vede? Len je nahrazován bavlnou. Tímto způsobem byl len vypuzen skoro

z celé Severní Ameriky. A místo poměrné rozmanitosti výrobků tu máme

vládu bavlny.

Co zbývá z tohoto „poměru proporcionality”? Nic než zbožné přání

poctivého člověka, který by chtěl, aby se zboží vyráběla v takových

proporcích, aby se mohla prodávat za poctivou cenu. Po celou dobu dobří

buržoové a lidumilní ekonomové zálibně hýčkali toto neškodné přání.

Dejme slovo star®mu Boisguillebertovi:
„Cena zboží”, říká, „má být vždycky úměrná, neboť jen toto dorozumění je může

nechat existovat pospolu, aby si mokla v kteroukoli chvíli” (tady máme tu ustavičnou

směnitelnost pana Proudhona) „vzájemně dávat a přijímat popud ke svému zrodu...

Protože tedy bohatství je jen toto ustavičné míšení mezi lidmi, mezi zaměstnáními

atd., je hrozná zaslepenost hledat příčinu bídy jinde než v zastavení takového

obchodu, způsobeném porušením úměrnosti cen.” (Dissertation sur la rtature des

richesses, vyd. Daire.)*

Poslechněme si také novodobého ekonoma:
„Velký zákon, který je třeba aplikovat na výrobu, je zákon proporcionality (the law

of proportion), který jediný může udržovat kontinuitu hodnoty... Musí být zaručen

ekvivalent... Všechny národy se v různých dobách pokusily s pomocí četných

obchodních předpisů a omezení realizovat tento zákon proporcionality až k jistému

bodu; ale sobectví, vlastní lidské povaze, je donutilo celou soustavu předpisů

zpřevracet. Úměrná výroba (proportionate production), to je realizace plné pravdy

společenské ekonomické vědy.” (W. Atkinson, Principles of Political Economy, Londýn

1840, s. 170—195.)

Fuit Tr·ja** Tato správná proporce mezi nabídkou a poptávkou, která

se začíná znovu stávat předmětem tolika zbožných přání, už dávno

neexistuje. Dosáhla už stařeckého věku. Byla možná jen v dobách, kdy

výrobní prostředky byly omezené, kdy směna probíhala v krajně zúžených

mezích. Se zrodem velkého průmyslu musela tato správná proporce

ustoupit a výroba je osudově donucena procházet v ustavičném sledu

střídáním prosperity, deprese, krize, stagnace, nové prosperity a tak dále.

Ti, kdo se jako Sismondi chtějí vrátit ke správné proporcionalitě výroby

a zachovat přitom nynější základy společnosti, jsou reakční, protože

mají-li být důslední, musí chtít také návrat všech ostatních podmínek

průmyslové činnosti minulých dob.

* Cit. dílo, s. 405 a 408

** Trója už není.

www.kmbe.cz Page 27

Co udržovalo výrobu ve správných nebo přibližně správných

proporcích? Poptávka, která ovládala nabídku, předcházela ji. Výroba

následovala krok za krokem spotřebu. Velký průmysl, donucený

samotnými nástroji, které má k dispozici, vyrábět ve stále větším měřítku,

už nemůže čekat na poptávku. Výroba předchází spotřebu, nabídka si

vynucuje poptávku.

V dnešní společnosti, v průmyslu založeném na individuálních

směnách je anarchie výroby, která je zdrojem tolika bídy, zároveň

zdrojem všeho pokroku.”

Tedy buďto — anebo:

Buďto chcete správné proporce minulých století s výrobními

prostředky naší doby, a pak jste reakční a zároveň utopista.

Anebo chcete pokrok bez anarchie: pak, chcete-li zachovat výrobní

síly, vzdejte se individuálních směn.

Individuální směny se snášejí jen s malovýrobou minulých století a

jejím důsledkem „správné proporce”, anebo pak s velkým průmyslem a

celým jeho doprovodem bídy a anarchie.

Po všem, co jsme právě řekli, je určování hodnoty pracovní dobou, tj.

formule, kterou nám pan Proudhon podává jako obrodnou formuli pro

budoucnost, jen vědecké vyjádření ekonomických vztahů dnešní

společnosti, jak to dávno před panem Proudhonem jasně a zřetelně vyložil

Ricardo.

Patří však panu Proudhonovi alespoň „rovnost§Śsk§” aplikace této

formule? Je on první, kdo si vzal do hlavy, že zreformuje společnost tím,

že přemění všechny lidi v bezprostřední pracovníky směňující stejná

množství práce? Může on vytýkat komunistům — těm lidem bez

jakýchkoli znalostí politické ekonomie, těm „zatvrzelým hlupákům”, těm

„rajským snílkům” — že nedospěli před ním k tomuto „řešení problému

proletariátu”?

Kdo je alespoň trochu obeznámen s politicko-ekonomickým hnutím v

Anglii, ten jistě ví, že téměř všichni socialisté této země navrhovali v

různých dobách rovnostářské aplikování ricardovské teorie. Mohli

bychom panu Proudhonovi vyjmenovat: Politick§ ekonomie od Hopkinse,

1822
9
; William Thompson, An Inquiry into the Principles of Distribution

of Wealth most conducive to Human Happiness, 1824
10

; T. R. Edmonds,

Practical Moral and Political Economy, 1828, atd. atd. a čtyři stránky atd.

Spokojíme se s tím, že dáme slovo anglickému komunistovi, panu

Brayovi. Ocitujeme rozhodující místa z jeho pozoruhodného díla

Labour's Wrongs and Labour's Remedy, Leeds 1839, a zastavíme se u

něho dost dlouho, předně protože pan Bray je ve Francii ještě málo

známý, dále protože se domníváme, že jsme v jeho knize našli klíč k

minulým, přítomným i budoucím dílům pana Proudhona.

www.kmbe.cz Page 28

„Jediný prostředek, jak dojít k pravdě, je zaútočit přímo na základní principy.

Vraťme se naráz ke zdroji, z něhož se odvozují samy vlády. Půjdeme-li takto k

původu věci, zjistíme, že každá forma vlády, každá společenská a vládní

nespravedlnost pramení z nyní platného společenského systému — z instituce

vlastnictví, jaká nyní existuje (the institution of property as it at present exists) a že

tedy, má-li se jednou provždy skoncovat s dnešními nespravedlnostmi a bědami, je

třeba převrátit od základu dnešní stav společnosti... Zaútočíme-li na ekonomy na jejich

vlastní půdě a jejich vlastními zbraněmi, vyhneme se nesmyslným řečem o

vizionářích a teoreticích, s nimiž jsou vždy ochotni přijít. Nechtějí-li popírat nebo

odmítat uznávané pravdy a principy, o které opírají své vlastní argumenty, nebudou

ekonomové moci odmítnout závěry, ke kterým docházíme právě touto metodou.”

(Bray, s. 17 a 41.) „Jedině práce skýtá hodnotu. (It is labour alone which bestows

value)... Každý člověk má nepochybné právo na všechno, co si může opatřit svou

poctivou prací. Jestliže si takto přivlastňuje plody své práce, nedopouští se žádné

nespravedlnosti vůči druhým lidem; neboť nijak nezasahuje do práva kohokoli

druhého jednat stejně... Všechny ideje nadřazenosti a podřazenosti, zaměstnavatele

a námezdně pracujícího vyplývají z toho, že se zanedbaly základní principy a že se

proto do vlastnictví vloudila nerovnost (and to the consequent rise of inequality of

possessions). Dokud bude trvat tato nerovnost, nebude možné vymýtit takové ideje

nebo svrhnout instituce, které se na nich zakládají. Až dosud si lidé stále dělají

marnou naději, že vyléčí stav věcí, který je proti přírodě a který nás nyní ovládá, že

jej vyléčí tím, že odstraní existující nerovnosti nechají trvat příčinu nerovnosti; ale

brzy ukážeme, že vláda není příčina, ale účinek, že netvoří, ale je tvořena — zkrátka

je výsledkem nerovnosti vlastnictví (the offspring of inequality of possessions) a že

nerovnost vlastnictví je nerozlučně spojena s dnešním společenským systémem.”

(Bray, s. 33, 36 a 37.)

„Systém rovnosti má na své straně nejen největší výhody, ale také přísnou

spravedlnost... Každý člověk je článkem, a nezbytným článkem v řetězu účinků,

který vychází z ideje a končí možná výrobou kusu sukna. A tak z toho, že naše záliby

pro různá povolání nejsou stejné, se nesmí vyvozovat, že práce jednoho má být lépe

odměňována než práce druhého. Vynálezce získá vždycky kromě spravedlivé

odměny v penězích tribut našeho obdivu, kterého sé od nás může dostat jen géniovi...

V důsledku samé povahy práce a směny vyžaduje přísná spravedlnost, aby

všichni směňující měli výhody, nejen vzájemné, ale stejné (all exchangers should be

not only mutually but they should likewise be equally benefitted). Jsou jen dvě věci,

které mohou lidé směňovat mezi sebou, a to: práce a produkt práce. Kdyby směny

probíhaly podle spravedlivého systému, byla by hodnota všech předmětů určena

jejich úhrnnými výrobními náklady; a stejné hodnoty by se vždycky směňovaly za stejné

hodnoty. (If a just system of exchanges were acted upon, the value of all articles

would be determined by the entire cost of production, and equal values should

always exchange for equal values.) Jestliže např. kloboučník potřebuje jeden den k

tomu, aby zhotovil kl obouk, a obuvník stejnou dobu ke zhotovení páru střevíců (za

předpokladu, že suroviny, které používají, mají stejnou hodnotu) a jestliže si tyto

výrobky navzájem smění, je prospěch, který z toho mají, zároveň vzájemný a stejný.

Výhoda, která z toho vyplývá pro každou ze stran, nemůže být nevýhodou pro

druhou stranu, protože každá dodala stejné množství práce a protože materiál, který

použily, měl stejnou hodnotu. Kdyby však kloboučník dostal dva páry střevíců

zajeden klobouk, stále za našeho původního předpokladu, pak je zřejmé, že směna

by byla nespravedlivá. Kloboučník by připravil obuvníka o jeden den práce; a

kdyby si tak počínal při všech směnách, dostal by za půlroční práci celoroční produkt

www.kmbe.cz Page 29

jiné osoby. Dosud jsme stále sledovali tento systém naprosto nespravedlivé směny:

dělníci dali kapitalistovi celoroční práci směnou za půlroční hodnotu (the workmen

have given the capitalist the labour of a whole year, in exchange for the value of only

half a year) — a z toho, a ne z domnělé nerovnosti fyzických a duševních sil individuí

vznikla nerovnost bohatství a moci. Nerovnost směn, rozdílnost cen při koupích a

prodejích může existovat jen za té podmínky, že kapitalisté zůstanou navždy

kapitalisty a dělníci dělníky —jedni třídou tyranů, druzí třídou otroků... Tato

transakce tedy jasně dokazuje, že kapitalisté a majitelé dávají dělníkovi za jeho

týdenní práci pouze část bohatství, které od něho dostali předešlý týden, tj. že za

něco mu nedávají nic (nothing for something)... Transakce mezi pracujícím a

kapitalistou je skutečná komedie: ve skutečnosti to je častokrát jen nestoudná,

třebaže legální krádež,. (The whole transaction between the producer and the

capitalist is a mere farce: it is, in fact, in thousand of instances no other than a

barefaced though legal robbery,)” (Bray, s. 45, 48, 49 a 50.)

„Prospěch podnikatele nepřestane být ztrátou pro dělníka — dokud směny mezi

stranami nebudou rovné: a směny nemohou být rovné, dokud je společnost

rozdělena na kapitalisty a výrobce a dokud výrobci žijí ze své práce, zatímco

kapitalisté tyjí ze zisku z této práce...”

„Je jasné' pokračuje pan Bray, „že můžete nakrásně nastolit tu či onu formu

vlády... že můžete nakrásně kázat ve jménu morálky a bratrské lásky... vzájemnost

je neslučitelná s nerovností směn. Nerovnost směn, zdroj nerovnosti vlastnictví, je

tajný nepřítel, který nás požírá. (No reciprocity can exist where there are unequal

exchanges. Inequality of exchanges, as being the cause of inequality of possessions, is

the secret enemy that devours us.)” (Bray, s. 51 a 52.)

„Úvahy o účelu a cíli společnosti mě opravňují vyvodit závěr, že nejen všichni lidé

musí pracovat a tak dosáhnout toho, aby mohli směňovat, ale že stejné hodnoty se

musí směňovat za stejné hodnoty. A nejen to, protože prospěch jednoho nesmí být

ztrátou pro druhého, musí se hodnota určovat výrobními náklady. Přesto jsme

viděli, že za nynějšího společenského řádu je zisk kapitalisty a bohatého člověka

vždycky ztrátou pro dělníka —, že tento výsledek musí nevyhnutelně následovat a že

chuďas je za každé formy vlády vydán úplně napospas boháči, dokud trvá nerovnost

směn — a že rovnost směn může být zajištěna jen společenským řádem, který

uznává univerzálnost práce... Rovnost směn by vedla k tomu, že by bohatství

postupně přešlo z rukou dnešních kapitalistů do rukou dělnické třídy.” (Bray, s.

53-55.)

„Dokud zůstane v platnosti tento systém nerovnosti směn, budou výrobci stále

tak chudí, tak nevědomí, tak přetížení prací, jako jsou dnes, i kdyby se zrušily

všechny dávky, všechny státní daně... Jen úplná změna systému, zavedení rovnosti

práce a směn může zlepšit tento stav věcí a zajistit lidem skutečnou rovnoprávnost...

Výrobci musí jen vynaložit úsilí — právě oni musí vynaložit všechno úsilí ve svém

vlastním zájmu — a jejich okovy budou navždy rozbity... Jako cíl je politická

rovnost omylem, je dokonce omylem i jako prostředek. (As an end, the political

equality is there a failure, as a means, also, it is there a failure.)

Při rovnosti směn nemůže být zisk jednoho ztrátou pro druhého: protože každá

směna je jen pouhý převod práce a bohatství, nevyžaduje žádnou oběť. A tak za

společenského systému založeného na rovnosti směn bude výrobce moci dosáhnout

bohatství také s pomocí svých úspor; ale jeho bohatství bude jen nahromaděný

produkt jeho vlastní práce. Bude moci své bohatství směňovat nebo je dát někomu

jinému; ale nebude moci zůstat bohatý po delší dobu, jakmile přestane pracovat. Na

základě rovnosti směn ztrácí bohatství nynější schopnost se obnovovat a

www.kmbe.cz Page 30

reprodukovat takříkajíc samo od sebe: nebude už moci vyplňovat prázdné místo,

které vytvoří spotřeba; protože bohatství, není-li reprodukováno prací a je-li

spotřebováno, je provždy ztraceno. To, co nyní nazýváme zisky a úroky, nebude už

moci existovat za systému rovných směn. Výrobce a ten, kdo rozděluje, by tam byli

odměňováni stejně a celková suma jejich práce by určovala hodnotu každého

vytvořeného předmětu dodaného spotřebiteli...

Princip rovnosti při směnách musí tedy už samou svou povahou vést k univerzální

práci.” (Bray, s. 67, 88, 89,94 a 109 [—110].)

Pan Bray pak vyvrací námitky ekonomů proti komunismu a pokračuje:
„Jestliže je nezbytná změna charakteru, aby se mohla nastolit dokonalá forma

společenského systému založeného na společenství, jestliže naproti tomu dnešní

zřízení nevykazuje ani okolnosti, ani příležitosti žádoucí k dosažení této změny

charakteru a k přípravě lidí na lepší poměry, které si všichni přejeme, je zřejmé, že

věci musí naprosto nezbytně zůstat takové, jaké jsou, ledaže se objeví a uskuteční

přípravné společenské období — hnutí, které má něco z dnešního systému stejně

jako z budoucího” (systému společenství)* — „jakási mezizastávka, k níž může

společnost dojít se všemi svými výstřelky a všemi svými pošetilostmi, aby ji pak

opustila, obohacena kvalitami a atributy, které jsou životně důležitými podmínkami

systému založeného na společenství.” (Bray, tamtéž, s. 134.)

„Celé hnutí by vyžadovalo jen kooperaci v nejjednodušší formě... Hodnotu

výrobku by za všech okolností určovaly výrobní náklady a stejné hodnoty by se

vždycky směňovaly za stejné hodnoty. Kdyby jedna ze dvou osob pracovala celý

týden a druhá půl týdne, dostala by první dvojnásobek odměny, kterou dostala

druhá; ale tento plat navíc by nedostával jeden na úkor druhého: ztráta, která

postihla druhého, by se vůbec nijak nedotýkala prvního. Každá osoba by směňovala

mzdu, kterou by individuálně dostala, za předměty stejné hodnoty jako jeho mzda a

v žádném případě by zisk realizovaný jedním člověkem nebo v jednom průmyslu

neznamenal ztrátu pro jiného člověka nebo jiné průmyslové odvětví. Práce každého

individua by byla jedinou mírou jeho zisků a jeho ztráty...

...Prostřednictvím účtáren (boards of trade), všeobecných a místních, by se

určovalo množství různých předmětů požadované spotřebou a relativní hodnota

každého předmětu ve srovnání s druhými (počet dělníků, které je třeba zaměstnat v

různých pracovních odvětvích), zkrátka všechno, co souvisí s výrobou a

společenským** rozdělováním. Tyto operace by se prováděly pro celý národ za

stejně krátkou dobu a stejně snadno, jako se za nynějšího systému provádějí pro

soukromou společnost... Individua by se seskupovala do rodin, rodiny do obcí jako

za dnešního systému... nezrušilo by se přímo ani rozdělení obyvatelstva do měst a na

venkov, i když je škodlivé. V tomto sdružení by každé individuum mělo nadále

stejnou svobodu, jakou má teď, — nahromadit si, kolik se mu zlíbí, a použít to, co

nahromadí, jak uzná za vhodné... Naše společnost bude takříkajíc velká akciová

společnost, skládající se z obrovského počtu menších akciových společností, které

všechny pracují, vyrábějí a směňují své výrobky na základě nejdokonalejší

rovnosti... Náš nový systém akciových společností, který je jen ústupkem dnešní

společnosti, aby se mohlo dojít

* Doplnil Marx

** V orig.: ce qui tient k la production et á la distribution sociále — v německém překladu

z r. 1885: was auf die gesellschaftliche Produktion und Verteilung Bezug hat (co souvisí se

společenskou výrobou a rozdělováním) .

www.kmbe.cz Page 31

ke komunismu, ústupkem směřujícím k tomu, aby mohlo vedle sebe existovat

individuální vlastnictví výrobků a společné vlastnictví výrobních sil; za tohoto nového

systému závisí osud každého individua na jeho vlastní činnosti a systém mu posky-

tuje stejný podíl na všech výhodách, které skýtá příroda a pokrok řemesel*. Tímto

způsobem se může využít při pozdějších změnách.” (Bray, s. 158, 160, 162, 168, 194 a

199.)

Zbývá už jen odpovědět několika slovy panu Brayovi, který proti naší

vůli a navzdory nám — jak se ukazuje — vytlačil pana Proudhona, až na

to, že pan Bray ani zdaleka nechce mít poslední slovo jménem lidstva a

pouze navrhuje opatření, která považuje za prospěšná pro epochu

přechodu od dnešní společnosti k systému společenství.

Jedna hodina Petrovy práce se směňuje za jednu hodinu Pavlovy práce.

To je základní axióm pana Braye.

Dejme tomu, že Petr má před sebou dvanáct hodin práce a Pavel jen

šest: pak Petr může s Pavlem provést jen směnu šest za šest. Petrovi bude

tedy zbývat šest hodin práce. Co udělá s těmito šesti hodinami práce?

Buďto s nimi neudělá nic, to znamená, že pracoval šest hodin pro nic;

anebo šest hodin prozahálí, aby byl zase v rovnováze; anebo — a to je jeho

poslední možnost, dá těchto šest hodin, s nimiž si neví rady, Pavlovi

navíc.

Takže, co Petr nakonec získá navíc na Pavlovi? Hodiny práce ne. Získá

jen hodiny volného času: bude nucen po Šest hodin lenošit. Aby se však

toto nové právo na lenošení v nové společnosti nejen vychutnalo, ale také

ocenilo, je třeba, aby tato společnost nacházela nejvyšší blaženost v

lenosti, aby ji práce tížila jako okovy, kterých se chce stůj co stůj zbavit. A

pak — abychom se vrátili k našemu příkladu, kdyby tyto hodiny volna,

které Petr získá na Pavlovi, byly skutečným ziskem! Ale to ne. Když

Pavel začne pracovat jen šest hodin, dojde na základě pravidelné a

spořádané práce k výsledku, jehož Petr dosáhne, jen když začne pracovat

nadměrně. Každý bude chtít být Pavlem, nastane konkurence, aby se

získalo Pavlovo místo, konkurence lenosti.

Takže, co nám dala směna stejných množství práce? Nadprodukci,

snížení hodnoty, práci navíc a s ní zahálku, a konečně ekonomické vztahy,

které vidíme existovat v současné společnosti, bez pracovní konkurence.

Ale ne, mýlíme se. Bude ještě jedno východisko, které bude moci

zachránit novou společnost, společnost Petrů a Pavlů. Petr projí sám

produkt šesti hodin práce, které mu zbývají. Ale od chvíle, když už nemusí

směňovat, protože vyrobil, nemusí už také vyrábět, aby směňoval, a celý

předpoklad společnosti založené na směně a dělbě práce by padl. Rovnost

* V orig.: des arts — v německém překladu z r. 1885: Fortschritte der Technik (pokroky

techniky).

www.kmbe.cz Page 32

směn bude zachráněna právě tím, že směny přestanou existovat: Pavel a

Petr na tom budou jako Robinson.

Jestliže tedy předpokládáme, že všichni členové společnosti jsou

bezprostřední pracovníci, je směna stejných množství pracovních hodin

možná jen pod podmínkou, že bude předem uzavřena dohoda o poctu

hodin, které bude třeba použít k materiální výrobě. Ale taková dohoda

vylučuje individuální směnu.

K témuž závěru dojdeme také tak, vezmeme-li jako východisko ne už

rozdělování vytvořených výrobků, ale akt výroby. Ve velkém průmyslu

nemá Petr volnost určit sám dobu své práce, protože Petrova práce není

ničím bez přispění všech Petrů a Pavlů, kteří tvoří dílnu. Právě to velmi

dobře vysvětluje zatvrzelý odpor anglických - obchodníků proti z§konu o

desetihodinov®m pracovn²m dni
11

. Protože až příliš dobře věděli, že

zkrácení práce o dvě hodiny, které se povolí ženám a dětem, bude mít za

následek rovněž snížení pracovní doby dospělých. Už v povaze velkého

průmyslu je dáno, že pracovní doba má být stejná pro všechny. To, co je

dnes výsledkem kapitálu a vzájemné konkurence mezi dělníky, bude zítra,

jestliže zrušíte vztah práce ke kapitálu, dílem dohody založené na vztahu

souhrnu výrobních sil k souhrnu existujících potřeb.

Taková dohoda je však odsouzením individuální směny, a tak jsme

znovu došli k našemu prvnímu výsledku.

V zásadě neexistuje směna výrobků, ale směna prací, které se podílejí

na výrobě. Způsob směny výrobků závisí na způsobu směny výrobních sil.

Forma směny výrobků odpovídá všeobecně formě výroby. Změňte formu

výroby, a forma směny výrobku se tím také změní. Tak také vidíme, jak se

v dějinách společnosti způsob směňování výrobků řídí podle způsobu

jejich vyrábění. Individuální směna odpovídá také určitému způsobu

výroby, který zase odpovídá třídnímu antagonismu. Proto bez třídního

antagonismu neexistuje individuální směna.

Ale svědomí poctivců odmítá tento zřejmý fakt. Pokud je někdo

buržoa, nemůže si pomoci a musí v tomto antagonistickém vztahu vidět

vztah harmonie a věčné spravedlnosti, který nikomu nedovoluje, aby se

uplatňoval na úkor druhého. Pro buržou může individuální směna trvat

bez antagonismu tříd: pro něho jsou to dvě věci, které spolu vůbec

nesouvisí. Individuální směna, jak si ji představuje buržoa, se ani zdaleka

nepodobá individuální směně, jaká se praktikuje.

Pan Bray dělá z iluze buržoazního poctivce ide§l, který by chtěl

realizovat. Když individuální směnu očišťuje, zbavuje všech

antagonistických prvků, které na ní nachází, myslí si, že našel

„rovnost§ŚskĨò vztah, který by chtěl uvést do společnosti.

Pan Bray nevidí, že tento rovnostářský vztah, tento n§pravnĨ ide§l,

který by chtěl aplikovat na svět, je sám jen odrazem dnešního světa a že je

www.kmbe.cz Page 33

tedy naprosto nemožné rekonstituovat společnost na základně, která je jen

přikrášleným stínem. Tou měrou, jak se stín znovu stává tělem, není ani

zdaleka vysněným přetvořením, ale skutečným tělem společnosti.*

§3. APLIKACE ZÁKONA

P R O P O R C I O N A L I T H O D N O T Y

Peníze

„Zlato a stříbro jsou první zboží, jejichž hodnota dospěla ke svému

konstituování.”**

Zlato a stříbro jsou tedy první aplikace „hodnoty konstituované” ...

panem Proudhonem. A protože Proudhon konstituuje hodnoty výrobků

tím, že je určuje podle poměrného množství práce zpředmětněné ve

výrobcích, jediná věc, kterou měl udělat, bylo prokázat, že zmŊny, které

nastaly v hodnotě zlata a stříbra, se dají vždycky vysvětlit změnami

pracovní doby potřebné k jejich výrobě. Na to pan Proudhon nepomýšlí.

Nemluví o zlatě a stříbru jako o zboží, mluví o nich jako o penězích.

Celá jeho logika, je-li v tom logika, záleží v tom, že tu vlastnost zlata a

stříbra, že slouží jako pen²ze, eskamotérským trikem přenáší na všechna

zboží, která mají tu vlastnost, že jsou hodnocena podle pracovní doby. V

této eskamotáži je rozhodně víc naivity než zlé vůle.

Užitečný výrobek, zhodnocený podle pracovní doby nutné k jeho

výrobě, je vždycky směnitelný. Dokladem toho je, volá pan Proudhon,

zlato a stříbro, které jsou v podmínkách „směnitelnosti” mnou žádaných.

Takže zlato a stříbro jsou hodnota, která dospěla do stavu konstituování,

je to vtělení ideje pana Proudhona. Má velmi šťastnou ruku při volbě

svého příkladu. Zlato a stříbro mají kromě té vlastnosti, že jsou zboží

hodnocené jako každé jiné zboží podle pracovní doby, ještě tu vlastnost,

že jsou všeobecným zprostředkovatelem směny, že jsou penězi. Když se

pak zlato a stříbro bere jako aplikace Ăhodnoty konstituovan®” pracovní

dobou, není nic snazšího než dokázat, že každé zboží, jehož hodnota bude

* Jako každá jiná teorie, měla i teorie pana Braye stoupence, kteří se dali zmýlit zdáním. V

Londýně, v Sheffieldu, v Leedsu a v mnoha jiných anglických městech byly založeny

equitable labour exchange bazaars [bazary spravedlivé směny práce], které pohltily značné

kapitály a pak všechny skandálně zkrachovaly.12 Lidi navždy přešla na něco takového

chuť — ať si to pan Proudhon pamatuje! (Marxova pozn§mka.)

(Je známo, že Proudhon si toto varování k srdci nevzal. Roku 1849 se sám pokusil o novou

směnnou banku v Paříži. Zkrachovala však, ještě než začala řádně fungovat; na úhradu

jejího krachu muselo být proti Proudhonovi zahájeno soudní stíhání. (Engelsova pozn§mka

k nŊmeck®mu vyd§n² z r. 1885.)

** Proudhon, cit. dílo, sv. I, s. 69.

www.kmbe.cz Page 34

konstituována pracovní dobou, bude vždycky směnitelné, bude penězi.

Panu Proudhonovi tane na mysli zcela prostá otázka. Proč mají zlato a

stříbro tu výsadu, že jsou vzorem „konstituované hodnoty”?
„Zvláštní funkce, kterou zvyk přisoudil drahým kovům, aby sloužily jako

zprostředkovatel obchodu, je čistě věcí dohody, a tuto úlohu by mohlo plnit —

možná méně pohodlně, ale stejně spolehlivě — kterékoli jiné zboží: to uznávají

ekonomové a uvádí se pro to nejeden příklad. Jaký je tedy důvod, proč se všeobecně

dává přednost kovům, aby sloužily jako peníze, a jak se vysvětluje tato speciálnost

funkcí peněz, která nemá obdoby v politické ekonomii?... či je snad možné obnovit

řadu, z níž se — jak se zdá — vytrhly peníze, a tak je dovést k jejich skutečnému

principu?”*

Už když se tázal těmito slovy, předpokládal pan Proudhon pen²ze. První

otázka, kterou si měl položit, je vědět, proč — při směnách, tak jak se

ustavily dnes — se musela směnná hodnota takříkajíc individualizovat,

tím že se vytvořil speciální zprostředkovatel směny. Peníze, to není věc, to

je společenský vztah. Proč je vztah peněz výrobním vztahem jako každý

jiný ekonomický vztah, tak jako dělba práce atd.? Kdyby si pan Proudhon

byl tento vztah dobře uvědomil, nebyl by v penězích viděl výjimku,

článek vytržený z neznámé řady, nebo z řady, kterou je třeba vystopovat

zpět.

Byl by naopak poznal, že tento vztah je článek řetězu a jako takový

úzce spojen s celým sřetězením ostatních ekonomických vztahů a že tento

vztah odpovídá určitému způsobu výroby o nic víc a o nic méně než

individuální směna. A co dělá on? Začíná tím, že peníze vytrhává z celku

dnešního způsobu výroby, aby z nich později udělal první článek

imaginární řady, řady, kterou je třeba vystopovat zpět.

Jakmile se jednou uznala nutnost zvláštního zprostředkovatele směny,

tj. nutnost peněz, jde už jen o to vysvětlit, proč tato zvláštní funkce

připadla zlatu a stříbru, a ne kterémukoli jinému zboží. To je podružná

otázka, která se už nedá vysvětlovat sřetězením výrobních vztahů, ale

specifickými vlastnostmi inherentními zlatu a stříbru jako látce. Jestliže se

podle toho všeho ekonomové při této příležitosti „vrhli mimo oblast vědy,

jestliže provozovali fyziku, mechaniku, historii atd.”, jak jim vytýká pan

Proudhon, dělali jen to, co museli udělat. Nejde tu už o oblast politické

ekonomie.
„Žádný z ekonomů,” píše pan Proudhon, „nepostřehl ani nepochopil ekonomický

důvod, který byl rozhodující pro to, že se drahé kovy těší této výsadě.”**

Ekonomický důvod, který nikdo — a to odůvodněně — ani nepostřehl,

ani nepochopil, postřehl, pochopil a odkázal budoucím pokolením pan

Proudhon.

* Proudhon, cit. dílo, sv. I, s. 68 a 69.

** Proudhon, cit. dílo, sv. I, s. 69.

www.kmbe.cz Page 35

„Nikdo si nepovšiml toho, že zlato a stříbro jsou první ze všech zboží, jejichž

hodnota dospěla ke konstituování. V patriarchálním období se se zlatem a stříbrem

ještě obchoduje a směňují se ve slitcích, ale už s viditelným sklonem k převaze a s

výrazným preferováním. Pozvolna se jich zmocňují panovníci a vtiskují jim svou

pečeť: a z tohoto svrchovaného posvěcení se rodí peníze, tj. zboží par excellence,

zboží, které si přes všechny otřesy obchodu zachovává určitou proporcionální

hodnotu a je přijímáno při všech platbách,.. Charakteristický rys zlata a stříbra

vyplývá — opakuji — z toho, že si díky svým kovovým vlastnostem, obtížnosti své

produkce a zejména zásahu veřejné autority velmi brzy vydobyly jako zboží stálost a

autentičnost.”*

Řekne-li se, že zlato a stříbro jsou první ze všech zboží, jejichž hodnota

dospěla ke konstituování, říká se tím po všem, co předchází, že zlato a

stříbro dospěly jako první do stavu peněz; to je ten velký objev pana

Proudhona, to je ta pravda, kterou nikdo před ním neobjevil.

Jestliže pan Proudhon chtěl těmito slovy říci, že zlato a stříbro jsou

zboží, jejichž doba výroby byla známá dříve než u všech ostatních, byla

by to další z domněnek, jimiž pohotově obdařuje své čtenáře. Kdybychom

chtěli zůstat u té patriarchální učenosti, řekli bychom panu Proudhonovi,

že nejprve byla známá doba nutná k výrobě předmětů nejnezbytnější

potřeby, jako železa atd. Ušetříme ho klasického luku Adama Smitha.
13

Ale jak po tom všem může pan Proudhon ještě mluvit o konstituování

hodnoty, když hodnota nikdy není konstituována sama o sobě? Není

konstituována dobou, které je zapotřebí k produkci hodnoty samé o sobě,

ale v poměru k podílu všech ostatních produktů, které mohou být

vytvořeny za tutéž dobu. Takže konstituování hodnoty zlata a stříbra

předpokládá už plně dané konstituování spousty jiných produktů.

Není to tedy zboží, které dospělo ve zlatu a stříbru do stavu

„konstituované hodnoty”, ale je to „konstituovaná hodnota” pana

Proudhona, která ve zlatu a stříbru dospěla do stavu peněz.

Prozkoumejme ted podrobněji ony ekonomick® dŢvody, které podle

pana Proudhona zlatu a stříbru vynesly tu přednost, že byly povýšeny na

peníze dříve než všechny ostatní produkty, a to přes konstitutivní stav

hodnoty.

Tyto ekonomické důvody jsou: „viditelný sklon k převaze”, „výrazné

preferování” už v „patriarchální době” a další slovní opisy samotného

faktu, které zvyšují obtíže, protože fakt rozmnožují, tím že rozmnožují

vedlejší okolnosti, které pan Proudhon uvádí, aby tento fakt vysvětlil. Pan

Proudhon dosud nevyčerpal všechny domnělé ekonomické důvody. Zde

je další, svrchovaně silný, neodolatelný: „Ze svrchovaného posvěcení se

rodí peníze: panovníci se zmocňují zlata a stříbra a vtiskují jim svou

pečeť.”**

* Proudhon, cit. dílo, sv. I, s. 69-70

* Proudhon, cit. dílo, sv. I, s. 69

www.kmbe.cz Page 36

Takže libovůle panovníků je pro pana Proudhona nejvyšší důvod v

politické ekonomii!

Opravdu, jen ten, komu chybějí jakékoli historické znalosti, může

nevědět, že ve všech dobách se panovníci podřizovali ekonomickým

podmínkám, ale že právě oni jim nikdy nedávali zákony. Politické i

občanské zákonodárství jen vyslovuje, protokoluje moc ekonomických

vztahů.

Zmocnil se snad panovník zlata a stříbra, aby z nich udělal všeobecné

zprostředkovatele směny tím, že jim vtiskl svou pečeť, anebo se tito

všeobecní zprostředkovatelé směny spíše zmocnili panovníka a donutili

ho, aby jim vtiskl svou pečeť a aby jim dal politické posvěcení?

Ražení, jímž se opatřovalo a opatřuje stříbro, neoznačuje jeho hodnotu,

ale jeho váhu. Stálost a autentičnost, o kterých mluví pan Proudhon, se

týkají jen zrna mince a toto zrno označuje, kolik je v jednom kusu

mincovaného stříbra obsaženo kovu.
„Jediná vnitřní hodnota stříbrné marky,” říká Voltaire se zdravým rozumem,

kterým je známý, „je stříbrná marka, půl livru o váze 8 uncí. Jedině váha a zrno

tvoří tuto vnitřní hodnotu.” (Voltaire, Systéme de Law.)
14

Ale otázka: jakou hodnotu má unce zlata a stříbra? tu přesto stále je.

Kdyby kašmír z obchodu Grand Colbert měl výrobní značku čistá vlna,

přesto by vám tato výrobní značka ještě nesdělovala hodnotu kašmíru.

Stále by bylo třeba ještě vědět, jakou hodnotu má vlna.
„Filip I., král francouzský,” říká pan Proudhon, „přidává do tourského livru15

Karla Velikého jednu třetinu slitiny, neboť si myslí, že když on sám má monopol na

zhotovování mincí, může dělat to, co dělá každý obchodník, který má monopol na

nějaký výrobek. Co jiného bylo ve skutečnosti toto znehodnocování peněz, které se

tak vytýkalo Filipovi a jeho následovníkům? Velmi správná úvaha z hlediska

obchodní rutiny, ale velmi nesprávná v ekonomické vědě, totiž že je-li nabídka a

poptávka regulátorem hodnot, je možné buď vyráběním uměle vytvořené vzácnosti,

nebo ovládnutím veškeré výroby dosáhnout vyššího ocenění a tudíž vyšší hodnoty

věcí, a že to platí u zlata a stříbra stejně jako u obilí, vína, oleje a tabáku. Ještě ani

nikdo nezačal mít o Filipově podvodu tušení, a už jeho peníze klesly na svou

správnou hodnotu a on zároveň ztratil to, co se domníval získat na svých poddaných.

Totéž nastalo po všech obdobných pokusech.”*

Předně bylo mnohokrát a opětovně prokázáno, že když si panovník

dovolí znehodnotit peníze, že tím ztrácí on. To, co získá jedinkrát při první

emisi, ztrácí tolikrát, kolikrát se mu znehodnocené peníze vrátí v podobě

daní atd. Ale Filip a jeho následovníci se dovedli víceméně uchránit před

touto ztrátou, protože jakmile byly znehodnocené peníze dány do oběhu,

spěšně nařídili všeobecné přetavení peněz na starou stříž.

A ostatně, kdyby byl Filip I. uvažoval skutečně jako pan Proudhon,

nebyl by Filip I. uvažoval dobře „z obchodního hlediska”. Ani Filip I., ani

* Proudhon, cit dílo, sv. I, s. 70-71

www.kmbe.cz Page 37

pan Proudhon neosvědčují obchodního ducha, když se domnívají, že je

možné falšovat hodnotu zlata stejně snadno jako hodnotu kteréhokoli

jiného zboží z toho jediného důvodu, že jejich hodnota je určována vzta-

hem mezi nabídkou a poptávkou.

Kdyby byl Filip I. nařídil, že měřice obilí se bude napříště nazývat dvě

měřice obilí, byl by král prostě podvodník. Byl by oklamal všechny

rentiéry, všechny ty, kdo měli dostat sto měřic obilí, byl by příčinou toho,

že všichni ti lidé by místo sto měřic obilí byli dostali jen padesát. Dejme

tomu, že král je dlužen sto měřic obilí; musel by zaplatit jen padesát. Ale v

obchodě by sto měřic neplatilo nikdy víc než padesát. Tím, že se změní

název, nezmění se věc. Množství obilí, ať nabízeného či požadovaného, se

nezmenší ani nezvětší pouhou změnou názvu. Zůstává-li tedy vztah

nabídky a poptávky rovněž stejný přes tuto změnu názvu, cena obilí se ve

skutečnosti nijak nezmění. Mluvíme-li o nabídce věcí a poptávce po nich,

nemluvíme o nabídce a poptávce po názvu věcí. Filip I. nedělal zlato nebo

stříbro, jak říká Proudhon; dělal jen název peněz. Budete-li své

francouzské kašmíry vydávat za asijské, možná že oklamete jednoho nebo

dva kupce; ale jakmile se o podvodu bude vědět, vaše údajně asijské

kašmíry klesnou k ceně francouzských kašmírů. Když král Filip I. dával

zlatu a stříbru falešnou etiketu, mohl lidi podvádět jen tak dlouho, dokud

nebyl podvod znám. Jako každý jiný kramář klamal své zákazníky

falešným označením zboží; to mohlo trvat jen nějakou dobu. Dříve či

později se musel podřídit neúprosnosti obchodních zákonů. Chtěl pan

Proudhon dokázat toto? Ne. Podle něho dostávají peníze svou hodnotu od

panovníka, a ne od obchodu. A co dokázal skutečně? Že obchod je

svrchovanější než svrchovaný panovník. Ať si panovník nařídí, že jedna

marka má být napříště dvě marky, obchod vám vždycky řekne, že tyto dvě

marky platí jen tolik jako jedna dřívější marka.

Ale tím se otázka hodnoty určené množstvím práce nedostala ani o

krok dál. Stále je třeba rozhodnout, zda tyto dvě marky, které se znovu

staly dřívější markou, jsou určeny výrobními náklady, nebo zákonem

nabídky a poptávky?

Pan Proudhon pokračuje:
„Je rovněž třeba uvážit, že kdyby bylo bývalo v moci krále — místo znehodnocení

peněz — zdvojnásobit jejich množství, zda by směnná hodnota zlata a stříbra byla

ihned klesla na polovinu, stále z tohoto důvodu proporcionality a rovnováhy.”*

Jestliže je tento názor, který pan Proudhon sdílí s jinými ekonomy,

správný, je dokladem správnosti jejich učení o nabídce a poptávce, a

vůbec ne správnosti proporcionality pana Proudhona. Protože ať by bylo

množství práce zpředmětněné ve zdvojnásobené mase zlata a stříbra

* Proudhon, cit. dílo, sv. I, s. 71

www.kmbe.cz Page 38

jakékoli, její hodnota by klesla na polovinu, kdyby poptávka zůstala

stejná a nabídka se zdvojnásobila. Anebo splynul snad tentokrát „z§kon

proporcionality” vjedno s tak odsuzovaným zákonem nabídky a

poptávky? Ta správná proporcionalita pana Proudhona je ve skutečnosti

tak elastická, umožňuje tolik variací, kombinací a permutací, že by se

mohla jednou docela dobře úplně shodovat se vztahem nabídky k

poptávce.

Učinit „všechno zboží přijatelným při směně, ne-li fakticky, pak

alespoň podle práva” s odvoláním na úlohu, kterou hraje zlato a stříbro, to

přece znamená tuto úlohu neuznávat. Zlato a stříbro jsou přijatelné podle

práva jen proto, že jsou přijatelné fakticky, a přijatelné fakticky jsou proto,

že nynější organizace výroby potřebuje všeobecného zprostředkovatele

směny. Právo je jen oficiálním uznáním faktu.

Jak jsme viděli, vybral si pan Proudhon příklad peněz jako aplikaci

hodnoty, která dospěla do stavu konstituování, jen proto, aby propašoval

celou svou doktrínu o směnitelnosti, tj. aby prokázal, že každé zboží, které

je hodnoceno podle svých výrobních nákladů, musí dospět do stavu peněz.

To všechno by bylo v pořádku, nebýt té neblahé okolnosti, že právě zlato a

stříbro jakožto peníze jsou ze všech zboží jediná, která nejsou určena

svými výrobními náklady; a to je pravda do té míry, že v oběhu mohou být

nahrazeny papírem. Dokud bude zachován určitý poměr mezi potřebami

oběhu a množstvím vydáváných peněz, ať to budou peníze z papíru, zlata,

platiny nebo mědi, nemůže být problémem zachování poměru mezi

vnitřní hodnotou (výrobními náklady) a nominální hodnotou peněz

V mezinárodním obchodu jsou peníze nepochybně určeny, stejně jako

každé jiné zboží, pracovní dobou. Ale také zlato a stříbro, jakmile vstoupí

do mezinárodního obchodu, jsou směnným prostředkem jako produkt, a

ne jako peníze, to znamená, že ztrácejí onen charakter „stálosti a

autentičnosti”, „svrchovaného posvěcení”, které podle pana Proudhona

tvoří jejich specifický charakter. Ricardo tuto pravdu pochopil tak dobře,

že když celý svůj systém založil na hodnotě určené pracovní dobou a když

řekl: ĂZlato a stŚ²bro, stejně jako všechna ostatní zboží, mají hodnotu jen

úměrně k množství práce nutné k jejich výrobě a k jejich dopravení na

trh,” přesto dodal, že hodnota penŊz není určena pracovní dobou

zpředmětněnou v jejich látce, ale jedině zákonem nabídky a poptávky.
„Třebaže papír nemá žádnou vnitřní hodnotu, přesto, když se omezí jeho

množství, může se jeho směnná hodnota vyrovnat hodnotě kovových peněz téže

nominální hodnoty nebo prutů odhadnutých podle kovových peněz. Podle téhož

principu, tj. na základě omezení množství peněz, by mohly mince s nižším zrnem

obíhat v téže hodnotě, kterou by byly měly, kdyby jejich váha a zrno byly stanoveny

zákonem, a ne podle vnitřní hodnoty ryzího kovu, který obsahují. Proto v dějinách

anglických peněz zjišťujeme, že naše kovové peníze nebyly nikdy znehodnoceny v

témž poměru, v jakém byly zlehčeny. A to proto, že nebyly nikdy rozmnoženy

www.kmbe.cz Page 39

úměrně ke svému znehodnocení.” (Ricardo, cit. dílo.)*

K tomuto místu z Ricarda poznamenává J. B. Say:
„Tento příklad by měl, myslím, postačit, aby autora přesvědčil, že základnou

veškeré hodnoty není množství práce nutné k tomu, aby se vyrobilo zboží, ale

potřeba tohoto zboží, vyvažovaná jeho vzácností.”16

Peníze, které pro Ricarda už nejsou hodnotou určenou pracovní dobou

a které J. B. Say bere proto jako příklad, aby přesvědčil Ricarda, že ostatní

hodnoty by také neměly být určovány pracovní dobou, tyto peníze, které

— jak upozorňuji — bere J. B. Say jako příklad hodnoty určené výhradně

nabídkou a poptávkou, se pro pana Proudhona stávají příkladem par

excellence aplikace hodnoty konstituované... pracovní dobou.

Abychom to ukončili: Jestliže peníze nejsou vůbec „hodnota

konstituovaná” pracovní dobou, neměly by tím spíše mít něco společného

se správnou „proporcionalitou” pana Proudhona.

 Zlato a stříbro jsou vždycky směnitelné, protože mají zvláštní

funkci, že slouží jako všeobecný zprostředkovatel směny, a vůbec ne

proto, že existují v množství úměrném celkovému bohatství; anebo ještě

lépe řečeno, jsou vždycky proporcionální, protože jako jediné ze všech

zboží slouží jako peníze, jako všeobecný zprostředkovatel směny, ať je

jejich množství vzhledem k celkovému bohatství jakékoli.
„Peněz by v oběhu neměla nikdy být taková hojnost, aby jich byl nadbytek;

protože snížíte-li jejich hodnotu, zvýšíte v témže poměru jejich množství, a když

zvýšíte jejich hodnotu, snížíte jejich množství.” (Ricardo.)**

„Jaký zmatek v politické ekonomii !” volá pan Proudhon.***
„Zlořečené zlato !” volá žertovně jistý komunista (ústy panaProudhona). Stejně

by se dalo říci : zlořečená pšenice, zlořečená vinná réva, zlořečené ovce; protože

„stejně jako zlato a stříbro musí každá obchodní hodnota dospět ke svému přesnému

a striktnímu určení”.*** *

Myšlenka povýšit ovce a vinnou révu do stavu peněz není nová. Ve

Francii spadá do století Ludvíka XIV. V této době, kdy peníze začaly

prokazovat svou všemohoucnost, si lidé naříkali na snižování hodnoty

všech ostatních zboží a toužebně si přáli, aby přišla chvíle, kdy by „každá

obchodní hodnota” mohla dospět k svému přesnému a striktnímu určení,

do stavu peněz. Už u Boisguilleberta, jednoho z nejstarších francouzských

ekonomů, čteme:
„Peníze tedy díky tomu, že se náhle objevil bezpočet konkurentů v podobě zboží

samých uvedených v jejich správných hodnotách, budou odkázány do svých

přirozených hranic.” (Boisguillebert, Économistes financiers du dix-huitième siècle, s.

422, vyd. Daire.)

Jak je vidět, jsou první iluze buržoazie také její poslední.

* Des principes de l'économie politique et de l'impôt. Sv. II, s. 206-207.

* * Cit. dílo, sv. II, s. 205.

** * Proudhon, cit. dílo, sv. I, s. 72.

* *** Proudhon, cit. dílo, sv. I, s. 73.

www.kmbe.cz Page 40

Přebytek práce

„V politicko-ekonomických dílech čteme tuto absurdní hypotézu: Kdyby se cena

všech věcí zdvojnásobila. . . Jako kdyby cena všech věcí nebyla poměr věcí a jako by se

mohl zdvojnásobit poměr, vztah, zákon!” (Proudhon, sv. I, s. 81.)

Ekonomové podlehli tomuto omylu, protože nedovedli aplikovat

„zákon proporcionality” a „konstituovanou hodnotu”.

Bohužel, tuto absurdní hypotézu čteme přímo v díle pana Proudhona

sv. I, s. 110: „kdyby mzda všeobecně stoupala, stoupala by cena všech

věcí”. Kromě toho, nacházíme-li v politicko-ekonomických dílech onu

zmíněnou větu, nacházíme tam také její vysvětlení.
„Řekne-li se, že cena všech zboží stoupá nebo klesá, vylučuje se vždycky to či ono

zboží; to vyloučené zboží jsou zpravidla peníze nebo práce.” (Encyklopaedia

Metropolitana, or Universal Dictionary of Knowledge, vol. IV, ve stati Political economy od

Seniora, Londýn 1836. O tomto výrazu viz také J. St. Mill, Essays on Some Unsettled

Questions of Political Economy, Londýn 1844, a Tooke, A History of Prices etc,, Londýn

1838.)

Přejděme nyní k druh® aplikaci „konstituované hodnoty” a jiných

proporcionalit, jejichž jedinou vadou je, že jsou málo proporcionovány; a

podívejme se, má-li tam pan Proudhon víc štěstí než při monetizaci ovcí.
„Axióm, který ekonomové všeobecně uznávají, je, že všechna práce musí

zanechávat přebytek. Tento výrok je pro mne všeobecně a absolutně pravdivý: je to

logický důsledek zákona proporcionality, na který je možno pohlížet jako na rezumé

celé ekonomické vědy. Ale — za to se omlouvám ekonomům — zásada, že každá práce

musí zanechávat přebytek, nemá v jejich teorii smysl a není nijak

prokazatelná(Proudhon.) *

Aby dokázal, že každá práce musí zanechávat přebytek, pan Proudhon

personifikuje společnost; dělá z ní spoleļnost osobu, společnost, která

zdaleka není společností osob, protože má své zvláštní zákony, které

nemají nic společného s osobami, z nichž

se společnost skládá, a své „vlastní chápání”, které není chápání

obyčejných lidí, ale chápání, v němž není zahrnut všední lidský rozum.

Pan Proudhon vytýká ekonomům, že nepochopili osobnost této kolektivní

bytosti. Rádi bychom mu teď předložili toto místo z jednoho amerického

ekonoma, který vytýká druhým ekonomům pravý opak:
„Morální entita (the moral entity), gramatická bytost (the gramatical being)

nazývaná společnost, byla obdařena atributy, které mají reálnou existenci jen v

představách těch, kdo ze slova dělají věc... Tím vzniklo v politické ekonomii mnoho

obtíží a politováníhodných omylů.” (Th. Cooper, Lectures on the Elements of Political

Economy Columbia, 1826.)17

„Tento princip přebytku práce,” pokračuje pan Proudhon, „platí o individuích

jen proto, že vychází od společnosti, která takto na ně přenáší dobrodiní svých

vlastních zákonů.”*

* Proudhon, cit. dílo, sv. I, s. 73

www.kmbe.cz Page 41

Chce tím pan Proudhon prostě říci, že výroba společenského individua

převyšuje výrobu izolovaného individua? Chce pan Proudhon mluvit o

tomto přebytku výroby sdružených individuí nad výrobou nesdružených

individuí? Je-li tomu tak, můžeme mu ocitovat sto ekonomů, kteří

vyjádřili tuto prostou pravdu bez všeho toho mysticismu, jímž se

obklopuje pan Proudhon. Např. pan Sadler říká:
„Kombinovaná práce dává výsledky, kterých by individuální práce nikdy

nedosáhla. Takže tou měrou, jak se bude počet lidí zvětšovat, budou produkty

sdružené práce o mnoho převyšovat sumu vypočtenou na základě pouhého součtu

tohoto zvětšení... V mechanických řemeslech stejně jako ve vědecké činnosti může

dnes jeden člověk udělat víc za jeden den než izolované individuum za celý svůj život.

Axióm matematiků, že celek se rovná součtu částí, pro náš předmět už neplatí.

Pokud jde o práci, tento velký pilíř lidské existence (the great pillar of human

existence), lze říci, že produkt nahromaděného úsilí o mnoho převyšuje všechno, čeho

mohou kdy dosáhnout individuální a oddělená úsilí.” (T. Sadler, The Law of

Population, Londýn 1830.)18

Vraťme se k panu Proudhonovi. Přebytek práce, říká, se vysvětluje

společností osobou. Život této osoby se řídí zákony protikladnými

zákonům, které určují jednání člověka jako individua, což chce prokázat

Ăfaktyò.
„Objev hospodářského postupu nemůže vynálezci nikdy přinést zisk rovnající se

tomu, který opatřil společnosti... Bylo zjištěno, že železniční podniky přinášejí

mnohem méně bohatství podnikatelům než státu... Průměrná cena za dopravu zboží

povozy je 18 centimů za tunu a kilometr, ze skladu do skladu. Bylo vypočteno, že za

tuto cenu by normální železniční podnik nedosáhl ani 10% čistého zisku, což je

výsledek rovnající se přibližně zisku zasílatelství povozy. Dejme tomu však, že

rychlost dopravy po železnici je v poměru k dopravě povozy 4 : 1 ; protože ve

společnosti je sám čas hodnotou, byl by při stejných cenách zisk železnice oproti

povoznictví 400 %. Přesto se tato obrovská výhoda, velmi reálná pro společnost,

nerealizuje zdaleka v témž poměru pro povozníka, který — zatímco společnosti

umožňuje zvýhodnění ve výši 400 %, sám nepobírá 10 %. Předpokládejme fakticky,

abychom to ukázali ještě názorněji, že železnice zvýší svůj tarif na 25 centimů,

zatímco tarif povoznictví zůstane na 18; pak železnice ihned ztratí všechny své

zásilky. Odesílatelé, příjemci, všichni se vrátí, je-li to třeba, ke staré rachotině, ke

staré káře. Nechají lokomotivu stát; společenská výhoda 400 % bude obětována

soukromé ztrátě 35%. Důvod je snadno pochopitelný: výhoda, která vyplývá z

rychlosti železnice, je čistě společenská a každý jedinec se na ní účastní jen v

minimální proporci (nezapomínejme, že v této chvíli jde jen o dopravu zboží),

zatímco ztráta postihuje přímo a osobně spotřebitele. Společenská výhoda 400 %

představuje pro jedince, jestliže se společnost skládá jen z jednoho miliónu lidí, čtyři

desetitisíciny; zatímco ztráta 33 % pro spotřebitele by předpokládala společenský

deficit 33 miliónů.” (Proudhon.)**

* Proudhon, cit. dílo, sv. I, s. 75

** Proudhon, cit. dílo, sv. I, s. 75—76.

www.kmbe.cz Page 42

To, že pan Proudhon vyjadřuje zečtyřnásobení rychlosti oproti původní

400 procenty, ještě ujde; ale že dává do vztahu procenta rychlosti s

procenty zisku a že vytváří poměr mezi dvěma vztahy, které — ačkoli se

každý z nich sám může měřit v procentech — jsou přesto mezi sebou

nesouměřitelné, to znamená, že vytváří poměr mezi procenty a opomíjí

věci, o které jde.

Procenta jsou vždycky procenta, 10 % a 400 % jsou souměřitelné; mají

se k sobě jako 10 ke 400. Takže, vyvozuje z toho pan Proudhon, zisk 10 %

je čtyřicetkrát menší než čtyřnásobná rychlost. Aby zachoval zdání, říká,

že pro společnost je čas hodnotou (time is money)* . Tento omyl vyplývá z

toho, že si matně vzpomíná, že existuje vztah mezi hodnotou a pracovní

dobou, a nemá nic naléhavějšího na práci než nechat splynout pracovní

dobu s dobou dopravy, to znamená, že ztotožňuje několik topičů,

vlakvedoucích a spol., jejichž pracovní doba je stejná jako doba dopravy, s

celou společností. Tak se rychlost naráz stala kapitálem, a v tomto případě

má pan Proudhon všechny důvody prohlásit: „Výhoda 400% bude

obětována ztrátě 35%.” Když formuloval tuto podivnou poučku jako

matematik, podává nám její výklad jako ekonom.

„Společenská výhoda 400 představuje pro jedince, jestliže se

společnost skládá jen z jednoho miliónu lidí, čtyři desetitisíciny.” Dobrá;

ale nejde o 400, jde o 400%, a zisk 400% představuje pro jedince 400%,

nic víc a nic méně. Ať je kapitál jakýkoli, dividendy budou vždycky

vypočítány v poměru 400%. Co dělá pan Proudhon? Bere procenta jako

kapitál, a jako by se obával, že jeho zmatek nebyl ještě dostatečně zřejmý,

dostatečně „názorný”, pokračuje:

„Ztráta 33% pro spotřebitele by předpokládala celkový deficit 33

miliónů;” 33% ztráty pro spotřebitele zůstává 33% ztráty pro milión

spotřebitelů. Jak může potom pan Proudhon rozumně tvrdit, že

společenský deficit, v případě ztráty 33%, dosahuje 33 miliónů, když

nezná ani společenský kapitál a dokonce ani kapitál jediné ze

zúčastněných osob? Panu Proudhonovi tedy nestačilo, že smíchal kapit§l

a procenta; ještě se překonává tím, že ztotožňuje kapit§l vložený do

podniku a poļet zúčastněných osob.

„Předpokládejme fakticky, abychom to ukázali ještě názorněji,” určitý

kapitál. Společenský zisk ve výši 400 %, rozdělený na jeden milión

účastníků, z nichž každý se účastní 1 frankem, dává 4 franky zisku na

hlavu, a ne 0,0004, jak tvrdí pan Proudhon. Stejně tak ztráta 33% pro

každého z účastníků představuje společenský deficit 330 000 franků, a ne

33 miliónů (100 : 33 = 1 000 000 : 330 000).

Pan Proudhon, zaujatý svou teorií společnosti osoby, zapomíná dělit

* čas jsou peníze.

www.kmbe.cz Page 43

stem, a tak mu vychází ztráta 330 000 franků; ale 4 franky zisku na

hlavu činí pro společnost čtyři milióny franků zisku. Pro společnost

zůstává tedy

čistý zisk 3 670 000 franků. Tento přesný výpočet dokazuje pravý opak

toho, co chtěl dokázat pan Proudhon: že zisky a ztráty společnosti nejsou

vůbec nepřímo úměrné ziskům a ztrátám jedinců.

Když jsme uvedli na pravou míru tyto jednoduché početní chyby,

podívejme se trochu na důsledky, k nimž by se došlo, kdybychom byli

ochotni připustit pro železnice onen vztah mezi rychlostí a kapitálem,

který uvádí pan Proudhon, bez oněch početních chyb. Dejme tomu, že

čtyřikrát rychlejší doprava stojí čtyřikrát víc; pak by tato doprava nebyla

spojena s menším ziskem než doprava povozy, která je čtyřikrát pomalejší

a stojí Čtvrtinu nákladů. Takže, jestliže doprava povozy stojí 18 centimů,

železnice by mohla brát 72 centimů. To by byl podle „matematické

přesnosti” důsledek předpokladů pana Proudhona, stále ještě bez jeho

početních chyb. Ale najednou nám z ničeho nic říká, že kdyby železnice

brala místo 72 centimů jen 25 centimů, ztratila by ihned všechny zásilky.

Rozhodně je třeba se vrátit ke staré rachotině, ke staré káře. Jenže,

můžeme-li panu Proudhonovi dát nějakou radu, tak ať nezapomíná ve

svém „Programu pokrokov®ho sdruģen²ò dělit stem. Bohužel, není

sebemenší naděje, že naše rada bude vyslyšena, protože pan Proudhon je

tak okouzlen svým „pokrokovým” počítáním, odpovídajícím

„pokrokovému sdružení”, že velmi důrazně volá :
„Už v druhé kapitole jsem ukázal, vyřešením antinomie hodnoty, že výhoda z

každého užitečného objevu je nesrovnatelně menší pro vynálezce, ať udělá cokoli,

než pro společnost; důkaz v tomto bodu jsem dovedl až k matematické přesnosti!”

Vraťme se k fikci společnosti osoby, fikci, která neměla jiný účel než

dokázat prostou pravdu, která zní: nový vynález, který umožní vyrábět

týmž množstvím práce větší množství zboží, vyvolává pokles prodejní

[směnné] hodnoty výrobku. Společnost tedy dosahuje zisku ne tím, že

získává víc směnných hodnot, ale tím, že získává víc zboží za tutéž

hodnotu. Pokud jde o vynálezce, jeho zisk vlivem konkurence klesá

postupně až na všeobecnou úroveň zisků. Dokázal pan Proudhon tuto tezi

tak, jak to měl v úmyslu? Ne. To mu nebrání, aby vytýkal ekonomům, že

opomněli tento důkaz provést. Abychom mu dokázali opak, ocitujeme jen

Ricarda a Lauderdala; Ricardo, hlava školy, která určuje hodnotu podle

pracovní doby, Lauderdale, jeden z nejhorlivějších zastánců hodnoty

určené nabídkou a poptávkou. Oba formulovali tutéž tezi.
„Jestliže neustále zvyšujeme snadnost výroby, snižujeme neustále hodnotu

některých dříve vyrobených věcí, ačkoli tímto prostředkem jsme nejen rozmnožili

národní bohatství, ale navíc jsme rozšířili schopnost vyrábět v budoucnosti...

Jakmile s pomocí strojů nebo na základě svých znalostí fyziky donutíme přírodní

síly, aby konaly dílo, které dříve dělal člověk, směnná hodnota tohoto díla v důsledku

www.kmbe.cz Page 44

toho klesá. Jestliže k otáčení mlýnem na obilí bylo zapotřebí deseti lidí, a když bylo

objeveno, že práci těchto deseti lidí by bylo možné ušetřit s pomocí větru nebo vody,

mouka, která je produktem činnosti tohoto mlýna, by od té chvíle klesla na hodnotě

v poměru k ušetřené práci a společnost by byla obohacena o všechnu hodnotu věcí,

které by mohla vyrobit práce těchto deseti lidí, přičemž fond určený na udržování

pracovníků by se ani v nejmenším nezmenšil.” (Ricardo.) *

Lauderdale zase říká:
„Zisk z kapitálů plyne vždycky z toho, že nahrazují část práce, kterou by měl

vykonat člověk rukama, nebo z toho, že vykonávají část práce převyšující osobní

úsilí člověka, kterou by nemohl sám vykonat. Nepatrný zisk, kterého zpravidla

dosahují majitelé strojů ve srovnání s cenou práce, kterou stroje nahrazují, vyvolá

možná pochybnosti o správnosti tohoto názoru. Parní čerpadlo vytáhne např. za

jeden den z uhelného dolu víc vody, než by jí mohlo vynést na zádech tři sta mužů, i

kdyby si podávali vědra. A není pochyb o tom, že nahrazuje jejich práci s mnohem

menšími náklady. Tak je tomu u všech strojů. Práci, kterou prováděla lidská ruka,

na jejíž místo se postavily, musí vykonávat levněji... Dejme tomu, že by získal patent

vynálezce stroje, který koná práci za čtyři; protože výhradní výsada znemožňuje

jakoukoli konkurenci kromě té, která pramení z práce dělníků, je jasné, že po celou

dobu, kdy tato výsada trvá, bude jejich mzda měřítkem ceny, kterou vynálezce

stanoví na své výrobky: tj. — aby si zajistil využití stroje — bude požadovat o něco

méně než mzdu za práci, kterou jeho stroj nahrazuje. Ale jakmile výsada přestane

existovat, budou zavedeny jiné stroje téhož druhu a budou soupeřit s jeho strojem.

Pak upraví svou cenu podle všeobecné zásady, učiní ji závislou na hojnosti strojů.

Zisk z použitých fondů ..., ačkoli je výsledkem nahrazené práce, se nakonec neřídí

hodnotou této práce, ale jako ve všech ostatních případech konkurencí mezi majiteli

fondů; a jeho stupeň je vždycky určen poměrem mezi množstvím kapitálů

nabízených k této funkci a poptávkou po nich.”**

Nakonec tedy, dokud bude zisk větší než v jiných průmyslových

odvětvích, budou se některé kapitály vrhat na nový průmysl, dokud míra

zisku z nich neklesne na všeobecnou úroveň.

Právě jsme viděli, že příklad železnice nebyl vůbec vhodný k tomu, aby

poněkud osvětlil fikci společnosti osoby. Přesto pan Proudhon odvážně

pokračuje:
„Když jsme objasnili tyto body, není nic snazšího než vysvětlit, jak musí práce

zanechávat každému výrobci přebytek.”** *

To, co teď následuje, patří do klasické antiky. Je to poetické vyprávění,

při němž se čtenář má zotavit z únavy, kterou mu způsobila přesnost

předcházejících matematických důkazů. Pan Proudhon dává své

společnosti osobě jméno Prom®theus, jehož vznešené činy velebí těmito

slovy:
„Nejprve se Prométheus, vycházeje z lůna přírody, probouzí k životu v nečinnosti

plné půvabů atd. ...Prométheus se dává do díla a od svého prvního dne, od prvního

dne svého druhého stvoření, Prométheův produkt, tj. jeho bohatství, jeho blahobyt,

se rovná deseti. Druhého dne Prométheus rozděluje svou práci a jeho produkt se

* Cit. dílo, sv. II, s. 59

** Cit. dílo, s. 119, 123, 124, 125 a 134.

*** Proudhon, cit. dílo, sv. I, s. 77.

www.kmbe.cz Page 45

bude rovnat stu. Třetího dne a každého následujícího dne Prométheus vynalézá

stroje, objevuje nové užitečnosti v tělech, nové síly v přírodě... S každým krokem,

který udělá jeho průmyslová činnost, cifra jeho produkce stoupá a zvěstuje mu

přírůstek blaženosti. A protože konečně spotřebovávat je pro něho vyrábět, je jasné,

že každý den spotřeby, který stráví pouze produkt předešlého dne, zanechává

přebytek produktu pro zítřejší den.”*

Tenhle Prométheus pana Proudhona je divný patron, stejně chabý v

logice jako v politické ekonomii. Dokud nás Prométheus jen učí dělbě

práce, používat stroje, využívat přírodní síly a možnosti vědy, které

znásobují výrobní síly lidí a dávají přebytek ve srovnání s tím, co

produkuje izolovaná práce, má tento nový Prométheus jen tu smůlu, že

přichází příliš pozdě. Ale jakmile se Prométheus plete do řeči o výrobě a

spotřebě, začíná být skutečně groteskní. Spotřebovávat, to je pro něho

vyrábět; zítra spotřebuje to, co vyrobil předešlého dne, a tak je stále o den

napřed; a tento den napřed je jeho „přebytek práce”. Ale když nazítří

spotřebovává to, co vyrobil předešlého dne, pak musel prvního dne, před

nímž žádný den nepředcházel, pracovat za dva dny, aby byl v dalších

dnech o den napřed. Jak získal Prométheus prvního dne tento přebytek,

když neexistovala ani dělba práce, ani stroje, ani žádné jiné znalosti

přírodních sil než znalost ohně? A tak otázka, ačkoli šla zpět „až k

prvnímu dni druhého stvoření”, nepostoupila ani o krok. Tento způsob

vysvětlování věcí má v sobě zároveň něco řeckého i hebrejského, je

zároveň mystický i alegorický, a plně opravňuje pana Proudhona, aby

řekl:
„Dokázal jsem v teorii i na faktech tu zásadu, že každá práce musí zanechávat

přebytek.”

Fakta, to je to proslulé pokrokové počítání, teorie, to je mýtus o

Prométheovi.
„Ale,” pokračuje pan Proudhon, „tato zásada, tak jistá jako aritmetická poučka,

má ještě daleko k tomu, aby se realizovala pro všechny. Zatímco díky pokroku

kolektivní průmyslové činnosti je výsledkem každého individuálního pracovního dne

stále větší produkt, a zatímco by jako nezbytný důsledek toho měl pracovník s touž

mzdou každým dnem bohatnout, existují ve společnosti stavy, které se obohacují, a

jiné, které chřadnou.”**

Roku 1770 mělo Spojené království Velké Británie 15 miliónů

obyvatel, z toho 3 milióny produktivního obyvatelstva. Z vědy

vycházející potence*** výroby se rovnala asi obyvatelstvu o 12 miliónech

osob navíc; celkem tedy bylo 15 miliónů produktivních sil. Takže

produkční potence**** se měla k oby vatelstvu jako 1 : 1, a z vědy

* Proudhon, cit. dílo, sv. I, s. 77—78.

* * Proudhon, cit. dílo, sv. I, s. 79—80.

* ** V orig.: le pouvoir scientifique.

**** V orig.: le pouvoir productif.

www.kmbe.cz Page 46

vycházející potence k potenci ruční práce jako 4 : 1 .

Roku 1840 bylo necelých 30 miliónů obyvatel; produktivního

obyvatelstva 6 miliónů, zatímco z vědy vycházející potence stoupla na

650 miliónů, to znamená, že se měla k celkovému počtu obyvatelstva jako

21 : l a k potenci ruční práce jako 108 : 1.

V anglické společnosti získal tedy pracovní den za. 70 let přebytek

2700 % produktivity, to znamená, že roku 1840 se za den vyrábělo

dvacetsedmkrát víc než v roce 1770. Podle pana Proudhona by měla

otázka znít takto: Proč nebyl anglický dělník z roku 1840 dvacetsedmkrát

bohatší než dělník z roku 1770? Kdyby se položila taková otázka,

předpokládalo by se ovšem, že by Angličané byli mohli toto bohatství

vyrobit, aniž existovaly historické podmínky, za nichž bylo vyrobeno,

jako např. soukromé hromadění kapitálů, moderní dělba práce, strojová

dílna, anarchická konkurence, námezdní poměr, zkrátka všechno, co je

založeno na třídním antagonismu. Neboť to právě byly nezbytné

podmínky rozvoje výrobních sil a přebytku práce. Aby se dosáhlo tohoto

rozvoje výrobních sil a přebytku práce, bylo nutné, aby existovaly třídy,

které se obohacují, a jiné, které chřadnou.

Co je to tedy — koneckonců — ten Prométheus vzkříšený panem

Proudhonem? Je to společnost, jsou to společenské vztahy zakládající se

na třídním antagonismu. Tyto vztahy, to nejsou vztahy individua k

individuu, ale dělníka ke kapitalistovi, nájemce k majiteli půdy atd.

Škrtněte tyto vztahy, a zrušíte tím celou společnost a váš Prométheus bude

už jen přízrak bez rukou a bez nohou, tj. bez strojové dílny, bez dělby

práce, zkrátka bez všeho, co jste mu původně dali, aby mohl získat tento

přebytek práce.

Kdyby tedy v teorii stačilo — jak to dělá pan Proudhon — interpretovat

formuli přebytku práce ve smyslu rovnosti, bez ohledu na skutečné

výrobní podmínky, mělo by v praxi stačit rozdělit mezi dělníky rovným

dílem všechno skutečně získané bohatství a nezměnit nijak skutečné

výrobní podmínky. Toto rozdělení by ovšem nezajistilo žádnému z

účastníků příliš velký blahobyt.

Ale pan Proudhon není takový pesimista, jak by bylo možné se

domnívat. Protože proporcionalita je pro něj vším, musí v už hotovém

Prométheovi, tj. v současné společnosti, vidět začátek uskutečňování své

oblíbené ideje.
„Ale všude také je vzestup bohatství, tj. proporcionalita hodnot, dominujícím

zákonem; a když ekonomové stavějí proti stížnostem sociální strany vzestupný růst

veřejného jmění a zmírnění podmínek i těch nejnešťastnějších tříd, vyhlašují, aniž to

tuší, pravdu, která je odsouzením jejich teorií.”*

* Proudhon, cit. dílo, sv. I, s. 80

www.kmbe.cz Page 47

Co to je ve skutečnosti to kolektivní bohatství, to veřejné jmění? Je to

bohatství buržoazie, a ne bohatství každého buržoy zvlášť. Nuže,

ekonomové udělali jen to, že dokázali, jak se za existujících výrobních

vztahů vyvinulo bohatství buržoazie a jak se ještě musí zvětšit. Pokud jde

o dělnickou třídu, je to ještě značně sporná otázka, zda se její postavení

zlepšilo v důsledku vzrůstu údajně veřejného bohatství. Jestliže nám

ekonomové citují — na podporu svého optimismu — příklad anglických

dělníků zaměstnaných v bavlnářském průmyslu, pak vidí jejich situaci jen

ve vzácných chvílích obchodní prosperity. Tyto chvíle prosperity jsou

vůči obdobím krize a stagnace ve „správné proporcionalitě” 3 : 10. Možná

ale také, že když ekonomové mluví o zlepšení, chtějí mluvit o těch

miliónech dělníků, kteří museli zahynout ve Východní Indii, aby se

jednomu a půl miliónu dělníků zaměstnaných v Anglii v témž průmyslu

opatřily tři roky prosperity z desíti.

Pokud jde o přechodnou účast na růstu veřejného bohatství, je to něco

jiného. Fakt dočasné účasti se vysvětluje teorií ekonomů. Ta je jejím

potvrzením, a vůbec ne „odsouzením”, jak říká pan Proudhon. Kdyby se

mělo něco odsoudit, pak by to byl jistě systém pana Proudhona, který by

dělníkovi — jak jsme to ukázali — snižoval mzdu na minimum, přestože

bohatství vzrůstá. A jen tím, že snižuje mzdu na minimum, by provedl

aplikaci správné proporcionality hodnot, „hodnoty konstituované” —

pracovní dobou. A protože mzda v důsledku konkurence kolísá nad a pod

cenu prostředků nezbytných k obživě dělníka, může se dělník, i když v

nepatrné míře, podílet na rozvoji kolektivního bohatství, ale může také za-

hynout v bídě. To je celá teorie ekonomů, kteří si nedělají žádné iluze.

Po dlouhých odbočkách na téma železnic, Prométhea a nové

společnosti, která se má rekonstituovat na základě „konstituované

hodnoty”, se pan Proudhon chystá k závěru; zmocňuje se ho pohnutí a

volá otcovským tónem:
„Zapřísahám ekonomy, aby v tichém koutku svého srdce, daleko od předsudků,

které je matou, a bez ohledu na místa, která zastávají nebo očekávají, na zájmy,

kterým slouží, na hlasy, o něž se ucházejí, na vyznamenání, která lichotí jejich

marnivosti — položili na chvíli sami sobě otázku: aby řekli, zda se jim zásada, že

všechna práce musí zanechávat přebytek, už dříve objevila s celým tím řetězem

předběžných podmínek a následků, který jsme poodhalili.”*

* Proudhon, cit. dílo, sv. I, s. 80

www.kmbe.cz Page 48

DRUHÁ KAPITOLA. META FYZIKA POLITICKÉ

EKONOMIE

§ 1. METODA
A tak se dostáváme rovnou do Německa! Jakmile budeme mluvit o

politické ekonomii, budeme muset mluvit o metafyzice. I v tom se

budeme jen řídit „rozpory” pana Proudhona. Před chvílí nás nutil mluvit

anglicky, nutil nás, abychom se sami stali tak trochu Angličany. Ted se

scéna mění, pan Proudhon nás přenáší do naší drahé vlasti a nutí nás,

abychom se proti své vůli znovu stali Němci.

Jestliže Angličan proměňuje lidi v klobouky, proměňuje Němec

klobouky v ideje. Angličan — to je Ricardo, bohatý bankéř a význačný

ekonom; Němec — to je Hegel, pouhý profesor filozofie na berlínské

univerzitě.

Ludvík XV., poslední absolutní král, který zároveň reprezentoval

úpadek francouzského království, měl osobního lékaře, který byl prvním

francouzským ekonomem. Tento lékař, tento ekonom, reprezentoval

nadcházející a jisté vítězství francouzské buržoazie. Doktor Quesnay

udělal z politické ekonomie vědu; shrnul ji ve své proslulé Tableau

®conomique*. Kromě nesčetných komentářů, které byly k této tabulce

vydány, máme k dispozici jeden komentář přímo od Quesnaye. Je to

Analyse du tableau économique, k níž je připojeno „sedm dŢleģitĨch

pozn§mekò
19

Pan Proudhon je druhý doktor Quesnay. Je to Quesnay metafyziky

politkcé ekonomie.

Ale metafyzika, celá filozofie je podle Hegela shrnuta v metodě.

Budeme se tedy muset snažit objasnit metodu pana Proudhona, která je

přinejmenším stejně temná jako Ekonomická tabulka. Proto uvádíme

sedm více nebo méně důležitých poznámek. Nebude-li doktor Proudhon

spokojen s našimi poznámkami, dobrá, ať si počíná jako abbé Baudeau a

podá sám „výklad ekonomicko-metafyzické metody”.
20

* Ekonomické tabulce.

www.kmbe.cz Page 49

První poznámka

Nepodávám tu rozhodně dějiny podle časové posloupnosti, ale podle sledu ideji.

Ekonomické fáze čili kategorie se projevují někdy současně, jindy v převráceném

pořadí... Nicméně ekonomické teorie mají svůj logický sled a své pořadí v rozumu: a my

se domýšlíme, že jsme tento pořádek objevili.” (Proudhon, sv, I, s. 146.)

Pan Proudhon chtěl určitě nahnat Francouzům strach tím, že je zahrnul

rádoby hegelovskými frázemi. Máme tu tedy co dělat s dvěma muži, za

prvé s panem Proudhonem, za druhé s Hegelem. čím se liší pan Proudhon

od ostatních ekonomů? A jakou úlohu hraje Hegel v politické ekonomii

pana Proudhona?

Ekonomové líčí buržoazní výrobní vztahy, dělbu práce, úvěr, peníze

atd. jako stálé, neměnné, věčné kategorie. Pan Proudhon přistupuje k

těmto už vytvořeným kategoriím a chce nám vyložit, jak se tyto kategorie,

principy, zákony, ideje a myšlenky vytvářely, jak vznikly.

Ekonomové nám vysvětlují, jak se za těchto daných vztahů vyrábí, ale

nevysvětlují nám, jak se tyto vztahy vytvářejí, tj. historický pohyb, který

vede k jejich zrodu. Jestliže pan Proudhon bere tyto vztahy jako principy,

kategorie, abstraktní myšlenky, pak stačí, když do těchto myšlenek, které

bývají abecedně seřazeny na konci každého politicko-ekonomického

pojednání, zavede jen poŚ§dek. Materiálem ekonomů je činný a aktivní

život lidí; materiálem pana Proudhona jsou poučky ekonomů. Ale jakmile

přestaneme sledovat historický pohyb výrobních vztahů — a kategorie

jsou jen jejich teoretickým vyjádřením — jakmile už nechceme vidět v

těchto kategoriích nic než ideje, myšlenky vzniklé samy od sebe,

nezávislé na skutečných vztazích, pak ovšem musíme konstatovat, že

zdrojem těchto myšlenek je pohyb čistého rozumu. A jak plodí tento čistý,

věčný, neosobní rozum tyto myšlenky? Jak postupuje, když je vytváří?

Kdybychom byli stejně neohrožení jako pan Proudhon pokud jde o

hegelovštinu, řekli bychom: rozlišuje se v sobě samém od sebe sama. Co

to znamená? Protože neosobní rozum nemá mimo sebe ani půdu, na

kterou by se mohl klást, ani objekt, proti němuž by se mohl klást, ani

subjekt, s nímž by se mohl skládat vjedno, je nucen udělat přemet tím, že

se sám klade, klade proti sobě a skládá — klad, protiklad, sklad*. Řečeno

řecky máme tu tezi, antitezi a syntézu. Těm, kteří neznají hegelovský

jazyk, řekneme posvátnou formuli: afirmace, negace a negace negace. To

je řeč jako rozprávka. Není to sice hebrejština, nechť nám pan Proudhon

promine; je to jazyk tohoto čistého rozumu odloučeného od individua.

Místo obyčejného individua s obyčejným způsobem řeči a myšlení tu

* V orig.: position, opposition, composition (pozice, opozice, kompozice).

www.kmbe.cz Page 50

máme pouze tento obyčejný způsob v čisté podobě, bez individua.

Je něco divného na tom, že se každá věc při poslední abstrakci — neboť

jde o abstrakci a ne o analýzu — jeví jako logická kategorie? Je něco

divného na tom, že když postupně odvrhneme všechno to, v čem spočívá

individualita domu, abstrahujeme-li od materiálů, z nichž se skládá, od

formy, jíž se vyznačuje, zbude nám nakonec jen pouhé tělo;

abstrahujeme-li od tohoto těla, nezbude nám brzy nic než prostor;

abstrahujeme-li konečně od rozměrů tohoto prostoru, zbude nám nakonec

kvantita v čisté podobě, logická kategorie. Abstrahujeme-li takto důsledně

od každého subjektu všechny údajné akcidenty, živé či neživé, lidi nebo

věci, můžeme právem tvrdit, že při poslední abstrakci nám zbývají jako

substance logické kategorie. A tak se metafyzikové, kteří takto abstrahují,

domnívají, že analyzují, a čím víc se od předmětů vzdalují, tím víc se

domnívají, že se jim přibližují, že do nich dokonce pronikají; tito

metafyzikové mají potom ovšem pravdu, když říkají, že věci na tomto

světě jsou výšivky na kanavě, kterou tvoří logické kategorie. Tím se

filozof odlišuje od křesťana. Křesťan zná jen jedno vtělení logu*}

navzdory logice; u filozofa taková vtělení nikdy nekončí. Koho pak

překvapí, že všechno, co existuje, že všechno, co žije na zemi a ve vodě,

může být abstrakcí redukováno na logickou kategorii; že takto se může

celý reálný svět utopit ve světě abstrakcí, ve světě logických kategorií?

^Všechno, co existuje, všechno, co žije na zemi a ve vodě, existuje, žije

jen nějakým pohybem. Tak vytváří pohyb dějin společenské vztahy,

průmyslový pohyb nám dává průmyslové výrobky atd. atd.

Tak jako jsme abstrakcí přeměnili každou věc v logickou kategorii,

stejně stačí, budeme-li abstrahovat od veškerých zvláštností různých

pohybů, abychom došli k pohybu v abstraktním stavu, k čistě formálnímu

pohybu, k čistělogické fórmuli pohybu. Nachází-li někdo v logických

kategoriích podstatu všech věcí, domnívá se, že v logické formuli pohybu

nachází absolutn² metodu, která nejenže každou věc vysvětluje, ale navíc

také zahrnuje pohyb každé věci.

Je to absolutní metoda, o níž Hegel říká:
„Metoda je absolutní, jediná, nejvyšší, nekonečná síla, které žádná věc nemůže

odolat. Je to tendence rozumu znovu nalézat, poznávat v každé věci sebe sama.”

(Hegel, Logika, díl III.)**

Je-li každá věc redukována na logickou kategorii a každý pohyb, každý

akt produkce na metodu, vyplývá z toho přirozeně, že každý souhrn

* logos (řec.) — slovo.

** Cit. dílo, s. 320.

www.kmbe.cz Page 51

produktů a produkce, předmětů* a pohybu se redukuje na aplikovanou

metafyziku. To, co Hegel vykonal pro náboženství, právo atd., to se pan

Proudhon snaží vykonat pro politickou ekonomii.

Co je to tedy tato absolutní metoda ? Abstrakce pohybu. Co je to

abstrakce pohybu? Pohyb v abstraktním stavu. Co je to pohyb v

abstraktním stavu? Cistě logická formule pohybu čili pohyb čistého

rozumu. V čem. spočívá, pohyb. čistého rozumu? V tom, že se klade,

klade proti soběvskládá, že se formuluje jako teze, antiteze, syntéza, nebo

také, že se afirmuje, neguje, neguje svou negaci.

Jak to dělá rozum, že se afirmuje, že se klade jako určitá kategorie? To

je záležitost rozumu samého a jeho apologetů.

Jakmile však rozum dospěl k tomu, že se klade jako teze, rozdvojuje se

tato teze, tato myšlenka tím, že se klade sama proti sobě, ve dvě

protikladné myšlenky, v pozitiv a negativ, v ano a ne. Boj těchto dvou

antagonistických prvků, obsažených v antitezi, vytváří dialektický pohyb.

Z ano se stává ne, z ne se stává ano, z ano se stává zároveň ano i ne, z ne se

stává zároveň, ne i ano, protiklady se vyvažují, neutralizují, paralyzují.

Splynutí obou těchto protikladných myšlenek vytváří novou myšlenku,

která je jejich syntézou. Tato nová myšlenka se znovu rozdvojuje ve dvě

protikladné myšlenky, které se pak také spojují v novou syntézu. Z tohoto

aktu plození se rodí skupina myšlenek. Tato skupina myšlenek prodělává

týž dialektický pohyb jako jednoduchá kategorie, a má svou antitezi v jiné

protikladné skupině. Z těchto dvou skupin myšlenek se rodí nová skupina

myšlenek, která je jejich syntézou.

Stejně jako se z dialektického pohybu jednoduchých kategorií rodí

skupina, rodí se z dialektického pohybu skupin řada a z dialektického

pohybu řad celý systém.

Aplikujeme-li tuto metodu na kategorie politické ekonomie, dostaneme

logiku a metafyziku politické ekonomie, čili jinak řečeno, všeobecně

známé ekonomické kategorie přeložené do málo známého jazyka, takže

vypadají, jako by se byly právě vylouply z hlavy čistého rozumu; tak se

zdá, že se tyto kategorie rodí jedny z druhých, že se spojují a navzájem

proplétají pouhou činností dialektického pohybu. Nechť se čtenář neleká

této metafyziky s celou tou její konstrukcí kategorií, skupin, řad a

systémů. Přestože se pan Proudhon velicesnažil vyšplhat se na nejvyšší

stupeň syst®mu rozporu, nebyl nikdy s to vystoupit výš než na první dva

stupně, na pouhou tezi a antitezi, a navíc na ně vkročil jen dvakrát, a z toho

ještě jednou spadl na zadek.

Dosud jsme tedy vykládali jen Hegelovu dialektiku. Později uvidíme,

jak se panu Proudhonovi podařilo omezit ji na nejskrovnější

* V orig.: objets — v německém překladu z r. 1885:Dinge (věci).

www.kmbe.cz Page 52

míru. Pro Hegela je tedy všechno, co se událo a co se ještě děje, právě

to, co se děje v jeho vlastním myšlení. Filozofie dějin jsou tedy jen dějiny

filozofie, jeho vlastní filozofie. Nejsou to už „dějiny podle časové

posloupnosti”, je to jen „sled idejí v rozumu”. Domnívá se, že pohybem

myšlenky konstruuje svět, zatímco dělá jen to, že myšlenky, které jsou v

hlavě každého, systematicky rekonstruuje a řadí podle absolutní metody.

Druhá poznámka

Ekonomické kategorie jsou jen teoretické výrazy, abstrakce

společenských výrobních vztahů. Pan Proudhon jako pravý filozof obrací

věci naruby, a tak vidí v reálných vztazích jen vtělení principů, kategorií,

které dřímaly — jak také říká pan Proudhon filozof — v lůně

„neosobního rozumu lidstva”.

Pan Proudhon ekonom velmi dobře pochopil, že lidé dělají sukno,

plátno, hedvábné šátky za určitých výrobních vztahů. Nepochopil však,

že tyto určité společenské vztahy jsou .rovněž produktem lidí stejně jako

plátno, len atd. Společenské vztahy úzce souvisí s výrobními silami. Když

lidé získávají nové výrobní síly, mění svůj výrobní způsob, a tím že mění

výrobní způsob, způsob, jak si získávají obživu, všechny své spo-

lečenské vztahy. Ručně poháněný mlýn, přináší společnost s feudálním

pánem, parní mlýn společnost s průmyslovým kapitalistou.

Tíž lidé, kteří nastolují společenské vztahy odpovídající \ jejich

materiální produktivitě*, produkují také principy, ideje, . kategorie

odpovídající jejich společenským vztahům.

Tyto ideje, tyto kategorie jsou tedy stejně málo věčné jako

vztahy, jejichž jsou výrazem. Jsou to historick® a pŚechodn®

produkty.

Probíhá ustavičný pohyb růstu výrobních sil, rozkladu spo-

lečenských vztahů, vytváření idejí; nehybná je jedině abstrak-_ ce

pohybu — mors immortalis
21

.

* V orig.: productivité matérielle — v německém překladu z r. 1885: Produktionsweise

(výrobní způsob).

www.kmbe.cz Page 53

Třetí poznámka

Výrobní vztahy každé společnosti tvoří celek. Pan Proudhon považuje

ekonomické vztahy za příslušný počet sociálních fází, které plodí jedna

druhou, vyplývají jedna z druhé jako anti-

teze z teze a ve svém logickém sledu uskutečňují neosobní rozum

lidstva.

Jedinou nevýhodou této metody pana Proudhona je, že když začne

zkoumat jednu z těchto fází, není s to ji vysvětlit, jestliže se nedovolává

všech ostatních společenských vztahů, kterým dosud nedal svým

dialektickým pohybem vzniknout. Když potom pan Proudhon přechází s

pomocí čistého rozumu ke zrodu_dalších fází, tváří se, jako by to byla

novorozeňata, zapomíná, že jsou stejně staré jako ta první.

Když chtěl tedy dospět ke konstituování hodnoty, která je podle něho

základem všech ekonomických evolucí*, nemohl se obejít bez dělby

práce, bez konkurence atd. Přesto v ŚadŊ, v rozumu pana Proudhona, v

logick®m sledu tyto vztahy dosud vůbec neexistovaly.

Buduje-li někdo z kategorií politické ekonomie ideologický systém,

uvolňuje tím články společenského systému. Přeměňuje různé články

společnosti v právě tolik oddělených společností, které přicházejí jedna po

druhé. Jak by pak mohla pouhá logická formule pohybu, „sledu, času

vysvětlit organismus společnosti, ve kterém všechny vztahy existují

současně a vzájemně se podporují?

Čtvrtá poznámka

Teď se podívejme, jak se mění Hegelova dialektika, když ji pan

Proudhon aplikuje na politickou ekonomii.

U pana Proudhona má každá ekonomická kategorie dvě stránky,

dobrou a špatnou. Pohlíží na kategorie jako maloburžoa na velikány dějin:

Napoleon je velký člověk; udělal mnoho dobrého, ale také mnoho

špatného.

Dobr§ str§nka a ġpatn§ str§nka, vĨhoda a nevĨhoda tvoří .spolu pro

pana Proudhona rozpor v každé ekonomické kategorii. .

Problém, který je třeba vyřešit: zachovat dobrou stránku a odstranit

špatnou stránku.

Otroctv² je ekonomická kategorie jako kterákoli jiná. Má tedy také své

dvě stránky. Přejděme špatnou stránku a řekněme si něco o krásné stránce

otroctví: jde nám samozřejmě jen o přímé otroctví černochů v Surinamu,

* V německém, překladu z roku 1885: die fuer ihn die Grundlage aller ökonomischen

Entwicklung ist (je podle něho základem celého ekonomického vývoje).

www.kmbe.cz Page 54

v Brazílii, v jižních státech Severní Ameriky.

Přímé otroctví je stěžejním pilířem buržoazního průmyslu stejně jako

stroje, úvěr atd. Bez otroctví by nebyla bavlna; bez bavlny by nebyl

moderní průmysl. Právě otroctví dodalo hodnotu koloniím, právě kolonie

vytvořily světový obchod a světový obchod je podmínkou velkého

průmyslu. Otroctví je tedy nanejvýš důležitá ekonomická kategorie.

Bez otroctví by se Severní Amerika, nejprogresivnější země, změnila v

patriarchální zemi. Vymažte Severní Ameriku z mapy světa a nastane

anarchie, naprostý úpadek moderního obchodu a moderní civilizace.

Nechte zmizet otroctví, a vymažete tím Ameriku z mapy národů.*

Otroctví, protože je to ekonomická kategorie,, patřilo také vždy k

institucím národů. Moderní národy jen zamaskovaly otroctví ve své

vlastní zemi a vnutily je nezamaskované Novému světu.

Jak si bude pan Proudhon počínat, aby zachránil otroctví? Klade

probl®m', zachovat dobrou stránku této ekonomické kategorie a vyloučit

špatnou.

Hegel neklade problémy. U něho je jen dialektika. Pan Proudhon

převzal z Hegelovy dialektiky jen jazyk. Jeho dia

lektický pohyb — to je dogmatické rozlišování dobrého a špatného.

Vezměme si na chvíli samotného pana Proudhona jako kategorii.

Prozkoumejme jeho dobrou a špatnou stránku, jeho výhody a nevýhody.

Má-li proti Hegelovi tu přednost, že klade problémy, jejichž řešení si v

zájmu co nej většího prospěchu lidstva vyhrazuje, má proti němu tu

nevýhodu, že trpí neplodností, když má aktem dialektického plození

zrodit novou kategorii. Vždyť dialektický pohyb záleží v koexistenci dvou

protikladných stránek, v jejich boji a v jejich splynutí v novou kategorii,

Jestliže si někdo klade jen problém vymýtit špatnou stránku, přerušuje

tím dialektický pohyb. Není to už kategorie, která se klade a klade sama

proti sobě v důsledku své rozporné povahy, je to pan Proudhon, který se

zmítá, potácí a trmácí mezi dvěma stránkami kategorie.

Když takto uvízl ve slepé uličce, z níž může těžko vyváznout legálními

prostředky, provádí pan Proudhon opravdový veleskok, který ho rázem

* To plně platilo pro rok 1847. Tehdy se světový obchod Spojených států omezoval hlavně

na dovoz přistěhovalců a průmyslových výrobků a na vývoz bavlny a tabáku, tedy

produktů práce otroků v jižních státech. Severní státy produkovaly hlavně obilí a maso pro

otrokářské státy. Teprve když Sever začal produkovat obilí a maso na vývoz a navíc se stal

průmyslovou zemí a když v Indii, v Egyptě, v Brazílii atd. vznikla americkému

bavlnářskému monopolu mohutná konkurence, bylo možné otroctví odstranit. Ale i pak

mělo za následek zruinování Jihu, kterému se nepoda řilo nahradit otevřené otroctví

černochů zastřeným otroctvím indických a čínských kuliů. (Engelsova pozn§mka k

nŊmeck®mu vyd§n² zr. 1885.)

www.kmbe.cz Page 55

přenese do nové kategorie. A tu se před jeho udivenými zraky odhaluje

poŚad² v rozumu.

Vezme první kategorii, která se mu namane, a svévolně jí připíše

schopnost napravit nevýhody kategorie, kterou chce očistit. Takto

napravují daně, máme-li věřit panu Proudhonovi, nevýhody monopolu,

obchodní bilance nevýhody daní, pozemkové vlastnictví nevýhody úvěru.

Jestliže tedy pan Proudhon probírá postupně jednu ekonomickou

kategorii po druhé a dělá z jedn® protil®k pro druhou, výrobí nakonec z

této směsice rozporů dva svazky rozporů, které zcela správně nazývá: Le

Syst¯me des contradictions ®conomiques.

Pátá poznámka

„V absolutním rozumu jsou všechny tyto ideje... stejně prosté a obecné... A

skutečně, k vědě můžeme dospět jen tehdy, když ze svých idejí zbudujeme jakési

lešení. Ale pravda o sobě je nezávislá na těchto dialektických figurách a prostá

kombinací našeho ducha.” (Proudhon, sv. II, s. 97.)

Tak se najednou, jakýmsi nenadálým přemetem, jehož tajemství teď už

známe, z metafyziky politické ekonomie stala iluze! Nic pravdivějšího

pan Proudhon nikdy neřekl. Opravdu, jakmile se proces dialektického

pohybu redukuje prostě na to, že se klade dobro proti zlu, že se kladou

problémy, které mají vyloučit zlo a ukázat každou kategorii jako protilék

druhé, ztrácejí kategorie jakoukoli spontánnost, idea „už nefunguje nemá

už v sobě život. Už se neklade ani se nerozkládá v kategorie. Sled

kategorií se proměnil v jakési leġen². Dialektika už není pohybem

absolutního rozumu. Už tu není dialektika, je tu nanejvýš ještě čistá

morálka.

Když pan Proudhon mluvil o poŚad² v rozumu, o logick®m sledu

kategori², výslovně prohlásil, že nechce podat dŊjiny podle ļasov®

posloupnosti, což podle pana Proudhona znamená historický sled, v němž

se kategorie projevily. Všechno se tehdy podle něho odehrávalo v ļist®m

®teru rozumu. Všechno se mělo z tohoto éteru vyvodit s pomocí

dialektiky. Teď, když se má tato dialektika uplatnit v praxi, rozum ho

nechává na holičkách. Dialektika pana Proudhona dává vale Hegelově

dialektice, a pan Proudhon je nucen prohlásit, že pořadí, v němž uvádí

ekonomické kategorie, už není to pořadí, v němž kategorie plodí jedna

druhou. Ekonomické evoluce už nejsou evolucemi rozumu samého.

Co nám tedy pan Proudhon podává? Skutečné dějiny, tj. —

podle rozumu pana Proudhona — sled, v jakém se kategorie projevily v

časové posloupnosti? Ne. Dějiny, jak probíhají v ideji samé? Ani to ne.

Tedy ani světské dějiny kategorií, ani jejich posvátné dějiny! Jaké dějiny

www.kmbe.cz Page 56

nám tedy podává? Dějiny svých vlastních rozporů. Podívejme se, jak

postupují a jak vláčejí pana Proudhona za sebou.

Než se pustíme do tohoto zkoumání, které nám dává podnět k šesté

důležité poznámce, musíme učinit ještě jednu méně důležitou poznámku.

Připusťme s panem Proudhonem, že skutečné dějiny, dějiny podle

časové posloupnosti jsou historickým sledem, v němž se ideje, kategorie,

principy projevily.

 Každý princip měl své století, v němž se projevil: např. princip

autority měl 11. století, stejně jako měl princip individualismu 18. století.

Kdybychom šli do důsledků, pak by století náleželo principu, a ne princip

století. Jinak řečeno, (princip vytvářel dějiny, a ne dějiny princip.

Chceme-li tedy zachránit jak principy, tak dějiny a ptáme-li se, proč se ten

či onen princip projevil v 11. či v 18. století, a ne v některém jiném, jsme

nuceni podrobně prozkoumat, jací byli lidé v 11. století a jací v 18. století,

jaké byly v tom kterém století jejich potřeby, jejich výrobní síly, jejich

způsob výroby, suroviny, které používali při výrobě, a konečně, jaké byly

vztahy mezi lidmi, které se vytvořily na základě všech těchto existenčních

podmínek. Vždyť důkladné prozkoumání všech těchto otázek znamená

podat skutečné, světské dějiny lidí v každém století, ukázat lidi zároveň

jako autory i jako herce svého vlastního dramatu. Jakmile však ukážete

lidi jako herce i autory jejich vlastních dějin, dostanete se oklikou ke

skutečnému východisku, protože jste se vzdali věčných principů, o nichž

jste předtím mluvili.

Pan Proudhon však nedošel dost daleko ani po vedlejší cestě, kterou se

ubírá ideolog, aby se dostal na hlavní silnici dějin.

Šestá poznámka

Dejme se s panem Proudhonem onou vedlejší cestou.

Připusťme, že ekonomické vztahy, bereme-li je jako nemŊnn® z§kony,

vŊļn® principy, ide§ln² kategorie, tu byly dříve než činní a jednající lidé;

připusťme také, že tyto zákony, principy, kategorie dřímaly od pradávna

„v neosobním rozumu lidstva”. Už jsme viděli, že tam, kde jsou všechny

tyto neměnné a nehybné věcnosti, nejsou už žádné dějiny; jsou nanejvýš

dějiny v ideji, tj. dějiny, které se obrážejí v dialektickém pohybu čistého

rozumu. Když pan Proudhon říká, že v dialektickém pohybu se ideje už

Ănediferencuj²ò, anuloval jak st²n pohybu, tak pohyb st²nŢ, s jejichž

pomocí by bylo možné vytvořit něco, co by vypadalo jako dějiny. Místo

toho připisuje dějinám svou vlastní nemohoucnost, přičítá ji všemu,

dokonce i francouzskému jazyku.

www.kmbe.cz Page 57

„Není to tedy přesné,” praví pan Proudhon filozof, „říká-li se, že se něco děje, že

se něco vytváří”, v civilizaci stejně jako ve vesmíru všechno existuje, působí

odjakživa. Stejně je tomu s celou sociální ekonomií(Sv. II, s. 102.)

Taková je produktivní síla rozporů, které pŢsob² na pana Proudhona a

jsou důvodem jeho působení, že když chce vysvětlit dějiny, je nucen je

popřít, když chce vyložit postupné vznikání sociálních vztahů, popírá, že

se nŊco může d²t, že když chce vysvětlit výrobu ve všech jejích fázích,

popírá, že se nŊco m¼ze vytvoŚit.

Takže pro pana Proudhona už nejsou dějiny, už není sled idejí, a přesto

je tu jeho kniha; a právě tato kniha obsahuje — podle jeho vlastního

vyjádření — ĂdŊjiny podle sledu idej²ò. Jak najít formuli — protože pan

Proudhon je muž formulí — která mu pomůže přenést se jedinĨm skokem

přes všechny tyto rozpory?

Proto vynalezl nový rozum, což není ani čistý a panenský absolutní

rozum, ani obyčejný rozum lidí činných a jednajících v různých stoletích;

je to docela zvláštní rozum, rozum zosobněné společnosti, subjektu

lidstvo, který v dílech pana Proudhona někdy také vystupuje jako g®nius

spoleļnosti, jako vġeobecnĨ rozum, a nakonec jako lidskĨ rozum... Tento

rozum, vyšňořený tolika jmény, se přesto co chvíli prozrazuje jako

individuální rozum pana Proudhona se svou dobrou a špatnou stránkou, se

svými protiléky a problémy.

„Lidský rozum nevytváří pravdu” skrytou v hlubinách absolutního,

věčného rozumu. Může ji jedině odhalovat. Ale pravdy, které dosud

odhalil, jsou neúplné, nedostatečné a tudíž rozporné. Takže ekonomické

kategorie, protože jsou samy jen pravdy objevené, odhalené lidským

rozumem, géniem společnosti, jsou rovněž neúplné a chovají v sobě

zárodek rozporu. Před panem Proudhonem viděl génius společnosti jen

antagonistick® prvky, a ne syntetickou formuli, ačkoli obojí je současně

skryto v absolutn²m rozumu. Ekonomické vztahy, které jen realizují na

zemi tyto nedostatečné pravdy, tyto neúplné kategorie, tyto rozporné

pojmy, jsou tedy samy v sobě rozporné a představují obě stránky, jak

dobrou, tak špatnou.

Úkolem génia společnosti je najít úplnou pravdu, pojem v celé jeho

plnosti, syntetickou formuli, která by zrušila onu antinomii. A proto také

— podle pana Proudhona — byl tento génius společnosti hnán od jedné

kategorie k druhé, aniž se mu dosud podařilo s celou tou baterií kategorií

vyrvat Bohu, absolutnímu rozumu, nějakou syntetickou formuli.
„Společnost” (génius společnosti)* „klade nejprve první fakt, vyslovuje

hypotézu... skutečnou antinomii, jejíž antagonistické výsledky se postupně projevují

v sociální ekonomii, stejně jako by se její důsledky mohly dedukovat v duchu, takže

průmyslový pohyb, sledující ve všem dedukci idejí, se dělí na dva proudy, jednak na

* Doplnil Marx.

www.kmbe.cz Page 58

užitečné účinky, jednak na ničivé důsledky... Společnost se snaží harmonicky

konstituovat tento dvojaký princip a vyřešit tuto antinomii, a proto vyvolává

druhou, po níž brzy následuje třetí, a tak bude kráčet génius spoolečnosti, dokud

nevyčerpá všechny své rozpory — předpokládám, i když to není prokázáno, že

rozpor v lidstvu dojde jednou ke konci — pak se vrátí skokem na všechny své

dřívější pozice a jedinou formulí vyřeší všechny své problémy.” (Sv. I, s. 133.)

Stejně jako se předtím protiklad proměnil v protil®k, stejně se teď z teze

stává hypot®za. Tato záměna termínů nás už nemůže u pana Proudhona

překvapit. Lidský rozum, který rozhodně není čistý, protože má jen

omezený rozhled, se na každém kroku setkává s novými problémy, které

musí řešit. Každá nová teze, kterou objevuje v absolutním rozumu a která

je negací předchozí teze, se pro něj stává syntézou, kterou celkem naivně

považuje za řešení daného problému. Tak se tento rozum zmítá ve stále

nových rozporech, až se konečně octne na konci rozporů a zpozoruje, že

všechny jeho teze a syntézy jsou jen rozporné hypotézy. Naprosto zmaten

„vrátí se lidský rozum, génius společnosti, skokem na všechny své dřívější

pozice a jedinou formulí vyřeší všechny své problémy”. Tato jediná

formule, poznamenáváme mimochodem, konstituuje skutečný objev pana

Proudhona. Je to konstituovan§ hodnota.

Hypotézy se vytvářejí jen k nějakému cíli. Cíl, jejž si vytyčoval jako

první génius společnosti, který mluví ústy pana

Proudhona, bylo vymýtit z každé ekonomické kategorie to, co je špatné,

aby zůstalo jen to dobré. Pro něho je tím dobrým, nejvyšším dobrem,

skutečným praktickým cílem rovnost. A proč si génius společnosti

vytyčil jako cíl rovnost, a ne nerovnost, bratrství, katolicismus nebo

kterýkoli jiný princip? Protože „lidstvo postupně realizovalo tolik dílčích

hypotéz kvůli jedné vyšší hypotéze”, kterou je právě rovnost. Jinak

řečeno: protože rovnost je ideálem pana Proudhona. Pan Proudhon se

domní vá, že dělba práce, úvěr, dílna*, všechny tyto ekonomické vztahy

byly vynalezeny v zájmu rovnosti, a přesto se vždycky nakonec obrátily

proti ní. Protože si dějiny a fikce pana Proudhona na každém kroku

odporují, vyvozuje z toho pan Proudhon, že je tu rozpor. Je-li tu rozpor,

pak jedině mezi jeho fixní ideou a skutečným pohybem.

Od této chvíle je dobrou stránkou ekonomického vztahu ta, která

potvrzuje rovnost, a špatnou stránkou ta, která popírá

rovnost a potvrzuje nerovnost. Každá nová kategorie je hypotézou

génia společnosti, která má odstranit nerovnost vyvolanou předešlou

hypotézou. Celkem vzato je rovnost prvotn² z§mŊr, mystick§ tendence, c²l

* V orig.: atelier — v německém překladu z r. 1885: Kooperation in der Werkstatt

(kooperace v dílně).

www.kmbe.cz Page 59

danĨ ProzŚetelnost², který má génius společnosti ustavičně před očima,

když se motá v kole ekonomických rozporů. ProzŚetelnost je rovněž

hybnou silou, která rozhýbá celou ekonomickou výzbroj pana Proudhona

lépe, než dokáže jeho čistý a prchavý rozum. Věnoval Prozřetelnosti

celou jednu kapitolu, která je zařazena za kapitolou o daních.

 Prozřetelnost, cíl daný Prozřetelností, to je to výtečné slovo, jehož se

dnes používá k vysvětlení průběhu dějin. Ve skutečnosti toto slovo nic

nevysvětluje. Je to nanejvýš řečnický obrat, jeden z mnoha způsobů, jak

parafrázovat fakta.

Je nesporné, že pozemkový majetek ve Skotsku nabyl v důsledku

rozvoje anglického průmyslu nové hodnoty. Tento průmysl otevřel nová

odbytiště pro vlnu. Aby se mohla produkovat vlna ve velkém, bylo třeba

přeměnit ornou půdu v pastviny. Aby se mohla tato přeměna uskutečnit,

bylo třeba koncentrovat pozemky. Aby se mohly pozemky koncentrovat,

bylo třeba odstranit malé usedlosti, vyhnat tisíce nájemců z rodné půdy a

dosadit na jejich místo hrstku pastýřů, kteří měli hlídat milióny ovcí.

Takto, v důsledku postupných přeměn, vedlo pozemkové vlastnictví ve

Skotsku k tomu, že byli lidé vyhnáni ovcemi. Řeknete-li teď, že cílem

daným Prozřetelností instituci pozemkového vlastnictví ve Skotsku bylo,

aby se lidé nechali vyhnat ovcemi, pak podáváte dějiny dané

Prozřetelností.

Jisté je, že tendence k rovnosti je vlastní našemu století. Rekne-li se

však, že všechna předcházející století s naprosto rozdílnými potřebami,

výrobními prostředky atd. pracovala prozřetelně k realizaci rovnosti,

znamená to za prvé dosazovat prostředky a lidi našeho století na místo lidí

a prostředků dřívějších století a neuznávat historický pohyb, jímž

následující generace přetvářely výsledky, k nimž dospěly předchozí

generace. Ekonomové vědí velmi dobře, že táž věc, která byla pro

jednoho zpracovaným materiálem, byla pro druhého jen surovinou pro

novou výrobu.

Předpokládejme, jak to dělá pan Proudhon, že génius společnosti

vytvořil či spíše zimprovizoval feudální pány s cílem daným

Prozřetelností přeměnit nevoln²ky v odpovŊdn® a rovnocenn® pracovn²ky,

tím jsme však provedli záměnu cílů a osob zcela hodnou této

Prozřetelnosti, která ve Skotsku zavedla pozemkové vlastnictví, aby si

mohla dopřát zlomyslné potěšení, že dala vyhnat lidi ovcemi.

Ale protože pan Proudhon má tak vřelý zájem o Prozřetelnost,

odkazujeme ho na Histoire de l'économie politique pana de

Villeneuve-Bargemonta, který se také žene za cílem daným

Prozřetelností. Tímto cílem není už rovnost, nýbrž katolicismus.

www.kmbe.cz Page 60

Sedmá a poslední poznámka

Ekonomové postupují zvláštním způsobem. Pro ně existují jen dva

druhy institucí, umělé a přirozené. Feudální instituce jsou instituce umělé,

buržoazní instituce jsou instituce přirozené. V tom se podobají teologům,

kteří také rozlišují dva druhy náboženství. Každé náboženství, které není

jejich, je lidský výmysl, kdežto jejich vlastní náboženství je zjevení Boží.

Jestliže ekonomové říkají, že současné vztahy — vztahy buržoazní výroby

— jsou přirozené, dávají tím na srozuměnou, že jsou to vztahy, za nichž se

vytváří bohatství a rozvíjejí výrobní síly ve shodě s přírodními zákony.

Takže tyto vztahy samy jsou přírodní zákony nezávislé na vlivu času. Jsou

to věčné zákony, podle nichž se má společnost vždycky řídit. Tak tedy

byly kdysi dějiny, ale teď už nejsou. Byly dějiny, protože byly feudální

instituce a protože v těchto feudálních institucích nacházíme výrobní

vztahy naprosto odlišné od výrobních vztahů buržoazní společnosti, které

se ekonomové snaží vydávat za přirozené a tudíž věčné.

Také feudální zřízení mělo svůj proletariát — nevolnictví, které v sobě

neslo všechny zárodečné buňky buržoazie. Také feudální výroba měla dva

antagonistické prvky, které se rovněž dají označit jako dobr§ str§nka a

ġpatn§ str§nka feudalismu, aniž se bere v úvahu, že špatná stránka

vždycky nakonec zvítězí nad dobrou stránkou. Špatná stránka vyvolává

pohyb, který tvoří dějiny, neboť s sebou nese boj. Kdyby si v době vlády

feudalismu byli ekonomové, nadšení rytířskými ctnostmi, souladem mezi

právy a povinnostmi, patriarchálním životem ve městech, rozkvětem

domáckého průmyslu na venkově, rozvojem průmyslu organizovaného

korporacemi, cechy a gildami, prostě vším, co ztělesňuje dobrou stránku

feudalismu, kdyby si byli předsevzali, že vymýtí všechna stinná místa v

tomto obrazu — nevolnictví, privilegia, anarchii — k čemu by to bylo

vedlo? Byly by se zničily všechny prvky, které s sebou nesly boj, a rozvoj

buržoazie by byl v zárodku potlačen. Byli by si předsevzali absurdní

problém vymýtit dějiny.

Když nabyla vrchu buržoazie, nemluvilo se už ani o dobré, ani o špatné

stránce feudalismu. Buržoazie měla k dispozici výrobní síly, které se

rozvinuly za feudalismu její zásluhou. Všechny staré ekonomické formy,

občanské vztahy, které jim odpovídaly, politické poměry, které byly

oficiálním výrazem staré občanské společnosti, byly rozbity.

Chceme-li tedy správně posuzovat feudální výrobu, musíme na ni

pohlížet jako na výrobní způsob založený na antagonismu. Musíme

ukázat, jak se uvnitř tohoto antagonismu vytvářelo bohatství, jak se

současně s třídním antagonismem rozvíjely výrobní síly, jak jedna třída,

špatná stránka, nedostatek společnosti, neustále vzrůstala, až dozrály

materiální podmínky jejího osvobození. Což tím není dost jasně řečeno, že

www.kmbe.cz Page 61

výrobní způsob, vztahy, za nichž se rozvíjejí výrobní síly, nejsou ani v

nejmenším věčnými zákony, ale že odpovídají určitému stupni vývoje lidí

a jejich výrobních sil, že jakákoli změna ve výrobních silách lidí vyvolává

nutně změnu v jejich výrobních vztazích? Protože záleží především na

tom, aby lidé nebyli připraveni o plody civilizace, o získané výrobní síly,

je nutné rozbít tradiční formy, za nichž byly vytvořeny. Od té chvíle se

revoluční třída stává konzervativní.

Buržoazie začíná s proletariátem, který je sám zbytkem proletariátu* z

feudálních dob. Během svého historického vývoje rozvíjí buržoazie nutně

svůj antagonistický charakter, zpočátku víceméně zastřený, existující jen

v latentním stavu. Tou měrou jak se buržoazie vyvíjí, vyvíjí se v jejím lůně

nový proletariát, moderní proletariát; rozpoutává se boj mezi třídou

proletářů a mezi buržoazní třídou, boj, který se zprvu, než jej obě strany

pocítí, postřehnou, odhadnou, pochopí, přiznají a otevřeně vyhlásí,

projevuje jen v dílčích krátkodobých konfliktech, v podvratných akcích. Z

druhé strany, jestliže všichni příslušníci moderní buržoazie mají stejný

zájem, pokud tvoří třídu vůči jiné třídě, mají protikladné, antagonistické

zájmy, pokud stojí jeden proti druhému. Tato protikladnost zájmů vyplývá

z ekonomických podmínek jejich buržoazního života. Je tedy den ze dne

jasnější, že výrobní vztahy, v nichž se pohybuje buržoazie, nemají

jednotný, jednoduchý charakter, že mají dvojaký charakter; že za týchž

vztahů, za nichž se vytváří bohatství, se vytváří také bída; že v týchž

vztazích, za nichž probíhá rozvoj výrobních sil, je obsažena i síla plodící

útlak; že tyto vztahy vytvářejí burģoazn² bohatstv², tj. bohatství buržoazní

třídy jedině tím, že neustále ničí bohatství jednotlivých příslušníků této

třídy, a tím, že vytvářejí stále vzrůstající proletariát.

Čím víc vychází tento antagonistický charakter najevo, tím víc jsou

ekonomové, vědečtí představitelé buržoazní výroby, na štíru se svou

vlastní teorií; formují se různé školy.

Jsou ekonomové fatalist®, kteří jsou ve své teorii stejně lhostejní vůči

tomu, co nazývají nevýhodami buržoazní výroby, jako jsou buržoové

sami v praxi lhostejní k strádání proletářů, kteří jim pomáhají nabývat

bohatství. V této fatalistické škole jsou klasikové a romantikové.

Klasikové, jako Adam Smith a Ricardo, reprezentují buržoazii, která

dosud bojuje proti pozůstatkům feudální společnosti, usiluje jen o to, aby

ekonomické vztahy očistila od feudálních skvrn, aby rozmnožila

* Ve výtisku, který Marx r. 1876 daroval N. Utinové, je na okraji stránky poznámka:

pracující třídy.

www.kmbe.cz Page 62

výrobní síly, aby přivedla průmysl a obchod k novému rozmachu.

Údělem proletariátu, který se podílí na tomto boji a je touto horečnou

prací úplně stravován, je jen občasné, nahodilé utrpení, a on sám je za

dočasné a nahodilé považuje. Ekonomové jako Adam Smith a Ricardo,

kteří jsou historiky této epochy, nemají jiné poslání než ukázat, jak se

získává bohatství za buržoazních výrobních vztahů, formulovat tyto

vztahy jako kategorie, jako zákony, a ukázat, oč jsou tyto zákony,

kategorie z hlediska vytváření bohatství lepší než zákony a kategorie

feudální společnosti. Bída je podle jejich názoru jen bolest, která provází

každý zrod jak v přírodě, tak v průmyslu.

Romantikové náležejí naší epoše, kdy buržoazie je v přímém protildadu

k proletariátu a kdy se plodí bída ve stejně nadměrném množství jako

bohatství. Ekonomové se tedy tváří jako blazeovaní fatalisté, kteří z výše

svého stanoviska pohlížejí s povzneseným pohrdáním na lidské stroje,

které vyrábějí toto bohatství. Opakují všechny výklady, s nimiž přišli

jejich předchůdci, a lhostejnost, která byla u jejich předchůdců naivitou,

se u nich stává koketností.

Pak přichází humanitn² ġkola, které leží na srdci špatná stránka

současných výrobních vztahů. Snaží se pro klid svého svědomí alespoň

trochu zastírat skutečné kontrasty; upřímně naříká nad bídou proletariátu,

nad bezuzdnou vzájemnou konkurencí mezi buržoy; radí dělníkům, aby

byli střídmí, aby dobře pracovali a plodili málo dětí; doporučuje buržoům

rozvahu při výrobní horlivosti. Celá teorie této školy se zakládá na ne-

konečných rozdílech mezi teorií a praxí, mezi principy a výsledky, mezi

myšlenkou a aplikací, mezi obsahem a formou, mezi podstatou a

skutečností, mezi právem a faktem, mezi dobrou a špatnou stránkou.

Filantropick§ škola je zdokonalená humanitní škola. Popírá nutnost

antagonismu; chce ze všech lidí nadělat buržoy; chce realizovat teorii,

pokud se odlišuje od praxe a nechová v sobě antagonismus. Je

samozřejmě snadné v teorii abstrahovat od rozporů, s nimiž se ve

skutečnosti setkáváme na každém kroku.

Tato teorie by se pak stala idealizovanou skutečností. Proto chtějí

filantropové zachovat kategorie, které vyjadřují buržoazní vztahy, bez

antagonismu, který je jejich základem a je od nich neoddělitelný.

Domnívají se, že doopravdy potírají buržoazní praxi, a přitom jsou

buržoaznejší než ostatní ekonomové.

Stejně jako jsou ekonomov® vědeckými reprezentanty buržoazní třídy,

jsou socialist® a komunist® teoretiky proletářské třídy. Dokud není

proletariát ještě natolik vyvinut, aby se konstituoval jako třída, dokud

tudíž sám boj proletariátu proti buržoazii nemá ještě politický charakter a

dokud výrobní síly nejsou ještě v lůně buržoazie samé natolik rozvinuty,

aby bylo možné rozeznat materiální podmínky nezbytné k osvobození

www.kmbe.cz Page 63

proletariátu a k vytvoření nové společnosti, jsou tito teoretikové pouze

utopisty, kteří — aby vyšli vstříc potřebám potlačených tříd — vymýšlejí

systémy a usilovně hledají obrodnou vědu. Ale jak postupují dějiny a jak

se zároveň jasněji rýsuje boj proletariátu, nepotřebují už tito teoretikové

hledat vědu ve své hlavě, stačí, když chápou, co se děje před jejich očima,

a stanou se mluvčími této věci. Dokud hledají vědu a jen vytvářejí

systémy, dokud jsou na začátku boje, vidí v bídě jen bídu, nevidí v ní

revoluční, podvratnou stránku, která převrátí starou společnost. Od té

chvíle věda, která je produktem historického pohybu a spojuje se s ním s

plným vědomím, přestala být doktrinářskou a stala se revoluční.

Vraťme se k panu Proudhonovi.

Každý ekonomický vztah má dobrou a špatnou stránku: to je jediný

bod, v němž pan Proudhon sám sebe nevyvrací. Dobrou stránku podle

něho vyzvedávají ekonomové, špatnou stránku pranýřují socialisté. Od

ekonomů přejímá nutnost věčných vztahů; od socialistů přejímá iluzi, že v

bídě vidí jen bídu. Souhlasí s ekonomy i se socialisty, neboť se chce opřít

o autoritu vědy. Věda se u něho omezuje na trpasličí rozměry vědecké

formule; pan Proudhon je člověk, který se honí za formulemi. A tak si

lichotí, že podal kritiku jak politické ekonomie, tak komunismu, ale stojí

hluboko pod nimi. Hluboko pod ekonomy, protože se podle svého názoru

jako filozof, který má po ruce kouzelnou formuli, nemusí pouštět do ryze

ekonomických podrobností; stojí pod socialisty, protože není ani dost

odvážný, ani dost bystrý, aby se pozvedl, třeba jen spekulativně, nad

buržoazní obzor.

Chce být syntézou a je složitým omylem.

Chce se vznášet jako vědec nad buržoy i proletáři; je jen maloburžoa,

zmítající se ustavičně mezi kapitálem a prací, mezi politickou ekonomií a

komunismem.

www.kmbe.cz Page 64

§2. DĚLBA PRÁCE A STROJE
DŊlba pr§ce zahajuje podle pana Proudhona Śadu ekono mickĨch evoluc².

„Dělba práce je ve své podstatě způsob, jak se

realizuje rovnost podmínek a duševních schopností.”

(Sv. I, s. 93.)

„Dělba práce se pro nás stala nástrojem bídy.”

(Sv. I, s. 94.)

Varianta

„Práce tím, že se dŊl² podle z§kona, který je jí

vlastní a který je první podmínkou její plodnosti,

vyúsťuje v negaci svých cílů a sama sebe ničí.” (Sv.

I, s. 94.)

Najít „znovu spojení, v němž se vymýtí nevýhody

dělby a zároveň se zachovají její prospěšné účinky”.

(Sv. I, s. 97.)

Dělba práce je podle pana Proudhona věčný zákon, jednoduchá a

abstraktní kategorie. Proto mu také musí k vysvětlení dělby práce v

různých historických obdobích stačit abstrakce, idea, slovo. Kasty, cechy,

manufaktura, velký průmysl se musí vysvětlit jediným slovem dŊlit.

Prostudujte nejprve dobře význam slova dělit, a nebudete už muset

studovat všechny ty vlivy, které v každém období dávají dělbě práce ten či

onen charakter.

Bylo by ovšem přílišným zjednodušováním, kdyby se všechno

převádělo na kategorie pana Proudhona. Dějiny nepostupují tak

kategoricky. Trvalo celá tři století, než byla v Německu zavedena první

velká dělba práce — oddělení měst a venkova. Souběžně s přeměnou

tohoto jednoho vztahu, vztahu mezi městem a venkovem, se měnila celá

společnost. Vezmeme-li jen tuto jednu stránku dělby práce, najdeme ji jak

v antických republikách, tak v křesťanském feudalismu, jak ve staré

Anglii s jejími barony, tak v moderní Anglii s jejími bavlnářskými

magnáty (cotton-lords). Ve 14. a 15. století, kdy ještě nebyly kolonie, kdy

Amerika ještě pro Evropu neexistovala, kdy Asie existovala jen

prostřednictvím Cařihradu, kdy centrem obchodního ruchu bylo

Středozemní moře, měla dělba práce docela jinou formu, docela jinou

Dobr§ str§nka

dŊlby pr§ce

Ġpatn§ str§nka

dŊlby pr§ce

Probl®m k

Śeġen²

www.kmbe.cz Page 65

podobu než v 17. století, kdy Španělé, Portugalci, Holanďané, Angličané,

Francouzi měli už kolonie ve všech částech světa. Rozsah trhu a jeho

tvářnost dávají dělbě práce v různých obdobích tvářnost a charakter, které

by se těžko daly odvodit od jediného slova dŊlit, od ideje, od kategorie.
„Všichni ekonomové,” říká pan Proudhon, „počínaje A. Smithem, upozorňovali

na výhody a nevýhody zákona dělby, přitom však mnohem víc zdůrazňovali výhody

než nevýhody, protože to lépe vyhovovalo jejich optimismu; přitom si žádný z nich

nikdy nepoložil otázku, co by to mohlo být nevýhody zákona... Jak to, že týž princip,

uplatněný tvrdě do důsledku, vede k diametrálně protikladným účinkům? Žádný

ekonom ani před Smithem, ani po něm, si vůbec nevšiml, že je tu problém, který je

třeba objasnit. Say dokonce přiznává, že za dělby práce táž příčina, která plodí

dobro, plodí i zlo.”*

Adam Smith byl prozíravější, než se domnívá pan Proudhon. Viděl

velmi dobře, že
„ve skutečnosti je rozdíl mezi přirozenými vlohami u jednotlivců mnohem menší, než

se domníváme. Značně rozdílné předpoklady, kterými se zdánlivě odlišují lidé

různých povolání, když dosáhli zralého věku, nejsou ani tak příčinou jako účinkem

dělby práce.”22

Původně se nosič břemen odlišuje od filozofa méně než venkovský

hafan od chrta. Teprve dělba práce vytvořila propast. To všechno panu

Proudhonovi nebrání, aby na jiném místě prohlásil, že Adam Smith neměl

ani tušení o nevýhodách, které přináší dělba práce. A to ho také vede k

tvrzení, že J. B. Say prvn² přiznal, „že za dělby práce táž příčina, která

plodí dobro, plodí i zlo”.**

Poslechneme si však Lemonteye; suum cuique.***
„Pan J. B. Say mi prokázal čest tím, že ve své vynikající politicko-ekonomické

práci převzal princip, s nímž jsem. poprvé vystoupil v tomto fragmentu o morálním

vlivu dělby práce. Poněkud rozverný název mé knihy23 mu patrně nedovolil mě

citovat. Jedině tomuto důvodu mohu přičítat mlčení autora, který má dost vlastních

zdrojů, než aby musel zapírat tuto skrovnou výpůjčku.” (Lemontey, Oeuvres

completes, sv. I, s. 245, Paříž 1840.)

Přiznejme mu, co mu patří. Lemontey duchaplně vyložil nepříjemné

důsledky dělby práce v té podobě, jak je zavedena dnes, a pan Proudhon

neměl, co by k tomu dodal. Protože jsme se však vinou pana Proudhona už

zapletli do této otázky prvenství, poznamenejme ještě mimochodem, že

dávno před panem Lemonteyem a sedmnáct let před Adamem Smithem,

žákem A. Fergusona, vyložil A. Ferguson celou otázku jasně v kapitole

věnované speciálně dělbě práce.

* Proudhon, cit. dílo, sv. I, s. 95-96

** Proudhon, cit. dílo, sv. I, s. 96.

*** Suum cuique (lat.) znamená: každému, co mu patří.

www.kmbe.cz Page 66

„Bylo by možné dokonce pochybovat, zda celková způsobilost národa vzrůstá

úměrně s pokrokem řemesel.* Některá řemesla...**** dosahují dokonale cíle bez

jakékoli pomoci rozumu a citu, a nevědomost je matkou píle stejně jako pověry.

Uvažování a představivost mohou svádět z cesty;

ale zvyk pohybovat nohou nebo rukou je nezávislý jak na úvaze, tak na

představivosti. Dalo by se tedy říci, že pokud jde o manufaktury, záleží dokonalost v

možnosti obejít se bez duševních schopností, takže dílnu, v níž se neuplatňují

schopnosti hlavy, by bylo možno považovat za stroj, jehož součástmi jsou lidé...

Generál může být velmi zběhlý ve vojenském umění, zatímco celá zásluha vojáka se

omezuje na to, že vykonává několik pohybů nohama nebo rukama. Jeden z nich

může vyhrát to, co druhý prohrál... V době kdy je všechno odděleno, i umění myslet

může tvořit zvláštní povolání.” (Ferguson, Essai sut Vhistoire de la société civile,

Paříž 1783.)24

Na závěr tohoto stručného přehledu literatury popíráme výslovně, že

by,,všichni ekonomové zdůrazňovali mnohem víc výhody než nevýhody

dělby práce”. Stačí uvést Sismondiho.

Takže pokud jde o vĨhody dělby práce, nemusel pan Proudhon udělat

nic víc, než že více či méně nabubřele parafrázoval běžné fráze, které

kdekdo zná.

Podívejme se teď, jak z dělby práce jakožto obecného zákona, jako

kategorie, jako myšlenky odvozuje nevĨhody, jež jsou s ní spojeny. Jak to,

že tato kategorie, tento zákon zahrnuje nerovné rozdělení práce ke škodě

rovnostářského systému pana Proudhona?
„V této slavnostní chvílí dělby práce začíná na lidstvo vát bouřlivý vítr. Pokrok se

neuskutečňuje pro všechny stejně a jednotně;... nejprve se zmocní malého počtu

vyvolených... A právě to, že pokrok byl dopřán jen některým osobám, vedlo k dlouho

se udržující představě o přirozené nerovnosti podmínek, dané Prozřetelností, ke

vzniku kast a k hierarchické struktuře všech společností.” (Proudhon, sv. I, s. 94.)

Dělba práce vytvořila kasty, čili kasty jsou nevýhody dělby práce; tudíž

dělba práce zplodila nevýhody. Quod erat demonstrandum.** Chce-li

někdo pokračovat a zeptá se, co způsobilo, že dělba práce vytvořila kasty,

hierarchickou strukturu a privilegia, pan Proudhon mu odpoví: pokrok. A

co vedlo k pokroku? Omezení. Pro pana Proudhona je omezením to, že

pokrok je dopřán jen některým osobám.

Po filozofii přicházejí dějiny. Nejsou to už ani popisné, ani dialektické

dějiny, jsou to srovnávací dějiny. Pan Proudhon srovnává současného

tiskaře a středověkého tiskaře, dělníka z Creusotu
25

 a venkovského

kováře, dnešního literáta a středověkého spisovatele, a miska jeho vah se

kloní na stranu těch, kdo spadají víceméně pod dělbu práce v té podobě,

* V orig.: arts — v německém překladu z r. 1885: Fortschritt der Technik (pokrok

techniky).

* * Což bylo třeba dokázat

www.kmbe.cz Page 67

jak ji vytvořil nebo zanechal středověk. Staví proti sobě dělbu práce

jedné historické epochy a dělbu práce jiné historické epochy. Měl snad

pan Proudhon demonstrovat toto? Ne. Měl nám ukázat nevýhody dělby

práce všeobecně, dělby práce jako kategorie. Ostatně k čemu by nám to

bylo, kdybychom se dovolávali této pasáže z díla pana Proudhona, když o

kus dál uvidíme, že sám výslovně odvolává všechny tyto domnělé

vývody?
„Prvním důsledkem rozkouskované práce,” pokračuje pan Proudhon, „vedle

zneuctění duše je prodloužení pracovní doby, která vzrůstá nepřímo úměrně úhrnu

vynaložených duševních schopností... Pracovní doba však nemůže trvat déle než 16

až 18 hodin denně, a proto, jakmile už nelze hledat náhradu v čase, vynahrazuje se to

na ceně a mzda klesá... Jisté je, a my to můžeme pouze konstatovat, že univerzální

svědomí nehodnotí stejně práci mistra a dřinu nádeníka. Je tudíž nutné snížit cenu za

pracovní den; a tak dělník, zdeptaný nejprve na duši ponižující činností, musí být

nutně postižen i fyzicky skrovností odměny.”*

Pomineme logickou hodnotu těchto sylogismů, které by Kant nazval

klamavými paralogismy.

Smysl je tento:

Dělba práce omezuje dělníka na ponižující funkci; této ponižující

funkci odpovídá zneuctěná duše; zneuctění duše odpovídá stále větší

snižování mzdy. A na důkaz toho, že toto snižování mezd odpovídá

zneuctěné duši, říká pan Proudhon pro uspokojení svého svědomí, že si to

tak přeje univerzální svědomí. Je do univerzálního svědomí zahrnuta i

duše pana Proudhona?

Stroje jsou podle pana Proudhona „logickou antitezí dělby práce”, a tak

začíná — na doklad této dialektiky — přeměňovat stroje v tov§rnu**

Když tedy nejprve předpokládal moderní továrnu, aby mohl z dělby

práce vyvodit bídu, předpokládá ted pan Proudhon bídu vyvolanou dělbou

práce, aby mohl dojít k továrně a ukázat ji jako dialektickou negaci této

bídy. Nejprve postihl dělníka morálně poniģuj²c² ļinnost² a fyzicky

skrovností mzdy, učinil dělníka z§vislĨm na mistrovi a snížil jeho práci na

n§denickou dŚinu, a teď se znovu uchyluje k továrně a strojům, aby

dělníka pon²ģil tím, že „mu dává p§naò, a všechno toto ponižování

korunuje tím, že ho nechává „klesnout z řad řemeslníků mezi n§den²kyò.

Pěkná dialektika! Kdyby u toho aspoň zůstal; ale to ne, potřebuje nové

dějiny dělby práce, už ne aby z nich odvodil rozpory, ale aby mohl

vykonstruovat továrnu podle svého. Má-li toho dosáhnout, musí

zapomenout na všechno, co krátce předtím řekl o dělbě.

Práce se organizuje, dělí různě podle nástrojů, které má k dispozici.

* Proudhon, cit. dílo, sv. I, s. 97—98.

** V orig.: atelier, což znamená továrna, dílna, manufakturní dílna a někde přímo

manufaktura. V překladu se tyto výrazy střídají podle smyslu.

www.kmbe.cz Page 68

Ručně poháněný mlýn předpokládá jinou dělbu práce než parní mlýn.

Začíná-li se tedy dělbou práce jako takovou, aby se pak od ní došlo ke

specifickému výrobnímu nástroji — strojům, je to přímo útok na dějiny.

Stroje nejsou ekonomickou kategorií, stejně jako není ekonomickou

kategorií vůl zapřažený do pluhu, Stroje jsou pouze výrobní síla. Moderní

továrna, zakládající se na používání strojů, je společenský výrobní vztah,

ekonomická kategorie.

Podívejme se teď, jak to všechno vypadá ve skvělé imaginaci pana

Proudhona.
„To, že se ve společnosti neustále objevují nové stroje, je antiteze, naruby

obrácená formule práce: je to protest ducha průmyslu proti rozkouskované a

vražedné práci. Co je to vlastně stroj? způsob, jak spojit různé částečky práce, které od

sebe oddělila dělba. Každý stroj lze definovat jako souhrn mnoha operací... Takže

stroj povede k restaurování dělníka... Stroje, které se v politické ekonomii kladou

jako protiklad k dělbě práce, představují syntézu, která se v lidském duchu klade

proti analýze... Dělba jen oddělila různé části práce, tak aby se každý mohl věnovat

specifickému úkolu, který mu nejlépe vyhovuje; továrna seskupuje dělníky podle

vztahu každé části k celku... zavádí do práce princip autority... Ale to není všecko:

stroj nebo továrna ponížily dělníka už tím. že mu daly pána, a korunují jeho ponížení

tím, že ho nechávají klesnout z řad řemeslníků mezi nádeníky... Období, jímž právě

procházíme, období strojů, se vyznačuje zvláštní charakteristikou, a to námezdním

poměrem. Námezdní poměr je pozdějšího data než dělba práce a směna.”*

Prostá poznámka na adresu pana Proudhona: Oddělení různých částí

práce, při němž se každému poskytne možnost věnovat se specifickému

úkolu, který mu nejlépe vyhovuje, oddělení, které se podle pana

Proudhona datuje od počátku světa, existuje pouze v moderním průmyslu

za vlády konkurence.

Pan Proudhon pak uvádí velice „zajímavou genealogii”, aby nám

demonstroval, jak dělba práce zrodila továrnu a továrna námezdní poměr.

Předpokládá člověka, který si „povšiml, že rozdělením výroby na její

různé součásti, které se přidělí různým dělníkům”, by se rozmnožily

výrobní síly.

Tento člověk „sleduje tuto myšlenku dál, řekne si, že když vytvoří

stálou skupinu dělníků vhodných pro zvláštní záměr, který si pŚedsevzal,

dosáhne stálejší výroby atd.”

Tento člověk navrhne jiným lidem, aby se chopili jeho myšlenky a

rozvinuli ji dál.

Tento člověk zachází na začátku průmyslové výroby se svými druhy,

kteří se později stanou jeho dŊln²ky, jako rovnĨ s rovnĨm.

„Je naprosto zřejmé, že tato původní rovnost musela rychle zaniknout v

důsledku výhodného postavení pána a závislosti námezdního dělníka.”

* Proudhon, cit. dílo, sv. I, s. 135, 136, 161

www.kmbe.cz Page 69

Tady máme další příklad historick® a popisn® metody pana Proudhona.

Prozkoumejme nyní z historického a ekonomického hlediska, zda

továrna nebo stroj opravdu zavedly ve společnosti princip autority později

než dělbu práce; zda z jedné strany rehabilitovaly dělníka, když jej z druhé

strany podřídily autoritě; zda stroj znamená znovuspojení rozdělené

práce, synt®zu práce v protikladu k její analĨze.

Společnost jako celek má s vnitřkem továrny společné to, že má také

svou dělbu práce. Kdybychom si vzali jako vzor dělbu práce v moderní

továrně a aplikovali ji na celou společnost, byla by společností nejlépe

organizovanou pro výrobu bohatství nesporně ta společnost, která by měla

v čele jen jednoho podnikatele, který by jednotlivým členům tohoto

společenství přiděloval pracovní úkoly podle předem stanoveného pra-

vidla. Ale tak tomu vůbec není. Zatímco uvnitř moderní továrny je dělba

práce přesně stanovena autoritou podnikatele, řídí se moderní společnost

při dělbě práce jediným pravidlem, jedinou autoritou — svobodnou

konkurencí.

Za patriarchálního zřízení, za kastovního zřízení, za feudálního a

cechovního zřízení existovala v celé společnosti dělba práce podle

pevných pravidel. Zavedl snad tato pravidla nějaký zákonodárce?

Nezavedl. Původně vyplynula z podmínek materiální výroby, na zákony

byla povýšena teprve mnohem později. Tímto způsobem se různé formy

dělby práce stávaly pokaždé základem organizace společnosti. Pokud jde

o dělbu práce v dílně, byla ve všech těchto formách společnosti velmi

málo rozvinutá.

Lze dokonce formulovat jako obecné pravidlo, že čím méně řídí

autorita dělbu práce uvnitř společnosti, tím víc se rozvíjí dělba práce

uvnitř továrny, tím víc je podrobena autoritě jediného člověka. A tak jsou

autorita uvnitř továrny a autorita ve společnosti — pokud jde o dělbu

práce — vzájemně nepŚ²mo ¼mŊrn®.

A nyní se podívejme, co to je továrna, v níž jsou jednotlivá zaměstnání

úplně oddělena, kde je úkol každého dělníka omezen na velmi

jednoduchou operaci a kde jsou práce seskupovány a řízeny autoritou,

kapitálem. Jak se zrodila tato továrna? Máme-li odpovědět na tuto otázku,

měli bychom prozkoumat, jak se vyvinul manufakturní průmysl ve

vlastním slova smyslu. Mám na mysli ten průmysl, který dosud není

moderním průmyslem s jeho stroji, který však už není ani středověkou

řemeslnickou výrobou, ani domácím průmyslem. Nebudeme se pouštět do

velkých podrobností; uvedeme jen několik stručných bodů, abychom

ukázali, že dějiny se nedají dělat formulemi.

Jednou z nejnezbytnějších podmínek vytvoření manufakturního

průmyslu byla akumulace kapitálů, usnadněná objevením Ameriky a

přílivem amerických drahých kovů.

www.kmbe.cz Page 70

Je dostatečně prokázáno, že rozmnožení směnných prostředků mělo za

následek jednak znehodnocení mezd a pozemkových rent, jednak vzrůst

průmyslových zisků. Jinak řečeno: čím víc klesaly třída pozemkových

vlastníků a třída pracujících, feudální páni a lid, tím víc se vzmáhala třída

kapitalistů, buržoazie.

Ještě další okolnosti přispěly současně k rozvoji manufakturního

průmyslu, manufaktur: větší množství zboží v oběhu, když obchod

pronikl cestou kolem mysu Dobré naděje do Východní Indie,

kolonialismus, rozvoj zámořského obchodu.

Jiná okolnost, která dosud nebyla dostatečně zhodnocena v dějinách

manufakturního průmyslu, je rozpuštění početných družin feudálních

pánů, z jejichž nižších příslušníků se stali tuláci, dříve než se dostali do

dílen. Zrodu manufakturní dílny předchází v 15. a 16. století téměř všude

tuláctví. Mocnou oporu našla tato dílna také ve velkém poctu rolníků,

kteří po celá staletí proudili do měst, neboť byli vyháněni z venkova, kde

byla pole přeměňována v pastviny a kde na zemědělské práce při

obdělávání půdy stačil menší počet pracovních sil.

Rozšíření trhu, akumulace kapitálů, změny, k nimž došlo v sociálním

postavení tříd, spousty lidí zbavených zdroje příjmů — to byly historické

podmínky vzniku manufaktur. Lidé se tu však neshromažďovali na

základě dobrovolných dohod mezi sobě rovnými jako kdysi v dílně, jak

říká pan Proudhon. Manufaktura se také nezrodila v lůně starých cechů.

Do čela moderní manufaktury se nepostavil někdejší cechovní mistr,

nýbrž obchodník. Skoro všude probíhal zuřivý boj mezi manufakturou a

řemesly.

Nahromadění a koncentrace nástrojů a pracovníků předcházely rozvoj

dělby práce uvnitř manufaktury. Podstatou manufaktury bylo mnohem

spíš shromáždění mnoha pracovníků a mnoha řemesel na jednom místě, v

jedné velké místnosti pod velením jednoho kapitálu než rozložení prací a

přizpůsobení speciálního dělníka jednomu velmi jednoduchému úkolu.

Prospěšnost manufakturní dílny záležela daleko méně v dělbě práce ve

vlastním slova smyslu než v tom, že se pracovalo ve větším měřítku, že se

ušetřilo mnoho zbytečných nákladů atd. V holandské manufaktuře z

konce 16. a začátku 17. století byla dělba práce téměř neznámá.

Rozvoj dělby práce předpokládá shromáždění pracovníků v jedné

manufakturní dílně. Nemáme jediný příklad, ani ze 16., ani ze 17. století,

že by se jednotlivá odvětví téhož řemesla provozovala natolik odděleně,

že by bylo stačilo je spojit na jednom místě, a byla by tu hotová

manufakturní dílna. Ale jakmile už byli lidé i nástroje spojeni,

reprodukovala se nezbytně dělba práce v té podobě, v jaké existovala za

cechů, a obrážela se uvnitř manufaktury.

www.kmbe.cz Page 71

U pana Proudhona, který vidí věci naruby, pokud je vůbec vidí,

předchází dělba práce ve smyslu Adama Smitha manufakturu, která je

podmínkou její existence.

Stroje ve vlastním slova smyslu se datují od konce 18. století. Není nic

nesmyslnějšího než vidět ve strojích antitezi dělby práce, synt®zu, která

obnovuje jednotu rozkouskované práce.

Stroj je spojení pracovních nástrojů, a naprosto ne kombinace prací pro

dělníka samého.
„Když byla dělbou práce každá dílčí operace omezena na použití jednoduchého

nástroje, pak spojení všech těchto nástrojů, poháněné jednou hybnou silou, vytváří

— stroj.” (Babbage, Traité sur Véconomie des machines etc., Paříž 1833.)26

Jednoduché nástroje, soutředění nástrojů, složené nástroje, pohánění

složeného nástroje jedinou ruční hybnou silou, člověkem, pohánění těchto

nástrojů přírodními silami, stroj, soustava strojů poháněná automatickou

hybnou silou — takový je vývoj strojů.

Koncentrace výrobních nástrojů a dělba práce jsou od sebe stejně

neoddělitelné, jako jsou v politické oblasti neoddělitelné koncentrace

veřejné moci a dělba soukromých zájmů. V Anglii, kde je koncentrována

půda, tento nástroj zemědělské práce,

existuje rovněž dělba zemědělské práce a používají se mechanické

prostředky k obdělávání půdy. Ve Francii, kde jsou nástroje rozděleny,

kde existuje parcelace, není celkem vzato ani dělba zemědělské práce, ani

se tu nepoužívá strojů při obdělávání půdy.

U pana Proudhona je koncentrace pracovních nástrojů negací dělby

práce. Ve skutečnosti vidíme zase pravý opak. Tou měrou, jak se vyvíjí

koncentrace nástrojů, vyvíjí se také dělba a naopak. Právě proto po

každém velkém vynálezu v mechanice následuje větší dělba práce, a

každé vystupňování dělby práce má zase za následek nové mechanické

vynálezy.

Nemusíme připomínat, že velký pokrok dělby práce začal v Anglii po

vynálezu strojů. Vždyť tkalci a přadláci byli většinou rolníci, jaké

můžeme dosud vidět v zaostalých zemích. Vynález strojů dokončil odluku

manufakturního průmyslu od zemědělské výroby. Tkadlec a přadlák,

spojení předtím v jedné rodině, byli od sebe odděleni strojem. Díky stroji

může přadlák bydlet v Anglii, zatímco tkadlec žije ve Východní Indii.

Před vynálezem strojů zpracovával průmysl každé země hlavně suroviny,

které byly produktem její vlastní půdy: v Anglii to byla vlna, v Německu

len, ve Francii hedvábí, a len, ve Východní Indii a na Blízkém východě

bavlna atd. Díky využití strojů a páry mohla dělba práce nabýt takových

rozměrů, že velký průmysl, odpoutaný od národní půdy, závisí výhradně

na světovém trhu, na mezinárodní směně, na mezinárodní dělbě práce.

Stroje prostě ovlivňují dělbu práce do té míry, že když se při zhotovování

www.kmbe.cz Page 72

některého výrobku ukáže možnost využít zčásti strojů, rozdělí se výroba

ihned na dva navzájem nezávislé provozy.

Je třeba mluvit o lidumilném c²li dan®m ProzŚetelnost², který pan

Proudhon odhaluje ve vynálezu a původním využití strojů?

Když se v Anglii trh natolik rozvinul, že už mu nemohla stačit ruční

práce, ukázala se potřeba strojů. Tak se objevil nápad využít vědu o

mechanice, která tu byla v 18. století už v hotové podobě.

Zrod mechanizované továrny* je provázen činy, které nebyly ani v

nejmenším lidumilné. Děti byly honěny do práce bičem; staly se

předmětem špinavého obchodu, uzavíraly se smlouvy se sirotčinci. Byly

zrušeny všechny zákony o výuční době dělníků, protože — abychom

použili výroku pana Proudhona — už nebylo zapotřebí syntetickĨch

dělníků. A konečně po roce 1825
27

 byly téměř všechny nové vynálezy

důsledkem srážek mezi dělníkem a podnikatelem, který se všemožně

snažil znehodnotit specializaci dělníka. Po každé nové, i sebeméně

významné stávce, se objevil nový stroj. Dělníci viděli ve využití strojů tak

málo jakousi svou rehabilitaci, restauraci, jak to nazývá pan Proudhon, že

v 18. století velmi dlouho kladli odpor nastupujícímu panství strojových

mechanismů**.
„Wyatt,” říká dr. Ure, „objevil přadlácké prsty (řadu rýhovaných válečků) dávno

před Arkwrightem28... Hlavní obtíž nebyla ani tak ve vynalezení strojového

mechanismu...*** Obtíž byla především v disciplíně, v nutnosti, aby se lidé vzdali

svých nepravidelných návyků při práci, aby se ztotožnili s neměnnou pravidelností

velkého strojového mechanismu+. Ale vynalézt a uvést v platnost zákoník tovární

disciplíny odpovídající potřebám a tempu strojového systému++ — to byl úkol hodný

Herkula, to bylo ušlechtilé dílo Arkwrightovo.”29

Zkrátka, v důsledku zavedení strojů se dělba práce uvnitř společnosti

zvětšila, úkol dělníka uvnitř továrny se zjednodušil, kapitál byl spojen,

člověk byl ještě víc rozkouskován.

Kdykoli pan Proudhon chce být ekonomem a opustit na chvíli „evoluci

v pořadí rozumu”, čerpá poučení u A. Smitha, v době, kdy se teprve rodila

mechanizovaná továrna
+++

. Ve skutečnosti je však mezi dělbou práce, jaká

existovala v době Adama Smitha, a mezi dělbou, jakou vidíme v

mechanizované dílně
+++

, obrovský rozdíl. Abychom to jasně ukázali,

* V orig.: l'atelier automatique.

** V orig.: l'automate.

*** Ve francouzštině: mécanisme automatique,

+ Ve francouzštině: automate.

++ Ve francouzšině : système automatique.

+++ V orig. : l'atelier automatique.

www.kmbe.cz Page 73

postačí ocitovat několik míst z Philosophie des manufactures od

doktora Ura.

„Když A. Smith psal své nesmrtelné dílo o základech politické ekonomie, byl

strojový systém* průmyslu ještě téměř neznámý. Dělba práce se mu proto právem

zdála hlavním principem zdokonalování manufaktury; prokázal, že při výrobě

špendlíků se dělník tím, že se zdokonaluje praxí v jednom a témž bodě, stává

výkonnějším a méně nákladným. Viděl, že podle tohoto principu se v každém odvětví

manufaktury určité operace, například rozřezávání mosazného drátu na stejně

dlouhé kousky, stávají snadným úkonem; že jiné, například tvarování a nasazování

špendlíkových hlaviček, jsou poměrně obtížnější; z toho tedy vyvodil závěr, že je

přirozeně možné přizpůsobit každé z těchto operací jednoho dělníka, jehož mzda

bude odpovídat jeho zručnosti. A právě toto přizpůsobení je podstatou dělby prací.

Ale co mohlo posloužit jako dobrý příklad v době doktora Smitha, to by dnes mohlo

jedině uvést čtenáře v omyl pokud jde o skutečný princip továrního průmyslu. Ve

skutečnosti se rozdělení, lépe řečeno přizpůsobení prací různým individuálním

schopnostem, ani v nejmenším nehodí do plánu činnosti mechanizované továrny** :

naopak, všude, kde nějaký postup vyžaduje velkou zručnost a jistotu, odnímá se z

rukou příliš obratného dělníka, který má často sklon k všelijakým nepra-

videlnostem, a svěřuje se speciálnímu mechanismu, jehož automatické operace jsou

tak seřízeny, že na něj může dohlížet dítě.

Principem strojového*** systému je tedy dosadit na místo ruční práce činnost

mechanismu a dělbu práce mezi řemeslníky nahradit rozložením procesu na jeho

hlavní součásti. Za systému ruční práce byla lidská práce zpravidla nejnákladnějším

prvkem každého výrobku; ale za strojového systému jsou schopnosti řemeslníka

postupně nahrazovány pouhým dozorem nad stroji.

Je slabostí lidské povahy, že čím je dělník zručnější, tím víc projevuje svou vůli a

tím hůř se dá ovládat, takže méně zapadá do mechanického systému, v jehož celku

by mohly jeho rozmary a vrtochy způsobit značné škody. Dnešnímu továrníkovi jde

tedy hlavně o to, aby na základě spojení vědy se svým kapitálem omezil činnost svých

dělníků na vynakládání pozornosti a obratnosti, schopností, které se zdokonalují v

mládí, jestliže se zaměřují na jediný předmět.

Za systému odstupňování práce je třeba prodělat několikaletou výuční dobu, než

se oko a ruka stanou natolik zručnými, aby mohly mechanicky vykonávat určité

obtížné úkony, ale za systému, kdy je proces rozložen a redukován na své hlavní

součásti, kdy jsou všechny části operace vykonávány mechanickým strojem*, lze tyto

elementární částí svěřit po krátkém výcviku osobě průměrných schopností; v

naléhavém případě ji lze dokonce přemísťovat od jednoho stroje k druhému podle

libovůle ředitele závodu. Takové přeměny jsou přímo protikladné dřívějším

zvyklostem, kdy byla práce rozdělena a kdy jednomu dělníkovi byl přidělen úkol

tvarovat špendlíkové hlavičky, druhému brousit špičky, práce, jejíž nudná

jednotvárnost je vyčerpávala... Ale za principu vyrovnáni čili strojového systému**

se dělníkovy schopnosti jen příjemně procvičují atd. Jeho úkolem je bdít nad

* Ve francouzštině: système automatique.

** Ve francouzštině: manucactures automatiques

*** Ve francouzštině: système automatique.

www.kmbe.cz Page 74

činností seřízeného mechanismu, a tomu se může naučit za krátkou dobu; a když

přechází od obsluhy jednoho stroje k druhému, jeho činnost se mění a jeho myšlení

se rozvíjí, neboť uvažuje o celkových spojitostech vyplývajících z jeho prací a z prací

jeho druhů. A tak se toto okleštění schopností, toto omezení myšlení, toto fyzické

strádání, které se nikoli bezdůvodně připisovalo dělbě práce, za normálních okol-

ností nemůže vyskytovat v systému rovného rozdělení prací.

Stálým cílem a tendencí každého zdokonalení mechanismů je ve skutečnosti

obejít se úplně bez lidské práce a snížit její cenu tím, že se práce dospělých dělníků

nahrazuje prací žen a dětí, nebo práce zručných řemeslníků prací nádenickou... Tato

tendence zaměstnávat jen děti, které mají bystré oči a hbité prsty, místo dělníků,

kteří mají dlouhou zkušenost, svědčí o tom, že naši osvícení továrníci konečně využili

scholastickou poučku o dělbě práce podle různých stupňů zručnosti.” (André Ure,

Philosophie des manufactures ou Économie industrielle, sv. I, kap. I.)30

Pro dělbu práce uvnitř moderní společnosti je charakteristické, že plodí

specializaci, jednotlivé obory a s tím i profesionální idiotství.
„Naplňuje nás údivem,” říká Lemontey, „když slyšíme, že u antických národů táž

osoba vynikala zároveň jako filozof, básník, řečník, historik, kněz, státník a

vojevůdce. Naše duše se děsí tak rozsáhlého pole působnosti. Každý si ohrazuje svůj

úsek a uzavírá se na něm. Nevím, zda se tímto rozkouskováním pole působnosti

zvětšuje, ale vím, že se člověk zmenšuje.”***

Pro dělbu práce uvnitř mechanizované továrny
+
 je charakteristické, že

práce ztratila jakýkoli specifický charakter. Jakmile ale přestane jakýkoli

specifický vývoj, začne se proje vovat potřeba univerzálnosti, tendence k

všestrannému rozvoji individua. Mechanizovaná továrna**** odstraňuje

jednotlivé obory a profesionální idiotství.

Pan Proudhon, který nepochopil ani tuto jedinou revoluční stránku

mechanizované továrny*****, dělá krok zpátky a navrhuje dělníkovi, aby

dělal nejen jednu dvanáctinu špendlíku, ale postupně všech dvanáct částí.

Tak by dělník dospěl k vědění a uvědomění o špendlíku. To je tedy ta

syntetická práce pana Proudhona. Nikdo nebude popírat, že když se udělá

jeden krok kupředu a jeden zpátky, je to rovněž syntetický pohyb.

Celkem vzato nepřekročil pan Proudhon ideál maloburžoy. A aby

uskutečnil tento ideál, nevymyslel si nic lepšího, než že nás zavedl zpět ke

středověkému tovaryši nebo nanejvýš k řemeslnickému mistrovi. Stačí —

říká kdesi ve své knize — udělat jednou za život mistrovské dílo, cítit se

jednou člověkem. Není snad tohle, formou i obsahem, mistrovské dílo

vyžadované středověkými cechy?

* Ve francouzštině: machine automatique.

** Ve francouzštině: systéme automatique.

*** Lemontey, cit. dílo, s. 213.

**** V orig.: atelier automatique.

www.kmbe.cz Page 75

§3. KONKURENCE A MONOPOL

„Konkurence je pro práci stejně podstatná jako

dělba. Je nezbytná pro nastolen² rovnosti.ò*

„Principem je negace sebe samého. Jejím

konkurence nejjistějším účinkem je, že ničí ty,

které Všeobecná úvaha strhne.”**

ĂNevĨhody, které jsou jejím důsledkem, stejně

jako dobro, které přináší,... vyplývají obojí logicky z

principu.”***

„Žádat princip ¼pravy, který má vyplývat ze

zákona vyššího, než je sama svoboda.”**

Varianta

„Nemělo by tu tedy jít o zrušení konkurence, což

je věc stejně nemožná jako zrušení svobody; jde o to

nalézt k ní rovnováhu, rád bych řekl policiiò****

Pan Proudhon hned na začátku hájí věčnou nutnost konkurence proti

těm, kdo ji chtějí nahradit soupeŚen²m.+

Neexistuje „soupeření bez účelu”, a protože
„předmět každé vášně je nutně shodný s vášní samou, žena pro milence, moc pro

ctižádostivce, zlato pro lakomce, vavřínový věnec pro básníka, je předmětem

průmyslového soupeření nutně zisk. Soupeření není nic jiného než sama

konkurence.”++

Konkurence je soupeření kvůli zisku. Je průmyslové soupeření

nezbytně soupeřením kvůli zisku, tj. konkurencí? Pan Proudhon to

dokazuje tím, že to tvrdí. Už jsme to viděli: tvrdit pro něho znamená

dokazovat, stejně jako předpokládat znamená popírat.

Jestliže bezprostředním objektem milence je žena, pak bezprostředním

objektem průmyslového soupeření je výrobek, a ne zisk.

Konkurence není průmyslové soupeření, nýbrž soupeření obchodní. V

naší době neexistuje jiné průmyslové soupeření než kvůli obchodu. V

ekonomickém životě moderních národů jsou dokonce fáze, kdy se všech

* Proudhon, cit. dílo, sv. I, s. 186, 188.

** Proudhon, cit. dílo, sv. I, s. 185.

*** Proudhon, cit. dílo, sv. I, s. 185-186

**** Proudhon, cit. dílo, sv. I, s. 223.

+ Fourierovci. (Engelsova poznámka k německému vydání z r. 1885.)

++ Proudhon, cit. dílo, sv. I., s. 187.

Dobr§ str§nka

konkurence

Ġpatn§ str§nka

Konkurence

Vġeobecn§

¼vaha

Probl®m

k Śeġen²

Vġeobecn§

¼vaha

www.kmbe.cz Page 76

zmocní jakési opojení a chtějí dosahovat zisku, aniž by vyráběli. Toto

spekulační opojení, které se periodicky vrací, odhaluje plně skutečný

charakter konkurence, která se snaží uniknout nezbytnosti průmyslového

soupeření.

Kdyby byl někdo ve 14. století řekl řemeslníkovi, že výsady a celá

feudální organizace výroby budou zrušeny a nahrazeny průmyslovým

soupeřením zvaným konkurence, byl by mu odpověděl, že výsady

různých korporací, cechů a gild jsou organizovanou konkurencí. Pan

Proudhon neříká nic jiného, když tvrdí, že „soupeření není nic jiného než

sama konkurence.”

„Vydejte příkaz, že od 1. ledna 1847 má být každému zaručena práce a mzda, a po

horečném vypětí ihned nastane obrovský pokles průmyslu.”*

Místo předpokladu, afirmace a negace tu teď máme nařízení, které pan

Proudhon vydává výslovně proto, aby dokázal nutnost konkurence, její

věčnost jako kategorie atd.

Jestliže si někdo představuje, že stačí pouhá nařízení, abychom se

zbavili konkurence, nezbavíme se jí nikdy. A když jde někdo tak daleko,

že navrhuje zrušení konkurence při zachování mzdy, navrhuje provést

nesmysl s pomocí královského dekretu. Ale národy se nedostávají

kupředu na základě královského dekretu. Než národy vydají taková

nařízení, musí přinejmenším už od základu změnit podmínky své

průmyslové a politické existence a tudíž celý svůj způsob bytí.

Pan Proudhon odpoví se svou neochvějnou jistotou, že je to hypotéza,

„transformace naší přirozenosti bez historických precedentů” a že má

právo „vylouļit nás z diskuse” na základě nevímjakého nařízení.

Pan Proudhon neví, že celé dějiny nejsou nic jiného než ustavičná

transformace lidské přirozenosti.
„Zůstaňme u faktů. Francouzská revoluce byla provedena právě tak v zájmu

průmyslové svobody jako v zájmu politické svobody; a třebaže Francie v roce 1789

— řekněme to otevřeně — vůbec nepostřehla všechny důsledky principu, jehož

uskutečnění se domáhala, nezklamala se ani ve svých přáních, ani ve svém

očekávání. Ten, kdo by se pokoušel to popřít, ztratil by v mých očích právo na

kritiku; nikdy bych nediskutoval s protivníkem, který by povýšil na princip

bezděčný omyl 25 miliónů lidí... Jestliže tedy konkurence nebyla principem sociální

ekonomie, dekretem osudu, nezbytností lidské duše, pročpak se nepomýšlelo místo na

odstranění korporací, cechů a gild na nápravu toho všeho?”**

Protože tedy Francouzi 18. století odstranili korporace, cechy a gildy,

místo aby je pozměnili, mají Francouzi 19. století pozměnit konkurenci,

místo aby ji odstranili. Protože konkurence se ve Francii v 18. století

* Proudhon, cit. dílo, sv. I, s. 189

* Proudhon, cit. dílo, sv. I, s. 191—192.

www.kmbe.cz Page 77

objevila jako důsledek historických potřeb, nesmí být tato konkurence

v 19. století odstraněna na základě jiných historických potřeb. Pan

Proudhon, který nechápe, že vznik konkurence byl spojen s reálným

vývojem lidí v 18. století, dělá z konkurence nezbytnost lidsk® duġe in

partibus infidelium*. Co by byl udělal pro 17. století z velkého Colberta?

Po revoluci přichází nynější stav věcí. I z něho čerpá pan Proudhon

fakta, aby ukázal věčnost konkurence; dokazuje, že všechny výrobní

činnosti, v nichž není tato kategorie dosud dost rozvinutá, jako např.

zemědělství, jsou v zaostalém, zchátralém stavu.

Říká-li někdo, že jsou výrobní činnosti, které dosud nejsou na výši

konkurence, že jiné zase jsou dosud, pod úrovní buržoazní výroby, je to

žvanění, které ani v nejmenším nedokazuje věčnost konkurence.

Celá logika pana Proudhona vyúsťuje v toto: konkurence je

společenský vztah, v němž v nynější době rozvíjíme své výrobní síly. Tuto

pravdu nepodává v logických vývodech, ale často ve velmi rozvinutých

formách, když říká, že konkurence je průmyslové soupeření, soudobý

způsob svobodného bytí, odpovědnost v práci, konstituování hodnoty,

podmínka příchodu rovnosti, princip sociální ekonomie, dekret osudu,

nezbytnost lidské duše, inspirace věčné spravedlnosti, svoboda při dělbě,

dělba při svobodě, ekonomická kategorie.
„Konkurence a sdružení se opírají o sebe navzájem. Ani v nejmenším se

nevylučují a dokonce se ani nerozcházejí. Řekne-li se konkurence, předpokládá se už

společný cíl. Konkurence není tudíž sobectví, a nejžalostnější omyl socialismu je, že ji

pokládal za rozvrat společnosti.”**

Rekne-li se konkurence, říká se tím společný cíl, a to dokazuje jednak,

že konkurence je sdružení, a za druhé, že konkurence není sobectví. A

řekne-li se sobectv², neříká se tím společný cíl? Každé sobectví se

projevuje ve společnosti a prostřednictvím společnosti. Předpokládá se

tedy společnost, tj. společné cíle, společné potřeby, společné výrobní

prostředky atd. atd. Je to snad náhoda, že konkurence a sdružení, o nichž

mluví socialisté, se ani nerozcházejí?

Socialisté velmi dobře vědí, že současná společnost je založena na

konkurenci. Jak by mohli konkurenci vytýkat, že rozvrací dnešní

společnost, kterou chtějí sami zvrátit? A jak by mohli vytýkat konkurenci,

že bude rozvracet budoucí společnost, v níž naopak sami vidí rozvrat

konkurence?

* doslova „v zemi nevěřících”; latinský dodatek k titulu biskupů jmenovaných pro území

dosud nezískaná pro křesťanství; přeneseně: existující jen v představě, nereálný.

** Proudhon, cit. dílo, sv. I, s. 223.

www.kmbe.cz Page 78

Pan Proudhon dále mluví o tom, že konkurence je protiklad monopolu a

že tudíž nemůže bĨt protikladem sdruģen².

Feudalismus byl od počátku protikladem patriarchální monarchie,

nebyl však protikladem konkurence, která ještě neexistovala. Vyplývá z

toho, že konkurence není protikladem feudalismu?

Vskutku, spoleļnost, sdruģen² jsou názvy, které lze dát všem

společnostem, jak feudální, tak buržoazní společnosti, která je sdružením

založeným na konkurenci. Jak tedy mohou být socialisté, kteří se

domnívají, že lze pouhým slovem sdruģen² vymýtit konkurenci? A jak

může sám pan Proudhon chtít bránit konkurenci proti socialismu tím, že ji

označuje pouhým slovem sdruģen²?

Všechno, o čem jsme právě mluvili, tvoří pěknou stránku konkurence,

jak ji chápe pan Proudhon. Přejděme nyní k ošklivé stránce, to jest k

negativní stránce konkurence, k tomu, co je na ní ničivého, podvratného, k

jejím škodlivým kvalitám.

Obraz, který nám o ní podává pan Proudhon, je poněkud pochmurný.

Konkurence plodí bídu, podněcuje občanskou válku, „mění přirozené

zóny”, mísí národnosti, rozvrací rodiny, korumpuje veřejné svědomí,

„převrací pojmy slušnosti, spravedlnosti”, morálky, a co je ještě horší, ničí

poctivý a svobodný obchod a nedává náhradou ani syntetickou hodnotu,

fixní a spravedlivou cenu. Přináší zklamání celému světu, dokonce i

ekonomům. Jde tak daleko, že ničí sebe samu.

Podle všeho, co o ní pan Proudhon říká špatného, může existovat pro

vztahy buržoazní společnosti, pro její principy a iluze, rozkladnější a

ničivější element než konkurence?

Povšimněme si dobře, že konkurence se stává stále ničivější pro

buržoazní vztahy, čím víc pobízí k horečnému vytváření nových

výrobních sil, tj. materiálních podmínek nové společnosti. Z tohoto

hlediska by bylo na špatné stránce konkurence alespoň něco dobrého.
„Konkurence jako ekonomická pozice nebo fáze je co do svého původu

nezbytným důsledkem... teorie snižování celkových nákladů.”*

Pro pana Proudhona je krevní oběh patrně důsledkem Harveyovy

teorie.
„Monopol je neodvratný konec konkurence, která ho plodí ustavičnou negací

sebe samé. Tento zrod monopolu je už jeho ospravedlněním... Monopol je přirozený

protiklad konkurence,... ale ježto je konkurence nezbytná, zahrnuje ideu monopolu,

protože monopol je jakýmsi sídlem každé konkurující individuality.”**

* Proudhon, cit. dílo, sv. I, s. 235.

** Proudhon, cit. dílo, sv. I, s. 236 — 237.

www.kmbe.cz Page 79

Radujeme se s panem Proudhonem, že může aspoň jednou pěkně

aplikovat svou formuli teze a antiteze. Kdekdo ví, že moderní monopol je

plodem samotné konkurence.

Co se týče obsahu, libuje si pan Proudhon v poetických obrazech.

Konkurence dělala
„z každého dalšího rozdělení práce jakousi suverenitu, v níž se každé individuum

kladlo ve své síle a ve své nezávislosti”.*

Monopol je Ăs²dlo každé konkurující individuality”. Suverenita je

přinejmenším stejně pěkná jako sídlo.

Pan Proudhon mluví jen o moderním monopolu, který je plodem

konkurence. Ale my všichni víme, že konkurence byla plodem feudálního

monopolu. Takže původně byla konkurence protikladem monopolu, a ne

monopol protikladem konkurence. Moderní monopol není tedy prostá

antiteze, je to naopak opravdová syntéza.

Teze: Feudální monopol předcházející konkurenci.

Antiteze: Konkurence.

Synt®za: Moderní monopol, který je negací feudálního monopolu,

neboť předpokládá panství konkurence, a který je negací konkurence,

neboť je monopolem.

Moderní monopol, buržoazní monopol, je tudíž syntetický monopol, je

to negace negace, jednota protikladů. Je to monopol v čistém, normálním,

racionálním stavu. Pan Proudhon je v rozporu se svou vlastní filozofií,

když z buržoazního monopolu dělá monopol v syrovém, jednostrann®m,

rozporném, křečovitém stavu. Pan Rossi, jehož pan Proudhon ve věci

monopolu několikrát cituje, vystihl, jak se zdá, lépe syntetický charakter

buržoazního monopolu. Ve svém Cours d
}
®conomie politique rozlišuje

umělé monopoly a přirozené monopoly. Feudální monopoly — říká

—jsou umělé, tj. neomezené; buržoazní monopoly jsou přirozené, tj.

racionální.

Monopol je dobrá věc, rozumuje pan Proudhon, protože je to

ekonomická kategorie, emanace „neosobního rozumu lidstva”. Také

konkurence je dobrá věc, protože je to také ekonomická kategorie. Ale co

není dobré, to je realita monopolu a realita konkurence. A ještě horší je to,

že konkurence a monopol se navzájem požírají. Co dělat? Hledat syntézu

těchto dvou věčných myšlenek, vyrvat ji z nitra božího, kde je uložena od

nepaměti.

V praktickém životě se setkáváme nejen s konkurencí, s monopolem a s

jejich antagonismem, ale také s jejich syntézou, kterou není formule, ale

pohyb. Monopol plodí konkurenci, konkurence plodí monopol.

Monopolisté si konkurují, konkurenti se stávají monopolisty. Jestliže

* Proudhon, cit. dílo, sv. I, s. 186.

www.kmbe.cz Page 80

monopolisté omezí konkurenci mezi sebou dílčími sdruženími, vzroste

konkurence mezi dělníky; a čím víc vzrůstá masa proletářů ve srovnání s

monopolisty jednoho národa, tím víc se rozpoutává konkurence mezi

monopolisty různých národů. Syntéza je taková, že monopol se může

udržovat jedině tím, že ustavičně prodělává konkurenční boj.

Aby dialekticky zplodil danŊ, které přicházejí po monopolu, pan

Proudhon mluví o g®niu spoleļnosti, který se nejprve neohroģenŊ ubíral

klikatou cestou,
„kráčel pevným krokem, nelítostně a bez zastávky, a když došel na pokraj

monopolu, vrhá nazpět melancholický pohled, a po hluboké úvaze uvalí daně na

všechny předměty výroby a vytváří celou administrativní organizaci, aby všechny

úřady byly svěřeny proletariátu a byly placeny monopolisty”.*

Co říci k tomuto géniu, který se nalačno prochází klikatě? A co říci k

této procházce, jejímž jediným účelem prý je zdeptat buržoy daněmi,

zatímco daně slouží právě k tomu, aby opatřovaly buržoům prostředky, s

jejichž pomocí se udržují jako vládnoucí třída?

Abychom jen letmo ukázali, jak pan Proudhon zachází s

ekonomickými detaily, postačí, když uvedeme, že podle něho byla

spotŚebn² daŔ zavedena za účelem rovnosti a na pomoc proletariátu.

Spotřební daň se plně rozvinula teprve po nástupu buržoazie. V rukou

průmyslového kapitálu, tj. střídmého a šetrného bohatství, které se

udržuje, reprodukuje a zvětšuje přímým vykořisťováním práce, byla

spotřební daň prostředek k vykořisťování lehkomyslného, vesele žijícího

marnotratného bohatství feudálních velmožů, kteří nic nedělali a jen

spotřebovávali. Jacques Steuart velmi dobře vyložil tento původní cíl

spotřební daně ve svých Recherches des principes de l'économie politique,

které vydal deset let před A. Smithem.
„V čisté monarchii,” říká tu, „jsou panovníci, jak se zdá, jaksi žárliví na

zvětšování bohatství, a proto ukládají vyšší daně těm, kdo bohatnou — daně z

výroby. Za konstituční vlády postihují hlavně ty, kdo chudnou — daně ze spotřeby.

Monarchové tedy zdaňují průmysl... například daň z hlavy a berně jsou

odstupňovány podle předpokládaného blahobytu těch, kdo jim podléhají. Každá

daň se ukládá úměrně k odhadovanému zisku. Za konstitučních vlád se obvykle

vybírají daně ze spotřeby. Každá se ukládá úměrně k výdajům.”31

Pokud jde o logickĨ sled daní, obchodní bilance, úvěru — v rozumu

pana Proudhona — poznamenáváme jen, že anglická buržoazie, která se

politicky konstituovala za Viléma Oranžského, vytvořila ihned nový

daňový systém, veřejný úvěr a systém ochranných cel, jakmile byla s to

svobodně rozvíjet své existenční podmínky.

Tato poznámka postačí k tomu, aby si čtenář udělal správnou představu

o hlubokomyslných úvahách pana Proudhona o veřejném pořádku nebo

* Proudhon, cit. dílo, sv. I, s. 284-285

www.kmbe.cz Page 81

daních, obchodní bilanci, úvěru, komunismu a populaci. Neřadíme ani

té nejshovívavější kritice, aby k těmto kapitolám přistupovala vážně.

§ 4. VLASTNICTVÍ ANEB RENTA
Vlastnictví se v každé historické epoše vyvíjelo rozdílně a za naprosto

odlišných společenských vztahů. Definice buržoazního vlastnictví není

tedy nic jiného než výklad společenských vztahů buržoazní výroby.

Chtít definovat vlastnictví jako nezávislý vztah, jako zvláštní kategorii,

jako abstraktní a věčnou ideu je tedy jen metafyzická nebo právnická

iluze.

Pan Proudhon se sice tváří, jako by mluvil o vlastnictví vůbec, ale

přitom pojednává jen o pozemkov®m vlastnictv², o pozemkov® rentŊ.
„Původ renty stejně jako původ vlastnictví je takříkajíc mimoekonomický; záleží

v psychologických a morálních pohnutkách, které jen velmi vzdáleně souvisí s

výrobou bohatství.” (Sv. II, s. 269.)

Pan Proudhon tedy prohlašuje, že není schopen pochopit ekonomický

původ renty a vlastnictví. Doznává, že tato neschopnost ho nutí uchylovat

se k psychologickým a morálním pohnutkám, které — třebaže opravdu

jen velmi vzdáleně souvisí s výrobou bohatství — souvisí přesto velmi

úzce s nedostatečností jeho historických hledisek. Pan Proudhon tvrdí, že

původ vlastnictví má do sebe cosi mystick®ho a z§hadn®ho. Vidět v

původu vlastnictví něco záhadného, to jest dělat záhadu ze vztahu výroby

samé k rozdělení výrobních nástrojů, což to neznamená — abychom užili

slov pana Proudhona — vzdávat se jakéhokoli nároku na ekonomickou

vědu?

Pan Proudhon se
„omezuje na připomínku, že v sedmé epoše ekonomické evoluce — což je úvěr —

když fikce způsobila, že se ztrácela realita, když hrozilo nebezpečí, že se lidská

činnost rozplyne v prázdnotě, bylo nutné připoutat člověka pevněji k přírodě, a renta

byla cenou za tuto novou smlouvu.” (Sv. II, s. 265.)

Muģ se ļtyŚiceti duk§ty tušil,
32

 že jednou přijde Proudhon.
„Pane stvořiteli, s vaším dovolením: každý je pánem ve svém světě, ale nikdy mě

nedonutíte, abych si myslel, že svět, v němž žijeme, je ze skla.”

Ve vašem světě, kde úvěr byl prostředkem, jak se rozplynout v

pr§zdnotŊ, je velmi dobře možné, že se vlastnictví stalo nutností, aby byl

ļlovŊk pŚipout§n k pŚ²rodŊ. Ve světě skutečné výroby, kde pozemkové

vlastnictví vždycky předchází úvěr, nemohl horror vacui* pana

Proudhona existovat.

Jakmile se připustí existence renty, ať už je její původ jakýkoli, zmítá

se v rozporech mezi nájemcem půdy a pozemkovým vlastníkem. Jaký je

konečný výsledek těchto sporů, jinak řečeno, jaká je průměrná výše renty?

* děs s prázdnoty

www.kmbe.cz Page 82

Podívejme se, co o tom říká pan Proudhon.
„Na tuto otázku odpovídá Ricardova teorie. Na začátku společnosti, když člověk,

nový příchozí na zemi, měl před sebou jen obrovské lesy, kdy půda byla nesmírně

rozlehlá a kdy se teprve začínala rodit výroba, nemohla být žádná renta. Půda,

dosud neobdělaná prací, byla užitným předmětem; nebyla to směnná hodnota; byla

společná, nikoli společenská. Rozmnožování rodin a pokrok zemědělství vedly

postupně k tomu, že se ukazovala cena půdy. Práce dala půdě její hodnotu; tak se

zrodila renta. Čím víc plodů mohlo poskytnout pole při stejném množství obsluhy,

tím výš bylo ceněno; bylo také vždy snahou vlastníků ponechat si všechny plody

půdy, po odečtení mzdy pro nájemce, to znamená po odečtení výrobních nákladů.

Vlastnictví sleduje tedy všude práci, aby jí vzalo všechno, co z produktu přesahuje

skutečné náklady. Zatímco vlastník plní mystickou úlohu a reprezentuje vůči

kolónovi společenství, je nájemce podle záměru Prozřetelnosti jen odpovědný

pracovník, který musí společnosti skládat účty ze všeho, co sklidí nad svou zákonnou

mzdu... Svou podstatou a svým posláním je tedy renta jen nástrojem spravedlnosti

při rozdělování, jeden z tisíce prostředků, jichž používá ekonomický génius, aby

dospěl k rovnosti. Je to obrovský katastr, který vytvářejí obě strany, vlastníci i

nájemci, bez jakýchkoli kolizí, ve vyšším zájmu; jeho konečným výsledkem má být

vyrovnání pozemkového vlastnictví mezi těmi, kdo z půdy těží, a průmyslníky... Bylo

třeba celé této magie vlastnictví, aby byl kolónovi vyrván přebytek produktu, jejž

musí nutně považovat za svůj a sebe za jeho jediného tvůrce. Renta, nebo lépe řečeno

vlastnictví, zlomila zemědělské sobectví a vytvořila solidaritu, kterou by nebyla

přivedla na svět žádná moc, žádné rozdělení půdy... Nyní, když už bylo dosaženo

morálního efektu vlastnictví, zbývá provést rozdělení renty.”*

Všechna ta halasná slova vyúsťují především v toto: Ricardo říká, že

přebytek ceny zemědělských produktů nad jejich výrobní náklady včetně

běžného zisku a úroku z kapitálu určuje míru renty. Pan Proudhon to

vylepšuje. Nechává vlastníka, aby zasáhl jako deus ex machina, který

kolónovi vyrve celý přebytek jeho produktu nad výrobní náklady. Používá

zásahu vlastníka k vysvětlení vlastnictví a zásahu rentiéra k vysvětlení

renty. Odpovídá na problém tím, že vytyčuje týž problém a přidává ještě

slabiku navíc.**

Povšimněme si ještě, že když pan Proudhon určuje rentu podle rozdílné

úrodnosti půdy, připisuje rentě nový původ, protože půda, dříve než byla

hodnocena podle různých stupňů úrodnosti, „nebyla” podle něho

„směnnou hodnotou, ale byla společná”. Co se tedy stalo s tou fikcí renty,

která se zrodila Z nutnosti přivést k půdě člověka, který se začal rozplývat

v nekonečnu prázdnoty?

Vyloupněme nyní Ricardovo učení z nánosu Prozřetelností daných,

alegorických a mystických frází, do nichž je pan Proudhon pečlivě zahalil.

Renta v Ricardově smyslu je pozemkové vlastnictví v buržoazní

podobě, to jest feudální vlastnictví, které se podřídilo podmínkám

* Proudhon, cit. dílo, sv. II, s. 270—272.

** V orig.: propriété — propriétaire, rente — rentier.

www.kmbe.cz Page 83

buržoazní výroby.

Viděli jsme, že podle Ricardova učení je cena všech předmětů

koneckonců určena výrobními náklady včetně průmyslového zisku čili

vynaloženou pracovní dobou. Při průmyslové výrobě se podle ceny

výrobku zhotoveného s vynaložením nejmenšího množství práce řídí cena

všeho ostatního zboží téhož druhu, neboť nejlevnější a nejvýkonnější

výrobní nástroje lze neomezeně rozmnožovat a svobodná konkurence

vytváří nutně tržní cenu, to jest cenu společnou pro všechny výrobky

téhož druhu,

V zemědělské výrobě se naopak cena všech výrobků téhož druhu řídí

podle ceny výrobku získaného s vynaložením největšího množství práce.

Předně není možné tak jako při průmyslové výrobě libovolně

rozmnožovat výrobní nástroje stejného stupně výkonnosti, to jest

pozemky stejného stupně úrodnosti. Dále, úměrně tomu, jak vzrůstá počet

obyvatelstva, je třeba využívat půdu horší kvality anebo vkládat do téže

půdy další kapitál, přičemž tyto nové vklady jsou poměrně méně výnosné,

než byly původní. V obou případech se používá větší množství práce k

získání poměrně menšího produktu. Protože se v důsledku potřeb

obyvatelstva stala nutnou tato dodatečná práce, nachází produkt získaný z

půdy obdělávané s vyššími náklady nezbytně odbyt stejně jako produkt

získaný levněji. Tím, že konkurence vyrovnává tržní cenu, platí se za

produkt lepší půdy stejná cena jako za produkt horší půdy. Rozdíl, o který

cena prdduktů lepší půdy převyšuje náklady na jejich výrobu, tvoří rentu.

Kdyby byla vždycky k dispozici půda stejného stupně úrodnosti, kdyby

bylo možné, tak jako při průmyslové výrobě, používat vždycky méně

nákladné a výkonnější stroje nebo kdyby další vklady kapitálu vynášely

stejně jako první vklady, pak by cena zemědělských produktů byla

určována cenou zboží vyrobených s nejlepšími výrobními nástroji, jako

jsme to viděli u ceny průmyslových výrobků. Ale pak by zároveň zmizela

renta.

Kdyby mělo mít Ricardovo učení obecnou platnost, bylo by třeba, aby

se kapitály mohly svobodně vkládat do různých průmyslových odvětví,

aby silně rozvinutá konkurence mezi kapitalisty vyrovnávala zisky na

stejnou míru; aby nájemce byl jen průmyslovým kapitalistou, který by

požadoval ze svého kapitálu vloženého do horší půdy stejný zisk, jaký by

měl, kdyby svůj kapitál vložil do kteréhokoli průmyslového odvětví; aby

se v zemědělství zavedl stejný systém jako ve velkém průmyslu; a

konečně, aby si pozemkový vlastník sám dělal nárok jen na peněžní

důchod.

V Irsku dosud neexistuje renta, ačkoli je tam krajně rozvinutý pronájem

půdy. Protože renta je přebytek nejen nad mzdou, ale i nad průmyslovým

www.kmbe.cz Page 84

ziskem, nemůže existovat tam, kde je důchod vlastníka jen srážkou ze

mzdy.

Renta tedy nejenže nepřeměňuje toho, kdo hospodaří na půdě, nájemce,

v pouh®ho pracovn²ka a nejenže nezpůsobuje, že je „kolónovi vyrván

přebytek produktu, který musí nutně považovat za svůj”, ale staví vedle

pozemkového vlastníka — místo otroka, nevolníka, robotou povinného

rolníka, námezdního dělníka — průmyslového kapitalistu. Jakmile se

pozemkové vlastnictví konstituovalo jako renta, připadá mu jen přebytek

nad výrobními náklady, určenými nejen mzdou, ale také průmyslovým

ziskem. Renta tedy vyrvala část důchodu pozemkovému vlastníkovi.*

Uplynula ovšem dlouhá doba, než byl feudální nájemce vystřídán

průmyslovým kapitalistou. V Německu začala například tato přeměna

teprve v poslední třetině 18. století. Tento vztah mezi průmyslovým

kapitalistou a pozemkovým vlastníkem se plně vyvinul pouze v Anglii.

Dokud existoval jen kol·n pana Proudhona, neexistovala renta. Jakmile

už tu je renta, kolón už není nájemcem, ale dělníkem, nájemcovým

kolónem. Snížení pracovníka, jeho omezení na úlohu pouhého dělníka,

nádeníka, námezdního dělníka, který pracuje pro průmyslového

kapitalistu; účast průmyslového kapitalisty, který provozuje zemědělství

jako kteroukoli jinou výrobu; přeměna pozemkového vlastníka z malého

vladaře v obyčejného lichváře — všechny tyto různé vztahy jsou

vyjádřeny v rentě.

Renta v Ricardově smyslu je přeměna patriarchálního hospodaření na

půdě v komerční**, vkládání průmyslového kapitálu do půdy, přesazení

městské buržoazie na venkov. Renta, místo aby pŚipoutala ļlovŊka k

pŚ²rodŊ, připoutala jen exploataci půdy ke konkurenci. Jakmile se

pozemkové vlastnictví konstituovalo jako renta, je samo vĨsledkem

konkurence, protože od té doby závisí na prodejní [směnné] hodnotě

zemědělských produktů. Jakožto renta se pozemkové vlastnictví stalo

mobilním a stalo se předmětem obchodu. Renta je možná teprve od té

chvíle, kdy vývoj městského průmyslu a organizace společnosti, která je

jeho důsledkem, nutí pozemkového vlastníka, aby dbal jen na zisk z

prodeje, na peněžní výnos ze svých zemědělských produktů, aby ve svém

pozemkovém vlastnictví viděl jen stroj na ražení peněz. Renta tak

dokonale odpoutala pozemkového vlastníka od půdy, od přírody, že ani

* V německém vydání z r. 1885 chybějí poslední dvě věty a za slovy „průmyslového

kapitalistu” následuje tento text: „který hospodaří na půdě prostřednictvím svých

námezdních dělníků a který platí pozemkovému vlastníkovi jako nájemné jen přebytek

nad výrobními náklady včetně zisku z kapitálu”.

** V orig.: l'agriculture patriarcale transformée en industrie commerciale — v německém

překladu z r. 1885: Umwandlung der patriarchalen Bodenwirtschaft in die industrielle

(průmyslové).

www.kmbe.cz Page 85

nepotřebuje znát své pozemky, jak tomu často je v Anglii. Co se týče

nájemce, průmyslového kapitalisty a zemědělského dělníka, ti nejsou o

nic víc připoutáni k půdě, na které hospodaří, než jsou podnikatel a tovární

dělník připoutáni k bavlně nebo vlně, kterou zpracovávají; co je poutá, je

jedině cena jejich hospodaření, peněžní výsledek. Z toho vyvěrají nářky

reakčních stran, které volají naléhavě po návratu feudalismu, krásného

patriarchálního života, prostých mravů a velkých ctností našich předků.

Podřízení půdy týmž zákonům, jimž jsou podřízena všechna ostatní

výrobní odvětví, je a vždycky bude předmětem zaujatých stížností.

Můžeme tedy říci, že renta se stala hybnou silou, která vtáhla idylu do

historického pohybu.

Ricardo nejprve předpokládal buržoazní výrobu jako nezbytnou k

určení renty ale pak toto určení přesto aplikoval na pozemkové vlastnictví

všech epoch a všech zemí. To je jeden z omylů všech ekonomů, kteří líčí

buržoazní výrobní vztahy jako věčné kategorie.

Od cíle renty daného Prozřetelností, jímž je podle pana Proudhona

přeměna kol·na v odpovŊdn®ho pracovn²ka, přechází pan Proudhon k

rozdělování renty podle zásad rovnosti.

Rentu, jak jsme právě viděli, konstituuje stejn§ cena produktů pozemků

nestejn® ¼rodnosti, takže hektolitr obilí, který stál 10 franků, se prodává

za 20 franků, jestliže výrobní náklady na půdě horší kvality stoupnou na

20 franků.

Protože potřeba nutí nakupovat všechny zemědělské produkty, které se

dostanou na trh, je tržní cena určena náklady na nejdražší produkt. A

právě toto vyrovnávání ceny, které je důsledkem konkurence a ne rozdílné

úrodnosti půdy, přináší vlastníkovi lepší půdy rentu 10 franků z každého

hektolitru, který prodá jeho nájemce.

Předpokládejme na chvíli, že cena obilí je určena pracovní dobou

nutnou k jeho výrobě, a pak se ihned bude hektolitr obilí sklizeného z lepší

půdy prodávat za 10 franků, zatímco za hektolitr obilí sklizeného z půdy

horší kvality se bude platit 20 franků. Za tohoto předpokladu bude

průměrná tržní cena činit 15 franků, zatímco podle zákona konkurence

činí 20 franků. Kdyby průměrná cena činila 15 franků, nebylo by co

rozdělovat, co vyrovnávat apod., nebyla by žádná renta. Renta existuje

právě a jen v důsledku toho, že se hektolitr obilí, který výrobce stojí 10

franků, prodává za 20 franků. Pan Proudhon předpokládá rovnost tržní

ceny při nestejných výrobních nákladech, aby dospěl k rovnostářskému

rozdělování produktu nerovnosti.

Chápeme, proč ekonomové, jako Mill
33

, Cherbuliez, Hilditch a jiní,

žádali, aby renta byla odváděna státu k úhradě daní. To je otevřený projev

nenávisti průmyslového kapitalisty vůči pozemkovému vlastníkovi, který

se mu zdá zbytečností, nadbytečností v celku buržoazní výroby.

www.kmbe.cz Page 86

Když však někdo nechá nejprve platit za hektolitr obilí 20 franků, aby

pak provedl všeobecné přerozdělení těch 10 franků, které vybral od

spotřebitelů navíc, stačí to k tomu, aby g®nius spoleļnosti kráčel dál

melancholicky svou klikatou cestou a vrazil hlavou do některého nej

bližšího rohu.

Podle slov pana Proudhona se renta stává „obrovským katastrem, který

vytvářejí obě strany, vlastníci i nájemci,... ve vyšším zájmu; jeho

konečným výsledkem má být vyrovnání pozemkového vlastnictví mezi

těmi, kdo z půdy těží, a průmyslníky”.*

Má-li mít jakýkoli katastr vytvořený rentou praktickou cenu, je třeba

zůstávat stále v podmínkách současné společnosti.

Ukázali jsme tedy, že nájemné, které platí nájemce vlastníkovi, je

víceméně přesným vyjádřením renty pouze v průmyslově a obchodně nej

pokročilejších zemích. Navíc toto nájemné často zahrnuje úroky z

kapitálu, který vlastník vložil do půdy. Nájemné je také ovlivňováno a

renta modifikována polohou pozemků, blízkostí měst a řadou dalších

okolností. Tyto nezvratné důvody by samy stačily jako důkaz, že katastr

založený na rentě je nepřesný.

Z druhé strany nemůže být renta stálým ukazatelem stupně úrodnosti

určitého pozemku, protože moderní využívání chemie mění neustále

charakter půdy a protože právě dnes začínají geologické poznatky měnit

od základu všechno dřívější hodnocení relativní úrodnosti. Teprve asi

před dvaceti lety byly obdělány obrovské pozemky v hrabstvích na

východě Anglie, které ležely dlouho ladem, protože nebyl správně

posouzen poměr mezi humusem a složením spodní vrstvy. Dějiny tedy

ani zdaleka nevytvářejí v rentě hotový katastr, ale stále mění a úplně

převracejí už vytvořené katastry.

Úrodnost koneckonců není tak přirozená kvalita, jak by se někdo mohl

domnívat: je úzce spojena se stávajícími společenskými vztahy. Pozemek

může být velmi úrodný, když se na něm pěstuje obilí, a přesto může tržní

cena pěstitele obilí přimět, aby pozemek přeměnil v umělou pastvinu, a

tak jej učinil neúrodným.

Pan Proudhon si vymyslel svůj katastr, který nemá ani takovou cenu

jako obyčejný katastr, aby nějak ztělesnil rovnost§ŚskĨ c²l renty danĨ

ProzŚetelnost².
„Renta,” pokračuje pan Proudhon, „je úrok placený z kapitálu, který nikdy

nezanikne, tj. z půdy. A protože se tento kapitál nemůže žádným způsobem zvětšit co

do hmoty, ale jen neomezeně zlepšovat co do využití, stává se, že zatímco úrok nebo

výnos z půjčky (mutuum) má tendenci neustále se zmenšovat v důsledku nadbytku

kapitálů, má renta tendenci stále se zvětšovat v důsledku zdokonalování průmyslu,

které vede k lepšímu využití půdy... To je ve své podstatě renta.” (Sv. II, s. 265.)

* Proudhon, cit. dílo, sv. II, s. 271

www.kmbe.cz Page 87

Tentokrát vidí pan Proudhon v rentě všechny znaky úroku, až na to, že

renta pochází z kapitálu specifické povahy. Tímto kapitálem je půda,

věčný kapitál, „který se nemůže žádným způsobem zvětšit co do hmoty,

ale jen neomezeně zlepšovat co do využití”. V neustálém pokroku

civilizace má úrok tendenci ustavičně klesat, zatímco renta má tendenci

ustavičně stoupat. Úrok klesá v důsledku nadbytku kapitálů, renta stoupá

se zdokonalováním, jež je zásluhou průmyslu a jehož důsledkem je stále

lepší využívání půdy.

To je ve své podstatě názor pana Proudhona.

Podívejme se nejprve, nakolik je správné tvrzení, že renta je úrok z

kapitálu.

Pro pozemkového vlastníka samotného reprezentuje renta úrok z

kapitálu, který ho stála půda nebo který by získal, kdyby ji prodal. Ale

když kupuje nebo prodává půdu, kupuje nebo prodává jenom rentu. Cena,

kterou zaplatil za to, aby se stal příjemcem renty, se řídí podle všeobecné

úrokové míry a nemá nic společného se samotnou povahou renty. Úrok z

kapitálů vložených do půdy je obvykle nižší než úrok z kapitálů vložených

do průmyslu nebo do obchodu. Pro toho, kdo nerozlišuje úrok, který pro

vlastníka reprezentuje půda, od vlastní renty, je tedy úrok z kapitálu

vloženého do půdy ještě nižší než úrok z jiných kapitálů. Nejde však o

kupní nebo

prodejní cenu renty, o prodejní [směnnou] hodnotu renty, o

kapitalizovanou rentu, jde o rentu samu.

Nájemné může kromě renty ve vlastním slova smyslu zahrnovat ještě

úrok z kapitálu vtěleného do půdy. Pak vlastník dostává tuto část

nájemného nějako vlastník, ale jako kapitalista; to pak ovšem není renta

ve vlastním slova smyslu, o kterou nám jde.

Půda, pokud není využívána jako výrobní prostředek, není kapitálem.

Půda kapitál se může zvětšovat úplně stejně jako všechny ostatní výrobní

nástroje. Nepřidává se k ní nic po stránce hmotné — abychom použili

výrazu pana Proudhona — ale rozmnožují se pozemky, které slouží jako

výrobní nástroj. Stačí vložit do půdy, už přeměněné ve výrobní prostře-

dek, další kapitál, a už se zvětší půda kapitál, aniž se cokoli přidá k půdě

hmotě, to jest k rozloze půdy. Proudhonova půda hmota je půda ve své

omezenosti. Pokud jde o věčnost, kterou pan Proudhon půdě přisuzuje,

nenamítáme nic proti tomu, že má tuto ctnost jakožto hmota. Půda kapitál

není o nic věčnější než kterýkoli jiný kapitál.

Zlato nebo stříbro, z nichž plyne úrok, jsou stejně trvanlivé a věčné jako

půda. Jestliže cena zlata nebo stříbra klesne, zatímco cena půdy stoupá,

není to určitě způsobeno její více či méně věčnou povahou.

Půda kapitál je fixní kapitál, ale fixní kapitál se opotřebovává stejně

jako oběžné kapitály. Zlepšení vložená do půdy se musí reprodukovat a

www.kmbe.cz Page 88

udržovat; mají jen omezené trvání, stejně jako všechna jiná zlepšení, která

slouží k přeměně hmoty ve výrobní prostředek. Kdyby půda kapitál byla

věčná, určitá území by vypadala úplně jinak než dnes, a viděli bychom

římskou Campagnu, Sicílii, Palestinu v celé nádheře jejich někdejšího

rozkvětu.

Jsou dokonce případy, že půda kapitál může zmizet a zlepšení vtělená

do půdy přesto zůstávají.

To se stává především vždycky, když renta ve vlastním slova smyslu

zanikne v důsledku konkurence nových, úrodnějších pozemků; dále

zlepšení, která mohla mít jistou hodnotu v určité době, ji mohou ztratit,

jakmile se všeobecně rozšíří v důsledku rozvoje agronomie.

Představitelem půdy kapitálu není pozemkový vlastník, ale nájemce.

Důchod, který vynáší půda jako kapitál, je úrok a průmyslový zisk, a ne

renta. Některé pozemky vynášejí tento úrok a tento zisk a nevynášejí

žádnou rentu.

Celkem vzato půda, pokud vynáší úrok, je půda kapitál, a jakožto půda

kapitál nevynáší rentu, nepředstavuje pozemkové vlastnictví. Renta je

důsledkem společenských vztahů, za nichž se na půdě hospodaří. Nemůže

být důsledkem více či méně odolné, více či méně trvanlivé povahy půdy.

Renta - vyplývá ze společnosti a ne z půdy.

Podle pana Proudhona je „zlepšení ve využívání půdy” — důsledek

„zdokonalení průmyslu” — příčinou neustálého zvyšování renty. Ve

skutečnosti ji tato zlepšení naopak čas od času snižují.

V čem záleží všeobecně vzato každé zlepšení, ať už v zemědělství nebo

v průmyslu? Vyrábět víc se stejnou prací, to jest vyrábět stejně nebo

dokonce víc s menší prací. Díky těmto zlepšením nemusí nájemce

používat větší množství práce, aby získal poměrně menší produkt. Nemusí

se také uchylovat k horším pozemkům a částky kapitálu vkládané

postupně do téhož pozemku jsou stále stejně výnosné. Takže zlepšení

nejenže ani zdaleka nezvyšují rentu, jak říká pan Proudhon, naopak, jsou

to občasné překážky jejího zvýšení.

Správnost tohoto tvrzení poznali angličtí pozemkoví vlastníci v 17.

století, a proto se stavěli proti pokroku zemědělství, neboť se báli, že se

tím sníží jejich důchody. (Viz Petty, anglický ekonom z doby Karla II.)

§ 5. STÁVKY A DĚLNICKÁ SDRUŽENÍ

„Každé hnutí za zvýšení mezd musí mít nutně za následek zvýšení cen obilí, vína

atd., tj. drahotu. Neboť — co je to mzda? Je to pořizovací cena obilí atd., je to

úhrnná cena každé věci. A jděme ještě dále: mzda je proporcionalita prvků, z nichž

se skládá bohatství a které jsou každý den reproduktivně spotřebovávány masou

www.kmbe.cz Page 89

pracujících. Takže zdvojnásobení mezd... znamená přidělit každému výrobci větší

podíl než jeho produkt, což je rozporné. I když zvyšování postihne jen malý počet

výrobních odvětví, vyvolá všeobecnou poruchu ve směně, zkrátka drahotu. . . Není

možné, to prohlašuji, aby stávky, po nichž následuje zvýšení mezd, nevedly k

všeobecnému zdražení. To je jisté, tak jako že dvě a dvě jsou čtyři.” (Proudhon, sv. I,

s. 110 a 111.)

Popíráme všecka tato tvrzení kromě toho, že dvě a dvě jsou čtyři.

Předně neexistuje vġeobecn® zdraģen². Jestliže se ceny všech věcí

zdvojnásobí a současně se zdvojnásobí mzdy, nenastane změna v cenách,

nastane změna jen v termínech.

Dále, všeobecné zvyšování mezd nemůže nikdy vyvolat víceméně

všeobecné zdražení zboží. Ve skutečnosti kdyby se ve všech odvětvích

zaměstnával stejný počet dělníků v poměru k fixnímu kapitálu čili k

nástrojům, s nimiž pracují, všeobecné zvýšení mezd by vedlo k

všeobecnému snížení zisků a běžná cena zboží by zůstala nezměněna.

Protože ale poměr ruční práce k fixnímu kapitálu není v různých

odvětvích stejný, všechna ta odvětví, která zaměstnávají poměrně větší

masu fixního kapitálu a méně dělníků, budou dříve či později donucena

cenu svého zboží snížit. V opačném případě, jestliže se cena jejich zboží

nesníží, zvýší se jejich zisk nad běžnou míru zisku. Stroje nejsou

námezdní dělníci. Proto všeobecné zvýšení mezd postihne méně ta

odvětví, která používají ve srovnání s jinými víc strojů než dělníků.

Protože však konkurence má tendenci neustále vyrovnávat zisky, může

být zvýšení některých zisků nad obvyklou míru jen přechodné. Proto —

až na některé výkyvy — nevede všeobecné zvýšení mezd k všeobecnému

zdražení, jak říká pan Proudhon, ale k částečnému snížení, tj. ke snížení

běžné ceny toho zboží, které se vyrábí převážně s pomocí strojů.

Zvýšení nebo snížení zisku či mezd je jen vyjádřením poměru, v jakém

se kapitalisté a dělníci podílejí na produktu jednoho pracovního dne, a ve

většině případů nijak neovlivňuje cenu produktu. Ale ze „stávky, po nichž

následuje zvýšení mezd, vedou k všeobecnému zdražení, k drahotě”, to

jsou nápady, které se mohly zrodit jen v mozku nepochopeného básníka.

V Anglii byly stávky obvykle podnětem k nějakému vynálezu nebo k

využití nových strojů. Dalo by se říci, že stroje byly jakousi zbraní, kterou

kapitalisté potlačovali vzpouru specializované práce. Selfaktor
28

, největší

vynález moderního průmyslu, vyřadil z boje revoltující přadláky. Kdyby

sdružování a stávky neměly jiný důsledek než to, že na ně reagoval tento

génius mechaniky, měly by už tím nesmírný vliv na vývoj průmyslu.
„Dovídáme se,” pokračuje pan Proudhon, „z článku, který uveřejnil pan Léon

Faucher... v září 1845,34 že angličtí dělníci si v poslední době odvykli sdružovat se, což

je nesmírný pokrok, ke kterému jim lze jen blahopřát; toto zlepšení morálky dělníků

pramení především z jejich ekonomického poučení. ,Mzda,' zvolal jeden přadlák na

mítinku v Boltonu, ,nezávisí vůbec na továrnících. V dobách deprese jsou

zaměstnavatelé jen jakýmsi bičem, jímž se vyzbrojuje nezbytnost, a ať chtějí nebo

www.kmbe.cz Page 90

ne, musí udeřit. Regulujícím principem je poměr mezi nabídkou a poptávkou a

zaměstnavatelé nemají tu moc...4 Všechna čest,” volá pan Proudhon, „to jsou dobře

vycvičení dělníci, vzorní dělníci” atd. atd. „Tahle bída v Anglii chyběla; ale Kanál

nepřekročí.” (Proudhon, sv. I, s. 261 a 262.)

Ze všech anglických měst dosáhl radikalismus nejvyššího stupně v

Boltonu. Boltonští dělníci jsou známí tím, že jsou krajně revoluční. V

době velké agitace, která se vedla v Anglii za zrušení obilních zákonů
35

, si

angličtí továrníci mysleli, že mohou pozemkovým vlastníkům čelit jen

tak, že vystrčí do popředí dělníky. Protože však zájmy dělníků jsou stejně

protikladné zájmům továrníků, jako jsou zájmy továrníků protikladné

zájmům pozemkových vlastníků, je přirozené že továrníci museli na

dělnických shromážděních pohořet. Co tedy udělali? Aby zachránili

dekórum, svolali mítinky, kterých se zúčastnili většinou mistři, malý

počet jim oddaných dělníků a pŚ§tel® obchodu sami. Když se pak skuteční

dělníci pokusili, jako se to stalo v Boltonu a Manchesteru, zúčastnit se

těchto mítinků, aby protestovali proti těmto předstíraným manifestacím,

nevpustili je dovnitř pod záminkou, že jde o ticket-meeting.

Tím se rozumí shromáždění, na které jsou vpuštěni jen ti, kdo mají

vstupenku. Na plakátech vylepených na zdech byly však oznámeny

veřejné mítinky. Vždycky, když se konaly takové mítinky, přinášely

noviny továrníků nabubřelé a podrobné zprávy o pronesených proslovech.

Je samozřejmé, že proslovy tam pronášeli mistři. Londýnské noviny je

uveřejňovaly v doslovném znění. Pan Proudhon naneštěstí pokládá mistry

za řadové dělníky a výslovně jim přikazuje, aby nepřekračovali Kanál.

Jestliže v roce 1844 a 1845 bylo o stávkách méně slyšet než dříve, bylo

to proto, že roky 1844 a 1845 byly první dva roky prosperity anglického

průmyslu po roce 1837. Přesto nebyl rozpuštěn ani jeden tradeunion.

Poslechněme si ted boltonské mistry. Podle nich nejsou továrníci pány

mzdy, protože nejsou pány ceny výrobku, a pány ceny výrobku nejsou

proto, že nejsou pány světového trhu. Z tohoto důvodu — říkali — není

třeba se sdružovat, aby se na zaměstnavatelích vynutilo zvýšení mezd.

Naproti tomu pan Proudhon jim zakazuje sdružování z obavy, aby

nevedlo ke zvýšení mezd, což by mělo za následek všeobecnou drahotu.

Nemusíme ani zdůrazňovat, že existuje upřímná shoda mezi mistry a

panem Proudhonem v jediném bodě: že zvýšení mezd se rovná zvýšení

cen výrobků.

Ale je obava z drahoty pravou příčinou zlosti pana Proudhona? Není.

Zazlívá prostě boltonským mistrům, že určují hodnotu podle nab²dky a

popt§vky a že vůbec nedbají o konstituovanou hodnotu, o hodnotu, jež

dospěla do stavu konstituování, o konstituování hodnoty včetně trval®

smŊnitelnosti a všech ostatních proporcionalit vztahŢ a vztahŢ

proporcionality, chráněných Prozřetelností.

www.kmbe.cz Page 91

„Stávka dělníků je nezákonná, a to nejen z hlediska trestního zákoníku, ale z

hlediska ekonomického systému, nutnosti zavedeného řádu... Aby každý dělník měl

jako jednotlivec volnost disponovat svou osobou a svými pažemi, to se může trpět,

ale aby dělníci pomocí sdružování začali jednat násilně vůči monopolu, to nemůže

společnost dovolit.” (Sv. I, s. 334 a 335.)

Pan Proudhon se snaží vydávat paragraf trestního zákoníku za nezbytný

a všeobecný důsledek buržoazních výrobních vztahů.

V Anglii je sdružování povoleno parlamentním aktem a právě

ekonomický systém donutil parlament, aby toto zákonné schválení udělil.

Když roku 1825 za ministra Huskissona musel parlament upravovat

zákony, aby je postupně uvedl v soulad se stavem daným existencí

svobodné konkurence, byl nucen zrušit všechny zákony, které zakazovaly

sdružování dělníků, čím víc se rozvíjí moderní průmysl a konkurence, tím

víc je prvků, které vyvolávají v život a zdůvodňují sdružování, a jakmile

se sdružování stalo ekonomickým faktem a den ze dne se víc upevňuje,

musí se nutně jednoho dne stát legálním faktem.

Paragraf trestního zákoníku dokazuje spíš to, že za Konstituanty a za

císařství nebyly moderní průmysl a konkurence ještě dostatečně

rozvinuty.
36

Ekonomové a socialisté* se shodují v jediné věci, a to, že odsuzují

sdruģov§n². Ovšem své odsuzování zdůvodňují rozdílně. Ekonomové

říkají dělníkům: Nesdružujte se. Tím, že se sdružujete, brzdíte pravidelný

chod průmyslu, bráníte továrníkům, aby plnili zakázky, narušujete obchod

a urychlujete vpád strojů, které vás tím, že činí vaši práci zčásti zbytečnou,

nutí přijmout ještě nižší mzdu. Ostatně ať děláte, co děláte, vaše mzda

bude vždycky určena vztahem mezi poptávkou po práci a nabídkou práce,

a bouříte-li se proti věčným zákonům politické ekonomie, je to nejen

směšné, ale také nebezpečné.

Socialisté říkají dělníkům: Nesdružujte se, protože co tím koneckonců

získáte? Zvýšení mezd? Ekonomové vám přesvědčivě dokáží, že těch pár

šestáků, které možná — v případě úspěchu — dočasně získáte, bude

vystřídáno trvalým snížením. Zruční počtáři vám dokáží, že by trvalo léta,

než byste si zvýšením mezd vynahradili náklady, které vás stálo zorgani-

zování a udržování vašich sdružení. A my socialisté vám říkáme, že

nehledě na tuto otázku peněz, budete stále jen dělníky a vaši páni stále

pány, potom jako předtím. Tedy žádné sdružování, žádnou politiku,

protože sdružování není vlastně nic jiného než politika.

Ekonomové si přejí, aby dělníci zůstali ve společnosti, jak je

zformována a jak ji popsali a zvěčnili ve svých příručkách.

* Tj. tehdejší socialisté, fourierovci ve Francii, stoupenci Owenovi v Anglii. (Engelsova

pozn§mka k nŊmeck®mu vyd§n² z r. 1885.)

www.kmbe.cz Page 92

Socialisté si přejí, aby si dělníci nevšímali staré společnosti, aby pak

mohli lépe vstoupit do nové společnosti, kterou jim tak prozíravě

připravili.

Navzdory ekonomům i socialistům, navzdory příručkám a utopiím

nepřestalo sdružování ani na chvíli postupovat a vzrůstat s rozvojem a

růstem moderního průmyslu. V současné době do té míry, že stupeň,

kterého dosáhlo v té či oné zemi sdružování, označuje zřetelně stupeň,

který tato země zaujímá v hierarchii světového trhu. Anglie, kde průmysl

dosáhl nejvyššího stupně vývoje, má nejrozsáhlejší a nejlépe

organizovaná sdružení.

V Anglii se nezůstalo u dílčího sdružování, jehož účelem byla dočasná

stávka a které se stávkou zmizelo. Byly vytvořeny stálé organizace,

tradeuniony, které jsou dělníkům oporou v boji proti podnikatelům. A v

současné době jsou všechny tyto místní tradeuniony sdruženy v National

Association of United Trades
37

, jehož ústřední výbor sídlí v Londýně a

které má už 80 000 členů. Organizování těchto stávek, sdružení, trade-

unionŢ postupovalo současně s politickým bojem dělníků, kteří dnes tvoří

velkou politickou stranu zvanou chartist®.

Právě ve formě sdružování dochází vždycky k prvním pokusům

dělníků o vzájemné spojen².

Velký průmysl shromažďuje na jednom místě velké množství lidí, kteří

se navzájem neznají. Konkurence rozděluje jejich zájmy. Ale udržení

mzdy, tento jejich společný zájem proti zaměstnavateli, je spojuje touž

společnou myšlenkou odporu — sdruģen²m. Sdružování má tedy vždycky

dvojí účel: odstranit vzájemnou konkurenci, aby mohli společně

konkurovat kapitalistovi. Jestliže prvním účelem odporu bylo jen udržení

mzdy, pak tou měrou, jak kapitalisty začíná spojovat myšlenka na represi,

zprvu izolovaná sdružení se seskupují a tváří v tvář kapitálu, vždycky

spojenému, se udržení tohoto sdružení stává pro ně větší nezbytností než

udržení mzdy: To je pravda natolik, že dělníci — k velkému údivu

anglických ekonomů — obětují značnou část mzdy ve prospěch sdružení,

která byla — podle názoru ekonomů — založena právě kvůli mzdě. V

tomto boji — skutečné občanské válce — se spojují a rozvíjejí všechny

prvky nezbytné pro nastávající bitvu. Jakmile sdružení dospěje k tomuto

bodu, dostává politický charakter.

Ekonomické podmínky přeměnily nejprve masu obyvatelstva v

dělníky. Panství kapitálu vytvořilo pro tuto masu společnou situaci,

společné zájmy. Tato masa je tedy vůči kapitálu už třídou, ale není ještě

třídou pro sebe. V boji, jehož některé fáze jsme zatím jen naznačili, se tato

masa spojuje, konstituuje se jako třída pro sebe. Zájmy, které hájí, se

stávají třídními zájmy. Ale boj třídy proti třídě je boj politický.

www.kmbe.cz Page 93

Pokud jde o buržoazii, musíme rozeznávat dvě fáze : první, během níž

se konstituovala jako třída za vlády feudalismu a absolutní monarchie, a

druhou, kdy už konstituovaná jako třída svrhla feudalismus a monarchii,

aby společnost přetvořila v buržoazní společnost. První fáze byla nejdelší

a vyžadovala nej větší úsilí. Také buržoazie začala dílčím sdružováním

proti feudálním pánům.

Četná bádání se snažila vystopovat různé historické fáze, kterými

prošla buržoazie od městské obce až po své konstituování v třídu.

Když je však třeba získat přesný přehled o stávkách, sdružování a

dalších formách, v nichž proletáři uskutečňují před našimi zraky svou

organizaci jako třída, hned se některých lidí zmocňují skutečné obavy a

druzí dávají nepokrytě najevo transcendent§ln² pohrdání.

Potlačovaná třída je životní podmínkou každé společnosti založené na

třídním antagonismu. Osvobození potlačované třídy zahrnuje tedy

nezbytně vytvoření nové společnosti. Má-li se utlačovaná třída osvobodit,

je třeba, aby už získané produkční potence* a stávající společenské vztahy

nemohly existovat vedle sebe. Největší produkční potencí ze všech ná-

strojů výroby je sama revoluční třída. Organizování revolučních elementů

v třídu předpokládá existenci všech výrobních sil, které se mohly zrodit v

lůně staré společnosti.

Znamená to, že po svržení staré společnosti nastoupí nové třídní

panství vyjádřené v nové politické moci? Neznamená.

Podmínkou osvobození pracující třídy je odstranění jakýchkoli tříd,

stejně jako podmínkou osvobození třetího stavu, buržoazního pořádku,

bylo odstranění jakýchkoli stavů** a řádů.

Pracující třída nahradí v průběhu svého vývoje starou občanskou

společnost asociací, v níž nebudou třídy s jejich antagonismem; nebude

pak ani politická moc ve vlastním slova smyslu, protože právě politická

moc je oficiální vyjádření antagonismu v občanské společnosti.

Do té doby je antagonismus mezi proletariátem a buržoazií boj třídy

proti třídě, boj, jehož nejvyšším výrazem je totální revoluce. Je ostatně

možné divit se tomu, že společnost založená na protikladu tříd dospívá

nakonec k brutálnímu rozporu, ke srážce muže proti muži jako

poslednímu řešení ?

Neříkejte, že společenský pohyb vylučuje politický pohyb. Nikdy není

politický pohyb, který by nebyl zároveň společenským pohybem.

Teprve za takového uspořádání, kdy už nebudou třídy ani třídní

antagonismus, přestanou být spoleļensk® evoluce politickĨmi revolucemi.

* V orig. Marx střídá pouvoirs productifs (produkční potence) a forces productives

(výrobní síly).

** Zde stavy v historickém smyslu, jak existovaly za feudálního státu, tj. stavy mající

určitá přesné vymezená privilegia. Buržoazní revoluce odstranila tyto stavy i s jejich

www.kmbe.cz Page 94

privilegii. Buržoazní společnost zná už jen třídy. Bylo tedy v naprostém rozporu s

dějinami, jestliže se proletariát označoval jako „čtvrtý stav”38*. (Engelsova poznámka k

německému vydáni z r. 1885.)

Až do té doby bude vždycky v předvečer každé všeobecné přeměny

společnosti posledním slovem společenské vědy:
„Boj nebo smrt: lítý boj nebo nicota. Tak zní neodvratná otázka.*' (George

Sandová.)39

www.kmbe.cz Page 95

BEDŘICH ENGELS

MARX A RODBERTUS
Předmluva k prvnímu německému vydání Marxovy

práce Bída filozofie

www.kmbe.cz Page 96

Tento spis vznikl v zimě 1846—1847, v době, kdy si Marx už ujasnil

základní rysy svého nového historického a ekonomického způsobu nazírání.

Proudhonův Système des contradictions économiques, ou philosophie de la

misère, tehdy právě vydaný, mu poskytl příležitost rozvinout tyto základní rysy

v protikladu k názorům muže, který měl od té chvíle zaujmout nejvýznamnější

místo mezi tehdejšími francouzskými socialisty. Od doby, kdy oba v Paříži

často celé noci diskutovali o ekonomických otázkách, se jejich cesty stále víc

rozcházely; Proudhonův spis dokázal, že teď už je mezi nimi nepřeklenutelná

propast; tenkrát to nebylo možné ignorovat, a tak Marx konstatoval v této své

odpovědi definitivní roztržku.

Marxův souhrnný úsudek o Proudhonovi je vysloven v článku, který

následuje za touto předmluvou a který vyšel v berlínském Social-Demokratu, č.

16, 1 7 a l 8 z roku 1865.* Byl to jediný článek, jejž Marx do tohoto listu

napsal; záhy se začaly projevovat pokusy pana von Schweitzera dostat list do

feudálního a vládního vleku a donutily nás, abychom svou spolupráci už po

několika málo týdnech veřejně odřekli.**

Pro Německo má tento spis právě v tomto okamžiku význam, jaký Marx sám

nikdy netušil. Jak mohl vědět, když se pustil do boje proti Proudhonovi, že tím

zasáhne dnešní modlu šplhounů — Rodbertuse, kterého tehdy neznal ani podle

jména?

Není zde na místě zabývat se vztahem mezi Marxem a Rodbertusem; k tomu

se mi snad naskytne příležitost co nejdříve.*** Zde jen tolik, že když Rodbertus

obviňuje Marxe, že ho Marx „vykradl”
40

 a že „věru pěkně využil ve svém

Kapitálu” jeho spis Zur Erkenntniss, „aniž ho citoval”
41

, dává se strhnout k

pomluvě, která je vysvětlitelná jedině rozmrzelostí zneuznaného génia a jeho

podivuhodnou nevědomostí o tom, co se děje mimo Prusko, a zejména

neznalostí socialistické a ekonomické literatury. Marx jak tato obvinění, tak

zmíněný Rodbertusův spis nikdy ani okem nespatřil; znal z Rodbertuse vlastně

jen jeho tři Sociale Briefe, a ty rozhodně ne před rokem 1858 nebo 1859.

S větším opodstatněním tvrdí Rodbertus v těchto dopisech, že „Proudhonovu

konstituovanou hodnotu” objevil už pŚed Proudhonem; přitom si ovšem zas

mylně lichotí, že ji objevil prvn². V každém případě je tedy v našem spise

rovněž podroben kritice, a to mě nutí, abych se zabýval krátce jeho „základ-

ním” dílkem Zur Erkenntniss unserer staatswirtschaftlichen Zustände, 1842,

pokud se v něm totiž vedle weitlingovského komunismu, který je v něm rovněž

(opět bezděčně) obsažen, objevují také anticipace Proudhona.

Pokud moderní socialismus, lhostejno kterého směru, vychází z buržoazní

* Marx, K. : O Proudhonovi. Dopis J. B. von Schweitzerovi.

** Marx, K. - Engels, B.: Prohlášení. Redakci listu Social-Demokrat.

*** Engels, B: Předmluva k prvnímu vydání II. dílu Kapitálu.

www.kmbe.cz Page 97

politické ekonomie, navazuje takřka bez výjimky na Ricardovu teorii

hodnoty. Obě věty, které Ricardo proklamuje v roce 1817 hned na začátku

svých Principles: 1. že hodnota každého zboží je určována jen a jen množstvím

práce potřebným k jeho výrobě. 2. že se produkt úhrnné společenské práce

rozděluje mezi tři třídy, statkáře (renta), kapitalisty (zisk) a dělníky (mzda), obě

tyto věty byly už od roku 1821 využívány v Anglii k socialistickým závěrům, a

to částečně s takovou břitkostí a rozhodností, že tato nyní téměř zapadlá a z

velké části teprve Marxem znovu objevená literatura zůstala až do vydání

Kapitálu nepředstižena. Ale o tom někdy jindy.
42

 Jestliže tedy Rodbertus v roce

1842 vyvodil z uvedených vět socialistické závěry, byl to pro Němce tehdy jistě

velmi významný krok vpřed, ale za nový objev to mohlo být považováno

nanejvýš pro Německo. Jak málo nové bylo takové užití Ricardovy teorie,

dokazuje Marx proti Proudhonovi, který trpěl podobnou představou.

„Kdo je aspoň trochu obeznámen s vývojem politické ekonomie v Anglii, ten

jistě ví, že téměř všichni socialisté této země navrhovali v různých dobách

rovnost§Śsk® (tj. socialistické) aplikování ricardovské teorie. Mohli bychom

panu Proudhonovi vyjmenovat: Politická ekonomie od Hopkinse, 1822;

William Thompson An Inquiry into the Principles of the Distribution of

Wealth, most conducive to Human Happiness, 1824; T. R. Edmonds, Practical,

Moral and Political Economy, 1828 atd. a ještě čtyři stránky atd. Dáme slovo

jen jednomu anglickému komunistovi, Brayovi, v jeho pozoruhodném spise

Labour's Wrongs and Labour's Remedy, Leeds 1839.”* A už jen citáty z Braye,

které zde uvádí, ubírají notně z prvenství, na něž si dělá nárok Rodbertus.

Tenkrát Marx ještě ani jednou nevstoupil do čítárny Britského muzea. Mimo

pařížskou a bruselskou knihovnu, mimo mé knihy a výpisky prošel během

šestitýdenní cesty do Anglie, kterou jsme podnikli společně v létě 1845, jen

knihy, jež se daly sehnat v Manchesteru. Tato literatura nebyla tedy ve

čtyřicátých letech ještě vůbec tak nedostupná jako snad teď. Jestliže se s ní

Rodbertus přesto nikdy neseznámil, byla tím vinna jedině jeho pruská lokální

omezenost. Je vlastním zakladatelem specificky pruského socialismu a je teď

konečně za něho uznáván.

Ale ani ve svém milovaném Prusku neměl Rodbertus zůstat ušetřen. V roce

1859 vyšlo v Berlíně Marxovo dílo Ke kritice politické ekonomie, sešit první.

V něm je mezi námitkami ekonomů proti Ricardovi jako druhá námitka na s. 40

vytčeno toto:

„Jestliže se směnná hodnota nějakého výrobku rovná pracovní době v něm

obsažené, pak se směnná hodnota jednoho pracovního dne rovná jeho výrobku,

čili mzda se musí rovnat výrobku práce. Ale je tomu právě naopak.” K tomu

* Srovnej s. 60. Drobné odchylky v textu Marxovy Bídy filozofie a v Engelsově citátu pramení z

toho, že Engels necituje Bídu filozofie z francouzského originálu, ale z německého překladu.

www.kmbe.cz Page 98

tato poznámka: „Této námitky, kterou proti Ricardovi vznesli

ekonomové*, se později chopili socialisté. Za předpokladu, že formule je

teoreticky správná, byla praxe obviňována z rozporu s teorií a buržoazní

společnost žádána, aby prakticky vyvodila domnělý důsledek ze své teoretické

zásady. Aspoň tímto způsobem obrátili angličtí socialisté Ricardovu formuli

směnné hodnoty proti politické ekonomii.”
43

 V téže poznámce se odkazuje na

Marxovu Bídu filozofie, která tehdy byla ještě všude v knihkupectvích k

dostání.

Rodbertus měl tedy dostatek příležitosti sám se přesvědčit, zda jeho objevy z

roku 1842 byly opravdu nové. Místo toho je hlásá stále znovu a pokládá je za

tak nedostižné, že mu ani nenapadne, že Marx mohl vyvodit své závěry z

Ricarda samostatně právě tak dobře jako on, Rodbertus. Naprosto vyloučeno!

Marx ho „vykradl” — jeho, kterému právě Marx poskytl veškerou příležitost,

aby se přesvědčil, jak dávno před nimi oběma tyto závěry, alespoň v té hrubé

formě, kterou ještě mají u Rodbertuse, byly už vysloveny v Anglii!

Nejprostším socialistickým použitím Ricardovy teorie je tedy užití shora

uvedené. Vedlo v mnoha případech k postřehům o vzniku a povaze

nadhodnoty, které jdou mnohem dál než Ricardo; tak mimo jiné u Rodbertuse.

Nehledě na to, že v tomto směru nepřináší nikde nic, co nebylo řečeno

přinejmenším stejně dobře už před ním, trpí jeho pojetí, podobně jako pojetí

jeho předchůdců, tím, že ekonomické kategorie: práci, kapitál, hodnotu atd.

přejímá v té syrové, na zjevu ulpívající formě, jak mu je tradovali ekonomové, a

nezkoumá je co do jejich obsahu. Tím si nejen přetíná jakoukoli cestu dalšího

vývoje — na rozdíl od Marxe, který z těchto vět teď už po 64 let často

opakovaných teprve něco udělal — ale otevírá si také, jak se ukáže, přímou

cestu do utopie.

Zmíněné použití Ricardovy teorie — že dělníkům jako jediným skutečným

výrobcům náleží všechen společenský produkt, jejich produkt — vede přímo ke

komunismu. Je však, jak také Marx na shora uvedeném místě naznačuje,

ekonomicky formálně nesprávné, neboť je prostě uplatněním morálky na eko-

nomii. Podle zákonů buržoazní ekonomie nenáleží největší část produktu

dělníkům, kteří jej vyrobili. Řekneme-li: to je nespravedlivé, to nemá být, pak

se to ekonomie bezprostředně vůbec netýká. Říkáme jen, že tento ekonomický

fakt odporuje našemu mravnímu cítění. Marx proto na tom nikdy své komu-

nistické požadavky nezakládal, nýbrž zakládal je na nevyhnutelném zhroucení

kapitalistického výrobního způsobu, které se den ze dne stále více uskutečňuje

před našima očima; říká jen, že nadhodnota se skládá z nezaplacené práce, což

je prostý fakt. Ale co je ekonomicky formálně nesprávné, může přesto být z

hlediska světových dějin správné. Jestliže mravní vědomí masy prohlásí nějaký

ekonomický fakt, jako svého času otroctví nebo nevolnictví, za nespravedlivý,

* V Marxově textu „buržoazní ekonomové”.

www.kmbe.cz Page 99

dokazuje to, že tento fakt sám se už přežil, že nastoupily jiné ekonomické

fakty, které způsobily, že se onen fakt stal nesnesitelným a neudržitelným. Za

formální ekonomickou nesprávností se tedy může skrývat velmi pravdivý

ekonomický obsah. Podrobněji se zabývat významem a dějinami teorie

nadhodnoty zde není možné.

Ale kromě toho se z Ricardovy teorie hodnoty mohou vyvodit a také byly

vyvozeny ještě jiné závěry. Hodnota zboží je určována prací potřebnou k jeho

výrobě. Ale ukazuje se, že na tomto špatném světě se prodává zboží hned nad

svou hodnotu, hned pod ni, a to nejen následkem výkyvů konkurence. Míra

zisku má právě tak tendenci vyrovnávat se pro všechny kapitalisty na stejnou

úroveň, jako mají ceny zboží tendenci redukovat se prostřednictvím nabídky a

poptávky na hodnotu práce. Ale míra zisku se vypočítává z celkového kapitálu

vloženého do průmyslového podniku. A protože ve dvou různých odvětvích

může roční produkt ztělesňovat stejné množství práce, tedy představovat stejné

hodnoty, a také mzda může být v obou stejně vysoká, ale vložené kapitály

mohou být a často také jsou v jednom odvětví dvakrát nebo třikrát větší než v

druhém, dostává se zde Ricardův zákon hodnoty, jak už objevil sám Ricardo,

do rozporu se zákonem stejné míry zisku. Prodávají-li se výrobky obou odvětví

za svou hodnotu, nemohou být míry zisku stejné; jsou-li ale míry zisku stejné,

nemohou se vesměs výrobky obou odvětví prodávat za svou hodnotu. Máme

zde tedy rozpor, antinomii dvou ekonomických zákonů; prakticky se řeší podle

Ricarda (kap. I, oddíl 4 a 5) zpravidla „ve prospěch míry zisku na úkor hodnoty.

Ricardovo určování hodnoty má však přes své neblahé vlastnosti jednu

stránku, pro kterou je bodrému buržoovi milé a drahé. S neodolatelnou silou

apeluje na jeho cit pro spravedlnost. Spravedlnost a rovnost práv, to jsou

základní pilíře, na nichž by buržoa osmnáctého a devatenáctého století rád

zřídil budovu své společnosti na troskách feudálních nespravedlností,

nerovností a privilegií. A určování hodnoty zboží prací a volná směna produktů

práce, která se uskutečňuje podle této míry hodnoty mezi rovnoprávnými

majiteli zboží, to jsou, jak Marx už dokázal, reálné základy, na nichž byla

vybudována celá politická, právní a filozofická ideologie moderní buržoazie.

Jakmile tu je dáno poznání, že práce je mírou hodnoty zboží, musí se také lepší

cítění bodrého buržoy cítit hluboko raněno špatností světa, který sice tento

základní zákon spravedlnosti podle jména uznává, ale co se věci týče, odsouvá

jej, jak se zdá, každým okamžikem bez ostychu stranou. A zejména

maloměšťák, jehož poctivou práci — i když je to jen práce jeho tovaryšů a

učedníků — den ze dne stále víc znehodnocuje konkurence velkovýroby a

strojů, zejména malovýrobce musí toužit po společnosti, v níž se směna vý-

robků podle jejich pracovní hodnoty stane konečně jednou plnou a

bezvýhradnou pravdou; jinými slovy: musí toužit po společnosti, v níž platí

výlučně a nezkráceně jediný zákon zbožní výroby, ale kde jsou odstraněny

www.kmbe.cz Page 100

podmínky, za nichž vůbec může platit, totiž ostatní zákony zbožní výroby a

kapitalistické výroby vůbec.

Jak hluboko tato utopie tkví ve způsobu myšlení moderního — skutečného

nebo ideálního — maloměšťáka, to dokazuje fakt, že už vroce 1831 byla

systematicky rozvíjena Johnem Grayem, ve třicátých letech byla prakticky

zkoušena a teoreticky rozpracována v Anglii, v roce 1842 byla jako nejnovější

pravda proklamována Rodbertusem v Německu a v roce 1846 Proudhonem ve

Francii, ještě v roce 1871 byla znovu hlásána Rodbertusem jako řešení sociální

otázky a zároveň jako jeho sociální závěť
44

 a v roce 1884 opět nachází

stoupence v armádě šplhounů, která se chystá Rodbertusovým jménem

vykořistit pruský státní socialismus.

Marxova kritika této utopie jak proti Proudhonovi, tak proti Grayovi (viz

přílohu k této knize)
45

 je tak vyčerpávající, že se zde mohu omezit na několik

poznámek o zvláštní rodbertusovské formě jejího zdůvodnění a vylíčení.

Jak už řečeno: Rodbertus přejímá obvyklá ekonomická pojmová určení zcela

v té formě, ve které mu byla ekonomy předána. Nečiní sebemenší pokus je

prozkoumat. Hodnota je pro něho

„platnost nějaké věci vůči ostatním věcem co do kvantity, je-li tato platnost

pojímána jako míra”.
46

Tato mírně řečeno nanejvýš ledabylá definice nám dává v nejlepším případě

představu o tom, jak asi hodnota vypadá, ale absolutně neříká, co je hodnota.

Ale protože to je všechno, co nám Rodbertus dovede o hodnotě říci, je

pochopitelné, že pátrá po nějakém měřítku hodnoty, které leží mimo hodnotu.

Když silou abstraktního myšlení, tak bezmezně obdivovanou panem Adolphem

Wagnerem, na třiceti stranách bez ladu a skladu zpřeházel užitnou hodnotu a

směnnou hodnotu, dochází k výsledku, že skutečná míra hodnoty neexistuje a

že se musíme spokojit náhražkovou mírou. Takovou mírou by snad mohla být

práce, ale jedině tehdy, kdyby se produkty stejného množství práce směňovaly

vždy za produkty stejného množství práce, ať už „je tomu tak samo o sobě, či ať

se dělají opatření”, která to zajistí.
46

 Hodnota a práce zůstávají tedy bez jakékoli

věcné souvislosti, přestože celá první kapitola je věnována tomu, aby nám

vysvětlila, že zboží „stojí práci” a nic než práci a proč.

Práce je však opět brána jen tak beze všeho v té formě, v jaké se vyskytuje u

ekonomů. A ani to ne. Neboť i když se dvěma slovy poukazuje na rozdíly v

intenzitě práce, uvádí se práce docela všeobecně jako něco, co „něco stojí” a co

tedy měří hodnotu, lhostejno, je-li vynakládána za normálních průměrných

společenských podmínek či nikoli. Zdali na zhotovení výrobků, jež se mohou

zhotovit za den, vynaloží výrobci deset dní, nebo jen jeden, zda použijí

nejlepších nebo nejhorších nástrojů, zda vynaloží svou pracovní dobu na zho-

tovení společensky nutných druhů zboží, a to ve společensky žádoucím

množství, či zhotovují druhy zboží zcela nežádané, nebo druhy sice žádané, ale

www.kmbe.cz Page 101

zbytečně mnoho nebo příliš málo — o tom všem se vůbec nemluví: práce je

práce, produkt stejné práce se musí směnit za produkt stejné práce. Rodbertus,

který je jinak vždy ochoten, ať je to na místě nebo ne, zaujmout nacionální

stanovisko a z výše obecně společenské pozorovatelny přehlížet poměry

jednotlivých výrobců, zde se tomu úzkostlivě vyhýbá. A to jen proto, že už od

první řádky své knihy míří přímo k utopii pracovních peněz a jakékoli

zkoumání práce v její hodnototvorné vlastnosti by mu muselo zavalit cestu

nepřekročitelnými balvany. Jeho instinkt tu byl mnohem silnější než jeho síla

abstraktního myšlení, kterou mimochodem lze u Rodbertuse objevit jen pomocí

nejkonkrétnější bezmyšlenkovitosti.

Přechod k utopii je teď dílem okamžiku. „Opatření”, která zajistí směnu

zboží podle hodnoty práce jako pravidlo bez výjimek, nečiní žádné nesnáze.

Ostatní utopisté tohoto směru, od Graye po Proudhona, se moří tím, aby

vymudrovali společenská zařízení, která mají tento cíl uskutečnit. Pokoušejí se

alespoň vyřešit ekonomickou otázku ekonomickou cestou, akcí samých

směňujících vlastníků zboží. Rodbertus to má mnohem lehčí. Jako dobrý

Prušák apeluje na stát: Dekret státní moci nařídí reformu.

Tím je tedy hodnota šťastně „konstituována”, ne však priorita tohoto

konstituování, na niž si Rodbertus činí nárok. Naopak, tuto myšlenku, zbožné

přání takových opatření, pomocí nichž se výrobky za všech okolností směňují

stále a výhradně za svou pracovní hodnotu, opakovali Gray i Bray — vedle

mnoha jiných — často a dávno před Rodbertusem až do omrzení.

Když stát takto konstituuje hodnotu — aspoň části výrobků, neboť

Rodbertus je také skromný — vydává své papírové pracovní peníze, dává z

nich průmyslovým kapitalistům zálohy, jimiž kapitalisté vyplácejí dělníky,

dělníci pak za papírové pracovní peníze, které dostali, kupují výrobky a

zprostředkují tak návrat papírových peněz k jejich výchozímu bodu. Jak krásně

se to vyvíjí, to si musíme poslechnout od samotného Rodbertuse.
„Pokud jde o druhou podmínku, učiní se nutné opatření, aby hodnota potvrzená na

poukázce byla skutečně v oběhu, tím, že jen ten, kdo skutečně odevzdá výrobek, dostane

poukázku, na které je přesně zaznamenáno množství práce, jímž byl výrobek zhotoven.

Kdo odevzdá výrobek dvou dní práce, dostane poukázku, na které jsou zaznamenány ,dva

dny'. Přesným dodržováním tohoto pravidla při emisi musí být nutně splněna také tato

druhá podmínka. Protože totiž podle našeho předpokladu se skutečná, hodnota statků

shoduje vždy s tím množstvím práce, které stála jejich výroba, a protože měřítkem tohoto

množství práce je obvyklé rozdělení času, pak odevzdá-li někdo výrobek, na nějž byly

vynaloženy dva dny práce a dostane dva dny potvrzeny, nedostal také potvrzeno nebo

poukázáno ani víc, ani méně hodnoty, než jakou ve skutečnosti odevzdal; — a protože dále

dostane takovou stvrzenku jen ten, kdo opravdu dodal do oběhu výrobek, je také jisté, že

hodnota zaznamenaná na poukázce tu existuje k uspokojení společnosti. Ať si

představíme sebeširší okruh dělby práce, zachovává-li se přesně toto pravidlo, musí se

suma existující hodnoty přesně rovnat sumě hodnoty potvrzené. Ale protože suma potvrzené

hodnoty je přesně také sumou hodnoty poukázané, musí se i tato suma nutně krýt s

www.kmbe.cz Page 102

existující hodnotou, všechny nároky budou uspokojeny a likvidace správně zprostředkována.”

(S. 166-167.)46

Měl-li Rodbertus až dosud vždycky to neštěstí, že přišel se svými objevy

příliš pozdě, má tentokrát aspoň zásluhu urļit® originality: V této dětinsky

naivní, průhledné, řekl bych vskutku pomořanské formě se neodvážil vyslovit

pošetilost utopie pracovních peněz žádný z jeho konkurentů. Protože za každou

papírovou potvrzenku byl dodán odpovídající předmět hodnoty a žádný

předmět hodnoty není opět odevzdáván než za odpovídající papírovou

potvrzenku, musí být suma potvrzenek vždy kryta sumou předmětů hodnoty;

výpočet vychází naprosto beze zbytku, všechno souhlasí přímo na pracovní

vteřinu, a žádný ve službě sebevíce zešedivělý vládní kalkulátor hlavní

pokladny důchodkového úřadu nemůže dokázat ani tu nej menší početní

chybičku. Co chceme víc?

V dnešní kapitalistické společnosti vyrábí každý průmyslový kapitalista na

vlastní pěst, co, jak a kolik chce. Společenská potřeba však mu zůstává

neznámou veličinou jak co do kvality, co do druhu potřebných předmětů, tak co

do jejich kvantity. Co dnes nelze dodat dost rychle, může být zítra nabízeno da-

leko nad potřebu. Přesto je potřeba nakonec tak či onak, špatně či dobře

uspokojena a výroba se koneckonců zaměří vcelku na požadované předměty.

Jak se dosáhne vyrovnání tohoto rozporu? Konkurencí. A jak to konkurence

dokáže vyřešit? Jednoduše, tím, že zboží, které je co do druhu nebo množství

pro okamžitou společenskou potřebu nepotřebné, znehodnocuje pod jeho

pracovní hodnotu a dává touto oklikou výrobcům najevo, že vyrobili zboží bud

vůbec nepotřebné, anebo samo o sobě potřebné v nepotřebném, nadbytečném

množství. Z toho vyplynuly dvě věci:

Předně že neustálé odchylky cen zboží od hodnot zboží jsou nutnou

podmínkou, za které a kterou jedině se může hodnota zboží uskutečnit. Jen

kolísáním konkurence a tím cen zboží se prosazuje hodnotový zákon zbožní

výroby, jen tak se určování hodnoty zboží společensky nutnou pracovní dobou

stává skutečností. Že přitom jevová forma hodnoty, cena, vypadá zpravidla

poněkud jinak než hodnota, která se v ní projevuje, tento osud sdílí hodnota s

většinou společenských vztahů. Král také vypadá většinou docela jinak než

monarchie, kterou představuje. Chtít ve společnosti směňujících výrobců zboží

zavést určování hodnoty pracovní dobou tím, že se konkurenci zakáže zavádět

toto určování hodnoty tlakem na ceny, jediným způsobem, jakým se vůbec

zavést dá, znamená tedy jen dokázat, že jsme si alespoň v této oblasti osvojili

obvyklé utopistické pohrdání ekonomickými zákony.

Za druhé: Když konkurence uvnitř společnosti směňujících výrobců zboží

uplatňuje hodnotový zákon zbožní výroby, prosazuje tím právě organizaci a

pořádek společenské výroby, jaký je za těchto okolností jedině možný. Jen na

základě znehodnocení nebo nadhodnocení výrobků narazí jednotliví výrobci

www.kmbe.cz Page 103

zboží nosem na to, co a kolik toho společnost potřebuje nebo nepotřebuje.

Právě tento jediný regulátor však chce utopie, zastávaná také Rodbertusem,

odstranit. A ptáme-li se pak, jakou máme záruku, že se od každého výrobku

vyrobí jen nutné množství a ne víc, abychom netrpěli hlady, nedostatkem obilí

a masa, zatímco se budeme dusit v řepném cukru a topit v bramborové kořalce,

že nebudeme mít dost kalhot, abychom zakryli svou nahotu, zatímco knoflíků

ke kalhotám se všude budou hemžit milióny — ukazuje nám Rodbertus

vítězoslavně svůj znamenitý výpočet, podle něhož byla na každou přebytečnou

libru cukru, na každý neprodaný sud kořalky, na každý knoflík ke kalhotám,

který není k čemu přišít, vystavena řádná potvrzenka, výpočet, který přesně

„vychází”, podle něhož „všechny nároky jsou uspokojovány a likvidace řádně

zprostředkována”. A kdo nevěří, ten ať se obrátí na vládního kalkulátora hlavní

pokladny důchodkového úřadu X v Pomořanech, který výpočet zrevidoval a

uznal za správný, a protože ještě nikdy nebyl přistižen při nesrovnalosti v

pokladně, zasluhuje naprosté důvěry.

A ted se podívejme, s jakou naivitou chce Rodbertus pomocí své utopie

odstranit průmyslové a obchodní krize. Jakmile výroba zboží nabyla dimenzí

světového trhu, vyrovnávání mezi jednotlivými výrobci, kteří vyrábějí na

soukromý účet, a mezi trhem, pro který vyrábějí a jehož potřeby co do kvantity

a kvality jsou jim víceméně neznámé, se vyřizuje bouří na světovém trhu,

obchodní krizí.* Zakáže-li se tedy konkurenci, aby stoupáním nebo klesáním

cen sdělovala jednotlivým výrobcům, jaká je situace na světovém trhu, zavážou

se jim úplně oči. Uspořádat výrobu zboží tak, aby se výrobci nemohli už vůbec

nic dozvědět o stavu trhu, pro který vyrábějí — to je ovšem pro krizovou nemoc

taková léčba, že by ji doktor Eisenbart mohl Rodbertusovi závidět.

Nyní chápeme, proč Rodbertus určuje hodnotu zboží prostě „prací” a

připouští nanejvýš různé stupně intenzity práce. Kdyby byl zkoumal, čím a jak

práce hodnotu vytváří a tedy také určuje a měří, byl by dospěl k společensky

nutné práci, nutné pro jednotlivý výrobek jak vůči jiným výrobkům téhož

druhu, tak také vůči úhrnné společenské potřebě. Tak by byl dospěl k otázce:

jak se výroba jednotlivých výrobců zboží přizpůsobuje úhrnné společenské

potřebě; a tím se stala celá jeho utopie nemožnou. Tentokrát dal skutečně

přednost tomu „abstrahovat”, totiž od toho, na čem právě záleželo.

Teď konečně přicházíme k bodu, v němž nám Rodbertus skutečně skýtá

něco nového; něco, co ho odlišuje od všech jeho četných spolustoupenců

* Tak tomu alespoň bylo až donedávna. Od té doby, co je monopol Anglie na světovém trhu stále

víc podlamován účastí Francie, Německa a především Ameriky na světovém obchodu, se

uplatňuje, jak se zdá, nová forma vyrovnávání. Období všeobecné prosperity, které předchází

krizi, se stále ještě nechce dostavit. Nepřijde-li vůbec, pak by se musela chronická stagnace, jen s

nepatrnými výkyvy, stát normálním stavem moderního průmyslu. (Engelsova pozn§mka.)

www.kmbe.cz Page 104

směnného hospodářství pomocí pracovních peněz. Ti všichni žádají toto

směnné zařízení k tomu účelu, aby se odstranilo vykořisťování námezdní práce

kapitálem. Každý výrobce má dostat plnou pracovní hodnotu svého výrobku. V

tom jsou všichni zajedno, od Graye až po Proudhona. Kdepak, říká Rodbertus.

Námezdní práce a její vykořisťování zůstane.

Za prvé dělník nemůže v žádném myslitelném společenském řádu dostat ke

spotřebování celou hodnotu svého produktu; vždycky se musí z produkovaného

fondu hradit také řada hospodářsky neproduktivních, ale nutných funkcí, a

musí se tedy vydržovat i příslušní lidé. To je správné, jen dokud platí dnešní

dělba práce. Ve společnosti s povinností všeobecně produktivní práce, která je

přece také „myslitelná”, to odpadá. Zůstala by však nutnost společenského

rezervního a akumulačního fondu, a proto také by potom dělníci, tj. všichni,

zůstali sice v držení a užívání svého celkového produktu, ale každý jednotlivě

by neužíval svůj „plný výnos práce”. Udržování ekonomicky neproduktivních

funkcí z produktu práce nepřehlédli ani jiní utopisté — stoupenci pracovních

peněz. Ponechávají však na dělnících, aby si obvyklou demokratickou cestou

sami ukládali daně k tomuto účelu, zatímco Rodbertus, jehož celá sociální

reforma z roku 1842 je střižena na tehdejší pruský stát, přenechává celou

záležitost rozhodování byrokracie, která dělníkovi jeho podíl na jeho vlastním

produktu určuje shora a milostivě mu ho přiděluje.

Za druhé má však také dál nezkráceně trvat pozemková renta a zisk. Neboť i

majitelé pozemků a průmysloví kapitalisté vykonávají určité, společensky

užitečné nebo dokonce nutné, i když hospodářsky neproduktivní funkce a

dostávají za to v pozemkové rentě a zisku jakýsi plat — názor, který, jak

známo, nebyl ani v roce 1842 nijak nový. Dostávají nyní vlastně až příliš

mnoho za to málo, co — a to dost špatně — vykonávají, ale Rodbertus přece

potřebuje, alespoň pro nejbližších 500 let, privilegovanou třídu, a tak má dál

zůstat, abych se správně vyjádřil, nynější míra nadhodnoty, nesmí se však

zvyšovat. Tuto nynější míru nadhodnoty předpokládá Rodbertus na 200

procent, tj. při dvanáctihodinové práci denně nemá dělník dostat potvrzeno

dvanáct hodin, nýbrž jen čtyři, a hodnota vyrobená ve zbývajících osmi

hodinách má být rozdělena mezi majitele půdy a kapitalistu. Rodbertusovy

pracovní stvrzenky tedy přímo lžou. Ale zase právě jen pomořanský majitel

rytířského statku si může myslet, že by si dělnická třída dala líbit, aby pracovala

dvanáct hodin a dostala potvrzeny jen čtyři hodiny práce. Přeloží-li se čáry

máry kapitalistické výroby do této naivní řeči, kde se jeví jako nezastřená

loupež, jsou znemožněny. Každá potvrzenka vydaná dělníkovi by byla přímou

výzvou k rebelii a spadala by pod § 110 německého říšského trestního

zákoníku. Jedině ten, kdo neviděl nikdy jiný proletariát než proletariát

nádeníků, který žije opravdu ještě v polovičním nevolnictví na pomořanském

rytířském statku, kde vládne hůl a karabáč a kde všechny hezké ženské ve vsi

www.kmbe.cz Page 105

patří k harému milostivého pána, si může představovat, že je možné takovou

nestydatost nabídnout dělníkům. Ale už je to tak, že naši konzervativci jsou

našimi největšími revolucionáři.

Budou-li však naši dělníci natolik dobromyslní, aby si dali namluvit, že za

celých dvanáct hodin perné práce odpracovali ve skutečnosti jen čtyři hodiny,

má se jim odměnou za to zaručit, že jejich podíl na jejich vlastním produktu

neklesne na věky věků pod jednu třetinu. To je opravdu hudba budoucnosti

vyluzovaná na dětskou trumpetku a nestojí za to, aby se o ní ztratilo slovo.

Pokud tedy Rodbertus v utopii směny pomocí pracovních peněz skýtá něco

nového, je toto nové prostě dětinské a zdaleka se nevyrovná tomu, co přinesli

jeho četní druhové před ním i po něm.

Pro dobu, kdy vyšlo Rodbertusovo Zur Erkenntniss etc., to byla nepochybně

významná kniha. Jeho další rozvádění Ricardovy teorie hodnoty v tomto

jednom směru bylo slibným začátkem. I když bylo nové jen pro něho a pro

Německo, přece je vcelku na stejné úrovni jako výkony jeho lepších anglických

předchůdců. Byl to ale právě jen začátek, z něhož se mohl jen důkladnou a

kritickou další prací vydobýt skutečný zisk pro teorii. Toto další rozvíjení si

však sám zhatil tím, že hned zpočátku začal rozvíjet Ricarda i druhým směrem,

směrem k utopii. Tím se připravil o první podmínku každé kritiky —

nezaujatost. Zaměřil svou práci k předem určenému cíli, stal se tendenčním

ekonomem. Jakmile se jednou octl v zajetí své utopie, uzavřel si všechny

možnosti, aby pokračoval ve vědě. Od roku 1842 až do své smrti se točí v

kruhu, opakuje stále tytéž myšlenky vyslovené nebo naznačené už v prvním

spise, cítí se zneuznán, domnívá se, že ho vykradli, kde nebylo co vykrást, a

nakonec se ne bez úmyslu uzavírá před poznáním, že v podstatě přece jen

znovu objevil něco, co bylo už dávno objeveno.

Na několika místech se překlad odchyluje od tištěného francouzského

originálu. Tyto odchylky se opírají o Marxovy rukopisné změny, které budou

provedeny také v připravovaném novém francouzském vydání.

Sotva je asi nutné upozorňovat na to, že výrazy používané v tomto spise

nesouhlasí zcela s výrazy Kapitálu. Tak se tu mluví ještě o pr§ci jako zboží, o

koupi a prodeji práce místo o pracovní s²le.

Jako dodatek je v tomto vydání ještě připojeno: 1. jedno místo z Marxova

spisu Ke kritice politické ekonomie, Berlín 1859, o prvn² utopii o směně

pomocí pracovních peněz od Johna Graye
45

, a 2. překlad Marxovy bruselské

řeči (1848) o svobodném obchodu,* která patří do stejného období autorova

vývoje jako Bída.

Londýn 23. října 1884
BedŚich Engels

* Marx, K.: Řeč o svobodě obchodu pronesená 9. ledna 1848 na veřejné schůzi bruselského

Demokratického sdruženi.

www.kmbe.cz Page 106

POZNÁMKY

1) Bída filozofie patří k nejdůležitějším teoretickým dílům marxismu. Vznikla v době, „kdy si

Marx už ujasnil základní rysy svého nového historického a ekonomického způsobu nazírání”

(viz s. 96) a poprvé zpřístupňuje veřejnosti nový světový názor. Marx zde kritizuje uto-

picko-socialistické, maloburžoazně reakční názory Proudhonovy, které vážně brzdily

rozšiřování myšlenek vědeckého socialismu v dělnickém hnutí. Když Marx přečetl Proudhonovu

knihu Système des contradictions économiques, ou Philosophie de la misère, rozhodl se brzy po

jejím vyjití, že podrobí názory v ní vyslovené kritice. V dopise ruskému publicistovi P. V.

Anněnkovovi z 28. prosince 1846 vyjádřil mnoho závažných myšlenek, které později rozvedl ve

své knize. Prohlubuje v ní vědecké zdůvodnění historického poslání dělnické třídy a z analýzy

historického charakteru kapitalistických výrobních vztahů dokazuje, že je nutný politický boj

dělnické třídy a svržení politického panství buržoazie, a právě tak i jednota ekonomického a

politického třídního boje. Marx dále rozvíjí svou ekonomickou teorii a materialistické pojetí

dějin především tím, že zkoumá podstatné ekonomické kategorie vyplývající z kapitalistických

výrobních vztahů. Na rozdíl od Proudhona, který sofisticky zkreslil Hegelovu dialektiku,

charakterizuje Marx podstatné znaky materialistické dialektiky.

Práce vyšla knižně francouzsky začátkem července roku 1847 v Bruselu a v Paříži. V roce 1885

vyšlo její první německé vydání. Engels německý překlad kontroloval a napsal k němu

předmluvu (viz s. 149 až 165) a řadu poznámek. Použil přitom oprav, jež si Marx poznamenal do

jednoho exempláře prvního francouzského vydání z r. 1847, který věnoval v roce 1876 Natalji

Utinové. Kromě toho se zachoval ještě Engelsův seznam oprav, které chtěl zapracovat do nového

francouzského vydání, o němž se uvažovalo v roce 1884. Tento seznam se do značné míry

shoduje s opravami v exempláři darovaném Natalji Utinové.

Současný český překlad vychází z francouzského originálu, který vydalo roku 1961

nakladatelství Éditions Sociales v Paříži. K tomuto francouzskému vydání dali editoři tuto

poznámku; „Text je převzat z vydání MEGA, Erste Abteilung, Band VI, Berlin 1932, kde je

reprodukováno původní vydání Paris - Bruxelles 1847. Přihlédli jsme ovšem k některým

opravám a poznámkám, které v textu provedl Bedřich Engels pro německé vydání z roku 1885 a

které jsou provedeny také ve francouzské reedici z roku 1896.

Marx napsal Bídu filozofie přímo francouzsky; měl rozsáhlé a precizní znalosti našeho jazyka.

Přesto zní text místy nesprávně. Pokládali jsme za vhodné — bez přílišného pedantismu a při

plném respektování autorovy formulace — připojit na některých místech poznámku se zněním

textu lépe odpovídajícímu jazykovému úzu.”

2) Lauderdale, J. M. : Recherches sur la nature et l'origine de la richesse publique. Traduit de

l'anglais, par E. Lagentie de Lavaïsse. Paris 1808, s. 33.

3) Ricardo, D.: Des principes de l'économie politique et de l'impôt. Traduit de l'anglais par F. S.

Constancio; avec des notes explicatives, et critiques par J, B. Say. Sv. IL Paris 1835, s. 65.

4) Marx zde uvádí typický příklad koloniální politiky holandské Východoindické společnosti

založené roku 1600, jež měla monopolní postaveni v obchodu v Indickém a Tichém oceáně.

www.kmbe.cz Page 107

Společnost se soustředila na vykořisťování Sundských ostrovů a Moluk, tzn. ostrovů s největší

produkcí koření. Holanďané, kteří vedli konkurenční boje s Angličany, zotročili domorodé

obyvatelstvo, a když výnosy stoupaly, zničili na Molukách celé plantáže a spálili velkou část

drahocenných koloniálních produktů, aby udrželi vysoké ceny.

5) Pro porozumění Marxově terminologii v Bídě filozofie je důležité následující místo v

Engelsově dopisu Kautskému z 22. srpna 1884: ĂB²da. Přiložený rukopis je celý zrevidován. Až

na několik nepatrných neporozumění francouzským finesám, kterým se Člověk může naučit

právě jen ve Francii, jsem nemusel mnoho měnit. Místo „Beziehungen” dávám za

francouzské rapports většinou Verhªltnis, protože Beziehungen je příliš neurčité a protože

Marx sám překládal německé Verhältnis vždycky francouzským rapport a naopak. K

tomu je např. v rapport de proportionalité rapport kvantitativn², což se dá tlumočit jedině

slo- vem poměr, protože vztah má převážně kvalitativní smysl.” (Viz Marx,

K..-Engels, B.: Spisy. Sv. 36. Praha 1973, s. 248.)

6) Restaurac² se tu míní doba, která následovala ve Francii po skončení napoleonských válek

1815 a po znovunastolení bourbonské dynastie.

7) Jedná se o první díl francouzského překladu Recherches sur la nature et les causes de la

richesse des nations od Adama Smitha, který vyšel v Paříži roku 1802. První anglické vydání

vyšlo v roce 1776 pod názvem An Inquiry into the Nature and Causes of the Wealth of Nations.

8) Viz Marx, K.-Engels, B.: Spisy. Sv. 1. .Praha 1956, s. 525-550; Sv. 2. Praha 1957, s. 233-508.

9) V druhém německém vydání Bídy filozofie z roku 1892 nahradil Bedřich Engels Marxem

uvedené jméno Hopkins jménem Hodgskin a upozornil na tuto korekturu v úvodní poznámce k

tomuto vydání (vizMarx, K.Engels, B.: Spisy. Sv. 22. Praha 1967, s. 331). V našem vydání

uvádíme jméno Hopkins, což odpovídá Marxovu údaji v prvním francouzském vydání z roku

1847, protože ve dvacátých letech uveřejnili ekonomické spisy jak Thomas Hopkins, tak Thomas

Hodgskin a Marx ve svém díle neuvádí přesný název díla.

Roku 1822 vyšla v Londýně práce sepsaná Thomasem Hopkinsem Economical Enquiries

relative to the Laws which regúlate Rent, Profit, Wages, and the Value of Money. Roku 1827

vydal Thomas Hodgskin dílo pod názvem Popular Political Economy...

Tvrzení rakouského ekonoma Antona Mengera, že Marx mylně zaměnil Hodgskina Johnem

Hopkinsem, není správné.

10) V prvním francouzském vydání z roku 1847 je chybně uveden rok vydání Thompsonova

díla, 1827 místo 1824. Tato tisková chyba byla převzata do prvního německého vydání z roku

1885. Výtky, které Marxovi a Engelsovi činil ve své knize Das Recht auf den vollen

Arbeitsertrag in geschichdicher Darstellung (Stuttgart 1886) buržoazní ekonom Anton Menger,

se týkaly i tohoto chybně vytištěného letopočtu. Druhé německé vydání Bídy filozofie z roku

1892 už uvádí správný rok vydání 1824. Engels na tuto korekturu odkazuje v úvodní poznámce k

tomuto vydání. (Viz Marx, K.-Engels B.: Spisy. Sv. 22. Praha 1967, s. 331.)

11) Zákon o desetihodinovém pracovním dni, který se vztahoval jen na mladistvé a ženy, byl

schválen anglickým parlamentem 8. června 1847. Ale v praxi mnoho továrníků tento zákon

vůbec nedodržovalo.

12) První směnná banka byla založena v Londýně roku 1830 za účasti Roberta Owena. Roku

1832 rovněž za rozhodující účasti Owena byly vytvořeny v mnoha anglických městech

www.kmbe.cz Page 108

dělnickými kooperativními sdruženími National Equitable Labour Exchange-Bazaars. Jako

oběžný prostředek sloužily v těchto směnných bankách pracovní stvrzenky (takzvané pracovní

peníze), které potvrzovaly pracovní dobu, jež byla nutná ke zhotovení odevzdaného zboží. Za

tyto stvrzenky se mohlo vybrat odpovídající množství jiného zboží. Tento utopický pokus orga-

nizovat za kapitalistických poměrů bezpeněžní směnu zboží byl odsouzen k brzkému zániku. —

Začátkem roku 1849 otevřel Proudhon na pařížském předměstí St. Denis takzvanou Lidovou

banku. Měla pracovat podle podobných principů jako anglické směnné banky, ale měla ještě

navíc poskytovat bezúročný úvěr. Tato směnná banka měla pomoci uskutečnit Proudhonem

hlásanou spolupráci proletariátu s buržoazii. Proudhonovo zatčení a soudní proces, který byl

proti němu veden, ukončily velice rychle činnost Lidové banky.

13) KlasickĨ luk Adama Smitha ð tím Marx míní následující místo ve Smithově díle An Inquiry

into the Nature and Causes of the Wealth of Nations: „V některém loveckém nebo pastýřském

kmenu vyrábí například jistý Člověk luky a šípy rychleji a dovedněji než kdokoli jiný. Často je

vyměňuje za dobytek nebo zvěřinu svých druhů. A nakonec zjistí, že tak může získat dobytka a

zvěřiny více, než kdyby se vydal na lov sám. A tak, protože dbá o vlastní prospěch, stane se

výroba luků a šípů jeho hlavním zaměstnáním a on se stane jakýmsi zbrojířem.” (Viz Smith, A.:

Pojednání o podstatě a původu bohatství národů. Sv. I. SNPL. Praha 1958, s. 38-39.)

14) Citát z Voltairova díla, uveřejněného roku 1769, Histoire du parlement de Paris, kapitola 60.

Finances et systéme de Law pendant la régence. In: Oeuvres complětes de Voltaire.

15) TourskĨ livr — mince ražená ve francouzském Tours, jež měla jen 4/5 váhy livru raženého v

Paříži. — 72

16) Jde o Sayovu poznámku k francouzskému vydání dříve citovaného Ricardova díla (viz

poznámku 3), díl II, s. 206—207.

17) Pro Bídu filozofie používal Marx druhého rozšířeného vydání Cooperovy knihy, které vyšlo

1829 v Columbii v Jižní Karolíně.

18) Sadler, M. Th.: The Law of Population. Sv. I. London 1830, s. 83, 84.

19) Jde o obě hlavní ekonomické práce François Quesnaye Tableau économique (1758) a

Analyse du tableau économique (1766), k níž je připojeno sedm Observations importantes

(Důležitých poznámek).

20) Marx naráží na práci Quesnayova současníka Nicolase Baudeaua, Explication du tableau

économique, uveřejněnou v roce 1770.

21) Slova „mors immortalis” (nesmrtelná smrt) jsou z Lucretiovy filozofické básně De rerum

natura, kniha III., verš 882, který zní : „mortalem vitam mors cui immortalis ademit” („jestliže

odnímá smrt, jež nezmírá, smrtelný život”).

22) Smith, A.: Recherches sur la nature et les causes de la richesse des nations. Sv. 1. Paris 1802,

s. 33-34.

23) Pierre Edouard Lemontey má na mysli svou knihu Raison, folie, chacun son mot; petit cours

de morale mis à la portée des grands enfants. Paříž 1801. Marx cituje Lemonteyovu práci

Influence morale de la division du travail, v níž Lemontey odkazuje na uvedenou knihu.

24) Ferguson, A.: Essai sur l'histoire de la société civile. Vol. 2. Paris 1783, s. 108-110.

www.kmbe.cz Page 109

25) Creusot — město ve Francii, kde jsou jedny z největších železáren, oceláren a zbrojařských

továren, které založila roku 1836 a. s. Schneider & Co. Dnes tu je centrum francouzského

těžkého a zbrojního průmyslu.

26) Babbage, Ch. : Traité sur l'économie des machines et des manufactures. Paris 1833, s. 230.

27) V roce 1825 vypukla v Anglii první cyklická krize zasahující veškeré hospodářství jedné

země. Byla to vůbec první krize z nadprodukce v dějinách kapitalismu. Tato krize, která se

rozšířila do celého tehdejšího kapitalistického světa, trvala až do poloviny roku 1826.

28) SpŚ§dac² stroje ð mezi lety 1735—1825 došlo v Anglii k mnoha významným vynálezům v

mechanizaci spřádání, jež měly velký význam pro rozvoj kapitalismu.

1735 — spřádací stroj Johna Wyatta ; stroj Jenny Jamese Hargreavese, který byl v letech

1769—1771 zdokonalen Richardem Arkwrightem; 1779 _ spřádací stroj na volně točenou přízi

Samuela Cromptona;

1825 — selfaktor, automatický spřádací stroj Richarda Roberta.

29) Marx cituje dílo Andrew Ura: Philosophie des manufactures ou Économie industrielle. Sv. I.,

část první, kapitola I., Brusel 1836, s. 21-22.

30) Viz tamtéž, s. 34-35.

31) Jde o knihu Jamese Steuarta, Recherches des principes de l'économie politique, sv. II, Paříž

1789, s. 190—191. Marx na tomto místě přidal do citátu několik svých doplňků. První anglické

vydání knihy vyšlo v Londýně roku 1767.

32) Muž se čtyřiceti dukáty — postava ze stejnojmenného Voltairova románu, který vyšel r.

1768 v Amsterodamu.

33) Jde o Jamese Milla, otce Johna Stuarta Milla.

34) Jde o článek Léona Fauchera Les coalitions condamnées par les ouvriers anglais, který byl

uveřejněn v Journal des économistes, Paříž 1845, sv. 2.

35) Takzvané obilní zákony, které omezovaly nebo zakazovaly dovoz obilí ze zahraničí, byly

vydány v Anglii v roce 1815 v zájmu velkých pozemkových vlastníků. Průmyslová buržoazie,

která bojovála proti obilním zákonům pod heslem svobodného obchodu a v jejímž čele stáli

továrníci Cobden a Bright, založila v roce 1838 v Manchesteru Ligu proti obilním zákonům a

dosáhla zrušení těchto zákonů v roce 1846.

36) Podle zákonů platných tehdy ve Francii — tzv. zákona Le Chapelierova z roku 1791,

přijatého za Velké francouzské revoluce Konstituantou (Ústavodárným shromážděním) a podle

trestního zákoníku (Code pénal) vypracovaného za Napoleonova císařství roku 1810 — bylo děl-

níkům pod přísnými tresty zakázáno se sdružovat a organizovat stávky. Tento zákaz přestal platit

teprve v roce 1884.

37) National Association of United Trades (Národní sdružení spojených odborů) — odborová

organizace, založená v Anglii roku 1845, která se omezovala na hospodářský boj za lepší

podmínky prodeje pracovní síly a za zlepšení továrního zákonodárství. Sdružení existovalo až do

počátku 60. let, ale po roce 1851 už nehrálo v odborovém hnutí nijak významnou úlohu.

www.kmbe.cz Page 110

38) Engels naráží na Ferdinanda Lassalla, zejména na jeho přednášku Über den besonderen

Zusammenhang der gegenwärtigen Geschichtsperiode mit der Idee des Arbeiterstandes, kterou

proslovil 12. dubna 1862 v berlínském spolku řemeslníků.

39) Z úvodu k historickému románu George Šandové Jan Žižka.

40) Rodbertus-Jagetzow, J. K.: Brief an Rudolph Meyer vom 29. November 1871. In: Briefe und

Socialpolitische Aufsaetze. Hrsg. von Rudolph Meyer. Bd. 1. Berlin 1880.

41) Rodbertus-Jagetzow, J. K.: Brief an J. Zeller vom 14. März 1875. In: Zeitschrift für die

gesammte Staatswissenschaft. 35. Jg. 2. H. Tübingen 1879.

42) Viz Marx K. - Engels B.: Vybrané spisy. Sv. 5. Nakladatelství Svoboda. Praha 1978, s.

216—217. (B. Engels: Předmluva k prvnímu vydání II. dílu Kapitálu.)

43) Viz Marx, K.-Engels, B.: Spisy. Sv. 13. Praha 1963, s. 76.

44) Rodbertus-Jagetzow, J. K.: Der Normal-Arbeitstag. Separat-Abdruck aus der Berliner

Revue. Berlin 1871.

Jde o úryvek z Marxovy práce Ke kritice politické ekonomie, který obsahuje kritiku názorů

Johna Graye (viz Marx, K.-Engels B.: Spisy. Sv. 13. Praha 1963, s. 95—98). Tento úryvek byl

připojen k prvnímu německému vydání Bídy filozofie jako jedna z příloh.

46) Rodbertus-Jagetzow, J. K.: Zur Erkenntniss unsrer staatswirthschaftlichen Zustände.

Neubrandenburg, Friedland 1842.

www.kmbe.cz Page 111

JMENNÝ REJSTŘÍK

Anderson, Adam (1692—1765), skotský

ekonom, autor práce o dějinách

obchodu.

Arkwright, sir Richard (1732— 1792),

anglický podnikatel, konstruktér a

vynálezce různých spřádacích strojů.

Atkinson, William, anglický ekonom

třicátých až padesátých let 19. století,

odpůrce klasické politické ekonomie,

stoupenec ochranných cel.

Babbage, Charles (1792-1871),

anglický matematik, mechanik a

ekonom.

Baudeau, Nicolas (1730—1792),

francouzský abbé a ekonom,

fyziokrat.

 Blanqui, Jeróme Adolphe (1798—

1854), francouzský ekonom, bratr

revolucionáře Louise Augusta

Blanquiho.

Boisguillebert, Pierre Le Pesant, sieur de

(1646—1714), francouzský ekonom,

předchůdce fyziokratů, zakladatel

klasické buržoazní ekonomie ve

Francii.

Bray, John Francis (1809—1895),

angloamerický ekonom, utopický

socialista, stoupenec Roberta Owena.

Colbert, Jean Baptiste, markýz de

Seignelay (1619—1683), fran-

couzský státník; důsledný zastánce

merkantilismu; 1666 založil

Akademii věd.

Constancio, Francisco Solano (1772

—1846), portugalský lékař, diplomat

a spisovatel; překládal do

francouzštiny práce anglických

ekonomů.

Cooper, Thomas (1759-1840), americký

vědec a politik, buržoazní osvícenec;

významný buržoazní ekonom.

Daire, Louis François Eugène (1798

—1847), francouzský ekonom,

vydavatel ekonomických spisů.

 Droz, François Xavier Joseph (1773

—1850), francouzský historik,

filozofa ekonom; nejprve zastánce

sensualismu, později obhájce

katolicismu.

Dunoyer, Barthelémy Charles Pierre

Joseph (1786—1862), francouzský

vulgární ekonom a buržoazní politik.

Edmonds, Thomas Rowe (1803—

1889), anglický ekonom, utopický

socialista, vyvozoval z Ricardovy

teorie socialistické závěry.

 Eisenbart (Eysenbarth) Johann Andréas

(1661—1727), německý lékař,

chirurg; pres dobré medicínské

znalosti používal ve své praxi

šarlatánských léčebných metod;

„doktor Eisenbart” byl v německé

lidové tvorbě vzor mastičkáře.

Engels, Bedřich (1820-1895).

Faucher, Léon (1803—1854), fran-

couzský publicista, ekonom a politik,

orleanista, později bonapartista;

www.kmbe.cz Page 112

ministr vnitra (prosinec

1848—květen 1849 a 1851); za-

přísáhlý odpůrce dělnického hnutí.

Ferguson, Adam (1723—1816), skotský

historik, filozof a sociolog; profesor

fyziky v Edinburghu.

Filip I. (1052—1108), francouzský

král (1060-1108).

 Fourier, François Marie Charles

(1772—1837), francouzský uto-

pický socialista.

Gray, John (1798—1850), anglický

ekonom, utopický socialista, žák

Roberta Owena.

Harvey, William (1578-1657), vy-

nikající anglický lékař, jeden ze

zakladatelů vědecké fyziologie;

objevil systém krevního oběhu;

osobní lékař Karla I.

 Hegel, Georg Wilhelm Friedrich

(1770—1831), jeden z nejčelnějších

představitelů německé klasické

filozofie a evropské dialektiky

vůbec. Objektivně idealistický

dialektik „činné stránky” práce a

společenskohistorické praxe. Jeho

metafyzický systém absolutního

ducha zahrnuje pohyb myšlení,

přírody, dějin společenského

Člověka a reflektujícího

sebevědomí. Teoretický a

ideologický rozpor mezi jeho

systémem a metodou vystoupil v

boji o jeho filozofické dědictví v

souvislosti se vznikem Marxova

materialismu revoluční praxe.

Herkules (Héraklés), hrdina řecké

mytologie, syn Diův; symbol síly a

vytrvalosti.

Hilditch, Richard, anglický advokát a

ekonom z poloviny 19. století.

Hodgskin, Thomas (1787-1869),

anglický ekonom a publicista,

obhajoval zájmy proletariátu a

kritizoval kapitalismus z pozic

utopického socialismu.

Hopkins, Thomas (začátek 19. stol.),

anglický ekonom.

Huskisson, William (1769-1830), «:

britský státník, tory; ministr ob-

chodu (1823-1827).

Cherbuliez, Antoine Élisée (1797—

1869), švýcarský ekonom, stoupenec

Sismondiho; spojoval jeho teorii s

prvky Ricardova učení.

Juven§l (Decimus Iunius Iuvenalis)

(nar. po r. 50 n.l. — zemř. po r. 130),

~ římský satirický básník.

Kant, Immanuel (1724—1804),

představitel německé klasické fi-

lozofie, zakladatel transcendentálního

idealismu jako zkoumání apriorních

předpokladů lidského poznání.

Kantova filozofie je prvním krokem k

formování německé filozofie praxe.

Karel II. (1630-1685), král Velké

Británie a Irska (1660—1685).

Karel VelikĨ (asi 742—814), francký

král (768-800) a římský císař

(800-814).

www.kmbe.cz Page 113

Lagentie de Laváisse, francouzský spi-

sovatel, překladatel řady anglických

děl, mimo jiné také Lauderdalova

spisu An Inquiry into the Nature and

Origin of Public Wealth.

Lassalle, Ferdinand (1825—1864),

německý spisovatel, maloburžoazní

dělnický agitátor; účastník revoluce

1848—1849, od té doby v písemném

styku s Marxem a Engelsem (do

1862); založením Všeobecného

německého dělnického spolku v

květnu 1863 vyhověl snaze

pokrokových dělníků po

organizovaném odtržení od liberální

buržoazie, neposkytoval však

dělnické třídě žádné revoluční

perspektivy; ideologie „Královského

pruského státního socialismu” vedla

Lassalla k paktování s Bismarckem a

velkoburžoazním junkerským prus-

kým militarismem a tím k podpoře

politiky sjednocení Německa,

„shora” pod hegemonií Pruska-

Lauderdale, James Maitland, hrabě- of

(1759-1839), anglický reakční politik

a vulgární ekonom; odpůrce Adama

Smitha.

Law, John, of Lauriston (1671— 1729),

anglický ekonom a finančník;

generální kontrolor financí ve Francii

(1719—1720j; pověstný svými

spekulacemi s vydáváním papírových

peněz, což skončilo obrovským

krachem a způsobilo ztráty celému

francouzskému hospodářství.

 Lemontey, Pierre Édouard (1762—

1826), francouzský ekonom, historik

a politik; 1791—1792 člen

Zákonodárného shromáždění; když

převzali vládu jakobíni, uprchl z

Francie.

Lueretius, Carus Titus (asi 95—asi 55-

př. n. 1.), římský filozofa básník,

materialista, ateista.

Ludv²k XIV. (1638-1715), francouzský

král (1643-1715).

Ludv²k XV. (1710-1774), francouzský

král (1715-1774).

Marx, Karel (1818-1883),

Mill, James (1773—1836), anglický

ekonom a filozof, vulgarizátor

Ricardova učení.

Mill , John Stuart (1806-1873), syn

Jamese Milla; anglický ekonom a

filozof, přívrženec svobodného

obchodu; epigon klasické školy

politické ekonomie.

Napoleon I. Bonaparte (1769—1821),

francouzský císař (1804—1814 a

1815).

Omen, Robert (1771—1858), anglický

utopický socialista.

Petty, William (1623—1687), anglický

ekonom a statistik; jeden ze

zakladatelů klasické buržoazní

politické ekonomie.

Prom®theus, hrdina řecké mytologie,

který ukradl Diovi pro lidi oheň a byl

za to přikován ke skále.

Proudhon, Pierre Joseph (1809— 1865),

francouzský publicista, sociolog a

ekonom, ideolog maloburžoazie;

www.kmbe.cz Page 114

jeden z ideových původců

anarchismu.

Quesnay, François (1694—1774),

francouzský ekonom a lékař, za-

kladatel fyziokratické školy.

Ricardo, David (1772—1823), anglický

ekonom, jeho dílo představuje vrchol

klasické buržoazní politické

ekonomie.

Robinson, hrdina románu Robinson

Crusoe od Daniela Defoea.

Rodbertus (—Jagetzow), Johann Karl

(1805-1875), pruský velkostatkář,

ekonom; teoretik pruského

junkerského „státního socialismu”.

Rossi, Pellegrino Luigi Edoardo, hrabe

(1787-1848),italsko-francouzský

právník, politik a ekonom; žák

Smithův a Malthusův; 1848

ministerský předseda církevního

státu.

Sadler, Michael Thomas (1780—

1835), anglický ekonom a politik,

tory; sociální reformátor a publicista,

odpůrce svobodného obchodu.

Sandov§, George (vl. jménem

Amandine Lucie Aurore Dupinová,

provd. baronka Dudevantová)

(1804-1876), francouzská

spisovatelka, autorka několika

románů se sociální tematikou,

představitelka demokratického směru

v romantismu.

Say, Jean Baptisté (1767-1832),

francouzský ekonom, systemizoval a

vulgarizoval dílo Adama Smitha.

Senior, Nassau William (1790— 1864),

anglický vulgární ekonom, apologet

kapitalismu.

Schweitzer, Johann Baptist von

(1834—1875), německý advokát,

později novinář a spisovatel;

předseda Všeobecného německého

dělnického spolku (1867— 1871);

podporoval Bismarckovu politiku

sjednocení Německa „shora” pod

hegemonií Pruska brzdil připojení

německých dělníků k I.

internacionále a jejich sjednocení na

základě vědeckého komunismu;

1872 ze Všeobecného německého

dělnického spolku vyloučen.

Sismondi, Jean Charles Léonard

Simonde de (1773-1842), švýcarský

ekonom a historik; idealizoval

malovýrobu a kritizoval kapitalismus

z maloburžoazního stanoviska.

Smith, Adam (1723—1790), anglický

ekonom, nejvýznamnější představitel

klasické buržoazní politické

ekonomie před Ricardem; zobecnil

poznatky kapitalistické manufakturní

výroby a počínajícího továrního

systému; první jfodal systematické a

ucelené pojednání o základních

otázkách ekonomické teorie.

Steuart (Stewart), siř James Denham

(1712—1780), anglický ekonom,

představitel merkantilismu.

Storch, Andrej Karlovič (Heinrich)

(1766—1835), německo-ruský

ekonom, Smithův epigon; statistik a

www.kmbe.cz Page 115

historik, člen petrohradské Akademie

věd.

Thompson, William (asi 1785— 1833),

irský ekonom, utopický socialista,

stoupenec Owenův.

Tooke, Thomas (1774-1858), anglický

ekonom, horlivý bojovník za

svobodu obchodu; kritizoval

Ricardovu teorii peněz.

Ure, Andrew (1778-1857), anglický

chemik a ekonom; stoupenec

svobodného obchodu.

Utinov§, N. I., žena ruského revolu-

cionáře Nikolaje Isaakoviče Utina.

Vil®m III: OranģskĨ (1650-1702),

místodržitel Nizozemí (1672—

1702), anglický král (1689— 1702).

 Villenenve-Bargemont, Jean Paul

Alban, vikomt de (1784—1850),

francouzský reakční politik a

ekonom; ideolog feudálního so-

cialismu.

Voltaire, de (vl. jm. François Maric

Arouet) (1694—1778), francouzský

deistický filozof, satirický spisovatel,

historik; představitel buržoazního

osvícenectví.

Wagner, Adolph (1835-1917), německý

vulgární ekonom, představitel tzv.

sociálně právní školy v politické

ekonomii, přední katedrový

socialista.

Weitling, Wilhelm (1808-1871),

představitel německého dělnického

hnutí v době jeho vzniku j povoláním

krejčí; teoretik utopického

rovnostářského komunismu; jeden z

vůdců a teoretiků Svazu

spravedlivých; 1849 emigroval do

Ameriky; ke konci života se přiklonil

k Mezinárodnímu dělnickému

sdružení.

Wyatt, John (1700—1766), anglický

vynálezce jednoho spřádacího stroje.

www.kmbe.cz Page 116

SEZNAM CITOVANÉ LITERATURY A

PERIODIK

A. DÍLA K. MARXE A B. ENGELSE

Marx, K. : Bída filozofie. Odpověď na „Filozofii bídy” pana Proudhona.

Spisy. Sv. 4, s. 83—196.

— Das Elend der Philosophie. Antwort auf Proudhons „Philosophie des Elends”.

Deutsch von E. Bernstein und K. Kautsky. Mit Vorwort und Noten von

Friedrich Engels. Stuttgart 1885.

— Misère de la philosophie. Réponse à la Philosophie de la misère de M.

Proudhon. Paris, Bruxelles 1847.

— Misère de la philosophie. Réponse à la philosophie de la misère de M.

Proudhon, Avec une préface de Friedrich Engels. Paris 1896.

— Kapitál. Kritika politické ekonomie. Díl 1 . 2 . 3 . / l . a 3 . / 2 . Praha 1953,

1954, 1955 a 1956.

— Das Kapital. Kritik der politischen Oekonomie. Bd 1 . 2 . 3./ 1. 3-/2.

Hamburg 1867-1894.

— Ke kritice politické ekonomie. Spisy. Sv. 13, s. 31

— Zur Kritik der Politischen Oekonomie. Erstes Heft. Berlin 1859.

— O Proudhonovi. (Dopis J. B. Schweitzerovi), 24. leden 1865. Spisy. Sv. 16, s.

— Ueber P. J. Proudhon. Der Social-Demokrat, 1., 3. a 5. února 1865.

— Karl Marx über Proudhon. In: Karl Marx: Das Elend der Philosophie.

Antwort auf Proudhons Philosophie des Elends. Deutsch von E. Bernstein

und K. Kautsky. Mit Vorwort und Noten von Friedrich Engels. Stuttgart

1885.

— Řeč o svobodě obchodu pronesená 9. ledna 1848 na veřejné schůzi

bruselského Demokratického sdružení. Spisy. Sv. 4, s. 409—422.

— Rede über die Frage des Freihandels, gehalten am 9. Januar 1848

in der Demokratischen Gesellschaft zu Brüssel. In: Karl Marx: Das Elend der

Philosophie. Antwort auf Proudhons „Philosophie des Elends”. Stuttgart 1885.

Engels, B.: Nástin kritiky politické ekonomie. Spisy. Sv. 1, s. 525—550.

— Umrisse zu einer Kritik der Nationalökomie. Deutsch-Französische

Jahrbücher. Paris 1844.

Postavení dělnické třídy v Anglii. Spisy. Sv. 2, s. 233—508.

— Die Lage der arbeitenden Klasse in England. Nach eigner Anschauung und

authentischen Quellen. Leipzig 1845.

— Předmluva. Marx, K.: Kapitál. Kritika politické ekonomie. Díl II, kniha 2:

Proces oběhu kapitálu. Praha 1954, s 11—28.

www.kmbe.cz Page 117

— Vorwort. Marx, K.: Das Kapital Kritik der politischen Oekonomie. Band 2,

Buch 2: Der Cirkulationsprocess des Kapitals. Hamburg 1885.

Marx, Jf. - Engels, B.: Prohlášení. Redakci listu Social-Demokrat, 23. února 1865.

Spisy. Sv. 16, s. 113.

— Erklärung. Der Social-Demokrat, 3. března 1865.

B. PRÁCE JINÝCH AUTORŮ A PERIODIKA

Anderson, A.: An Historical and Chronological Deduction of the Origin of

Commerce, from the Earliest Accounts to the Present Time. London 1764.

Atkinson, W.: Principles of Political Economy; or, the Laws of the Formation of

National Wealth. London 1840.

Babbage, Ch.: Traité sur l'économie des machines et des manufactures. Traduit de

l'anglais sur la troisième édition par Ed. Biot. Paris 1833.

Baudeau, N.: Explication du tableau économique, à madame de ***. Paris 1776

(viz pozn. 20).

Boisgmllebert, P.: Dissertation sur la nature des richesses, de l'argent et des tributs

où l'on découvre la fausse idée qui règne dans le monde à l'égard de ces trois

articles. In: Eugène Daire: Économistes financiers du XVIIIe siècle. Paris

1843. - 58, 76

Bray, J. F.: Labour's Wrongs and Labour's Remedy; or, the Age of Might and the

Age of Right. Leeds 1839. — 60-64,153

Cooper, T.: Lectures on the Elements of Political Economy. Columbia 1826 (viz

pozn. 17).

Daire, E.: Économistes financiers du XVIIIe siècle, précédés de notices historiques

sur châque auteur et accompagnés de commentaires et de notes explicatives.

Paris 184-3. Deutsch-Franzºsische Jahrb¿cher — vycházely německy v Paříži

za redakce Karla Marxe a Arnolda Rugeho ; vyšlo jen první dvojčíslo v únoru

1844; byly zde uveřejněny některé Marxovy a Engelsovy práce.

Edmonds, T. R.: Practical, Moral and Political Economy; or, the Government,

Religion, and Institutions, most Conducive to Individual Happiness and to

National Power. London 1828.

Ferguson, A.: Essai sur l'histoire de la société civile. Ouvrage traduit de l'anglois

par M. Bergier. Vol. 1 —2. Paris 1783.

www.kmbe.cz Page 118

Gray, J.; The social system. A Treatise on the Principle of Exchange. Edinburgh

1831.

Hegel. G. W. F. : Wissenschaft der Logik. Hrsg. von Leopold von Henning.

Th. 1, Abthl. 1-2. Th. 2. Tamtéž. Bd. 3-5. Berlin 1833 - 1834. - 91 Hopkins, T.:

Economical Enquiries relative to the Laws which regulate Rent, Profit, Wages,

and the Value of Money. London 1822 (viz pozn. 9).

Juven§l: Decimi Junii Satirae, in einer ěrkl. Übers. Berlin, Leipzig 1777.

Lauderdale, J. M.: Recherches sur la nature et l'origine de la richesse publique, et

sur les moyens et les causes qui concourent à son accroissement. Traduit de

l'anglais par E. Lagentie de Lavaïsse. Paris 1808.

Lemontey, P. E.: Oeuvres. Édition revue et préparée par l'auteur. T. 1. Paris 1829

(viz pozn. 23). Lucretius, C. T.; O přírodě (De rerum natura). De rerum natura.

Libri sex cum interpretation« et notisThomae Creech. Editio nova emendatior.

Lipsiae 1776 (viz pozn. 21).

Mill, J. S.: Essays on some Unsettled Questions of Political Economy. London

1844.

Petty, W.: Political arithmetic. In: William Petty: Several essays in political

arithmetic. London 1699. Proudhon, P. J.: Système des contradictions

économiques, ou philosophie de la misère. T. 1-2. Paris 1846.

Quesnay, F.: Analyse du tableau économique. In: Eugène Daire: Physiocrates.

Qesnay, Dupont de Nemours, Mercier de la Rivière, l'Abbé Baudeau, Le

Trosne, avec une introduction sur la doctrine des physiocrates, des

commentaires et des notices historiques. T. 1. Paris 1846.

— Tableau oeconomique. Remarques sur les variations de la distribution des

revenues annuels d'une nation. Versailles 1758.

Ricardo, D. : On the Principles of Political Economy and Taxation. London 1817.

Des principes de l'économie politique et de l'impôt. Traduit de l'anglais par F. S.

Constancio, ... avec des notes explicatives et critiques par J. B. Say. 2. éd. T. 1-2.

Paris 1835. - 31,40,41,44, 55-57, 75, 82 Rodbertus-Jagetzow, [J. JT.].* Briefe

und Socialpolitische Aufsaetze. Hrsg. von Rudolph Meyer. Bd. 1. Berlin 1880.

— Dopis J. Zellerovi ze 14. března 1875. In: Zeitschrift für die gesamm- te

Staatswissenschaft. 35. Jg. 2. Heft. Tübingen 1879.

— Der Normal-Arbeitstag. (Separat-Abdruck aus der Berliner Revue.)

Berlin 1871.

— Zur Erkenntniss unsrer staatswirthschaftlichen Zustände. Neubran-

denburg, Friedland 1842.

www.kmbe.cz Page 119

Rodbertus [-Jagetzow, J. K.]: Sociale Briefe an von Kirchmann. Briefe 1—3.

Berlin 1850-1851. Rossi, P.: Cours d'économie politique; année 1836—1837. T.

1—2. Paris 1840.

Sadler, M. T.: The Law of Population : a Treatise, in six Books, in Disproof . of

the Superfecundity of Human Beings, and Developing the Real Prin-

ciple of their Increase. Vol. 1—3. London 1830. Sandov©, G. : Jean Ziska.

Épisode de la guerre des Hussites. Bruxelles 1843.

Senior, N. W.: Political Economy. In: Encyclopaedia Metropolitana, or

Universal Dictionary of Knowledge. Vol. 4. London 1836. Sismondi, J. Ch. L. S.:

Études sur l'économie politique. T. 1—2. Bruxelles

1837-1838. Smith, A.: An Inquiry into the Nature and Causes of Wealth of

Nations. (Česky: Pojednání o podstatě a původu bohatství národů. Praha 1959.)

Vol. 1-2. London 1776.

— Recherches sur la nature et les causes de la richesse des nations. Traduction

nouvelle, avec des notes et observations; par Germain Garnier. T. 1-4. Paris 1802.

Der Social-Demokrat — orgán lassallovského Všeobecného německého děl-

nického spolku; vycházel v Berlíně třikrát týdně od 15. prosince 1864 do roku

1871.

Steuart, J.: Recherches des principes de l'économie politique. T. 1—2. Paris 1789.

(1. angl. vydání: An Inquiry into the principles of Political Occonomy, being an

essay on the science of Domestic Policy in free Nations... Vol. 1—2. London

1767.) Storch, H.: Cours d'économie politique, ou exposition des principes qui

déterminent la prospérité des nations. Avec des notes explicatives et critiques par

J. B. Say. T. 1. Paris 1823.

Thompson, W.: An Inquiry into the Principles of the Distribution of Wealth most

conducive to Human Happiness. London 1824 (viz pozn. 10).

Tooke, T. : A History of Prices, and of the State of the Circulation, from 1793 to

1837; preceded by a brief Sketch of the State of the Corn Trade in the last two

Centuries. Vol. 1—2. London 1838.

Ure, A.: Philosophie des manufactures ou économie industrielle de la

fabrication du coton, de la laine, du lin et de la soie, avec la description des

diverses machines employées dans les ateliers anglais. T. 1—2. Bruxelles 1836.

Villeneuve-Bargemont, A.: Histoire de l'économie politique. Bruxelles 1839.

Voltaire, F. M, A.: Histoire de parlement de Paris. In: Oeuvres complètes. T.

1-71. Gotha 1784-1790. T. 26 (viz pozn. 14).

www.kmbe.cz Page 120

— L'homme aux quarante écus. Tamtéž. T. 45 (viz pozn. 32).

Wagner, A.: (Předmluva k:) Rodbertus-Jagetzow, Carl: Das Kapital. Vierter

socialer Brief an von Kirchmann. Berlin 1884.

www.kmbe.cz Page 121

¨±h5bN th½b#aY! .. 2

tw±bN Y!tL¢h[! ±=59/Yº h.W9± .. 2

Ϡ 1. PROTIKLAD ¦¿L¢b; HODNOTY A {a=bb; HODNOTY2
Ϡ 2 . Yhb{¢L¢¦h±!b# 2L[L {¸b¢9¢L/Y# H O D N O TA11
ϠоΦ A P L I K A C E ½ # Y h b ! P R O P O R C I O N A L I T

H O D N O T Y ..33
tŜƴƝȊŜ ...33
tǌŜōȅǘŜƪ ǇǊłŎŜ ...40

5w¦I# Y!tL¢h[!Φ a9¢! C¸½LY! th[L¢L/Y; 9YhNOMIE 48

Ϡ 1. METODA ...48
tǊǾƴƝ ǇƻȊƴłƳƪŀ ...49
5ǊǳƘł ǇƻȊƴłƳƪŀ ..52
¢ǌŜǘƝ ǇƻȊƴłƳƪŀ ..53
2ǘǾǊǘł ǇƻȊƴłƳƪŀ ..53
tłǘł ǇƻȊƴłƳƪŀ ..55
~Ŝǎǘł ǇƻȊƴłƳƪŀ ...56
{ŜŘƳł ŀ ǇƻǎƭŜŘƴƝ ǇƻȊƴłƳƪŀ ...60

ϠнΦ 5=[.! tw#/9 A STROJE ...64
ϠоΦ KONKURENCE A MONOPOL ..75
Ϡ 4. ±[!{¢bL/¢±N ANEB RENTA ...81
Ϡ 5. {¢#±Y¸ A 5=[bL/Y# {5w¦¿9bN ..88

th½b#aY¸ .. 106

Wa9bbº w9W{¢yNY .. 111

SEZNAM CITOV!b; [L¢9w!¢¦w¸ ! t9wIODIK ... 116

A. 5N[! K. MARXE A B. ENGELSE .. 116
B. tw#/9 WLbº/I !¦¢hw® A PERIODIKA .. 117

www.kmbe.cz Page 122

KAREL MARX

BÍDA FILOZOFIE.

ODPOVĚĎ NA „FILOZOFII

BÍDY” P ANA P ROUDHONA

Marx, K. : Misère de la Philosophie.

R éponse à la Philosophie de la Misère de M. Proudhon. Éditions

Sociales. Paris 1961.

Přeložila Miluše SvatoŠová.

Engels, F. : Vorwort zur ersten deutschen Ausgabe von Karl Marx’

Schrift „Das Elend der Philosophie”.

In: Marx-Engels. Werke. Bd. 21. Berlin 1962.

Přeložila Bohumila Žežulková.

Předmluvu k českému vydání napsal ing. Miroslav Rumler, CSc.

Obálku a vazbu navrhl Oldřich Pošmurný.

Vydání I. Praha 1979.

Vydalo Nakladatelství Svoboda jako svou 4478. publikaci.

Odpovědná redaktorka Olga Fialová.

Technická redaktorka Helena Tomková.

Vytisklo Rudé právo, tiskařské závody, Praha.

Náklad 4000.

AA 10,34, VA 10,93. Tematická skupina 00/1.

Cena brož. výt. 3,80 Kčs, váz. výt. 9,- Kčs.

73/202-21-8.5

25-102-79 Kčs 9,-

