
www.kmbe.cz Page 1

KE KRITICE POLITICKÉ EKONOMIE

KAREL MARX

www.kmbe.cz Page 2

PRVNÍ KAPITOLA ZBOŽÍ ... 3

A. K DĚJINÁM ROZBORU ZBOŽÍ ... 16

DRUHÁ KAPITOLA PENÍZE ČILI JEDNODUCHÝ OBĚH ..22

1. aƝǊŀ IƻŘƴƻǘ .. 22
B. TEORIE O MĚRNÉ JENOTCE PENĚZ ... 27

2. hōŠȌƛǾƻ .. 32
Metamorfóza zboží ..32
Oběh peněz ...38
Mince. Známka hodnoty ..43

3. tŜƴƝȊŜ ... 50
Tvorba pokladu ..51
Platidlo...57
Světové peníze ..61

4. ±ȊłŎƴŞ ƪƻǾȅ ... 62
C. TEORIE O OBĚŽIVU A PENĚZÍCH ... 66

www.kmbe.cz Page 3

PRVNÍ KAPITOLA
ZBOŽÍ

Na první pohled se buržoazní bohatství jeví jako ohromný soubor zboží, jednotlivé zboží jako jeho

elementární bytí. Každé zboží se však jeví z dvojího hlediska, jako ÕĿÉÔÎÜ ÈÏÄÎÏÔÁ a jako ÓÍñÎÎÜ ÈÏÄÎÏÔÁȢ 1

Zboží je předně, jak to vyjadřují angličtí ekonomové, „nějaká věc nezbytná, užitečná nebo příjemná pro
život“, předmět lidských potřeb, životní prostředek v nejširším slova smyslu. Toto určité bytí zboží jakožto
užitné hodnoty a jeho přirozená hmatatelná existence se kryjí. Pšenice například je zvláštní užitná hodnota
na rozdíl od užitných hodnot bavlny, skla, papíru atd. Užitná hodnota má hodnotu jen pro spotřebu a
uskutečňuje se jen v procesu spotřeby. Téže užitné hodnoty může být použito různým způsobem. Suma
všech možných způsobů jejího užití je však shrnuta v jejím bytí jako věci s určitými vlastnostmi., Užitná
hodnota je dále určena nejen kvalitativně, nýbrž i kvantitativně. „Podle své přirozené svéráznosti mají
různé užitné hodnoty různé míry, např. měřice pšenice, kniha papíru, loket plátna atd.

Ať je společenská forma bohatství jakákoli, užitné hodnoty tvoří vždy jeho obsah, zprvu lhostejný vůči
této formě. Na chuti pšenice nepoznáme, kdo ji vypěstoval, zda ruský nevolník, francouzský malorolník
nebo anglický kapitalista. Užitná hodnota, ačkoli je předmětem společenských potřeb, a proto zahrnuta do
společenské souvislosti, nevyjadřuje přesto žádný společenský výrobní vztah. Toto zboží jako užitná
hodnota je např. diamant. Na diamantu není zřejmé, že je zbožím. Tam, kde slouží jako užitná hodnota
esteticky nebo mechanicky, na hrudi loretky nebo v ruce brusiče skla, je diamantem, a nikoli zbožím. Být
užitnou hodnotou je zdánlivě nutná podmínka pro zboží, ale být zbožím je určení lhostejné pro užitnou
hodnotu. Užitná hodnota v této lhostejnosti vůči ekonomickému určení formy, to jest užitná hodnota jako
užitná hodnota jako užitná hodnota leží mimo okruh zkoumání politické ekonomie.2 Do její oblasti spadá
jen tam, kde je sama určením formy. Bezprostředně je užitná hodnota hmotným podkladem, ve kterém se
zračí určitý ekonomický poměr, ÓÍñÎÎÜ ÈÏÄÎÏÔÁȢ Směnná hodnota se jeví především jako ËÖÁÎÔÉÔÁÔÉÖÎþ
ÐÏÍñÒȟ v němž se užitné hodnoty, navzájem směňují.V takovém poměru tvoří tutéž směnnou velikost. Tak
mohou být 1 svazek Propercia a 8 uncí šňupavého tabáku touž směnnou hodnotou, přes rozdílnost užitných
hodnot tabáku a elegie. Jakožto směnná hodnota stojí jedna užitná hodnota právě tolik jako jiná, jen je-li tu
ve správné proporci. Směnná hodnota paláce může být vyjádřena v určitém počtu krabiček leštidla na boty.
Londýnští majitelé továren na leštidla na boty vyjádřili naopak směnnou hodnotu svých
zmnohonásobených krabiček v palácích. Tedy zcela bez ohledu na způsob svého přírodního bytí a bez
ohledu na specifickou povahu potřeby, jíž slouží jako užitné hodnoty, zboží se v určitých kvantitách kryjí,
nahrazují se navzájem při směně, vystupují jako ekvivalenty, a tak představují, přes svůj pestrý vnější
vzhled, tutéž jednotu.

Užitné hodnoty jsou bezprostředně životními prostředky. Naproti tomu jsou tyto životní prostředky
samy produkty společenského života, výsledkem vynaložené lidské životní síly, ÚÐĠÅÄmñÔÎñÎÏÕ ÐÒÁÃþȢ
Jakožto materializace společenské práce jsou všechna zboží krystalisacemi téže jednoty. Je tedy nutno
prozkoumat určitý charakter této jednoty, to jest práce, která se zračí ve směnné hodnotě,

Dejme tomu, že 1 unce zlata, 1 tuna železa, 1 kvartér pšenice a 20 loket hedvábí jsou stejně veliké
směnné hodnoty. Jakožto takové ekvivalenty, v nichž je setřen kvalitativní rozdíl jejich užitných hodnot,
představují stejné kvantum téže práce. Práce, která se v nich stejnou měrou zpředmětňuje, musí sama být
stejnorodou, bezrozdílnou, jednoduchou prací, které je právě tak lhostejné, zda se objevuje ve zlatě, železe,
pšenici nebo hedvábí, jako je lhostejné kyslíku, je-li přítomen ve rzi železa, v atmosféře, ve šťávě hroznu
nebo v krvi člověka. Avšak dolovat zlato, dobývat železo, pěstovat pšenici a tkát hedvábí jsou kvalitativně
od sebe odlišné druhy práce. Ve skutečnosti to, co se věcně projevuje jako rozdílnost užitných hodnot,
projevuje se v procesu jako rozdílnost činností, vytvářející tyto užitně hodnoty. Jakožto lhostejná ke zvláštní
látce užitných hodnot, je proto práce tvořící směnnou hodnotu lhostejná ke zvláštní formě práce samé.
Různé užitné hodnoty jsou dále produkty činnosti různých individuí, tedy výsledkem individuálně různých
prací. Jakožto směnné hodnoty však představují stejnou, bezrozdílnou práci, to jest práci, v níž je setřena
individualita těch, kdo pracují. Práce tvořící směnnou hodnotu je proto ÁÂÓÔÒÁËÔÎñ ÖĤÅÏÂÅÃÎÜ ÐÒÜÃÅȢ

1 Aristoteles: „De Republica“, kn. I, kap. 9. (vyd. I. Bekkeri, Oxonii 1837) „Neboť užívání každého statku je dvojí ... Jedno je vlastní věci jako
takové, druhé nikoli; tak jako opánků lze užít tím, že se jimi obujeme, nebo tím, že je směníme. To i ono jsou užitné hodnoty opánků, neboť i
ten, kdo vymění opánky za něco, čeho se mu nedostává, např. za potraviny, používá opánků jako opánků. Nepoužívá jich však přirozeným
způsobem jejich užití. Neboť ten tu přece není pro směnu. A tak se to má i s jinými statky.“

2 To je důvod, proč němečtí kompilátoři pojednávají con amore [s oblibou] o užitné hodnotě pod ustáleným názvem „statek“. Viz např. L.
Stein: „System der Staatswissenschaft“, oddíl o „statcích“. Něco rozumného o „statcích“ musíme hledat v „návodech k nauce o zboží“.

www.kmbe.cz Page 4

Jsou-li 1 unce zlata, 1 tuna železa, 1 kvartér pšenice a 20 loket hedvábí stejně veliké směnné hodnoty
neboli ekvivalenty, jsou 1 unce zlata, l/2 tuny železa, 3 bušly pšenice a 5 loket hedvábí směnné hodnoty
naprosto různé velikosti, a tento kvantitativní rozdíl je jediný rozdíl, jehož jsou jakožto směnné hodnoty
vůbec schopny. Jakožto směnné hodnoty různé velikosti představují více nebo méně, větší nebo menší
množství oné jednoduché, stejnorodé, abstraktně všeobecné práce, která tvoří substanci směnné hodnoty.
Naskýtá se otázka, jak tato množství měřit? Nebo spíše otázka, jaké je kvantitativní bytí oné práce samé,
protože kvantitativní rozdíly zboží jakožto směnných hodnot jsou jen kvantitativní rozdíly práce v nich
zpředmětněné. Jako je kvantitativním bytím pohybu čas, tak je kvantitativním bytím práce ÐÒÁÃÏÖÎþ ÄÏÂÁȢ
Rozdílnost jejího trvání je jediný rozdíl, jehož je schopna, předpokládáme-li, že její kvalita je dána. Jakožto
pracovní doba dostává své měřítko v přirozených časových mírách, jako je hodina, den, týden atd. Pracovní
doba je živé bytí práce, lhostejné vůči její formě, jejímu obsahu, její individualitě; je to její živé bytí ve
smyslu kvantitativním a zároveň imanentní míra tohoto bytí. Pracovní doba zpředmětněná v užitných hod-
notách zboží je právě onou substancí, která je činí směnnými hodnotami, a tím i zbožím, právě tak jako měří
určitou velikost jejich hodnoty. Úměrné kvantity rozličných užitných hodnot, v nichž se zpředmětňuje táž
pracovní doba, jsou ekvivalenty, čili všechny užitné hodnoty jsou ekvivalenty v proporcích, v nichž obsahují
vynaloženu, zpředmětněnu jakožto směnné hodnoty jsou všechna zboží jen ÓÒÁĿÅÎï ÐÒÁÃÏÖÎþ ÄÏÂÙȢ

K porozumění určení směnné hodnoty pracovní dobou je třeba si zapamatovat tato hlavní hlediska:
převádění práce na práci jednoduchou, abychom tak řekli, bez kvality; specifický způsob, díky němuž je
práce tvořící směnnou hodnotu, tedy vyrábějící zboží, ÓÐÏÌÅéÅÎÓËÏÕ ÐÒÁÃþȠ konečně rozdíl mezi prací, pokud
jsou jejím výsledkem užitné hodnoty, a prací, pokud jsou jejím výsledkem směnné hodnoty.

Máme-li měřit směnné hodnoty zboží pracovní dobou v nich obsaženou, musejí být rozličné práce samy
převedeny na bezrozdílnou, stejnorodou, jednoduchou práci, zkrátka na práci, která je kvalitativně táž a liší
se proto jen kvantitativně.

Toto převádění se jeví jako abstrakce, ale je to abstrakce, která se denně provádí ve společenském
výrobním procesu. Převádění (Auflosung) všech zboží na pracovní dobu není ani větší, ale zároveň, ani
méně reálná abstrakce než přeměna všech organických těl ve vzduch. Práce, která je takto měřena časem,
nejeví se v podstatě jako práce rozličných subjektů, nýbrž rozličná pracující individua se jeví spíše jako
pouhé orgány této práce. Čili práce tak, jak se zračí ve směnných hodnotách, mohla by být vyjádřena
jakožto ÖĤÅÏÂÅÃÎñ ÌÉÄÓËÜ ÐÒÜÃÅ. Tato abstrakce všeobecně lidské práce existuje v průměrné práci, kterou
může vykonat každé průměrné individuum dané společnosti; je to určité produktivní vynaložení lidských
svalů, nervů, mozku atd. Je to jeÄÎÏÄÕÃÈÜ 3 práce, jíž může být vyučeno každé průměrné individuum a
kterou musí v té či oné formě vykonat. Charakter této průměrné práce je sám rozličný v různých zemích a v
různých kulturních epochách, jeví se však v určité existující společné jako daný. Jednoduchá práce tvoří
zdaleka největší masu veškeré práce buržoazní společnosti, jak se můžeme přesvědčit z kterékoli statistiky.
Vyrábí-li A po 6 hodin železo a po 6 hodin plátno a B rovněž po 6 hodin železo a po 6 hodin plátno, nebo
vyrábí-li A po 12 hodin železo a B po 12 hodin plátno, je zřejmé, že je to jen různé použití ÔïĿÅ pracovní
doby. Ale jak je tomu se složitou prací, která stojí nad průměrnou úrovní jako práce větší životnosti, větší
specifické váhy? Tento druh práce se rozkládá ve složenou jednoduchou práci, je to umocněná jednoduchá
práce, takže například jeden den složité práce se rovná třem dnům jednoduché práce. Zákony, jimiž se řídí
toto převádění, nepatří ještě sem. Je však jasné, že k tomuto převádění dochází, neboť jakožto směnná
hodnota je výrobek nejsložitější práce v určité proporci ekvivalentem výrobku jednoduché průměrné práce,
tedy rovná se určitému množství této jednoduché práce.

Určení směnné hodnoty pracovní dobou předpokládá dále, že v určitém zboží, např. v tuně železa, je
zpředmětněno ÓÔÅÊÎï množství práce, lhostejno, zda je to práce A nebo B, nebo zda různá individua
vynakládají stejně velkou pracovní dobu k výrobě téže kvantitativně a kvalitativně určité užitné hodnoty.
Jinak řečeno, předpokládá se, že pracovní doba obsažená v nějakém zboží je pracovní doba ÎÕÔÎÜ k jeho
výrobě, to jest pracovní doba nutná k tomu, aby byl za daných všeobecných výrobních podmínek vyroben
nový exemplář téhož zboží.

Podmínky práce, která tvoří směnnou hodnotu, jak vyplývají z rozboru směnné hodnoty, jsou
ÓÐÏÌÅéÅÎÓËÜ ÕÒéÅÎþ práce čili určení ÓÐÏÌÅéÅÎÓËï ÐÒÜÃÅȟ ne však společenské vůbec, nýbrž zvláštním
způsobem. Je to specifický druh společenskosti. Zprvu je bezrozdílná jednoduchost práce ÒÏÖÎÏÓÔþ prací
různých individuí, vzájemným vztahem jejich prací jako sobě rovných, a to v důsledku faktického převádění
všech prací na práci stejného druhu. Práce každého individua, pokud se zračí ve směnných hodnotách, má
tento společenský charakter rovnosti a zračí se ve směnné hodnotě jen potud, pokud je ve vztahu k práci
všech ostatních individuí jakožto ke stejné práci.

3 “Unskilled labour“ [nevyučená práce] — ji nazývají angličtí ekonomové.

www.kmbe.cz Page 5

Dále se jeví ve směnné hodnotě pracovní doba jednotlivého individua bezprostředně jakožto ÖĤÅÏÂÅÃÎÜ

ÐÒÁÃÏÖÎþ ÄÏÂÁ a tento vĤÅÏÂÅÃÎĻ ÃÈÁÒÁËÔÅÒ isolované práce jakožto její ÓÐÏÌÅéÅÎÓËĻ ÃÈÁrakter. Pracovní doba
zračící se ve směnné hodnotě je pracovní doba jednotlivce bez rozdílu od jiného jednotlivce; je to pracovní
doba všech jednotlivců, pokud vykonávají stejnou práci; proto pracovní doba nutná jednomu, k výrobě
určitého zboží je nÕÔÎÜ pracovní doba, kterou by každý jiný muset vynaložit na výrobu téhož zboží. Je to
pracovní doba jednotlivce, jeho pracovní doba, ale jen jako všem společná pracovní doba, pro kterou je
tudíž lhostejné, ËÔÅÒïÈÏ jednotlivce pracovní dobou je. Jakožto všeobecná pracovní doba se zračí ve
všeobecném výrobku, ÖĤÅÏÂÅÃÎïÍ ÅËÖÉÖÁlentu, v určitém množství zpředmětněné pracovní doby, kterému
je lhostejná určitá forma užitné hodnoty, v níž se bezprostředně jeví jako výrobek jednotlivce a může být
libovolně převáděn v kteroukoli jinou formu užitné hodnoty, v níž se zračí jako výrobek kteréhokoli jiného
jednotlivce. 3ÐÏÌÅéÅÎÓËÏÕ veličinou je jen jako takováto ÖĤÅÏÂÅÃÎÜ veličina. Má-li být výsledkem jednotliv-
covy práce směnná hodnota, musí být jejím výsledkem ÖĤÅÏÂÅÃÎĻ ÅËÖÉÖÁÌÅÎÔȟ to jest, jednotlivcova pracovní
doba se musí zračit jako všeobecná pracovní doba nebo se musí všeobecná pracovní doba zračit jako
jednotlivcova pracovní doba. Je to, jako kdyby různá individua hodila svou pracovní dobu na jednu
hromadu a jako kdyby rozličná množství pracovní doby, která jsou jim společně k disposici, se zračila v
různých užitných hodnotách. Pracovní doba jednotlivcova je tak ve skutečnosti pracovní dobou, kterou
společnost potřebuje k vyrobení určité užitné hodnoty, to jest k uspokojení určité potřeby. Ale nejde tu jen
o specifickou formu, v níž práce dostává společenský charakter. Určitá pracovní doba přadláka se
zpředmětňuje např. ve 100 librách lněné příze. Dejme tomu, že 100 loket plátna, výrobek tkalcův,
představuje stejné množství pracovní doby. Pokud oba tyto výrobky představují stejně velké množství
všeobecné pracovní doby a jsou tedy ekvivalenty pro ËÁĿÄÏÕ užitnou hodnotu, která obsahuje stejné
množství pracovní doby, jsou navzájem ekvivalenty. Jen proto, že pracovní doba přadlákova a pracovní
doba tkalcova se zračí jakožto všeobecná pracovní doba, a tedy jejich výrobky jakožto všeobecné
ekvivalenty, stává se zde tkalcova práce prací pro přadláka a přadlákova práce prací pro tkalce, práce
jednoho pro práci druhého, to jest společenským bytím jejich prací pro oba. Naproti tomu ve venkovské
patriarchální výrobě, kde přadlák a tkadlec přebývali pod jednou střechou, ženská část rodiny předla a
mužská tkala, řekněme pro vlastní potřeby rodiny, byly příze i plátno ÓÐÏÌÅéÅÎÓËĻÍÉ výrobky, předení a
tkaní ÓÐÏÌÅéÅÎÓËĻÍÉ pracemi v rámci rodiny. Jejich společenský charakter však nezáležel v tom, že by se
příze jakožto všeobecný ekvivalent směňovala za plátno jakožto všeobecný ekvivalent nebo oba tyto
výrobky navzájem jakožto stejně platné a stejně cenné výrazy téže všeobecné pracovní doby. Naopak,
rodinný svazek se svou prvobytnou dělbou práce vtiskoval výrobku svou vlastní společenskou pečeť. Nebo
vezměme třeba středověké naturální služby a naturální dávky. Určité práce jednotlivců v jejich naturální
formě, zvláštnost, nikoli všeobecnost práce tu tvoří společenské pouto. Nebo vezměme konečně pospolnou
práci v její prvobytné formě, jak ji nalézáme na prahu dějin všech kulturních národů. 4 Zde společenský
charakter práce není zřejmě zprostředkován tím, že práce jednotlivcova přijímá abstraktní formu
všeobecnosti nebo jeho výrobek formu všeobecného ekvivalentu. Pospolné zřízení, které je předpokladem
výroby, nepřipouští, aby práce jednotlivcova byla jeho soukromou prací a jeho výrobek soukromým
výrobkem; naopak způsobuje, že se jednotlivá práce bezprostředně jeví jakožto funkce jednoho článku
společenského organismu. Práce, která se zračí ve směnné hodnotě, je předpokládána jakožto práce
isolovaného jednotlivce. Společenskou se stává tím, že přijímá formu svého bezprostředního protějšku,
formu abstraktní všeobecnosti.

Práci tvořící směnnou hodnotu charakterizuje konečně to, že se společenský vztah osob zračí jaksi
převráceně, totiž jakožto společenský vztah věcí. Jen pokud je jedna užitná hodnota ve vztahu k jiné jakožto
směnná hodnota, je práce různých osob ve vzájemném vztahu jakožto stejná a všeobecná práce. Jestliže je
tedy správné tvrzení, že směnná hodnota je vztah mezi dvěma osobami5 , musí být dodáno: vztah skrytý ve
věcné slupce. Tak jako libra železa a libra zlata přes své různé fysické a chemické vlastnosti představují
ÔÏÔïĿ kvantum tíže, tak dvě užitné hodnoty zboží, v nichž je obsažena táž pracovní doba, představují ÔÕÔïĿ
ÓÍñÎÎÏÕ ÈÏÄÎÏÔÕȢ Směnná hodnota se tedy jeví jako společenská přírodní určitost užitných hodnot, jako
určitost, jež jim přísluší jakožto věcem a v důsledku níž se ve směnném procesu v

4 Je směšným předsudkem, rozšířeným v poslední době, že forma prvoÂÙÔÎïÈÏ pospolného vlastnictví je prý formou specificky slovanskou
nebo dokonce výhradně ruskou. Je to původní forma, kterou můžeme prokázat u Římanů, Germánů a Keltů; její celý vzorník s nejrůznějšími
ukázkami nalézáme stále ještě u Indů, i když částečně již v troskách. Podrobnější studium asijských, zvláště indických forem pospolného
vlastnictví by dokázalo, jak z různých forem prvobytného pospolného vlastnictví vznikají různé formy jeho rozkladu. Tak se dají např.
odvodit rozličné originální typy římského a germánského soukromého vlastnictví z rozličných forem indického pospolného vlastnictví.
5 „La Ricchezza ě una ragione tra due persone“„ [Bohatství je poměr mezi dvěma osobami.] Galiani: „Della Moneta“, str. 221. Ve sv. III.
Custodiho sbírky „Scrittori classici Italiani di Economia Politica. Parte Moderna“ Milano 1803.

www.kmbe.cz Page 6

www.kmbe.cz Page 7

určitých kvantitativních poměrech nahrazují, tvoří ekvivalenty právě tak, jako se jednoduché chemické
látky v určitých kvantitativních poměrech váží, tvoří chemické ekvivalenty. Jen zvyk denního života způso-
buje, jestliže se zdá všedním a samozřejmým, že společenský výrobní vztah bere na sebe formu předmětu,
takže vztah osob v jejich práci se spíše jeví jako vztah, v němž jsou věci vůči sobě navzájem a vůči osobám.
Ve zboží je tato mystifikace ještě velmi prostá. Všichni více či méně nejasně tuší, že vztah zboží jakožto
směnných hodnot je spíše vztah osob k jejich vzájemné produktivní činnosti. Ve vyšších výrobních vztazích
mizí toto zdání prostoty. Všechny iluze monetární soustavy pramení z toho, že na penězích není vidět, že se
v nich zračí společenský výrobní vztah, avšak ve formě přírodní věci určitých vlastností. U novodobých
ekonomů, kteří pohlížejí spatra na iluze monetární soustavy, se prozrazuje táž iluze, jakmile se začnou
zabývat vyššími ekonomickými kategoriemi, např. kapitálem. Projevuje se v naivním obdivu, když se náhle
objevuje jako společenský vztah to, co se právě domnívali nemotorně uchopit jako věc, a pak hned je to zas
škádlí jako věc, sotvaže to stanovili jako společenský vztah.

Jestliže směnná hodnota zboží ve skutečnosti není nic jiného než vzájemný vztah prací jednotlivců
jakožto stejných a všeobecných prací, nic než předmětný výraz specificky společenské formy práce, je
tautologií tvrzení, že práce je ÊÅÄÉÎĻÍ zdrojem směnné hodnoty a tedy i bohatství, pokud se skládá ze
směnných hodnot. Stejnou tautologií je tvrzení, že přírodní látka jako taková neobsahuje směnnou
hodnotu,6 protože neobsahuje práci, a že směnná hodnota jako taková neobsahuje přírodní látku. Jestliže
však William Petty nazývá „práci otcem bohatství a zemi jeho matkou“, nebo biskup Berkeley se táže, „zda
nejsou čtyři živly, včetně lidské práce, pravým zdrojem bohatství“, 7 nebo jestliže Američan Th. Cooper
populárně vysvětluje: „Odděl od bochníku chleba práci na něj vynaloženou, práci pekařovu, mlynářovu,
pachtýřovu atd., a co ti zbude? pár zrníček divoce rostoucí trávy, neužitečné pro jakoukoli lidskou
potřebu“,8 tu ve všech těchto názorech nejde o abstraktní práci jakožto zdroj směnné hodnoty, nýbrž o
konkrétní práci jakožto zdroj hmotného bohatství, zkrátka o práci, pokud skýtá užitné hodnoty. Tím, že
předpokládáme, že zboží má užitnou hodnotu, předpokládáme také zvláštní užitečnost, určitou účelnost jím
strávené práce; ale tím je z hlediska zboží zároveň vyčerpána všechna pozornost k práci jakožto užitečné
práci. U chleba jakožto užitné hodnoty nás zajímají jeho vlastnosti jako potraviny, vůbec ne práce
zemědělce, mlynáře, pekaře atd. Kdyby díky nějakému vynálezu odpadlo 19/20 těchto prací, bochník chleba
by prokazoval tutéž službu jako předtím. Kdyby padal hotový s nebe, neztratil by ani atom své užitné hod-
noty. Kdežto práce tvořící směnnou hodnotu se uskutečňuje v rovnosti zboží jakožto všeobecných
ekvivalentů, uskutečňuje se práce jako účelná produktivní činnost v nekonečné rozmanitosti jejich užitných
hodnot. Kdežto práce tvořící směnnou hodnotu je ÁÂÓÔÒÁËÔÎñ ÖĤÅÏÂÅÃÎÜ Á ÓÔÅÊÎÜ práce, je práce určující
užitnou hodnotu konkrétní a zvláštní práce, která se štěpí co do formy a látky v nekonečně různé druhy
práce.

Je nesprávné říkat o práci, pokud skýtá užitné hodnoty, že je ÊÅÄÉÎĻÍ zdrojem jí vytvořeného, totiž
hmotného bohatství. Ježto je činností přizpůsobující látky tomu či onomu účelu, potřebuje látku jakožto
předpoklad. V různých užitných hodnotách je poměr mezi prací a přírodní látkou velmi různý, avšak užitná
hodnota vždy obsahuje nějaký přírodní substrát. Jakožto účelná činnost k osvojení přírodních prvků v té či
oné formě je práce přirozenou podmínkou lidské existence, je podmínkou výměny látek mezi člověkem a
přírodou, a to nezávislou na jakýchkoli sociálních formách. Naproti tomu práce tvořící směnnou hodnotu je
specificky společenskou formou práce. Například krejčovská práce ve své hmotné určitosti jakožto zvláštní
produktivní činnost vyrábí kabát, nevyrábí však směnnou hodnotu kabátu. Směnnou hodnotu kabátu
nevyrábí jako krejčovská práce, nýbrž jako abstraktně všeobecná práce, a ta náleží určité společenské
souvislosti, kterou krejčí nesešil. Tak vyráběly v antickém domáckém průmyslu ženy kabát, aniž vyráběly
směnnou hodnotu kabátu. Práce jako zdroj hmotného bohatství byla zákonodárci Mojžíšovi známa stejně
dobře jako celnímu úředníkovi Adamu Smithovi. 9

Prozkoumejme nyní některá bližší určení, která vyplývají z převedení směnné hodnoty na pracovní
dobu.

6 Ve svém přírodním stavu nemá látka nikdy hodnotu“. Mac Culloch: „Discours sur Torigine de 1'économie politique etc.“ Přeloženo
Prévostem. Geněve 1825 str. 57. Vidíme, jak vysoko stojí i takový Mac Culloch nad feti-šismcm německých „myslitelů“, kteří prohlašují „látku“
a ještě asi půl tuctu jiných substancí za prvky hodnoty. Srov. např. L. Stem: „System der Staats-wissenschaft“, sv. I, str. 170.

7 Berkeley – „The Querist“, Londýn 1750, „Whether the four elements, and man’s labour therein be not the true of wealth?“

8 Th. Cooper: Lectures on the Elements of Political Economy, Londýn 1831 (Columbia 1820), str. 99
9 F. List, který nikdy nemohl pochopit rozdíl mezi prací, pokud pomáhá tvořit něco užitečného, užitnou hodnotu, a prací, pokud vytváří
určitou společenskou formu bohatství, směnnou hodnotu, ježto chápání vůbec bylo vzdáleno jeho jednostranné praktickému rozumu,
spatřoval proto v novodobých anglických ekonomech pouhé plagiátory Mojžíše egyptského.

www.kmbe.cz Page 8

Jakožto užitná hodnota působí zboží příčinně (ursachlich). Například pšenice působí jako potravina.
Stroj v určitých poměrech nahrazuje práci. Tento účinek zboží, pro který jedině je užitnou hodnotou,
předmětem spotřeby, možno nazvat službou, kterou koná jakožto užitná hodnota. Ale jakožto směnná
hodnota je zboží vždy zkoumáno jen z hlediska výsledku. Nejde o službu, kterou koná, nýbrž o službu,10
která byla vykonána pro ně samé při jeho výrobě. Tak tedy např. směnná hodnota stroje není určena
množstvím pracovní doby, která jím bude nahrazena, nýbrž množstvím pracovní doby, která byla na něj
vynaložena a která je proto nutná k tomu, aby mohl být vyroben nový stroj téhož druhu.

Kdyby proto množství práce nutné k výrobě zboží zůstávalo stálé, byla by jejich směnná hodnota
neměnná. Ale snadnost nebo obtížnost výroby se neustálé mění. Jestliže produktivita práce vzrůstá, pak
vyrobí tutéž užitnou hodnotu v kratší době. Jestliže, produktivita práce klesá, pak je zapotřebí více času k
výrobě téže užitné hodnoty. Velikost pracovní doby obsažené v nějakém zboží, tedy jeho směnná hodnota,
je proto proměnná, stoupá nebo klesá nepřímo úměrně ke stoupání nebo klesání produktivity práce.
Produktivita práce, jíž je používáné v manufakturním [zpracovávajícím] průmyslu ve stupni, který je
předem určen, je v zemědělství a v extraktivním [těžebním] průmyslu zároveň podmíněna
nekontrolovatelnými přírodními poměry. 4ÜĿ práce poskytne větší nebo menší výtěžek různých kovů podle
toho, zda se tyto kovy vyskytují v zemské kůře relativně řidčeji nebo hojněji. 4ÜĿ práce se může v úrodném
roce zpředmětnit ve dvou bušlech pšenice, v neúrodném možná v jednom bušlu. Zdá se, že zde vzácnost
nebo nadbytek jakožto přírodní podmínky určují směnnou hodnotu zboží, protože určují produktivitu
zvláštní reálné práce, poutanou na přírodní poměry.

Různé užitné hodnoty obsahují v nestejném objemu tutéž pracovní dobu čili tutéž směnnou hodnotu. V
čím menším objemu své užitné hodnoty ve srovnání s jinými užitnými hodnotami obsahuje zboží určité
množství pracovní doby, tím větší je jeho ÓÐÅÃÉÆÉÃËÜ ÓÍñÎÎÜ ÈÏÄÎÏÔÁȢ Shledáváme-li, že v různých, velmi od
sebe vzdálených kulturních epochách některé užitné hodnoty tvoří řadu specifických směnných hodnot, jež
vůči sobě zachovávají ne-li přesně týž číselný poměr, tedy přece jen všeobecný poměr vzájemné
nadřazenosti a podřazenosti, jako např. zlato, stříbro, měď, železo nebo pšenice, žito, ječmen, oves, pak z
toho vyplývá jen to, že postupující rozvoj společenských výrobních sil působí rovnoměrně nebo přibližně
rovnoměrně i na pracovní dobu, nutnou k výrobě oněch různých zboží.

Směnná hodnota nějakého zboží se neprojevuje v jeho vlastní užitné hodnotě. Avšak jakožto
zpředmětnění všeobecné společenské pracovní doby je užitná hodnota jednoho zboží uváděna ve vztah k
užitným hodnotám jiných zboží. Směnná hodnota jednoho zboží se tak projevuje v užitných hodnotách
jiných zboží. Ekvivalent je ve skutečnosti směnná hodnota jednoho zboží, vyjádřená v užitné hodnotě jiného
zboží. Řeknu-li např., že jeden loket plátna stojí dvě libry kávy, pak je směnná hodnota plátna vyjádřena v
užitné hodnotě kávy, a to v určitém množství této užitné hodnoty. Je-li tato proporce dána, mohu hodnotu
jakéhokoli množství plátna vyjádřit v kávě. Je jasné, že směnná hodnota jednoho zboží, např. plátna, není
vyčerpána proporcí, v níž některé jiné zvláštní zboží, např. káva, tvoří jeho ekvivalent.

Množství všeobecné pracovní doby, které se zračí v lokti plátna, je současně realizováno v nekonečně
různých množstvích užitných hodnot všech ostatních zboží. V proporci, v níž užitná hodnota každého jiného
zboží představuje stejně velkou pracovní dobu, tvoří ekvivalent pro loket plátna. Směnná hodnota tohoto
ÊÅÄÎÏÔÌÉÖïÈÏ ÚÂÏĿþ se proto vyjadřuje vyčerpávajícím způsobem jen v nekonečném počtu rovnic, v nichž
užitné hodnoty všech ostatních zboží tvoří jeho ekvivalent. Jen v součtu těchto rovnic čili v úhrnu různých
proporcí, v nichž je jedno zboží směnitelné; za každé jiné zboží, je vyčerpávajícím způsobem vyjádřeno
jakožto ÖĤÅÏÂÅÃÎĻ ÅËÖÉÖÁÌÅÎÔȢ Například řada rovnic

1 loket plátna = 1/2 libry čaje,
1 loket plátna = 2 librám kávy,
1 loket plátna == 8 librám chleba,
1 loket plátna = 6 loktům kartounu

může být znázorněna takto:

1 loket plátna = 1/8 libry čaje + 1/2 libry kávy + 2 libry chleba + 1 1/2 lokte kartounu.

10 Chápeme, jakou ,,službu“ musí prokazovat kategorie „služby“ (service) ekonomům druhu J. B. Saye a F. Bastiata, jejichž mudrující chytrost,
jak správné podotkl už Malthus, všude abstrahuje od specifické určitosti formy ekonomických poměrů.

www.kmbe.cz Page 9

Kdybychom tudíž měli před sebou celý součet rovnic, v nichž se hodnota jednoho lokte plátna vyjadřuje
vyčerpávajícím způsobem, mohli bychom jeho směnnou hodnotu znázornit ve formě řady. Ve skutečnosti je
tato řada nekonečná, protože okruh zboží není nikdy definitivně uzavřen, nýbrž stále se rozšiřuje. Ale
zatímco takto jedno zboží měří svou směnnou hodnotu v užitných hodnotách všech ostatních zboží, měří se
naopak směnné hodnoty všech ostatních zboží v užitné hodnotě tohoto jednoho zboží, které se v nich
měří.11 Vyjadřuje-li se směnná hodnota 1 lokte plátna v 1/2 libře čaje nebo 2 librách kávy nebo 6 loktech
kartounu nebo 8 librách chleba atd., vyplývá z toho, že káva, čaj, kartoun, chleba atd. v témže poměru, v
němž jsou rovny něčemu třetímu, plátnu, jsou rovny mezi sebou, že tedy plátno je společnou mírou jejich
směnných hodnot. Každé zboží jakožto zpředmětněná všeobecná pracovní doba, to jest určité množství
všeobecné pracovní doby, vyjadřuje svou směnnou hodnotu postupně v určitých kvantitách užitných
hodnot všech ostatních zboží, a směnné hodnoty všech ostatních zboží se naopak měří v užitné hodnotě
tohoto jednoho výlučného zboží. Jakožto směnná hodnota je však každé zboží právě tak jedním výlučným
zbožím, které slouží jako společná míra směnných hodnot všech ostatních zboží, jako je na druhé straně jen
jedním z mnoha zboží, v jejichž souboru každé jiné zboží bezprostředně zračí svou směnnou hodnotu.

Velikosti hodnoty nějakého zboží se nijak nedotýká, existuje-li kromě něho málo nebo mnoho zboží
jiného druhu. Bude-li však řada rovnic, v nichž se realizuje jeho směnná hodnota, větší nebo menší, to závisí
na větší nebo menší rozmanitosti ostatních zboží. Řada rovnic, v nichž se např. zračí hodnota kávy,
vyjadřuje sféru její směnitelnosti, hranice, v nichž funguje jakožto směnná hodnota. Směnné hodnotě zboží
jakožto zpředmětnění všeobecné společenské pracovní doby odpovídá výraz jeho ekvivalence v nekonečně
rozličných užitných hodnotách.

Viděli jsme, že směnná hodnota zboží se mění s kvantitou pracovní doby obsažené bezprostředně v něm
samém. Jeho realizovaná, tj. v užitných hodnotách jiných zboží vyjádřená, směnná hodnota musí rovněž
záviset na poměru, v němž se mění pracovní doba vynaložená na výrobu všech ostatních zboží. Kdyby např.
pracovní doba nutná k výrobě jedné měřice pšenice zůstala táž, zatímco by se pracovní doba nutná k
výrobě všech ostatních zboží zdvojnásobila, pak by směnná hodnota měřice pšenice, vyjádřená ve svých
ekvivalentech, klesla o polovinu. Výsledek by byl prakticky týž, jako kdyby pracovní doba nutná k výrobě
měřice pšenice klesla o polovinu a pracovní doba nutná k výrobě všech ostatních zboží zůstala nezměněna.
Hodnota zboží je určena proporcí, v níž, mohou být vyrobena ve stejné pracovní době. Abychom viděli,
jakým možným změnám je tato proporce vystavena, předpokládejme dvě zboží A a B. :Á ÐÒÖïȡ Pracovní
doba nutná k výrobě B nechť zůstane nezměněna.

V tomto případě klesá nebo stoupá směnná hodnota A, vyjádřená v B, přímo úměrně klesání nebo
stoupání pracovní doby nutné k výrobě A. :Á ÄÒÕÈïȡ Pracovní doba nutná k výrobě A nechť zůstane nezmě-
něna. Směnná hodnota A, vyjádřená v B, klesá nebo stoupá nepřímo úměrně klesání nebo stoupání pracovní
doby nutné k výrobě B. :Á ÔĠÅÔþȡ Pracovní doba nutná k výrobě A i B nechť klesá nebo stoupá ve stejném
poměru. Pak zůstává výraz ekvivalence A v B nezměněn. Jestliže se vlivem nějaké okolnosti sníží pro-
duktivita všech prací stejnou měrou, takže k výrobě všech zboží je nutná ve stejném poměru větší pracovní
doba, pak by hodnota ÖĤÅÃÈ zboží stoupla, reálný výraz jejich směnné hodnoty by zůstal nezměněn a
skutečného bohatství společnosti by ubylo, protože by potřebovala více pracovní doby, aby vytvořila tutéž
masu užitných hodnot. :Á éÔÖÒÔïȡ Dejme tomu, že pracovní doba nutná k výrobě A i B pro obě stoupá nebo
klesá, ale v nestejném stupni, nebo že pracovní doba nutná pro A stoupá, zatímco pracovní doba nutná pro
B klesá, nebo naopak. Všechny tyto případy lze jednoduše převést na ten případ, kdy pracovní doba nutná k
výrobě jednoho zboží zůstává nezměněna, zatímco u ostatních zboží, stoupá nebo klesá.

Směnná hodnota každého zboží se vyjadřuje v užitné hodnotě každého jiného zboží, ať už v celých
jednotkách nebo ve zlomcích této užitné hodnoty. Jakožto směnná hodnota je každé zboží právě tak
dělitelné jako sama pracovní doba, která je v něm zpředmětněna. Ekvivalence zboží je právě tak nezávislá
na jejich fysické dělitelnosti jakožto užitných hodnot, jako je sčítání směnných hodnot zboží lhostejné vůči
tomu, jakými reálnými změnami formy probíhají užitné hodnoty těchto zboží při své přeměně v jedno nové
zboží.

11 Je také zvláštností měr, že mají takový poměr k měřené věci, že se to, co je měřeno, do jisté míry stává mírou měřené věci.“ Montanari:
„Della Moneta“, str. 48, v Custodiho sbírce, sv. III, Parte Antica.

www.kmbe.cz Page 10

Až dosud jsme zkoumali zboží s dvojího hlediska, jako užitnou, hodnotu a jako směnnou hodnotu, po
každé jednostranně. Avšak jakožto zboží je bezprostředně jednotou užitné hodnoty a směnné hodnoty je
zároveň zbožím jen ve vztahu k jiným zbožím. SkuÔÅéÎĻ vzájemný vztah zboží je jejich ÓÍñÎÎĻ ÐÒÏÃÅÓȢ A ten
je společenským procesem, do něhož vstupují na sobě nezávislá individua, ale vstupují do něho jen jako
majitelé zboží; jejich vzájemná existence je existence jejich zboží, a tak se jeví ve skutečnosti jen vědomými
nositeli směnného procesu.

 Zboží je užitnou hodnotou, pšenicí, plátnem, diamantem, strojem atd., ale jakožto, zboží zároveň ÎÅÎþ
užitnou hodnotou. Kdyby bylo užitnou hodnotou pro svého majitele, to jest bezprostředně prostředkem k
uspokojení jeho vlastních potřeb, nebylo by zbožím. Pro něj je spíše ÎÅÕĿÉÔÎÏÕ ÈÏÄÎÏÔÏÕȟ totiž pouhým
hmotným nositelem směnné hodnoty čili pouhým směnným ÐÒÏÓÔĠÅÄËÅÍȠ jakožto aktivní nositel směnné
hodnoty se užitná hodnota stává směnným prostředkem. Pro svého majitele je zboží užitnou hodnotou již
jen jako směnná hodnota. 12 Užitnou hodnotou se musí proto teprve ÓÔÜÔȟ především pro druhé. Protože
není užitnou hodnotou pro svého vlastního majitele, je užitnou hodnotou pro majitele jiných zboží. Ne-li,
pak byla jeho práce neužitečnou prací a její výsledek tedy není zboží. Na druhé straně musí se stát užitnou
hodnotou ÐÒÏ ÎñÈÏ ÓÁÍïÈÏȟ neboť jeho životní prostředky existují mimo ně. Aby se stalo užitnou hodnotou,
musí se zboží setkat se zvláštní potřebou, pro niž je předmětem uspokojení. Užitné hodnoty zboží se tedy
ÓÔÜÖÁÊþ užitnými hodnotami tím, že všestranné mění svá místa, přecházejí z rukou, v nichž jsou:směnnými
prostředky, do rukou, v nichž jsou užitnými předměty. Jen tímto všestranným ÚÃÉÚÏÖÜÎþm zboží stává se
práce v nich obsažená užitečnou prací. V procesu těchto vzájemných vztahů zboží jakožto užitných hodnot
nedostávají zboží žádnou novou ekonomickou určitost formy. Naopak, mizí i ta určitost formy, která je
charakterisovala jako zboží. Například chléb při přechodu z rukou pekaře do rukou spotřebitele nemění své
bytí jako chléb. Naopak, teprve spotřebitel má k němu vztah jako k užitné hodnotě, jako k této určité
potravině, zatímco v pekařových rukou byl chléb nositelem ekonomického vztahu, smyslově nadsmyslnou
věcí. Jedinou změnou formy, kterou zboží prodělávají, když se stávají užitnými hodnotami, je tedy zrušení
jejich formálního bytí, v němž byla neužitnou hodnotou pro svého majitele a užitnou hodnotou pro toho,
kdo je neměl. Aby se zboží stala užitnými hodnotami, musí být všestranně zcizována, musí vstupovat do
směnného procesu, ale jejich bytí pro směnu je jejich bytí jakožto směnných hodnot. Aby se tedy uskuteč-
nila jakožto užitné hodnoty, musejí se uskutečnit jako směnné hodnoty.

Jestliže se jednotlivé zboží původně jevilo z hlediska užitné hodnoty jako samostatná věc, bylo naproti
tomu jako směnná hodnota od počátku zkoumáno ve vztahu ke všem ostatním zbožím. Avšak tento vztah
byl jen teoretický, myšlený. Uskutečňuje se jen ve směnném procesu. Na druhé straně ÊÅ ÚÂÏĿþ sice směnnou
hodnotou, pokud na ně bylo vynaloženo určité množství pracovní doby, pokud je tedy ÚÐĠÅÄÍñÔÎñÎÏÕ
ÐÒÁÃÏÖÎþ ÄÏÂÏÕȢ Ale bezprostředně je jen zpředmětněnou individuální pracovní dobou zvláštního obsahu,
nikoli ÖĤÅÏÂÅÃÎÏÕ pracovní dobou. .ÅÎþ tedy bezprostředně směnnou hodnotou, nýbrž se jí teprve musí
ÓÔÜÔȢ Především může být zpředmětněním všeobecné pracovní doby jen natolik, nakolik představuje
pracovní dobu v určitém užitečném použití, to jest v nějaké užitné hodnotě. To je hmotná podmínka, která
je předpokladem toho, aby pracovní doba obsažená ve zbožích byla všeobecnou, společenskou pracovní
dobou. Jestliže tudíž se zboží může stát užitnou hodnotou jen tím, že se uskuteční jako směnná hodnota,
může se na druhé straně uskutečnit jako směnná hodnota jen tím, že se pri svém zcizení osvědčí jako užitná
hodnota. Zboží může být zcizeno jako užitná hodnota jen tomu, pro něhož je užitnou hodnotou, to jest
předmětem zvláštní spotřeby. Naproti tomu je zcizováno jen za jiné zboží nebo, postavíme-li se na
stanovisko majitele jiného zboží, tento majitel rovněž může své zboží zcizovat, to jest realizovat, jen tehdy,
když je uvádí do styku se zvláštní potřebou, jejímž předmětem ono zboží je. Při všestranném zcizování
zboží jakožto ÕĿÉÔÎĻÃÈ ÈÏÄÎÏÔ jsou tedy zboží uváděna ve vzájemný vztah podle své hmotné rozdílnosti
jakožto zvláštní věci, jež svými specifickými vlastnostmi uspokojují zvláštní potřeby. Ale jako takovéto
pouhé užitné hodnoty jsou si navzájem lhostejné, nejsou v žádném vzájemném vztahu. Jakožto užitné
hodnoty mohou být směněny jen ve vztahu ke zvláštním potřebám. Směnitelné jsou však jen jako
ekvivalenty, a ekvivalenty jsou jen jako stejná množství zpředmětněné prácovní doby, takže je s setřen
jakýkoliv ohled na jejich přirozené vlastnosti jakožto užitných hodnota a tím také na vztah jednotlivých
zboží ke zvláštním potřebám. Jakožto směnná hodnota se zboží uplatňuje naopak tím, že jako ekvivalent
libovolně nahrazuje určité množství kteréhokoli jiného zboží, lhostejno, zda je pro majitele jiného zboží
užitnou hodnotou nebo není. Ale pro majitele jiného zboží se stává zbožím jen potud, pokud je pro něho
užitnou hodnotou a pro svého vlastního majitele se stává směnnou hodnotou jen potud, pokud je zbožím
pro jiného. Týž vztah tedy má být vztahem zboží jakožto v podstatě stejných, jen kvantitativně různých
veličin, má být jejich vzájemnou rovností jakožto materializace všeobecné pracovní doby a má být zároveň
jejich vztahem jakožto kvalitativně různých věcí, jakožto zvláštních užitných hodnot pro zvláštní potřeby,

12 V této určitosti chápe směnnou hodnotu Aristoteles (viz místo citované začátku této kapitoly)

www.kmbe.cz Page 11

zkrátka má být vztahem, který je rozlišuje jako skutečné užitné hodnoty. Ale tato srovnalost a
nesrovnalost se navzájem vylučuje. Tak nejenže se ocitáme v bludném kruhu problémů, protože vyřešení
jednoho předpokládá i vyřešení druhého, nýbrž se tu objevuje soubor rozporuplných požadavků, protože
splnění jedné podmínky je bezprostředně vázáno na splnění jejího opaku.

Směnný proces zboží musí být jak rozvinutím, tak také řešením těchto rozporů, které se v něm ovšem
nemohou projevovat v tak jednoduché formě. Viděli jsme jen to, jak jsou zboží sama uváděna ve vzájemný
vztah jakožto užitné hodnoty, tj. jak zboží vystupují jakožto užitné hodnoty ÕÖÎÉÔĠ směnného procesu.
Naproti tomu směnná hodnota, jak jsme ji dosud zkoumali, existovala pouze v naší abstrakci, nebo chcete-li,
v abstrakci jednotlivého majitele zboží, jemuž zboží leží jakožto užitná hodnota na skladě a jakožto směnná
hodnota na svědomí. Ale ve směnném procesu musejí být zboží sama přítomna nejen jako užitné hodnoty,
nýbrž i jako směnné hodnoty pro sebe navzájem, a toto jejich bytí se musí projevovat jako jejich vlastní
vzájemný vztah. Obtíž, na kterou jsme nejprve narazili, bylo, že má-li se zboží projevit jako směnná
hodnota, jako zpředmětněná všeobecná pracovní doba, musí být napřed zcizeno, realizováno jakožto užitná
hodnota, kdežto jeho zcizení jakožto užitné hodnoty předpokládá naopak jeho bytí jakožto směnné
hodnoty. Ale dejme tomu, že tato obtíž je vyřešena. Dejme tomu, že zboží odložilo svou zvláštní užitnou
hodnotu a splnilo jejím zcizením hmotnou podmínku být společensky užitečnou prací, místo aby bylo jen
zvláštní prací jednotlivcovou pro sebe samého. Pak se musí stát ve směnném procesu směnnou hodnotou,
všeobecným ekvivalentem, zpředmětněnou všeobecnou pracovní dobou pro ostatní zboží a nesmí už mít
jen omezený účinek zvláštní užitné hodnoty, nýbrž bezprostřední schopnost zračit se ve všech užitných
hodnotách jako svých ekvivalentech. Každé zboží je však ÔþÍ zbožím, jež takto v důsledku zcizení své
zvláštní užitné hodnoty se musí jevit jako přímá materializace všeobecné pracovní doby. Na druhé straně
však ve směnném procesu stojí proti sobě jen zvláštní zboží, práce soukromých osob, ztělesněné ve
zvláštních užitných hodnotách. Všeobecná pracovní doba sama je abstrakce, která jako taková pro zboží
neexistuje.

Prozkoumejme nyní souhrn rovnic, v nichž se směnná hodnota zboží reálně projevuje, například:

1 loket plátna = 2 librám kávy,
1 loket plátna = 1/2 libry čaje,
1 loket plátna = 8 librám chleba atd.

Tyto rovnice nám říkají jen to, že všeobecná společenská pracovní doba stejné velikosti se zpředmětňuje

v 1 lokti plátna, 2 librách kávy, 1/2 čaje atd. Ale ve skutečnosti se individuální práce, které se zračí v těchto
zvláštních užitných hodnotách, stávají všeobecnou a v této formě společenskou,prací jen tím, že se skutečně
navzájem směňují v poměru trvání práce v nich obsažené. Společenská pracovní doba existuje v těchto
zbožích, abychom tak řekli, jen latentně a projevuje se teprve v jejich směnném procesu. Nevychází se z
práce individuí jakožto společenské práce, nýbrž naopak ze zvláštních prací soukromých individuí, prací,
které se projevují jako všeobecná společenská práce teprve ve směnném procesu tím, že jejich původní
charakter byl zrušen. Všeobecně společenská práce není tedy hotovým předpokladem, nýbrž výsledkem,
který teprve nastává. A tak se objevuje nová obtíž, že zboží na jedné straně musí vstupovat do směnného
procesu jako zpředmětněná všeobecná pracovní doba, na druhé straně však zpředmětnění pracovní doby
individuí jakožto všeobecné pracovní doby je samo jen produktem směnného procesu.

Každé zboží má zcizením své užitné hodnoty, tedy své původní existence, nabýt své příslušné existence
jakožto směnná hodnota. Zboží musí proto ve směnném procesu svou existenci rozdvojit. Naproti tomu
jeho druhá existence jakožto směnné hodnoty může být sama jen nějakým jiným zbožím, protože ve
směnném procesu stojí proti sobě jen zboží. Jak je možno vyjádřit zvláštní zboží jako ÚÐĠeÄÍñÔÎñÎÏÕ
ÖĤÅÏÂÅÃÎÏÕ pracovní dobu, nebo, což je totéž, jak je možno dát individuální pracovní době, zpředmětněné
ve zvláštním zboží, bezprostředně charakter všeobecnosti? Reálný výraz směnné hodnoty zboží, to jest
každého zboží jakožto všeobecného ekvivalentu, se zračí v nekonečném součtu rovnic, jako:

1 loket plátna = 2 librám kávy,
1 loket plátna = libry čaje,
1 loket plátna = 8 librám chleba,
1 loket plátna = 6 loktům kartounu,
1 loket plátna = atd.

Toto znázornění bylo teoretické, pokud zboží bylo pouze ÍÙĤÌÅÎÏ jakožto určité množství zpředmětněné

všeobecné pracovní doby. Existence zvláštního zboží jako všeobecného ekvivalentu se stává z pouhé

www.kmbe.cz Page 12

abstrakce ÓÐÏÌÅéÅÎÓËĻÍ výsledkem směnného procesu samého pouhým převrácením hořejší řady rovnic.
Tedy například:

2 libry kávy = 1 loktu plátna,
2 libry čaje = 1 loktu plátna,
8 liber chleba = 1 loktu plátna,
6 loket kartounu = 1 loktu plátna.

Tím, že káva, čaj, chléb, kartoun, zkrátka všechna zboží vyjadřují pracovní dobu v nich obsaženou v

plátně, rozvíjí se naopak směnná hodnota plátna ve všech ostatních zbožích jako jeho ekvivalentech a
pracovní doba zpředmětněná v něm samém se stává bezprostředně všeobecnou pracovní dobou, která se
rovnoměrně zračí v různých množstvích všech ostatních zboží. Plátno se tu stává ÖĤÅÏÂÅÃÎĻÍ ÅËÖÉÖÁÌÅÎÔÅÍ
v důsledku ÖĤÅÓÔÒÁÎÎïÈÏ ÐĳÓÏÂÅÎþ všech ostatních zboží na ně. Jakožto směnná hodnota se každé zboží stalo
mírou hodnot všech ostatních zboží. Zde naopak tím, že všechna zboží měří svou směnnou hodnotu v
jednom zvláštním zboží, stává se toto výlučné zboží adekvátním bytím směnné hodnoty, jejím bytím jakožto
všeobecný ekvivalent. Naproti tomu nekonečná řada nebo nekonečné množství rovnic, v nichž se zračila
směnná hodnota každého zboží, se smršťuje v jedinou rovnici o dvou členech. 2 libry kávy = 1 loktu plátna
je nyní vyčerpávajícím výrazem směnné hodnoty kávy, protože plátno se v tomto výrazu jeví bezprostředně
jako ekvivalent určitého množství každého jiného zboží. Uvnitř směnného procesu existují tu tedy nyní
zboží pro sebe navzájem, čili jeví se sobě navzájem jakožto směnné hodnoty ve formě plátna. To, že všechna
zboží jakožto směnné hodnoty jsou ve vzájemném vztahu jen jako různá množství zpředmětněné
všeobecné pracovní doby, jeví se nyní tak, že jakožto směnné hodnoty představují jen různá množství ÔïÈÏĿ
předmětu, plátna. Proto všeobecná pracovní doba se sama zračí jako zvláštní věc, jako zboží vedle všech
ostatních zboží a mimo ně. Ale zároveň je rovnice, v níž se zračí jedno zboží pro druhé jako směnná
hodnota, například 2 libry kávy = 1 loktu plátna, i rovností, jež má být uskutečněna. Jen svým zcizením
jakožto užitné hodnoty, které závisí na tom, zda se ve směnném procesu osvědčí jako předmět určité
potřeby, přeměňuje se zboží skutečně ze svého bytí kávy ve své bytí plátna, přijímá tedy formu
všeobecného ekvivalentu a stává se skutečně směnnou hodnotou pro všechna ostatní zboží. Naopak tím, že
všechna zboží se svým zcizováním jakožto užitných hodnot přeměňují v plátno, stává se plátno
proměněným bytím všech ostatních zboží, a jen jako výsledek této přeměny všech ostatních zboží v ně se
stává bezprostředně ÚÐĠÅÄÍñÔÎñÎþÍ ÖĤÅÏÂÅÃÎï ÐÒÁÃÏÖÎþ doby, to jest produktem všestranného zcizování,
rušení individuálních prací. Jestliže zboží takto zdvojují svou existenci, aby se mohla jevit pro sebe
navzájem jako směnné hodnoty, zdvojuje zboží vyloučené jako všeobecný ekvivalent, svou užitnou
hodnotu. Mimo svou zvláštní užitnou hodnotu jako zvláštní zboží dostává všeobecnou užitnou hodnotu.
Tato jeho užitná hodnota je sama určitostí formy, to jest vyplývá ze specifické úlohy, kterou zboží má ve
směnném procesu v důsledku všestranného působení ostatních zboží na ně. Užitná hodnota každého zboží
jakožto předmět zvláštní potřeby má různou hodnotu v různých rukou, například má jinou hodnotu v rukou
toho, kdo je zcizuje, jinou v rukou toho, kdo si je přivlastňuje. Zboží, vyloučené jako všeobecný ekvivalent, je
nyní předmětem všeobecné potřeby, vzrostlé ze směnného procesu samého, a má pro každého tutéž
užitnou hodnotu tím, že je nositelem směnné hodnoty, všeobecným směnným prostředkem. Tak je v
jednom zboží vyřešen rozpor, který je obsažen ve zboží jako takovém, totiž že je jako zvláštní užitná
hodnota zároveň všeobecným ekvivalentem a tudíž užitnou hodnotou pro každého, všeobecnou užitnou
hodnotou. Zatím, co tedy všechna ostatní zboží nyní zračí svou směnnou hodnotu jako ideální rovnost s
výlučným zbožím, která má být teprve realizována, jeví se užitná hodnota tohoto výlučného zboží, jakkoli
reálná, v procesu samém jako pouhé formální bytí, které musí být teprve realizováno přeměnou ve
skutečné užitné hodnoty. Původně se zboží jevilo jako zboží vůbec, jako všeobecná pracovní doba
zpředmětněná ve zvláštní užitné hodnotě. Ve směnném procesu vstupují všechna zboží ve vztah k
výlučnému zboží jako ke zboží vůbec, k ÊÅÄÉÎïÍÕ zboží jakožto bytí všeobecné pracovní doby ve zvláštní
užitné hodnotě. Jakožto ÚÖÌÜĤÔÎþ zboží vystupují proto proti jednomu zvláštnímu zboží jakožto
ÖĤÅÏÂÅÃÎïÍÕ ÚÂÏĿþ. 13 To, že tedy majitelé zboží mají vzájemný vztah ke svým pracím jako ke všeobecné
společenské práci, se zračí tak, že mají ke svým zbožím vztah jakožto ke směnným hodnotám; vzájemný
vztah zboží jakožto směnných hodnot se zračí ve směnném procesu jako jejich všestranný vztah k jednomu
zvláštnímu zboží jakožto adekvátnímu výrazu jejich směnné hodnoty, což se obráceně zase jeví jako spe-
cifický vztah tohoto zvláštního zboží ke všem ostatním zbožím a tím jako určitý, jaksi samorostlý
společenský charakter věci. Zvláštní zboží, které takto představuje adekvátní bytí směnné hodnoty všech
zboží čili směnná hodnota různých zboží jakožto zvláštní, výlučné zboží, to jsou — ÐÅÎþÚÅȢ Je to krystalisace

13 Poznámka Marxova v jeho vlastním exempláři této knihy: „Tentýž výraz nacházíme u Genovesiho“. (Pozn. red.)

www.kmbe.cz Page 13

směnné hodnoty zboží, kterou vytvářejí ve směnném procesu samém. Zatímco tedy zboží uvnitř
směnného procesu začínají pro sebe existovat jako ÕĿÉÔÎï ÈÏÄÎÏÔÙ tím, že se sebe stírají jakoukoli určitost
formy a vstupují ve vzájemný vztah ve své bezprostřední hmotné podobě, musejí, mají-li se navzájem jevit
jako ÓÍñÎÎï ÈÏÄÎÏÔÙȟ přijmout novou určitost formy, musí se rozvinout ve formě peněz. Peníze nejsou
symbolem, právě tak jako není symbolem bytí užitné hodnoty jakožto zboží. To, že společenský výrobní
vztah se jeví jako předmět existující mimo individua a že určité vztahy, ve které tato individua vstupují ve
výrobním procesu svého společenského života, se jeví jako specifické vlastnosti věci, toto převrácení, tato
nikoli domnělá, nýbrž prosaicky reálná mystifikace charakterisuje všechny společenské formy práce, která
vytváří směnnou hodnotu. V penězích se objevuje jen výrazněji než ve zboží.

Nezbytné fysické vlastnosti zvláštního zboží, v němž se má zkrystalizovat peněžní bytí všech zboží,
pokud vyplývají bezprostředně z povahy směnné hodnoty, jsou libovolná dělitelnost, stejnost dílů a

bezrozdílnost všech exemplářů tohoto zboží. Jakožto materializace všeobecné pracovní doby musí být
materializací stejnorodou a schopnou zračit jen kvantitativní rozdíly. Jinou nezbytnou vlastností je
trvanlivost jeho užitné hodnoty, ježto se musí udržet ve směnném procesu. Vzácní kovy mají tyto vlastností
ve vynikajícím stupni. Protož peníze nejsou produktem úvahy, nýbrž jsou vytvářeny instinktivně ve směn-
ném procesu, vykonávala velmi různá, více méně nevhodná zboží střídavě funkci peněz. Nezbytnost, která
se objevila na jistém stupni vývoje směnného procesu, polárně rozdělit určení směnné a užitné hodnoty
mezi zboží tak, aby jedno zboží například figurovalo jako směnný prostředek, zatímco druhé je zcizováno
jako užitná hodnota, nese s sebou, že všude jedno nebo i více zboží nejvšeobecnější užitné hodnoty hrálo
zprvu nahodile úlohu peněz. Nejsou-li předmětem bezprostředně existující potřeby, zaručuje jim
všeobecnější charakter než ostatním užitným hodnotám ta okolnost, že jsou hmotně nejvýznačnější
součástí bohatství.

Bezprostřední výměnný obchod, prvobytná forma směnného procesu, představuje spíše počátek
přeměny užitných hodnot ve zboží než přeměnu zboží v peníze. Směnná hodnota nedostává samostatnou
podobu, nýbrž je ještě bezprostředně vázána na užitnou hodnotu. To se projevuje dvojím způsobem:
Výroba sama v celé své struktuře je zaměřena na tvoření užitné hodnoty, nikoli směnné hodnoty, a proto
jen v té části, která tvoří přebytek nad to, čeho je zapotřebí pro spotřebu, užitné hodnoty zde přestávají být
užitnými hodnotami a stávají se prostředky směny, zbožím. Na druhé straně se stávají zbožími jen uvnitř
hranic bezprostřední užitné hodnoty, i když jsou polárně rozdělena, takže zboží, jež mají být majiteli, zboží
směněna, musejí být užitnými hodnotami pro oba, ale každé z nich musí být užitnou hodnotou pro toho,
kdo je nemá. Ve skutečnosti se směnný proces zboží původně neobjevuje v lůně prvobytných občin, 14
nýbrž tam, kde občiny končí, na jejich hranicích, na těch málo bodech, kde vstupují ve styk s jinými
občinami. Zde se začíná výměnný obchod a odtud přeskakuje do nitra občiny, na niž působí rozkladně.
Zvláštní užitné hodnoty, jež se ve výměnném obchodu mezi různými občinami stávají zbožím, jako otroci,
dobytek a prvními penězi uvnitř těchto občin. Viděli jsme, že se směnná hodnota zboží tím větší měrou
zračí jako směnná hodnota, čím delší je řada jeho ekvivalentů čili čím ÖñÔĤþ je sféra směny pro toto zboží.
Pozvolné rozšiřování výměnného obchodu, větší počet směn a větší rozmanitost zboží přicházejících do
výměnného obchodu rozvíjí proto zboží jako směnnou hodnotu, nutně vyžaduje vytvoření peněz, a tím
působí, rozkladně na bezprostřední výměnný obchod. Ekonomové obvykle odvozují peníze z vnějších
obtíží, na něž naráží rozšířený výměnný obchod, ale při tom zapomínají, že tyto obtíže vyvěrají z rozvinutí
směnné hodnoty a tudíž společenské práce jakožto všeobecné práce. Například: Zboží nejsou jakožto užitné
hodnoty libovolně dělitelná, jak mají být jakožto směnné hodnoty. Nebo zboží osoby A může být užitnou
hodnotou pro osobu B, při čemž zboží osoby B není užitnou hodnotou pro osobu A. Nebo se může stát, že
majitelé potřebují svá zboží, jež mají být navzájem směněna a jsou nedělitelná, v nestejných hodnotových
proporcích. Jinými slovy, pod záminkou, že zkoumají jednoduchý výměnný obchod, znázorňují si
ekonomové jisté stránky rozporu, který je zahalen bytím zboží jakožto bezprostřední jednoty užitné a
směnné hodnoty. Na druhé straně pak důsledně lpějí na výměnném obchodu jakožto adekvátní formě
směnného procesu zboží, která je jen spojena s jistým technickým nepohodlím, k jehož odstranění jsou
peníze chytře vymyšleným prostředkem. S tohoto zcela povrchního stanoviska prohlásil proto kterýsi
duchaplný anglický ekonom zcela správně, že peníze jsou prý jen pouhý hmotný nástroj jako loď nebo parní
stroj, nikoli však znázorněním nějakého společenského výrobního vztahu, a proto nejsou ekonomickou
kategorií. Je to tedy jen zneužíváním, je-li o nich pojednáváno v politické ekonomii, která ve skutečnosti

14 Aristoteles podotýká totéž o soukromé rodině původního společenství. Ale původní formou rodiny je rodová rodina, z jejíhož historického
rozkladu se teprve vyvíjí soukromá rodina. „Neboť v prvotním společenství (tím je však rodina), zřejmě jí (totiž směny) nebylo vůbec
zapotřebí“. („De Republica“)

www.kmbe.cz Page 14

nemá nic společného s technologií.15
Ve světě zboží se již předpokládá rozvinutá dělba práce, čispíše se bezprostředně zračí v rozmanitosti

užitných hodnot, jež vystupují proti sobě jako zvláštní zboží a v nichž jsou obsaženy právě tak rozmanité
druhy práce. $ñÌÂÁ ÐÒÜÃÅ jako souhrn všech zvláštních produktivních druhů zaměstnání Je soubornou
podobou společenské práce, pozorujeme-li ji s její hmotné stránky jako práci vyrábějící užitně hodnoty.
Jako taková však existuje se stanoviska zboží a uvnitř směnného „procesu jen ve svém výsledku, ve
zvláštním charakteru zboží samých.

Směna zboží je proces, v němž společenská výměna látek, to jest směna zvláštních výrobků soukromých
individuí je zároveň vytvářením určitých společenských výrobních vztahů, do nichž individua při této
výměně látek vstupují. Rozvíjející se vzájemné vztahy zboží krystalisují jako rozdílná určení všeobecného
ekvivalentu, a tak je směnný, proces zároveň procesem tvorby peněz. Celek tohoto procesu, jenž se jeví jako
průběh různých procesů, je ÏÂñÈȢ

15 „Peníze jsou ve skutečnosti jen nástrojem k provádění koupě a prodeje“ (ale co jiného, prosím vás, rozumíte pod koupí a prodejem?) a
zkoumání jich netvoří součást politické ekonomie o nic více než zkoumání lodí nebo parních strojů nebo kteréhokoli jiného nástroje,
užívaného k usnadnění výroby a rozdělení bohatství.“ (Th. Hodgskin: „Popular Political Economy etc.“ Londýn 1827, str. 178, 179.)

www.kmbe.cz Page 15

www.kmbe.cz Page 16

A. K $Q*).<- 2/:"/25 :"/¼^

Rozbor, který vede od zboží k práci v dvojí formě, a to od užitné hodnoty k reálné práci čili účelné
produktivní činnosti, a od směnné hodnoty k pracovní době čili stejné společenské, práci, je konečným
kritickým výsledkem více jak půldruhastoletého bádání klasické politické ekonomie, která začíná v Anglii
Williamem Pettym a ve Francii Boisguillebertem16 a končí v Anglii Ricardem a ve Francii Sismondim.

Pettymu se užitná hodnota redukuje na práci, aniž se mýlí, pokud jde o přirozenou podmíněnost její
tvůrčí síly. Skutečnou práci chápe ihned v její společenské celkové podobě, jako ÄñÌÂÕ ÐÒÜÃÅȢ17 Tento názor o
zdroji hmotného bohatství nezůstává, tak jako např. u jeho současníka Hobbese, více méně neplodným,
nýbrž dovádí ho k ÐÏÌÉÔÉÃËï ÁÒÉÔÍÅÔÉÃÅȟ první formě, v níž se politická ekonomie ustavuje jako samostatná
věda. Avšak směnnou hodnotu pojímá tak, jak ÓÅ ÊÅÖþ ve směnném procesu zboží, jako peníze, a peníze samy
jako existující zboží, zlato, nebo stříbro. Ježto je v zajetí představ monetární soustavy, prohlašuje zvláštní
druh reálné práce, jíž se dobývá zlato a stříbro, za práci, která tvoří směnnou hodnotu. Vskutku se domnívá,
že buržoazní práce nemusí vyrábět bezprostřední užitnou hodnotu, nýbrž zboží, užitnou hodnotu, která je s
to v důsledku svého zcizování ve směnném procesu zračit se jako zlato a stříbro, to jest jako peníze, to jest
jako směnná hodnota, to jest jako zpředmětněná všeobecná práce. Ale jeho příklad ukazuje názorně, že
poznání práce jako zdroje hmotného bohatství nikterak nevylučuje nechápání určité společenské formy, v
níž je práce zdrojem směnné hodnoty.

16 Srovnávací studium spisů a osobnosti Pettýho a Boisguilleberta, nehledě na jasné světlo, které by vrhlo na sociální protiklad Anglie a
Francie ke konci XVII. a na počátku XVIII. století, by bylo genetickým zobrazením národního kontrastu mezi anglickou a francouzskou
politickou ekonomií. Týž kontrast se opakuje a vrcholí v Ricardovi a Sismondim.
17 Petty zkoumal význam ÄñÌÂÙ ÐÒÜÃÅ též jako produktivní síly, a to ve velkorysejším pojetí než Adam Smith. Viz: „An Essay concerning the
Multiplication of Mankind etc“, 3. vyd., 1686, str. 35 — 36. Ukazuje zde výhody dělby práce pro výrobu nejen na výrobě kapesních hodinek,
jak to později učinil Adam Smith u výroby jehly, nýbrž zároveň i zkoumáním města a celé země z hlediska velkých továrních závodů.
„Spectator“ ze dne 26. listopadu 1711 se odvolává na tuto „illustration of the admirable Sir William Petty“ [výklad obdivuhodného sira
Williama Pettyho]. Mac Culloch se tedy mylně domnívá, že „Spectator“ zaměňuje Pettyho s některým o 40 let mladším spisovatelem. Viz: Mac
Culloch: „The Literatuře of Political Economy, a classified catalogue“. Londýn 1845, str. 105. Petty se cítí být zakladatelem nové vědy. Jeho
metoda, jak praví, není „obvyklá“. Místo aby splétal řadu komparativů a superlativů a spekulativních argumentů, chce si vzít za úkol mluvit in
terms of number, weight or measure [v číslech, váhách a mírách], používat jedině argumentů odvozených ze smyslové zkušenosti a zkoumat
jen takové příčiny, as have visible foundations in nature [které mají viditelné základy v přírodě]. Jiným chce přenechat zkoumání příčin, které
závisí na mutable minds, opinions, appetites and passions of particular men [nestálých názorech, míněních, přáních a vášních jednotlivců].
(„Political Arithmetic etc“, Londýn 1699. Předmluva.) Jeho geniální smělost se projevuje např. v návrhu, aby všechno obyvatelstvo a všechny
movitosti z Irska a horního Skotska byly přestěhovány do zbytku Velké Britannie. Tím by se ušetřila pracovní doba, která rozmnožuje
výrobnost práce a „král a jeho poddaní by se stali bohatšími a silnějšími“. („Political Arithmetic“, kap. 4.) Nebo v té kapitole své politické
aritmetiky, v níž v době, kdy Holandsko stále ještě hrálo převážně úlohu obchodního národa a Francie, jak se zdálo, se stávala panující
obchodní mocností, dokazuje, že Anglie je povolána, aby dobyla světového trhu: „That the king of Englanďs subjects have stock competent
and convenient to drive the trade of the whole commercial world“ [že poddaní anglického krále mají dostatečný a vhodný kapitál, aby
provozovali obchod celého obchodního světa]. (Tamtéž, kap. 10): „That the impediments of Englanďs greatness are but contingent and
removeable“ [že překážky anglické velikosti jsou jen náhodné a odstranitelné]. (Str. 247 n.) Všechny jeho spisy jsou prosyceny originálním
humorem. Tak např. ukazuje, že se to stalo zcela přirozeným způsobem, když Holandsko, tehdy stejně vzorná země pro anglické ekonomy
jako dnes Anglie pro kontinentální ekonomy, dobylo světového trhu ..without such angelical wits and judgments, as some attribute to the
Hollanders“ [bez onoho andělského důvtipu a rozumu, který někteří lidé přisuzují Holanďanům] (tamtéž, str. 175, 176). Hájí svobodu
svědomí jako podmínku obchodu, „protože pak chudí jsou pilní a dívají se na práci a píli jako na povinnost vůči bohu, pokud jen se jim
dovoluje, aby se domnívali, že oni, kteří mají méně bohatství, mají více vtipu a rozumu v božských věcech, což považují za speciální vlastnictví
chudých“. Obchod proto nemá být „pevně připoután k nějakému určitému náboženství, ale spíše vždy na jinověreckou část obyvatelstva“.
(Tamtéž, str. 183 — 186.) Dává přednost zvláštním veřejným dávkám ve prospěch podvodníků, protože prý je pro publikum lepší, zdaní-li se
samo ve prospěch podvodníků, než dá-li se od nich zdaňovat (tamtéž, str. 199). Naproti tomu zavrhuje daně, jež přenášejí bohatství z
průmyslových rukou na takové, které „nic nedělají, než že jen jedí, pijí, zpívají, hrají, tančí a ÐñÓÔÕÊÉ ÍÅÔÁÆÙÓÉËÕȰ. Spisy Pettyho jsou takřka
knihkupeckými raritami, existují rozptýleně jen ve starých špatných vydáních, což je tím podivnější, že William Petty je nejen otcem anglické
politické ekonomie, nýbrž zároveň i předkem Henry Pettyho alias Marquis of Lansdowne, nestora anglických whigů. Rodina Lansdownů by
však nemohla uspořádat souborné vydání Pettyho děl, aniž by je uvedla jeho životopisem, a tu platí to, co platí o „origines“ [původu]
převážné části velkých rodin whigů, the less said of them the better [čím méně se o tom mluví, tím lépe]. Smělý v myšlení, ale v základě
frivolní vojenský chirurg, který byl stejně schopen rabovat Irsko pod záštitou Cromwellovou, jako vyškemrat si na Karlu II. baronský titul
nutný k rabování, je rodokmen, který se sotva hodí k veřejnému vystavování. Nadto se Petty v převážné části svých spisů, jež vydal za svého
života, snaží dokázat, že rozkvět Anglie spadá do doby Karla II. a to je kacířský náhled pro dědičné vykořisťovatele „glorious revolution“
[slavné revoluce].

www.kmbe.cz Page 17

Boisguillebert zase rozkládá, ne-li vědomě, tedy fakticky směnnou hodnotu zboží v pracovní dobu tím, že
určuje „pravou hodnotu“ (la juste valeur) správnou proporcí, v níž je pracovní doba individuí rozdělena
mezi zvláštní průmyslová odvětví, a svobodnou konkurenci líčí jako společenský proces, který vytváří onu
správnou proporci. Ale současně a v protikladu k Pettymu útočí fanaticky na peníze, jež svým vsunutím do
směny zboží porušují její přirozenou rovnováhu čili harmonii, a jako fantastický Moloch žádají za oběť
všechno přirozené bohatství. I když na jedné straně tato polemika proti penězům souvisí s určitými
historickými okolnostmi, protože Boisguillebert brojí proti slepě ničivé chtivosti zlata u dvora takového
Ludvíka XIV., jeho finančníků a jeho šlechty,18 zatímco Petty velebí chtivost zlata jako účinný popud, který
pohání národ k průmyslovému vývoji a k dobytí světového trhu, proráží zde přece zároveň na povrch
hlubší zásadní protiklad, který se opakuje jako ustavičný kontrast mezi ryze anglickou a ryze
francouzskou19 ekonomií. Boisguillebert si ve skutečnosti všímá jen hmotného obsahu bohatství, užitné
hodnoty, požitku, 20 a zkoumá buržoazní formu práce, výrobu užitných hodnot jakožto zboží a směnný
proces zboží jako přirozenou společenskou formu, v níž individuální práce dosahuje onoho cíle. Proto tam,
kde se setkává se specifickým charakterem buržoazního bohatství, jako u peněz, domnívá se, že jde o
pronikání dravých cizích elementů, a rozhorluje se proti buržoazní práci v jedné formě, zatímco ji zároveň
utopicky velebí v jiné formě.21 Boisguillebert je nám důkazem, že lze pojednávat o pracovní době jako o
míře velikosti hodnot zboží, přestože je práce, zpředmětněná ve směnné hodnotě zboží a měřená dobou,
zaměňována s bezprostřední přirozenou činností individuí.

První uvědomělý, téměř triviálně jasný rozbor směnné hodnoty na pracovní dobu nacházíme u muže z
Nového světa, kde buržoazní výrobní vztahy, dovezené současně se svými nositeli, rychle vyrazily z půdy,
která nedostatek historických tradic vyvažovala přebytkem humusu. Tímto mužem je Benjamin Franklin,
který ve své prvotině, napsané roku 1719 a dané do tisku roku 1721, formuloval základní zákon novodobé
politické ekonomie. 22 Prohlašuje za nutné hledat nějakou jinou míru hodnot než vzácné kovy. Touto mírou
je prý práce.

„Prací lze právě tak dobře měřit hodnotu stříbra jako všech ostatních věci. Dejme tomu například, že nějaký muž se zaměstnává výrobou

obilí, zatímco druhý dobývá a čistí stříbro. Ke konci roku nebo po nějakém jiném určitém časovém období je plný výrobek obilí a stříbra
přirozenou cenou pro sebe navzájem a jestliže jeden činí 20 bušlů a druhý 20 uncí, pak jedna unce stříbra stojí práci vynaloženou na výrobu
jednoho bušlu obilí. Jestliže však jeden z těchto mužů v důsledku objevení bližších, přístupnějších a vydatnějších dolů může nyní vyrábět 40
uncí tak snadno jako dříve 20 a k výrobě 20 bušlů obilí je nutná táž práce jako dříve, pak nebudou 2 unce stříbra stát o nic více, než táž práce
vynaložená na výrobu jednoho bušlu obilí a bušl, který dříve stál 1 unci, bude nyní caeteris paribus [za jinak stejných okolností] stát 2. Proto
je třeba oceňovat bohatství dané země podle ËÖÁÎÔÉÔÙ ÐÒÜÃÅȟ kterou jsou s to její obyvatelé koupit.“23

 Pracovní doba se u Franklina okamžitě jeví ekonomicky jednostranně jakožto míra hodnot. Přeměna

reálných výrobků ve směnné hodnoty je u něho samozřejmá, a proto jde jen o vynalezení míry pro velikost
jejich hodnot.

„Ježto,“ praví, „obchod není nic jiného než výměna práce za práci, je hodnota všech věcí nejsprávněji oceňována prací.“24

18 V protikladu k „finančnímu černému umění“ tehdejší doby praví Boisguillebert: „Finanční umění není nic jiného než prohloubená znalost
zájmů zemědělství a obchodu.“ („La science financiere n'est que la connaissance appro-fondie des intéréts de Pagriculture et du commerce“.)
(„Le detail de la France“. 1697. „Economistes financiers du XVIIIiěme siěcle“, vyd. Eugěna Daire, Paříž 1843, sv. I, str. 241.)
19 Nikoli ÒÏÍÜÎÓËÏÕ ekonomií, neboť Italové obou Škol, neapolské a milánské, opakují protiklad anglické a francouzské ekonomie, kdežto
španělé rané epochy jsou buď ryzími merkantilisty, a modifikovanými merkantilisty, jako Ustariz, nebo jako Jovellanos (viz: jeho „Obras“,
Barcelona 1839/40) zachovávají s Adamem Smithem „zlatý střed“.
20 „Opravdové bohatství... je plné užívání nejen životních potřeb, nýbrž i přebytku a všeho, co může lahodit smyslům.“ („La véritable
richesse... jouissance entiěre, non seulement des besoins de la vie, mais méme de tous les superflus et de tout ce que peut faire plaisir á la
sensualité.“) (Boisguillebert: „Dissertation sur la nature de la richesse etc“, tamtéž, str. 403.) Avšak zatímco Petty byl lehkomyslný, drancování
chtivý a bezcharakterní dobrodruh, Boisguillebert, ačkoli byl jedním z intendantů Ludvíka XIV., zastával se právě tak duchaplně a směle
potlačovaných tříd.
21 Francouzský socialismus v postavě Proudhonově trpí týmž národním dědičným hříchem.
22 Franklin, B: „The Works of etc.“ Vydáno Sparksem, sv. II, Boston 1836: „A modest Inquiry into the Nature and Necessity of a Paper
Currency.“
23 Tamtéž, str. 265. „Thus the riches of a country are to be valued by the quantity of labour its inhabitants are able to purchase.“
24 Trade in general being nothing else but the exchange of labour for labour, the value of all things is, as I have said before, most justly
measured by labour“ (tamtéž, str. 267).

www.kmbe.cz Page 18

 Dosadíme-li tu místo slova práce skutečnou práci, odhalíme okamžitě směšování práce v jedné formě s
prací v jiné formě. Protože obchod například záleží ve směně ševcovské práce, hornické práce, přadlácké
práce, malířské práce atd., bude hodnota bot nejsprávněji oceněna v malířské práci? Franklin se naproti
tomu domníval, že hodnota bot, důlních produktů, příze, obrazů atd. je určena abstraktní prací, která nemá
žádnou zvláštní kvalitu a je proto měřitelná pouze kvantitativně.25 Protože však práci obsaženou ve směnné
hodnotě nerozvíjí jako abstraktně všeobecnou společenskou práci, vznikající z všestranného zcizování
individuálních prací, nutně nechápe peníze jakožto bezprostřední formu existence této zcizené práce.
Peníze a práce tvořící směnnou hodnotu nemají u něho proto žádnou vnitřní spojitost, nýbrž peníze jsou
spíše nástroj, vnesený do směny zvenčí kvůli technickému pohodlí.26 Franklinův rozbor směnné hodnoty
neměl bezprostřední vliv na všeobecný postup vědy, protože pojednával jen o jednotlivých otázkách
politické ekonomie při určitých praktických popudech.

Protiklad mezi skutečnou užitečnou prací a prací vytvářející směnnou hodnotu hýbal Evropou po celé
XVIII. století v podobě problému: který zvláštní druh skutečné práce je zdrojem buržoazního bohatství? Tak
se předpokládalo, že ne každá práce, která se uskutečňuje v užitných hodnotách nebo poskytuje výrobky, už
tím bezprostředně vytváří bohatství. Avšak pro fysiokraty, právě tak jako pro jejich odpůrce, je palčivou
spornou otázkou ani ne tak to, která práce vytváří hodnotu, jako spíše to, která práce vytváří nadhodnotu.
Pojednávají tedy o problému v komplikované formě, dříve než jej vyřešili v jeho elementární formě, jako
vůbec historický vývoj všech věd vede teprve spoustou vzájemně se křížících cest a oklik k jejich skutečným
východiskům. Na rozdíl od jiných stavitelů rýsuje věda nejen vzdušné zámky, nýbrž dokonce staví
jednotlivá obytná poschodí budovy, dříve než k ní položí základy. Ale nebudeme se déle zdržovat u
fysiokratů, přejdeme celou řadu italských ekonomů, kteří se více méně případnými nápady přibližují
správnému rozboru zboží,27 a obrátíme se hned k prvnímu Britovi, který vypracoval souborně systém
buržoazní ekonomie, siru Jamesu Steuartovi.* Tak jako se u něho abstraktní kategorie politické ekonomie
jeví ještě v procesu odlučování od svého hmotného obsahu a tím rozplizle a vratce, tak tomu je i s kategorií
směnné hodnoty. Na jednom místě určuje ÒÅÜÌÎÏÕ ÈÏÄÎÏÔÕ pracovní dobou (what a workman can perform
in a day [co může dělník vykonat za den]), ale vedle toho zmateně figurují salair [mzda] a surovina. 28 Na
jiném místě vystupuje potýkání s hmotným obsahem ještě nápadněji. Přírodní materiál obsažený ve zboží,
např. stříbro ve stříbrném pletivu, nazývá jeho ÖÎÉÔÒÎþ hodnotou (intrinsic worth), kdežto pracovní dobu v
něm obsaženou nazývá jeho ÕĿÉÔÎÏÕ ÈÏÄÎÏÔÏÕ (useful value).

„První,“ praví, „je něco, co je samo o sobě reálné... užitná hodnota naproti tomu musí být oceňována podle práce, kterou stála její výroba.

Práce vynaložená na úpravu látky představuje část doby nějakého muže atd.“29

Čím Steuart vyniká nad své předchůdce i následovníky, je ostré rozlišování mezi specificky společenskou

prací, která se zračí ve směnné hodnotě, a reálnou prací, která vyrábí užitné hodnoty.

„Práci,“ praví, „která svým zcizováním (alienation) tvoří všeobecný ekvivalent (universal equivalent), nazývám ÐÒĳÍÙÓÌÅÍȢȰ

Práci jakožto průmysl odlišuje nejen od reálné práce, nýbrž i od jiných společenských forem práce. Tato

práce je pro něho buržoazní formou práce v protikladu k jejím antickým a středověkým formám. Zejména
ho zajímá protiklad mezi buržoazní a feudální prací, kterou pozoroval v období jejího zániku jak ve Skotsku
samém, tak také při svých rozsáhlých cestách po kontinentu. Steuart věděl ovšem velmi dobře, že výrobek i
v předburžoazních epochách dostává formu zboží a zboží formu peněz, ale obšírně dokazuje, že zboží
jakožto elementární základní forma bohatství a zcizování jakožto vládnoucí forma přivlastňování náležejí
jen buržoaznímu období výroby, že tedy charakter práce tvořící směnnou hodnotu je specificky
buržoazní.30

25 Tamtéž: „Remarks and Facts relative to the American Paper Money.“ 1764.
26 Viz „Papers on American Politics“: „Remarks and Facts relative to the American Paper Money“. 1764. (Tamtéž.)
27 Viz např. Galiani.-“Della Moneta“, sv. 3. v Scrittori Classici italiani di Eco-nomia politica. (Vydáno Custodim.) Parte moderna. Milán 1803.
„Jedině námaha,“ pravf, „dává věci hodnotu“ („La fatica ě Punica che dá valoreallacosa“), str. 75. Označení práce jako fatica je charakteristické
pro obyvatele jižních zemí.
28 Steuart, tamtéž, sv. I, str. 181—18
29 Steuart, tamtéž, sv. I, str. 361—362: „represents a portion of a man's time.“
30 Patriarchální zemědělství, směřující bezprostředně k vytváření užitných hodnot pro majitele půdy, prohlašuje proto za ,.zneužívání“ ne
sice ve Spartě nebo v Římě nebo dokonce v Athénách, ale v průmyslových zemích XVIII. století. Toto „abusive agriculture“ [zneužívané
zemědělství] není prý „trade“ [průmyslová činnost], nýbrž „pouhý existenční prostředek“. Jako buržoazní zemědělství očistilo venkov od
zbytečných úst, tak očišťuje buržoazní manufaktura dílnu od zbytečných rukou.

www.kmbe.cz Page 19

* Steuartovo dílo: „An Inquiry into the Principles of Political Economy, being an essay on the science of domestic policy in free nations“ vyšlo
poprvé roku 1767 ve dvou kvartových svazcích v Londýně, deset let před spisem Adama Smitha „Wealth of Nations“. Cituji podle dublinského
vydání z r. 1770.

Poté, když bylo o zvláštních formách reálné práce, jako zemědělství, manufaktuře, plavectví, obchodu
atd. po řadě tvrzeno, že jsou pravými zdroji bohatství, prohlásil Adam Smith práci vůbec, a to v její
společenské celkové podobě jakožto ÄñÌÂÕ ÐÒÜÃÅȟ za jediný zdroj hmotného bohatství neboli užitných
hodnot. Zatímco zde úplně přehlíží přírodní prvek, sleduje ho tento prvek do sféry čistě společenského
bohatství, směnné hodnoty. Adam ovšem určuje hodnotu zboží pracovní dobou v něm obsaženou, ale pak
opět skutečnost tohoto určení hodnoty překládá do doby před Adamem. Jinak řečeno to, co se mu jeví
správným se stanoviska prostého zboží, stává se mu nejasným, jakmile na místo zboží vstupují vyšší a
složitější formy: kapitál, námezdní práce, pozemková renta atd. Vyjadřuje to tak, že hodnota zboží byla
měřena pracovní dobou v nich obsaženou v paradise lost [ve ztraceném ráji] buržoazie, kde lidé proti sobě
ještě nestáli jako kapitalisté, námezdní dělníci, pozemkoví vlastníci, pachtýři, lichváři atd., nýbrž jen jako
prostí výrobci zboží a směňovatelé zboží. Ustavičně zaměňuje určení hodnoty zboží pracovní dobou v nich
obsaženou s určením jejich hodnot hodnotou práce, všude v detailním provedení kolísá a přehlíží pro
subjektivní rovnoprávnost individuálních prací objektivní rovnost, kterou společenský proces násilně
zjednává mezi nerovnými pracemi.31 Přechod od skutečné práce k práci vytvářející směnnou hodnotu, to
jest k buržoazní práci v její základní formě, chce uskutečnit ÄñÌÂÏÕ ÐÒÜÃÅȢ Je sice správné, že soukromá
směna předpokládá dělbu práce, ale je nesprávné, že dělba práce předpokládá soukromou směnu. U
Peruánců například byla neobyčejná dělba práce, ačkoli neexistovala soukromá směna výrobků jako zboží.

V protikladu k Adamu Smithovi zřetelně vypracoval David Ricardo určení hodnoty zboží pracovní dobou
a ukázal, že tento zákon ovládá i zdánlivě nejvíce mu odporující buržoazní výrobní vztahy. Ricardova
zkoumání se omezují výhradně na velikost hodnoty, a pokud jde o ni, tuší alespoň, že uskutečnění tohoto
zákona závisí na určitých historických předpokladech. Praví totiž, že určení velikosti hodnoty pracovní
dobou platí jen pro ta zboží, „jež mohou být průmyslem libovolně rozmnožena a jejichž výroba je ovládána
neomezenou konkurencí“. 32 To ve skutečnosti znamená jen tolik, že zákon hodnoty předpokládá ke svému
plnému rozvinutí společnost velké průmyslové výroby a svobodné konkurence, to jest novodobou
buržoazní společnost. Jinak Ricardo pokládá buržoazní formu práce za věčnou přirozenou formu
společenské práce. Prvobytného rybáře a prvobytného lovce nechává ihned jako majitele zboží směňovat
ryby a zvěřinu úměrně k pracovní době zpředmětněné v těchto směnných hodnotách. Při této příležitosti
upadá do anachronismu, že prvobytný rybář a lovec si k vypočítání svých pracovních nástrojů berou na
pomoc anuitní tabulky, běžné na londýnské burse roku 1817. Zdá se, že „parallelogramy pana Owena“ jsou
jedinou společenskou formou, kterou kromě buržoazní znal. Ačkoli omezen tímto buržoazním horizontem,
rozebírá Ricardo buržoazní ekonomii, která v hloubce vypadá docela jinak, než jak se zdá na povrchu, s
takovou teoretickou břitkostí, že lord Brougham mohl o něm říci: „Mr. Ricardo seemed as if he had dropped
from an other planet“ [Pan Ricardo vypadá, jako by spadl s měsíce]. V přímé polemice s Ricardem zdůraznil
Sismondi jednak specificky společenský charakter práce vytvářející směnnou hodnotu,33 jednak označuje za
„charakteristický rys našeho ekonomického pokroku“ převádění velikosti hodnoty na nutnou pracovní
dobu, na „poměr mezi potřebou celé společnosti a kvantitou práce, jež stačí k uspokojení této potřeby“.34
Sismondi už není v zajetí Boisguillebertovy představy, že práce vytvářející směnnou hodnotu je falšována
penězi, ale odsuzuje velký průmyslový kapitál tak, jako Boisguillebert odsuzuje peníze. Jestliže v Ricardovi
politická ekonomie nemilosrdně vyvozuje svůj poslední závěr a tím vrcholí, doplňuje Sismondi toto
vyvrcholení tím, že sám na sobě znázorňuje její pochybnosti.

Poněvadž Ricardo jako dovršitel klasické politické ekonomie nejdůsledněji formuloval a rozvinul určení
směnné hodnoty pracovní dobou, soustřeďuje se na něho samozřejmě polemika, vznesená ekonomy.
Vyloupneme-li tuto polemiku z její většinou nechutné formy, 35 lze ji shrnout do těchto bodů:
:Á ÐÒÖïȡ Práce sama má směnnou hodnotu a různé práce mají různou směnnou hodnotu. Ocitáme se v

bludném kruhu, učiníme-li směnnou hodnotu mírou směnné hodnoty, protože měrná směnná hodnota
sama opět potřebuje míru. Tato námitka se redukuje na problém: Je-li pracovní doba dána jako imanentní
míra směnné hodnoty, rozvinout na tomto podkladě mzdu. Na to dává odpověď nauka o mzdě.

31 Tak např. praví Adam Smith: „Stejné kvantity práce musejí za všech dob na všech místech mít stejnou hodnotu pro toho, kdo pracuje. Ve
svém normálním stavu zdraví, síly a činnosti a při průměrném stupni dovednosti, kterou snad má, musí dát vždy tutéž dávku klidu, svobody a
svého štěstí. Ať tedy kvantita zboží, jež dostává jako odměnu za svou práci, je jakákoli, cena, kterou platí, je vždy táž. Za tuto cenu je sice
možno koupit tu menší, tu větší kvantitu těchto zboží, ale pouze proto, že se mění jejich hodnota, nikoli hodnota práce, která je kupuje. Jedině
práce tedy nikdy nemění svou vlastní hodnotu. Ona je tedy reálnou cenou zboží“ atd. („Wealth of Nations“, kn. I, kap. 5. Vyd. Wakefield,
Londýn 1835-39, sv. 1, str. 104 n.)
32 Ricardo, David:. „On the Principles of Political Economy and Taxation.“ 3. vydání, Londýn 1821, str. 3.

www.kmbe.cz Page 20

33 Sismondi: „Etudes sur 1'économie politique“, sv. II, Brusel 1837. „Obchod převedl všechno na protiklad mezi užitnou a směnnou
hodnotou“. Str. 161.
34 Sismondi, tamtéž, str. 163 — 166 n.
35 Nejnechutnější je snad tato forma v J. B. Sayových poznámkách ke Constanciově francouzskému překladu Ricarda a pedantsky
nejdomýšlivější v nedávno vyšlé „Teory of Exchange“, Londýn 1858, od pana Macleoda.

:Á ÄÒÕÈïȡ 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. 35
Ale pravý opak je pravdou. Ergo [tedy], tato námitka se redukuje na problém: Jak vede výroba na základě
směnné hodnoty, určené výhradně pracovní dobou, k tomu výsledku, že směnná hodnota práce je menší
než směnná hodnota jejího výrobku? Tento problém řešíme při zkoumání kapitálu.
:Á ÔĠÅÔþȡ Tržní cena zboží klesá pod nebo stoupá nad jejich směnnou hodnotu s měnícím se poměrem

mezi poptávkou a nabídkou. Směnná hodnota zboží je ÔÕÄþĿ určena poměrem mezi poptávkou a nabídkou, a
nikoli pracovní dobou v něm obsaženou. Ve skutečnosti je v tomto podivném závěru jen nadhozena otázka,
jak se na základě směnné hodnoty vyvíjí tržní cena od ní odlišná, nebo správněji, jak se zákon směnné
hodnoty uskutečňuje jen ve svém vlastním opaku. Tento problém je řešen v nauce o konkurenci.
:Á éÔÖÒÔïȡ Poslední a zdánlivě nejnápadnější rozpor, není-li jako obvykle předkládán ve formě podivných

příkladů: Není-li směnná hodnota nic jiného než pracovní doba obsažená ve zboží, jak mohou mít směnnou
hodnotu zboží, která neobsahují práci, čili jinými slovy, odkud se bere směnná hodnota pouhých přírodních
sil? Tento problém je řešen v nauce o pozemkové rentě.

36 Této námitky, kterou proti Ricardovi vznesli buržoazní 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 závěr ze své teoretické
zásady. Aspoň tímto způsobem obrátili angličtí socialisté Ricardovu formuli směnné hodnoty proti politické ekonomii. Zůstalo vyhrazeno
panu Proudhonovi, nejen aby základní princip staré společnosti prohlásil za princip nové společnosti, nýbrž aby se zároveň i prohlásil za

www.kmbe.cz Page 21

vynálezce formule, v níž Ricardo shrnul celkový výsledek klasické anglické ekonomie. Bylo dokázáno, že dokonce sám utopický výklad
Ricardovy formule právě v Anglii zanikl, když jej pan Proudhon na druhé straně Kanálu „objevil“. (Srov. můj spis: „Misère de la Philosophie
etc“, Paříž 1847, odstavec o la valeur constituée [o konstituované hodnotě].)

www.kmbe.cz Page 22

druhá KAPITOLA
PENÍZE ČILI JEDNODUCHÝ OBĚH

Za jedné parlamentní debaty o bankovních zákonech sira Roberta Peela z roku 1844 a 1845 podotkl
Gladstone, že ani láska neudělala z tolika lidí blázny jako hloubání o podstatě peněz. Mluvil o Britech k
Britům. Naproti tomu Holanďané, lidé, kteří přes Pettyho pochybnosti vždy byli nadáni „nebeským vtipem“
pro peněžní spekulaci, nikdy svůj vtip neztráceli ve spekulacích o penězích.

Hlavní obtíž při rozboru peněz je překonána, jakmile je pochopen jejich původ ze zboží samého. Za
tohoto předpokladu jde nyní už jen o to, pochopit v ryzí podobě svérázné určitosti formy vlastní penězům,
což je poněkud ztíženo tím, že všechny buržoazní vztahy se jeví pozlaceny nebo postříbřeny, jako peněžní
vztahy, a peněžní forma má proto zdánlivě nekonečně rozmanitý obsah, který je jí samé cizí.

Při dalším zkoumání je třeba si zapamatovat, že jde jen o takové formy peněz, které vyrůstají
bezprostředně ze směny zboží, nikoli však o takové jejich formy, které patří vyššímu stupni výrobního
procesu, jako například úvěrové peníze. Pro zjednodušení je všude předpokládáno jako peněžní zboží zlato.

1. Míra Hodnot
Prvním procesem oběhu je takřka teoretický přípravný proces pro skutečný oběh. Zboží, která existují

jako užitné hodnoty, vytvářejí si zprvu formu, v níž se sobě navzájem ÊÅÖþ ideálně jako směnné hodnoty,
jako určitá množství zpředmětněné ÖĤÅÏÂÅÃÎï pracovní doby. Prvním nezbytným aktem tohoto procesu je,
jak vidíme, že zboží vylučují ze svého středu jedno specifické zboží, například zlato, jako bezprostřední
materializaci všeobecné pracovní doby čili všeobecný ekvivalent. Vraťme se na chvíli k formě, v níž zboží
přeměňují zlato v peníze.

1 tuna železa = 2 uncím zlata,
1 kvarter přenice = 1 unci zlata,
1 cent kávy = ½ unce zlata,
1 cent potaše = ½ unce zlata,
1 tuna brazilského dřeva = 1 ¼ unce zlata,
Y zboží = X uncím zlata

V této řadě rovnic jeví se železo, pšenice, káva, potaš atd. navzájem jako materializace stejnorodé práce,
totiž práce materializované ve zlatě, v níž byla úplně setřena jakákoli zvláštnost skutečných prací, zračících
se v jejich různých užitných hodnotách. Jako hodnota jsou totožné, jsou materializací ÔïĿÅ práce čili ÔÏÕĿ
materializací práce — zlatem. Jako stejná materializace téže práce vykazují jen jeden rozdíl, kvantitativní,
čili jeví se jako hodnoty různé velikosti, protože v jejich užitných hodnotách je obsažena ÎÅÓÔÅÊÎÜ pracovní
doba. Jako takováto jednotlivá zboží chovají se zároveň navzájem k sobě jako zpředmětnění všeobecné
pracovní doby, zatímco k všeobecné pracovní době samé se chovají jako k výlučnému zboží, zlatu. Týž
vztah, mající ráz procesu, jehož prostřednictvím se vůči sobě navzájem jeví jako směnné hodnoty, obráží
pracovní dobu, obsaženou ve zlatě, jakožto všeobecnou pracovní dobu, jejíž dané množství se zračí v
různých množstvích železa, pšenice, kávy atd., zkrátka v užitných hodnotách všech zboží, čili rozvinuje se
bezprostředně v nekonečné řadě ekvivalentů zboží. Zatímco zboží všestranně vyjadřují své směnné
hodnoty ve zlatě, vyjadřuje zlato bezprostředně svou směnnou hodnotu ve všech zbožích. Zatímco zboží si
navzájem dávají formu směnné hodnoty, dávají zlatu formu všeobecného ekvivalentu neboli peněz.

Protože ÖĤÅÃÈÎÁ zboží měří své směnné hodnoty ve zlatě v poměru, v němž určité množství zlata a určité
množství zboží obsahují stejně pracovní doby, stává se zlato ÍþÒÏÕ ÈÏÄÎÏÔȠ a především jen díky tomuto
určení jakožto míry hodnot se jeho vlastní hodnota bezprostředně měří v celém souhrnu zboží-ekvivalentů,
stává se všeobecným ekvivalentem čili penězi. Na druhé straně se pak směnná hodnota všech zboží
vyjadřuje ve zlatě. V tomto výrazu je třeba rozlišovat kvalitativní a kvantitativní moment. Směnná hodnota
zboží existuje jako materializace téže stejnorodé pracovní doby; a velikost hodnoty zboží je znázorněna
vyčerpávájícím způsobem, neboť v poměru, v němž jsou zboží postavena na roven zlatu, jsou postavena na
roven sobě navzájem. Z jedné strany se tu projevuje ÖĤÅÏÂÅÃÎĻ ÃÈÁÒÁËÔÅÒ pracovní doby v nich obsažené, z
druhé strany její kvantita v jejím zlatém ekvivalentu. Směnná hodnota zboží, takto vyjádřená jako
všeobecná ekvivalence a zároveň jako stupeň této ekvivalence v jednom specifickém zboží nebo v jediné

www.kmbe.cz Page 23

rovnici zboží s jedním specifickým zbožím, je cena. Cena je přeměněná forma, v níž se ÊÅÖþ směnná hodnota
zboží uvnitř procesu oběhu.

Tedy v témže procesu, v němž zboží vyjadřují své hodnoty jako ceny ve zlatě, znázorňují zlato jako míru
hodnot a tudíž jako peníze. Kdyby zboží všestranně měřila své hodnoty ve stříbře nebo pšenici nebo mědi a
představovala je tudíž jako ceny ve stříbře, pšenici nebo mědi, pak by se staly stříbro, pšenice nebo měď
mírou hodnot, a tím všeobecným ekvivalentem. Aby se zboží v oběhu jevila jako ceny, musejí tu být jako
směnné hodnoty před oběhem. Mírou hodnot se zlato stává jen proto, že všechna zboží v něm oceňují svou
směnnou hodnotu. Všestrannost tohoto vyvíjejícího se vztahu, z něhož jedině vyrůstá charakter zlata jako
míry hodnot, předpokládá však, že každé jednotlivé zboží se měří ve zlatě v poměru pracovní doby
obsažené v nich obou, že tedy skutečnou mírou zboží a zlata je sama práce, čili že zboží a zlato jsou
bezprostředním směnným obchodem stavěny na roven jako směnné hodnoty. Jak se takové stavění na
roven prakticky děje, nemůže být zkoumáno ve sféře jednoduchého oběhu. Tolik však je jasné, že v zemích,
které vyrábějí zlato a stříbro, se určitá pracovní doba bezprostředně vtěluje do určitého množství zlata a
stříbra, kdežto v zemích, které ne vyrábějí, zlato a stříbro, se téhož výsledku dosahuje oklikou, přímou nebo
nepřímou směnou tuzemských zboží, to jest určité části průměrné národní práce za určité množství
pracovní doby zemí, vlastnících doly, a to pracovní doby zmaterializované ve zlatě a stříbře. Aby zlato
mohlo sloužit jako míra hodnot, musí být podle možnosti ÐÒÏÍñÎÎÏÕ hodnotou, protože se může stát
ekvivalentem jiných zboží jen jako materializace pracovní doby, ale táž pracovní doba se se změnou
produktivních sil reálné práce uskutečňuje v nestejných objemech týchž užitných hodnot. Jako při obrážení
směnné hodnoty každého zboží v užitné hodnotě jiného zboží, tak při oceňování všech zboží ve zlatě se
pouze předpokládá, že zlato v určité dané chvíli představuje dané množství pracovní doby. Pokud jde o
změny v jeho hodnotě, platí dříve vyvozený zákon směnných hodnot. Zůstává-li směnná hodnota zboží
nezměněna, pak všeobecné stoupání jejich cen ve zlatě je možné jen tehdy, jestliže směnná hodnota zlata
klesá. Zůstává-li směnná hodnota zlata nezměněna, pak je všeobecné stoupání cen ve zlatě možné jen tehdy,
jestliže stoupají směnné hodnoty všech zboží. A opačně je tomu v případě všeobecného poklesu cen zboží.
Klesá-li nebo stoupá-li hodnota unce zlata v důsledku změny pracovní doby nutné k její výrobě, pak klesá
nebo stoupá ÓÔÅÊÎÏÍñÒÎñ pro všechna ostatní zboží a představuje tedy vůči nim i nadále pracovní dobu
ÕÒéÉÔï velikosti. Tytéž směnné hodnoty se nyní oceňují ve větších nebo menších kvantech zlata než dříve,
ale oceňují se v poměru k velikosti svých hodnot, zachovávají tedy týž vzájemný hodnotový poměr. Poměr
2:4:8 zůstává týž jako poměr 1:2:4 nebo 4 : 8 :16. Změněná kvantita zlata, v němž jsou oceňovány směnné
hodnoty s měnící se hodnotou zlata, nebrání ani v nejmenším zlatu ve funkci míry hodnot právě tak, jako
15krát menší hodnota stříbra proti zlatu nebrání stříbru, aby vytlačilo zlato z této funkce. Protože mírou
zlata a zboží je pracovní doba a zlato se stává mírou hodnot jen potud, pokud se v něm měří všechna zboží,
je pouhým zdáním procesu oběhu, jako by peníze činily zboží souměřitelnými. 37 Naopak, jedině
souměřitelnost zboží jakožto zpředmětněné pracovní doby činí ze zlata peníze.

Reálná podoba, v níž zboží vstupují do směnného procesu, je podoba jejich užitných hodnot. Skutečným
všeobecným ekvivalentem se mají teprve stát svým zcizením. Určení jejich cen je jejich pouze ideální
přeměna ve všeobecný ekvivalent, jejich porovnání se zlatem, které má teprve být realizováno. Poněvadž
však zboží jsou ve svých cenách přeměněna jen ideálně ve zlato nebo jen v pomyslné zlato, jejich peněžní
bytí není ještě skutečně odloučeno od jejich reálného bytí, je zlato přeměněno prozatím jen v ideální peníze,
je ještě jen mírou hodnot, a určitá kvanta zlata fungují ve skutečnosti ještě jen jako názvy pro určitá kvanta
pracovní doby. Na určitém způsobu, jímž zboží pro sebe navzájem představují svou vlastní směnnou
hodnotu, závisí vždy určitost formy, v níž se zlato krystalisuje jako peníze.

Zboží vystupují ted proti sobě jako dvojité bytosti, reálně jako užitné hodnoty, ideálně jako směnné
hodnoty. Dvojí formu práce, která je v nich obsažena, představují nyní pro sebe navzájem tím, že zvláštní
reálná práce tu skutečně je jakožto jejich užitná hodnota, kdežto všeobecně abstraktní pracovní doba na-
bývá v jejich ceně pomyslného bytí, v němž jsou stejnou a jen kvantitativně rozdílnou materializací téže
hodnotové substance.

37 Aristoteles sice chápe, že ceny zboží nepředpokládají směnnou hodnotu zboží: „že... směna probíhala, než byly peníze, je zřejmé; neboť
není žádný rozdíl v tom, dá-li se za domek pět podušek nebo tolik peněz, kolik stojí pět podušek“. Na druhé straně, protože zboží mají teprve
v ceně formu vzájemné směnné hodnoty, jsou podle jeho názoru souměřitelná prostřednictvím peněz. „Všechno musí mít cenu; neboť tak
bude vždy existovat směna, a tudíž i společnost. Peníze jako míra učinily věci fakticky souměřitelnými a pak je porovnávají. Neboť bez směny
by nebylo společnosti, směna však nemůže být bez rovnosti a rovnost bez souměřitelnosti.“ Aristoteles si nezastírá, že tyto různé věci,
měřené penězi, jsou naprosto nesouměřitelné veličiny. Hledá však jednotu zboží jakožto směnných hodnot, kterou jako antický Rek nemohl
nalézt. Pomáhá si z nesnází tím, že to, co je samo o sobě nesouměřitelné, činí souměřitelným pomocí peněz, pokud je to nutné pro praktickou
potřebu. „Ve skutečnosti je sice nemožné, aby tak různé věci byly souměřitelné, ale pro praktickou potřebu se to děje.“ (Aristoteles: „Ethica
Nicomachea“, kniha 5, kap. 8, vyd. Bekkeri, Oxonii 1837.)

www.kmbe.cz Page 24

Rozdíl mezi směnnou hodnotou a cenou se jeví z jedné strany jen jako nominální rozdíl, jak praví Adam
Smith, že práce je reálnou cenou a peníze nominální cenou zboží. Místo aby se 1 kvartér pšenice oceňoval
ve 30 pracovních dnech, je nyní oceňován v 1 unci zlata, jestliže 1 unce zlata je výrobkem 30 pracovních
dnů. Na druhé straně není tento rozdíl pouhým rozdílem v názvu, protože jsou v něm soustředěny všechny
nepohody, které hrozí zboží ve skutečném procesu oběhu 30 pracovních dní je obsaženo v kvartéru pšenice
a není jej proto třeba teprve vyjadřovat v pracovní době. Ale zlato je zboží odlišné od pšenice a jen v oběhu
se může osvědčit, zda kvartér pšenice se vskutku stane uncí zlata, jak je anticipováno v jeho ceně. A to závisí
na tom, zda se osvědčí nebo neosvědčí jako užitná hodnota, zda množství pracovní., doby v něm obsažené
se osvědčí nebo neosvědčí jako společensky nutné množství pracovní doby pro výrobu kvartéru pšenice.
Zboží jako takové je směnnou hodnotou, ÍÜ cenu. V tomto rozdílu mezi směnnou hodnotou a cenou se
ukazuje, že zvláštní individuální práce obsažená ve zboží musí být znázorněna teprve prostřednictvími
procesí zcizení jakožto její opak, jako společenská práce bez jakékoli individuality, abstraktně všeobecná a
jen v této formě společenská, to jest jako peníze. Zdá se náhodné, je-li schopna být takto znázorněna či
nikoli. Ačkoli tedy v ceně nabývá směnná hodnota zboží jen ideálně existence od něho odlišné a dvojité bytí
práce v něm obsažené existuje ještě jen jako různý způsob vyjádření, a na druhé straně proto materializace
všeobecné pracovní doby, zlato, vystupuje proti reálnému zboží jen jako pomyslná míra hodnoty, je v
existenci směnné hodnoty jakožto ceny nebo zlata jakožto míry hodnot latentně obsažena nutnost zcizení
zboží za zvonivé zlato i možnost jeho nezcizeni, zkrátka celý rozpor, vzešlý z toho, že výrobek je zbožím, čili
že zvláštní práce soukromého jedince musí, aby měla společenský význam, se zračit jako její bezprostřední
opak, jako abstraktně všeobecná práce. Utopisté, kteří chtějí zboží, nikoli však peníze, výrobu spočívající na
soukromé směně bez nezbytných podmínek této výroby, jsou proto důslední, jestliže „ničí“ peníze nikoli
teprve v jejich hmatatelné formě, nýbrž již v oné mlhavé a přízračné formě míry hodnot. V neviditelné míře
hodnot číhají reálné peníze.

Je-li tu proces, prostřednictvím něhož se stalo zlato mírou hodnot a směnná hodnota cenou, jsou
všechna zboží ve svých cenách jen pomyslnými kvanty zlata různé velikosti. Jako taková různá kvanta téže
věci, zlata, rovnají se, porovnávají se a měří se navzájem mezi sebou; tak se technicky vytváří nutnost uvést
je ve vztah k určitému množství zlata jako ÊÅÄÎÏÔÃÅ ÍþÒÙ; tato jednotka míry se dále vyvíjí v měřítko tím, ze
se dělí na alikvótni díly a tyto zase se samy dělí na alikvotní díly.38 Ale množství zlata jako taková jsou
měřena podle váhy. Měřítko je tedy nalezeno už hotové v obecných mírách váhy kovů, které tudiz při všem
kovovém oběhu také původně slouží jako měřítko cen. Protože zboží nemají už k sobě navzájemvztah jako
směnné hodnoty měřitelné pracovní dobou, nýbrž jako stejnojmenné veličiny ve zlatě, proměňuje se zlato z
ÍþÒÙ ÈÏÄÎÏÔ v ÍñĠþÔËÏ ÃÅÎȢ Srovnání cen zboží mezi sebou jako rozličných množství zlata krystalisuje tak ve
znaky, které odpovídají určitému myšlenému množství zlata a znázorňují je jako měřítko o alikvotních
dílech. Zlato jako míra hodnot a jako měřítko cen má zcela různé určitosti formy a zaměňování jednoho
druhým vyvolalo nejztřeštěnější teorie. Mírou hodnot je zlato jakožto zpředmětněná pracovní doba,
měřítkem cen je jakožto určitá váha kovu. Mírou hodnot se zlato stává tím, ze je jako směnná hodnota
uváděno ve vztah ke zbožím jako směnným hodnotám, v měřítku cen slouží určité množství zlata jako
jednotka pro jiná množství zlata. Mírou hodnoty je zlato proto, že jeho hodnota je proměnná, měřítkem cen
je proto, že je ustáleno stejnojmenných veličin, je rozhodující pevnost a určitost měrných poměrů.
Nezbytnost ustanovit určité množství zlata jako jednotku míry a alikvotní díly jako pododdělení této
jednotky dala vznik představě, jako kdyby určité množství zlata, které má ovšem proměnnou hodnotu, bylo
postaveno do fixního hodnotového poměru ke směnným hodnotám zboží; při tom se jen přehlédlo, že
směnné hodnoty zboží se přeměnily v ceny, v množství zlata dříve, než se zlato vyvinulo v měřítko cen. Ať
se hodnota zlata mění jakkoli, různá množství zlata představují vůči sobě vždy týž hodnotový poměr. Kdyby
hodnota zlatá klesla o 1000 procent, pak by 12 uncí zlata mělo i nadále 12krát větší hodnotu než jedna unce
zlata, a v cenách jde jen o vzájemný poměr různých množství zlata. Protože na druhé straně unce zlata při
klesání nebo stoupání své hodnoty nikterak nemění svou váhu, nemění se ani váha jejích alikvotních dílů, a
tak koná zlato jako pevné měřítko cen vždy tutéž službu, ať se jeho hodnota jakkoli mění.39

38 Zvláštnost, že unce zlata v Anglii jakožto jednotka míry peněz se nedělí na alikvotní dily, vysvětluje se takto: „Naše mincovní soustava byla
původně přizpůsobena jen k uživání stříbra — proto může být unce stříbra vždy rozdělena na příslušný počet mincí; ale ježto zlato bylo
zavedeno v pozdějším období do mincovní soustavy, která byla přizpůsobena jen stříbru, unce zlata nemůže být rozdělena na příslušný počet
mincí“. (Maclaren: „History ofthe Currency“, str. 16, Londýn 1858.)

39 Peníze mohou neustále kolísat v hodnotě, a přece mohou být mírou hodnoty stejně, jako kdyby zůstávaly úplně nezměněny.
Předpokládejme např. že jejich hodnota klesla. Před poklesem by 1 guinea koupila tři bušly pšenice čili práci šesti dnů; později by koupila
pouze 2 bušly pšenice čili práci čtyř dnů. Ježto v obou případech poměr pšenice a práce k penězům je dán, jejich vzájemný poměr může být
stanoven; jinými slovy, můžeme tvrdit, že jeden buši pšenice stojí dva dny práce. To je vše, co nám může říci míra hodnoty, a může to učinit
stejně, po poklesu hodnoty jako před ním. Vyznamenání nějaké věci jakožto míry hodnoty je zcela nezávislé na proměnlivosti její vlastní
hodnoty.“ (Str. 9, 10. Bailey: „Money and its Vicissitudes“, Londýn 1837.)

www.kmbe.cz Page 25

Historický proces, který později vysvětlíme z povahy oběhu kovů, způsobil, že týž váhový název byl
podržen pro neustále se měnící a ubývající váhu vzácných kovů v jejich funkci měřítka cen. Tak anglická
libra označuje méně než třetinu své původní váhy, skotská libra před sjednocením Skotska s Anglií jen 1/36,
francouzský livre 1/74, španělský maravedi méně než 1/1000. portugalský reis ještě mnohem menší část. Tak
se historicky odloučily peněžní názvy vah kovů od jejich obecných váhových názvů. 40 Protože určení
jednotky míry, jejích alikvotních dílů a jejich men na jedné straně je ryze konvenční, a na druhé straně má
mít v rámci oběhu charakter všeobecnosti a nutnosti, muselo se stát ÚÜËÏÎÎĻÍ určením. Tento čistě
formální úkon připadl tedy vládám 41. Určitý kov, který sloužil jako peněžní materiál, byl společensky dán. V
různých zemích je zákonné měřítko cen ovšem různé. V Anglii například se unce jakožto váha kovu dělí na
penny-weights, grains a carats-troy, ale unce zlata jakožto jednotka míry peněz na 37/8 sovereignu,
sovereign na 20 šilinků a šilink na 12 pencí, takže 100 liber 22 karátového zlata (1200 uncí) = 4672
sovereignům a 10 šilinkům. Avšak na světovém trhu, kde mizejí zemské hranice, tyto národní charaktery
peněžních měr také mizejí a ustupují obecným váhovým mírám kovů.

Cena zboží čili množství zlata, v něž je ideálně přeměňováno, vyjadřuje se tedy nyní v peněžních názvech
zlatého měřítka. Tedy místo abychom řekli, že kvarter pšenice se rovná jedné unci zlata, řekli bychom v
Anglii, že se rovná 3 librám št. 17 šilinkům 10 1/2 pence. Všechny ceny se takto vyjadřují ve stejných
názvech. Zvláštní forma, kterou zboží dávají své směnné hodnotě, je proměněna v ÎÜÚÅÖ ÐÅÎñÚȟ v němž si
navzájem říkají, co stojí. Zlato ze své strany se stává ÐÏéÅÔÎþÍÉ ÐÅÎñÚÉ.42

Přeměna zboží v početní peníze v hlavách, na papíře a v mluvě nastává po každé, jakmile je nějaký druh
bohatství oceňován z hlediska směnné hodnoty.43 K této přeměně je třeba materiálu zlata, ale pouze
pomyslného. Abychom ocenili hodnotu 1000 balíků bavlny v určitém počtu uncí zlata a tento počet uncí
opět vyjádřili v početních názvech unce, v librách šterlinků, šilincích a pencích, k tomu není zapotřebí ani
jediného atomu skutečného zlata. Tak neobíhala ve Skotsku před bankovním zákonem sira Roberta Peela z
roku 1845 ani jedna unce zlata, ačkoli unce zlata, a to vyjádřená jako anglické početní měřítko ve 3 librách
št. 17 šilincích 10 1/2 pence byla zákonnou mírou cen. Tak je používáno stříbra jako míry cen při směně
zboží mezi Sibiří a Čínou, ačkoli je obchod ve skutečnosti pouhým výměnným obchodem. Pro zlato jakožto
početní peníze je proto také lhostejné, je-li či není, ať už jako jeho jednotka míry nebo její dílce, skutečně
raženo jako mince. V Anglii v době Viléma Dobyvatele existovaly 1 libra št., tehdy 1 libra ryzího stříbra, a
šilink, 1/20 libry, jen jako početní peníze, při čemž penny, 1/240 libry stříbra, byl největší existující stříbrnou
mincí. V dnešní Anglii neexistují naopak šilinky ani pence, ačkoli jsou zákonnými početními názvy pro
určité díly unce zlata. Peníze jakožto početní peníze mohou vůbec existovat jen ideálně, při čemž skutečně
existující peníze jsou mincovány podle zcela jiného měřítka. Tak v mnoha anglických koloniích v Severní
Americe byly obíhajícími penězi až hluboko do osmnáctého století španělské a portugalské mince, při čemž
početní peníze byly všude tytéž jako v Anglii.44

40 „Druhy peněz, jejichž názvy jsou dnes už jen ideální, jsou u všech národů nejstarší a všechny byly kdysi reálné“ (toto poslední je v tomto
rozsahu nesprávné), „a právě proto, že byly reálné, počítalo se v nich.“ {Galiani: „Della Moneta“, tamže, stř. 153.)

41 Romantický A. Müller praví: „Podle našich představ má každý nezávislý panovník právo stanovit kovové peníze a přiřknout jim
společenskou nominální hodnotu, výši, postavení a titul. (Stř. 288, sv. II, A. H. Mİller: „Die Elemente der Staatskunst“, Berlín 1809.) Pokud jde
o titul, má pan dvorní rada pravdu; zapomíná jen na obsah. Jak zmatené byly jeho „představy“, ukazuje například toto místo: „Každý pochopí,
jak mnoho záleží na správném určení ceny mince, především v takové zemi, jako je Anglie, kde vláda s ÖÅÌËÏÒÙÓÏÕ ÌÉÂÅÒÜÌÎÏÓÔÉ razí peníze
bezplatně (pan Müller se asi domnívá, že angličtí vládní úředníci hradí mincovní výlohy z vlastní kapsy), kde nevybírá ražebné atd., a tedy,
kdyby stanovila mincovní cenu zlata značně výše než tržní cenu, kdyby — místo aby platila, jako nyní, za 1 unci zlata 3 libry št. 17 šilinků 10
1/2 pence — stanovila jako mincovní cenu jedné unce zlata 3 libry št. 19 šilinků, pak by všechno zlato plynulo do mincovny, stříbro tam
obdržené by bylo na trhu vyměněno za zlato zde levnější, a tak by bylo znovu přivedeno do mincovny a mincovnictví by se dostalo do
nepořádku.“ (Str. 280, 281 tamže.) Aby udržel pořádek v anglické mincovně, udělal Müller „nepořádek“ u sebe. Zatímco šilink a pence jsou
pouhé názvy určitých dílů unce zlata, názvy representované stříbrnými a měděnými známkami, namlouvá si Müller, že unce zlata je oceňo-
vána ve zlatě, stříbře a mědi a obšťastňuje tak Angličany trojí standard of value [mírou hodnoty]. Stříbro jako peněžní míra vedle zlata bylo
sice formálně odstraněno teprve roku 1816 zákonem 56 Jiřího III., c. 68. [t. j. zákonem z 56. roku vlády Jiřího III.] Zákonně bylo fakticky
odstraněno už roku 1734 zákonem 14 Jiřího II., č. 42, a prakticky ještě mnohem dříve. Dvě okolnosti umožnily speciálně A. Müllerovi tak
zvané ÖÙĤĤþ pojetí politické ekonomie. Úplná neznalost ekonomických skutečností na jedné straně a pouze diletantský, blouznivý poměr k
filosofii na druhé straně.

42 „Když se Anacharsise otázali, k čemu Řekové užívají peněz, odpověděl: k počítání.“ (Athenaeus: „Deipnosophistai“, kn. IV, 49, sv. 2, vyd.
Schweig-häuser 1802.)

43 G. Garnier, jeden ze starších francouzských překladatelů Adama Smitha, měl zvláštní nápad stanovit proporci mezi používáním početních
peněz a používáním skutečných peněz. Proporce je 10 ku 1. (Garnier, G.: „Histoire de la monnaie depuis les temps de la plus haute antiqujté
etc.“ sv. I, str. 78.)

44 Marylandský zákon z roku 1723, jímž byl tabák prohlášen za legální minci, jeho hodnota však byla převedena na anglické zlaté peníze,
totiž jeden penny za libru tabáku, připomíná leges barbarorum [barbarská práva], v nichž naopak určité sumy peněz byly porovnávány s
voly, kravami atd. V tomto případě nebylo skutečným materiálem početních peněz ani zlato, ani stříbro, nýbrž vůl a kráva.

www.kmbe.cz Page 26

Protože zlato jakožto měřítko cen se objevuje v týchž početních názvech jako ceny zboží, tedy například
unce zlata je vyjadřována právě tak jako tuna železa ve 3 librách št. 17 šilincích 10l/2 pence, byly tyto jeho
početní názvy pojmenovány jeho ÍÉÎÃÏÖÎþ Ãenou. Odtud vznikla podivná představa, jako by zlato bylo
oceňováno ve svém vlastním materiálu a jako by na rozdíl od všech ostatních zboží dostávalo pevnou cenu z
moci státu. Pevné stanovení početních názvů pro určité váhy zlata bylo považováno za pevné stanovení
hodnoty těchto vah.45

Tam, kde zlato je elementem určování cen, a tedy je početními penězi, nejenže nemá pevnou cenu, nýbrž
nemá vůbec ĿÜÄÎÏÕ cenu. Aby mělo cenu, to jest aby mohlo být vyjádřeno v nějakém ÓÐÅÃÉÆÉÃËïÍ zboží
jakožto ÖĤÅÏÂÅÃÎĻ ekvivalent, muselo by toto jiné zboží mít v procesu oběhu tutéž výlučnou úlohu jako
zlato. Ale dvě zboží, vylučující všechna ostatní zboží, se vylučují navzájem. Kde proto existují vedle sebe
stříbro a zlato zákonně jako peníze, to jest jako míra hodnoty, tam se vždy dělaly marné pokusy považovat
je za ÔÕÔïĿ ÌÜÔËÕȢ Předpokládáme-li, že se táž pracovní doba zpředmětňuje neměnné v téže proporci stříbra
a zlata, pak ve skutečnosti předpokládáme, že stříbro a zlato jsou táž látka a že stříbro, méně hodnotný kov,
je neměnným zlomkem zlata. Od dob vlády Eduarda III. až do dob Jiřího II. zabíhají dějiny anglického
peněžnictví v ustavičnou řadu poruch, způsobených kolisí mezi zákonným stanovením hodnotového
poměru zlata a. stříbra a skutečným kolísáním jejich hodnot. Hned bylo příliš vysoko oceňováno zlato, hned
zase stříbro. Příliš nízko oceněný kov byl stahován z oběhu, přetavován a vyvážen. Hodnotový poměr obou
kovů byl pak opět zákonně změněn, ale nová nominální hodnota se brzy octla v témž konfliktu se
skutečným hodnotovým poměrem jako stará. V naší době způsobil velmi slabý a přechodný pokles hodnoty
zlata proti stříbru v důsledku indicko-čínské poptávky po stříbře týž úkaz na vyšším stupni ve Francii, totiž
vývoz stříbra a jeho vytlačení z oběhu zlatem. Během let 1855, 1856, 1857 činil přebytek dovozu zlata do
Francie nad jeho vývozem z Francie 41,580.000 liber št., zatímco přebytek vývozu stříbra nad jeho
dovozem činil 14,704.000 liber št. Vskutku v zemích jako Francie, kde jsou oba kovy podle zákona mírami
hodnoty a oba musejí být přijímány při placení, ale každý může platit podle libosti v jednom nebo druhém,
má kov, jehož hodnota stoupá, ážio* a měří svou cenu jako každé jiné zboží v nadhodnoceném kovu, při
čemž jedině tento kov slouží za míru hodnoty. Všechny dějinné zkušenosti na tomto poli se jednoduše
redukují na to, že tam, kde podle zákona konají funkci míry hodnot dvě zboží, fakticky vždy jen jedno si
uhajuje tuto funkci.46

45 Tak například čteme ve „Familiar words“ pana Davida Urquharta: „Hodnota zlata se musí měřit sama sebou; jak může být nějaká látka
mírou své vlastní hodnoty v jiných věcech ? Hodnota zlata musí být stanovena jeho vlastní vahou pod falešným označením této váhy ð a
jedna unce musí stát tolik a tolik liber a zlomků libry. Toto je falšování míry, a ne stanovení měřítka.“

46 „Peníze jakožto míra používaná v obchodu by jako každá jiná míra měly být udržovány tak stálými, jak jen možno. To je nemožné,
skládají-Ii se vaše peníze ze dvou kovů, jejichž hodnotový poměr se neustále mění.“ (John Locke: „Some Considerations on the Lowering
ofInterest ctc,“ 1691; str. 65 v jeho „Works“, 7. vyd., Londýn 1768, sv. II.)

* ážio – rozdíl mezi reálnou a nominální hodnotou při výměně peněz nebo cenných papírů. Slovo pochází z italštiny {pozn. editora}

www.kmbe.cz Page 27

B. 4%/2)% / -Q2.O *%./4#% 0%.Q:

Okolnost, že se zboží ve svých cenách proměňují ve zlato jen ideálně a zlato tudíž jen ideálně v peníze,
dala vzniknout nauce o ideální měrné jednotce peněz. Protože při stanovení ceny funguje jen pomyslné
zlato a stříbro, zlato a stříbro jen jako početní peníze, bylo tvrzeno, že názvy libra, šilink, penny, tolar, frank
atd., místo aby označovaly váhové dílce zlata nebo stříbra nebo nějak zpředmětněnou práci, označovaly
spíše ideální atomy hodnoty. Stoupne-li tedy například hodnota unce stříbra, pak prý obsahuje více
takových atomů a musela by tudíž být počítána a ražena ve větším počtu šilinků. Tato doktrína, opět
uplatněná za poslední obchodní krise v Anglii a zastupovaná dokonce v parlamentě ve dvou zvláštních
zprávách, jež jsou připojeny ke zprávě bankovního výboru, zasedajícího roku 1858, pochází z konce XVII.
století. V době začátku vlády Viléma III. činila anglická mincovní cena jedné unce stříbra 5 šilinků 2 pence,
čili penny měl 1/62 unce stříbra a 12 těchto pencí se nazývalo šilink. Podle tohoto měřítka bylo ze stříbra o
váze například 6 uncí stříbra raženo 31 mincí s názvem šilink. Ale ÔÒĿÎþ ÃÅÎÁ unce stříbra stoupla nad její
ÍÉÎÃÏÖÎþ ÃÅÎÕȟ z 5 šilinků 2 pencí na 6 šilinků 3 pence, čili aby bylo lze koupit unci čistého stříbra, bylo
nutno ji vyvážit 6 šilinky 3 pencemi. Jak mohla tržní cena unce stříbra stoupnout nad její mincovní cenu,
byla-li mincovní cena pouhým početním názvem pro alikvotní díly unce stříbra ? Hádanka se rozřešila
jednoduše. Z 5,600.000 liber št. stříbrných peněz, které tehdy obíhaly, byly čtyři miliony opotřebovány,
otřeny a ořezány. Při jedné zkoušce se ukázalo, že 57.200 liber šterlinků ve stříbře, jež mělo vážit 220.000
uncí, vážilo jen 141.000 uncí. Mince byla ražena stále podle téhož měřítka, ale skutečně obíhající lehké
šilinky představovaly menší alikvotní díly unce, než udával jejich název. V důsledku toho muselo být na trhu
zaplaceno za unci surového stříbra větší množství těchto zmenšených šilinků. Když v důsledku takto
nastalé poruchy bylo rozhodnuto provést všeobecné přemincování, tvrdil Lowndes, secretary to the
treasury [strážce pokladu], že hodnota unce stříbra prý stoupla a že proto napříště musí z ní být raženo 6
šilinků 3 pence místo dosavadních 5 šilinků 2 pence. Tvrdil tedy vlastně, že ježto hodnota unce stoupla,
hodnota jejích alikvotních dílů poklesla. Jeho nesprávná teorie byla však jen zastíráním správného
praktického účelu. Státní dluhy byly upsány v lehkých šilincích — měly snad být spláceny v těžkých? Místo
aby řekl: splaťte 4 unce stříbra tam, kde jste nominálně dostali 5 uncí, ale ve skutečnosti jen 4 unce — řekl
naopak: splaťte nominálně 5 uncí, zredukujte však jejich kovový obsah na 4 unce a nazývejte šilinkem to,
čemu jste dosud říkali 4/5 šilinku. Lowndes se tedy ve skutečnosti přidržoval kovového obsahu, ačkoli v
teorii setrvával na početním názvu. Jeho odpůrci, kteří setrvávali pouze na početním názvu a prohlašovali
proto šilink, který byl o 25 až 30% lehčí, za totožný s šilinkem o plné váze, tvrdili naopak, že setrvávají jen
na kovovém obsahu.

John Locke, který zastupoval novou buržoazii ve všech formách, průmyslníky proti dělníkům a chudině,
velkoobchodníky proti staromódním lichvářům, finanční aristokracii proti státním dlužníkům a ve
zvláštním spise dokonce dokazoval, že měšťácký rozum je totožný s normálním lidským rozumem, také
hodil Lowndesovi rukavici. John Locke zvítězil a peníze, vypůjčené v guineích o 10 nebo 14 šilincích, byly
splaceny v guineích o 20 šilincích. 47 Sir James Steuart shrnuje celou transakci ironicky takto:

„Vláda značně získala na daních, věřitelé na kapitálu a úrocích a národ, který jedině byl ošizen, se radoval, protože jeho standard [měřítko

jeho vlastní hodnoty] nebyl snížen...“48

Steuart mínil, že při dalším obchodním rozvoji se národ ukáže chytřejším. Mýlil se. Asi o 120 let později

se opakovalo totéž quid pro quo [táž záměna].

47 Locke praví mimo jiné: „Pojmenujte korunou to, co se dříve nazývalo půlkorunou. Hodnota bude nadále určována kovovým obsahem.

Dovedete-li ubrat jedné stříbrné minci 1/20 její váhy, aniž jste zmenšili její hodnotu, můžete pravé tak dobře ubrat 1/20 váhy jejího stříbra.
Podle této teorie by musel farthing, kdyby byl nazván korunou, nakoupit právě tolik koření, hedvábí nebo jiného zboží jako korunová mince,
která obsahuje 60krát více stříbra. Vše, co můžete učinit, je dát menší kvantitě stříbra razítko a název větší kvantity. Ne však název, nýbrž
stříbro platí dluhy a kupuje zboží. Neznamená-li vaše zvýšení hodnoty peněz nic jiného, než dát alikvotním dílům kousku stříbra libovolné
názvy, nazývat například osminu unce stříbra penny, pak můžete vskutku zvýšit hodnotu peněz tak, jak se vám líbí.“ Locke zároveň
odpověděl Lowndesovi, že stoupání tržní ceny stříbra nad jeho mincovní cenu nepochází ze „stoupání hodnoty stříbra, nýbrž ze zlehčení
stříbrné mince“. 77 otřelých a ořezaných Šilinků neváží ani o vlas víc než 62 šilinků o plné váze. Konečně právem zdůrazňoval, že nehledě na
úbytek stříbra v obíhající minci může snad v Anglii tržní cena surového stříbra poněkud stoupnout nad mincovní cenu, protože vývoz
surového stříbra je dovolen, kdežto vývoz stříbrných mincí je zakázán. (Viz „Some Considerations etc“., str. 54 — 116 porůznu.) Locke se
neobyčejně střežil dotknout se palčivé otázky státních dluhů a rovněž se opatrně vyhýbal tomu, přikročit k této delikátní ekonomické otázce:
Směnečný kurs právě tak jako poměr surového stříbra ke stříbrné minci dokazovaly, že obíhající peníze zdaleka nejsou znehodnoceny
úměrně ke své skutečné ztrátě stříbra. K této otázce se vrátíme v obecnější formě v oddíle ooběživu. Nicholas Barbon v „A Discourse
Concerning Coining the new money lighter, in answer to Mr. Locke's Considerations etc“, Londýn 1696, se marně pokoušel vlákat Locka na
nebezpečnou půdu.
48 Steuart: „An Inquiry into the Principles of Political Economy etc“, Dublin 1770, sv. II, str. 154.

www.kmbe.cz Page 28

Bylo v pořádku, že biskup Berkeley, zástupce mystického idealizmu v anglické filosofii, dal učení o
ideální měrné jednotce peněz teoretický ráz,což praktický ,,secretary to the treasury“ promeškal. Táže se:

„Což se nelze dívat na názvy livre, libra šterlinků, koruna atd. Jako na pouhé ÎÜÚÖÙ ÐÏÍñÒĳȩȰ(Totiž poměrů abstraktní hodnoty jako

takové.) ,,Což jsou zlato, stříbro nebo papírové peníze něco víc než pouhé lístky nebo známky k propočtu, zápisu a dohledu nad nimi ?“ (Totiž
nad hodnotovým poměrem.) „Není moc velet průmyslu jiných“ (společenské práci) „bohatstvím ? A jsou peníze ve skutečnosti něco jiného
než známky nebo značky pro přenášení nebo registraci takové moci a je tak důležité, z čeho je materiál těchto známek?“49

Zde je záměna jednak mezi zlatem a stříbrem jako mírou hodnot a oběživem. Protože vzácné kovy

mohou být v aktu oběhu nahrazeny známkami, uzavírá Berkeley, že tyto známky samy nepředstavují nic,
totiž představují abstraktní pojem hodnoty.

Učení o ideální měrné jednotce peněz je u sira Jamese Steuarta tak plně rozvinuto, že jeho následovníci
— bezděční následovníci, protože ho neznají — nenalézají ani nový způsob vyjádření, ba ani nový příklad.

„Početní peníze,“ praví Steuart, „nejsou nic jiného než libovolné měřítko o stejných dílech, vynalezené k měření relativní hodnoty

prodejných věcí. [Početní peníze se zcela liší od mincovních peněz (money coin), jež jsou cenou50; mohly by existovat, i kdyby na světě nebylo
žádné substance, jež by byla proporcionálním ekvivalentem pro všechna zboží. Početní peníze prokazují hodnotě věcí tutéž službu jako
stupně, minuty, sekundy atd. úhlu nebo měřítka zeměpisným mapám atd. Při všech těchto vynálezech je vždy přijat jako jednotka týž název.
Jako užitečnost všech takových zařízení je prostě omezena na ÕÄÜÖÜÎþ ÐÒÏÐÏÒÃe, tak je tomu i u peněžní jednotky. Proto peněžní jednotka
nemůže být v určité neměnné proporci k nějakému dílu hodnoty, to jest nemůže být fixována na nějaké určité množství zlata, stříbra nebo
nějakého jiného zboží. Je-li jednotka dána, pak můžeme násobením dojít až k nejvyšší hodnotě. Ježto hodnota zboží závisí na celkovém
souhrnu okolností, jež na ně působí, a na rozmarech lidí, měly by být změny hodnoty zboží zkoumány jen v jejich vzájemném vztahu. Cokoli
ruší a mate přesné stanovení změn v proporci prostřednictvím všeobecného určitého a neměnného měřítka, musí působit škodlivě na
obchod. Peníze, jsou jen ÉÄÅÜÌÎþÍ ÍñĠþÔËÅÍ o stejných dílech. Na otázku co má být měrnou jednotkou hodnoty jednoho dílu, odpovídám jinou
otázkou: Co je normální velikostí stupně, minuty, sekundy ? Nemají normální velikost, ale jakmile je jeden díl určen, musí být podle povahy
měřítka určeny v příslušném poměru všechny ostatní. Příklady těchto ideálních peněz jsou amsterodamské bankovní peníze a angolské
peníze z afrického pobřeží.“51

Steuart ulpívá prostě na tom, že se peníze jÅÖþ v oběhu jako ÍñĠþÔËÏ ÃÅÎ Á ÊÁËÏ ÐÏéÅÔÎþ ÐÅÎþÚÅȢ Jsou-li
různá zboží zaznamenána v ceníku částkami 15 šilinků, 20 šilinků, 36 šilinků, pak mne ve skutečnosti pro
srovnání velikosti jejich hodnot nezajímá ani stříbrný obsah, ani název šilinku. Číselné proporce 15, 20, 36
mi pak říkají vše a číslo 1 se stalo jedinou jednotkou míry. Ryze abstraktním výrazem proporce je jen sama
abstraktní číselná proporce. Aby byl důsledný, musel proto Steuart nechat bez povšimnutí nejen zlato a
stříbro, nýbrž i jejich legální křestní jména. Poněvadž nechápe přeměnu míry hodnot v měřítko cen,
domnívá se ovšem, že určité množství, zlata; jež je měrnou jednotkou, se vztahuje jakožto míra nikoli na
jiná množství zlata, nýbrž na hodnoty jako takové. Poněvadž zboží se v důsledku přeměny svých směnných
hodnot v ceny jeví jako stejnojmenné veličiny, popírá kvalitu míry, která je činí stejnojmennými, a poněvadž
v tomto srovnání různých množství zlata je velikost množství zlata, jež slouží jako jednotka míry, věcí
dohody, popírá, že by tato velikost vůbec musela být stanovena. Místo aby nazval 1/360 kruhu stupněm,
může nazvat stupněm 1/180; pravý úhel by pak měřil 45 stupňů místo 90 a příslušným způsobem i ostré a
tupé úhly. Nicméně však by pak úhlová míra zůstala i nadále předně kvalitativně určitým matematickým
obrazcem, kruhem a za druhé kvantitativně určitým výsekem kruhu. Co se týče Steuartových ekonomických
příkladů, jedním z nich poráží sám sebe a druhým nic nedokazuje. Amsterodamské bankovní peníze byly ve
skutečnosti jen početním názvem španělských dublonů, které svou plnotučnost uchovávaly líným ležením v
bankovním sklepem, zatímco přičinlivá běžná mince zhubla v tvrdé třenici s okolním světem. Co se však
týče afrických idealiztů, musíme je přenechat jejich osudu, dokud nám o nich nepoví něco bližšího

49 „The Querist“ [Londýn 1750,. str. 3, 4.] Queries on Money [Dotazy o penězích] jsou ostatně duchaplné. Mimo jiné podotýká Berkeley
právem, že právě rozvoj severoamerických kolonií „dokazuje nad slunce jasněji, že zlato a stříbro nejsou tak nezbytné pro bohatství národa,
jak si to představují nevzdělanci všech stavů“ („make it plain as day light that gold and silver are not so necessary for the wealth of a nation as
the vulgar of all ranks imagine“).
50 Cenou tu míní reálný ekvivalent, tak jako u anglických ekonomických spisovatelů XVII, století.

51 Steuart: ,,An Inquiry ínto the Principles of Political Economy etc“, sv. II, str. 154, 299.

www.kmbe.cz Page 29

kritičtí cestovatelé.52 Za přibližně ideální peníze v Steuartově smyslu by mohl být označen francouzský
asignát: ȵ.ÜÒÏÄÎþ ÍÁÊÅÔÅËȢ !ÓÉÇÎÜÔ ÎÁ υττ ÆÒÁÎËĳȢȰ Zde sice byla specifikována užitná hodnota, kterou měl
asignát představovat, totiž konfiskovaná půda, ale bylo zapomenuto na kvantitativní určení jednotky míry a
„frank“ se proto stal slovem bez smyslu. Jak mnoho nebo jak málo půdy asignátový frank představovat,
záviselo totiž na výsledku veřejné dražby. Avšak v praxi obíhal asignátový frank jako značka hodnoty pro
stříbrné peníze, a tímto stříbrným měřítkem se proto měřilo jeho znehodnocení. Epocha, kdy Anglická
banka přestala vyměňovat bankovky za zlato, byla stejně bohatá na zprávy o bitvách, jako na teorie peněz.
Znehodnocení bankovek a stoupání tržní ceny zlata nad jeho mincovní cenu probudily u některých zastánců
banky opět doktrínu o ideální míře peněz. Klasicky zmatený výraz pro tento zmatený náhled našel lord
Castlereagh tím, že měrnou jednotku peněz označil jako ,,a sense of value in reference to currency as
compared with commodities“ [pocit hodnoty, vyplývající ze srovnání oběživa se zbožím]. Když okolnosti
několik let po pařížském míru dovolily, aby bylo opět zavedeno vyměňování bankovek za zlato, vyvstala v
téměř nezměněné formě táž otázka, k níž dal popud Lowndes za Viléma III. Obrovský státní dluh a masa
soukromých dluhů, pevných obligací atd., nahromaděná během více než 20 let, byly upsány v
znehodnocených bankovkách. Měly být splaceny v bankovkách, z nichž 4.672 liber št. 10 šilinků
představovalo nikoli nominálně, nýbrž fakticky 100 liber 22karátového zlata? Thomas Attwood, bankéř z
Birminghamu, vystoupil jako Lowndes redivivus [znovuoživlý Lowndes]. Podle jeho návrhu měli věřitelé
nominálně obdržet tolik šilinků, kolik bylo nominálně stanoveno smlouvou; jestliže však se podle staré
mincovní sazby nazývala šilinkem 1/78 unce zlata, měla být nyní pokřtěna na šilink dejme tomu 1/90 unce.
Attwoodovi přívrženci jsou známí jako birminghamská škola „little shillingmen“ [přívrženců malého
šilinku]. Hádka o ideální míru peněz, která začala roku 1819, trvala stále ještě roku 1845 mezi sirem Rober-
tem Peelem a Attwoodem, jehož vlastní moudrost, pokud se vztahuje na funkci peněz jakožto měřítka, je
vyčerpávajícím způsobem shrnuta v tomto citátu:

„Sir Robert Peel se táže ve své polemice s birminghamskou obchodní komorou: Co bude representovat vaše librová bankovka ? Co je to

libra ?... Co máme pak naopak rozumět pod nynější měrnou jednotkou hodnoty ?... Znamenají 3 libry št. 17 šilinků 10 1/2 pence jednu unci
zlata nebo svou hodnotu? Jestliže unci zlata samu, proč nenazvat věci jejich jménem a místo libra šterlinků, šilink, pence neříkat spíše unce,
penny-weight a gran? Pak se vracíme k soustavě bezprostředního výměnného obchodu... Nebo značí hodnotu? Jestliže jedna unce = 3 librám
št. 17 šilinkům 10 1/2 pence, proč stála v různých dobách hned 5 liber št. 4 šilinky, hned 3 libry št. 17 šilinků 9 pencí ?.. .Výraz libra (£) má
vztah k hodnotě, nikoli však k hodnotě fixované v nějakém neměnném váhovém dílci zlata. Libra je ÉÄÅÜÌÎþ ÊÅÄÎÏÔËÁȢȢȢ 0ÒÜÃÅ ÊÅ substance, na
niž se převádějí výrobní náklady, práce dodává zlatu jeho relativní hodnotu jako železu. Proto ÂÕÄÅ ÐÏÕĿÉÔÏ ËÔÅÒïÈÏËÏÌÉ ÚÖÌÜĤÔÎþÈÏ ÐÏéÅÔÎþÈÏ
ÎÜÚÖÕ Ë ÏÚÎÁéÅÎþ ÄÅÎÎþ ÎÅÂÏ ÔĻÄÅÎÎþ ÐÒÜÃÅ éÌÏÖñËÁȟ takový název vyjadřuje hodnotu vyrobeného zboží.“53

V posledních slovech se rozptyluje mlhavá představa o ideální peněžní míře a proniká její vlastní

myšlenkový obsah. Početní názvy zlata — libra št., šilink atd. — mají být názvy pro určitá množství
pracovní doby. Ježto je pracovní doba substance a imanentní míra hodnot, pak by tyto názvy ve skutečnosti
představovaly sám hodnotový poměr. Jinými slovy, tvrdí se, že pracovní doba je pravou měrnou jednotkou
peněz. Tím vystupujeme z birminghamské školy, podotýkáme však mimochodem, že doktrína o ideální
peněžní míře dostala nový význam ve sporné otázce o směnitelnosti či nesměnitelnosti bankovek. Obdrží-li
papírové peníze své pojmenování od zlata nebo stříbra, zůstává směnitelnost bankovky, to jest její
vyměnitelnost za zlato nebo stříbro, ekonomickým zákonem, ať je právnický zákon jakýkoli. Tak by byl
pruský papírový tolar, třebaže je podle zákona nerozměnitelný, okamžitě znehodnocen, kdyby v obyčejném
oběhu platil méně než stříbrný tolar, tedy kdyby nebyl prakticky rozměnitelný. Důslední zastánci
nerozměnitelných papírových peněz v Anglii se proto utekli k ideální peněžní míře. Jsou-li početní názvy
peněz, libra šterlinků, šilink atd., názvy pro určitou sumu atomů hodnoty, jichž dané zboží pohlcuje nebo
vyzařuje někdy více a někdy méně ve směně s ostatními zbožími, je například anglická 5 librová bankovka
právě tak nezávislá na svém poměru ke zlatu, jako na poměru k železu a bavlně. Ježto by ji její titul přestal
teoreticky stavět na roven určitému množství zlata nebo jiného zboží, byl by požadavek její směnitelnosti,
to znamená její praktické rovnosti s určitým množstvím nějaké konkrétní věci, už samým jejím pojmem
vyloučen. Nauka o pracovní době jakožto bezprostřední měrné jednotce peněz byla po prve soustavně

52 U příležitosti poslední obchodní krise byly v Anglii nadšeně velebeny africké ideální peníze, při čemž tentokrát byl jejich domov posunut s
pobřeží do srdce Berberska. To, že Berbeři neznají obchodní a průmyslové krise, bylo odvozováno z ideální měrné jednotky jejich „bars“.
Nebylo jednodušší říci, že obchod a průmysl jsou conditio sine qua non [nezbytnou podmínkou] obchodních krisí ?
53 „The Currency Question, the Gemini Letters.“ Londýn 1844, str. 266 až 272 a dále.

www.kmbe.cz Page 30

rozvinuta Johnem Grayem.54 Navrhuje, aby ústřední národní banka prostřednictvím svých poboček
zjišťovala pracovní dobu, vynaloženou na výrobu různých zboží. Směnou za své zboží obdrží výrobce
oficiální potvrzení hodnoty, to jest stvrzenku na tolik pracovní doby, kolik obsahuje jeho zboží,55 a tyto
bankovky o 1 pracovním týdnu, 1 pracovním dnu, 1 pracovní hodině atd. jsou zároveň poukázkami na
ekvivalent ve všech ostatních zbožích, uskladněných v bankovních skladech56. To je základní princip,
pečlivě dopodrobna rozvedený a všude přizpůsobený existujícím anglickým zařízením. Za tohoto systému
praví Gray,

„bylo by kdykoli stejně snadné prodávat za peníze, jako je nyní snadné za peníze kupovat; výroba by byla rovnoměrným, nikdy

nevysychajícím zdrojem poptávky“.57

Vzácné kovy by ztratily své „privilegium“ proti jiným zbožím a

„zaujaly by na trhu místo, které jim přísluší vedle másla, vajec, sukna a kalika, a jejich hodnota by nás nezajímala víc než hodnota dia-

mantů“.58 „Máme podržet naši vymyšlenou míru hodnot, zlato, a spouťávat tak výrobní síly země, nebo se máme obrátit k přirozené míře
hodnot, k práci, a uvolnit výrobní síly země?“59

Jestliže je pracovní doba imanentní mírou hodnot, proč vedle ní existuje jiná vnější míra ? Proč se

směnná hodnota vyvíjí v cenu? Proč všechna zboží oceňují svou hodnotu v jednom výlučném zboží, které je
tak přeměňováno v adekvátní bytí směnné hodnoty, v peníze? To byl problém, který měl Gray vyřešit. Místo
aby jej vyřešil, domnívá se, že zboží mohou bezprostředně mít k sobě navzájem vztah jako výrobky
společenské práce. Mohou však k sobě mít vztah jen jako to, čím jsou. Zboží jsou bezprostředně výrobky
ojedinělých nezávislých soukromých prací, jež se svým zcizováním v procesu soukromé směny musejí
osvědčit jako všeobecná společenská práce; čili práce na základě výroby zboží se stává společenskou prací
teprve všestranným zcizováním individuálních prací. Pokládá-li však Gray pracovní dobu, obsaženou ve
zboží, za ÂÅÚÐÒÏÓÔĠÅÄÎñ ÓÐÏÌÅéÅÎÓËÏÕȟ pak ji pokládá za zespolečenštěnou (gemeinschaftliche) pracovní
dobu čili za pracovní dobu přímo sdružených individuí. Pak by fakticky nemohlo nějaké specifické zboží,
jako zlato a stříbro, vystupovat proti jiným zbožím jako vtělení všeobecné práce, směnná hodnota by se
nestávala cenou, ale užitná hodnota by se též nestávala směnnou hodnotou, výrobek by se nestával zbožím,
a tak by byl zrušen sám základ buržoazní výroby. To však nikterak není Grayovo mínění. 6ĻÒÏÂËÙ ÍÁÊþ ÂĻÔ
ÖÙÒÜÂñÎÙ ÊÁËÏ ÚÂÏĿþȟ ÁÌÅ ÎÅÍÁÊþ ÂĻÔ ÊÁËÏ ÚÂÏĿþ ÓÍñĐÏÖÜÎÙȢ Gray svěřuje provedení tohoto zbožného přání
národní bance. Z druhé strany činí společnost ve formě banky individua nezávislými na podmínkách
soukromé směny a z druhé strany je nechává dále vyrábět na základě soukromé směny. Avšak vnitřní
důslednost žene Graye k tomu, aby popíral jednu podmínku buržoazní výroby za druhou, ačkoli chce „refor-
movat“ jen peníze vzešlé ze směny zboží. Tak přeměňuje kapitál v národní kapitál,60 pozemkové vlastnictví
v národní vlastnictví,61 a podíváme-li se jeho bance na prsty, ukazuje se, že nejen jednou rukou přijímá
zboží a druhou vydává stvrzenky za dodanou práci, nýbrž reguluje výrobu samu. Ve svém posledním spise
„Lectures on Money“, v němž se Gray úzkostlivě snaží vylíčit své pracovní peníze jako ryze buržoazní
reformu, zaplétá se do ještě křiklavějšího protismyslu.

Každé zboží je bezprostředně penězi. To byla Grayova teorie, vyvozená z jeho nedokonalého, a proto
nesprávného rozboru zboží. „Organická“ konstrukce „pracovních peněz“, „národní banky“ a „skladů zboží“
je jen snem, v němž je dogma vykouzleno jako zákon ovládající svět. Dogma, že zboží je bezprostředně
penězi nebo že zvláštní práce soukromého individua obsažená ve zboží je bezprostředně společenskou
prací, se ovšem nestává pravdivým tím, že nějaká banka v ně věří a podle něho operuje. Byl by to nejspíše
bankrot, který by v takovémto případě převzal úlohu praktické kritiky. To, co u Graye je zakryto a zejména
jemu samému zůstalo utajeno, že totiž pracovní peníze jsou ekonomicky zvučnou frází pro zbožné přání

54 JohnGray: „The Social System. A Treatise on the Principle of Exchange“ Edinburgh 1831. Srov. od téhož spisovatele: „Lectures on the
Nátuře and Use of Money“, Edinburgh 1848. Po únorové revoluci zaslal Gray francouzské prozatímní vládě memorandum, v němž ji poučuje,
že Francie nepotřebuje „organisation of labour“ [organisaci práce], nýbrž „organisation of exchange“ [organisaci směny], jejíž plán je úplně
vypracován v peněžní soustavě, kterou vymyslil. Dobrý John netušil, že šestnáct let po vyjití díla „Social System“ na sebe převedl patent na týž
objev vynalézavý Proudhon.
55 Gray: „The Social System etc“, str. 63. „Peníze by měly být pouze stvrzénkou, důkazem, že jejich držitel bud přispěl určitou hodnotou k
národní zásobě bohatství (to the national stock of wealth), nebo že získal právo na tuto hodnotu od někoho, kdo ji odvedl.“
56 „Výrobek, jehož hodnota je již odhadnuta, lze uložit do banky a odtud opět vyzvednout, kdykoli je toho zapotřebí; nechť je přitom
výslovně stanoveno na základě všeobecné úmluvy, že ten, kdo vloží do navrhované národní banky nějaký majetek, smí z ní vybrat stejnou
hodnotu v jakékoli jiné podobě, místo aby byl nucen vyzvednout tutéž věc, kterou vložil.“ (Gray: „The Social System etc“, str. 68.)
57 Tamtéž, str. 16.
58 Gray: „Lectures on Money etc“, str. 182.
59 Tamtéž, str. 169.
60 Záležitosti každé země by měly být řízeny na základě národního kapitálu.“ (John Gray: „The Social System etc“, str. 171.)
61 „Půda musí být přeměněna v národní majetek.“ (Tamtéž, str. 298.)

www.kmbe.cz Page 31

zbavit se peněz, s penězi směnné hodnoty, se směnnou hodnotou zboží a se zbožím buržoazní formy
výroby, je přímo vysloveno několika anglickými socialisty, kteří psali zčásti před Grayem, zčásti po něm.
Zůstalo však vyhrazeno panu Proudhonovi a jeho škole, aby vážně hlásali degradaci ÐÅÎñÚ a nanebevzetí
ÚÂÏĿþ jako jádro socialismu, a tím socialismus redukovali na elementární nepochopení nutné souvislosti
mezi zbožím a penězi.62

62 Za příručku této melodramatické teorie peněz může být považováno dílo Alfreda Darimona: „De la reformè des banques“, Paříž 1856.

www.kmbe.cz Page 32

2. Oběživo

Když zboží v procesu stanovení ceny dostalo svou formu schopnou oběhu a zlato svůj charakter peněz,
bude oběh představovat a zároveň řešit rozpory, které obsahoval směnný proces zboží. Skutečná směna
zboží, to jest společenská výměna látek, probíhá změnou forem, při níž se rozvíjí dvojí povaha zboží jakožto
užitné hodnoty a směnné hodnoty, ale zároveň krystalisuje změna formy zboží samého v určitých formách
peněz. Znázornění této změny forem je znázornění oběhu. Právě tak jako jsme viděli, že zboží je rozvinutou
směnnou hodnotou jen tehdy, je-li předpokládán svět zboží, a tím fakticky rozvinutá dělba práce, tak
předpokládá oběh všestranné akty směny a ustavičný tok jejich obnovování. Druhým předpokladem je, že
zboží vstupují do směnného procesu jako zboží s ÕÒéÉÔĻÍÉ ÃÅÎÁÍÉȟ čili že se uvnitř směnného procesu ÊÅÖþ
sobě navzájem jako dvojí existence: reálně jako užitné hodnoty, ideálně — v ceně — jako směnné hodnoty.

Na nejživějších třídách Londýna se tísní obchod vedle obchodu a za jejich vpadlýma skleněnýma očima
se stkví všechna bohatství světa, indické šály, americké revolvery, čínský porculán, pařížské šněrovačky,
ruské kožešiny a tropická koření, ale všechny tyto světácké věci nesou na čele osudné bělavé papírové
značky, na nichž jsou vyznačeny arabské číslice s lakonickými znaky £, s., d. [libra št., šilink, pence]. To je
obraz zboží, které se objevuje v oběhu.

MeÔÁÍÏÒÆĕÚÁ ÚÂÏĿþ

Při bližším zkoumání ukazuje proces oběhu dvě různé formy koloběhu. Nazveme-li zboží Z a peníze P,
pak můžeme obě tyto formy vyjádřit takto:

Z — P — Z

P — Z — P

V tomto oddíle nás zajímá výhradně první forma čili bezprostřední forma oběhu zboží.
Oběh Z — P — Z se rozpadá v pohyb Z—P, směnu zboží za peníze čili prodej; v protikladný pohyb P — Z,

směnu peněz za zboží čili koupi, a v jednotu obou pohybů Z — P — Z, směnu zboží za peníze za účelem
směny peněz za zboží, čili prodej za účelem ËÏÕÐñȢ Výsledkem, v němž proces uhasíná, je však Z — Z, směna
zboží za zboží, skutečná výměna látek.

Z — P — Z, vyjdeme-li z krajního bodu prvního zboží, představuje přeměnu tohoto zboží ve zlato a jeho
zpětnou přeměnu ze zlata ve zboží, čili pohyb, v němž zboží existuje nejprve jako zvláštní užitná hodnota,
pak tuto existenci odkládá a dostává existenci odtrženou od veškeré souvislost se svým přírodním bytím,
existenci směnné hodnoty neboli všeobecného ekvivalentu; pak tuto formu opět odkládá a konečně tu
zůstává jako skutečná užitná hodnota pro jednotlivé potřeby. V této poslední formě přechází z oblasti
oběhu do oblasti spotřeby. Oběh Z — P — Z jako celek je tudíž především úplnou řadou metamorfóz, kterou
probíhá každé jednotlivé zboží, aby se stalo bezprostřední užitnou hodnotou pro svého majitele. První
metamorfóza se odehrává v první polovině oběhu Z — P, druhá v druhé polovině P — Z, a celý oběh tvoří
curriculum vitae [životní dráhu] zboží. Ale oběh Z — P — Z je úplnou metamorfózou jednotlivého zboží jen
tehdy, je-li zároveň sumou určitých jednostranných metamorfóz jiných zboží, neboť každá metamor-fosa
prvního zboží je jeho přeměna v nějaké jiné zboží, tedy přeměna onoho jiného zboží v ně, tedy dvoustranná
přeměna, jež se odehrává v tomtéž stádiu oběhu. Musíme nejprve odděleně prozkoumat každý z obou
směnných procesů, v něž se rozpadá oběh Z — P — Z.

Z — P čili prodej: Z, zboží, vstupuje do procesu oběhu nejen jako zvláštní užitná hodnota, například jako
tuna železa, nýbrž jako užitná hodnota určité ceny, dejme tomu 3 libry št., 17 šilinků, 10 1/2 pence, čili jedné
unce zlata. Tato cena je jednak ukazatelem množství pracovní doby obsažené v železe, to jest velikosti jeho
hodnoty, a zároveň vyjadřuje zbožné přání železa stát se zlatem, to jest dát pracovní době v něm obsažené
podobu všeobecné společenské pracovní doby. Nepodaří-li se tato transsubstanciace, přestává být tuna
železa nejen zbožím, nýbrž i výrobkem, neboť je zbožím jen proto, že není užitnou hodnotou pro svého
majitele, čili jeho práce je skutečnou prací jen jako práce užitečná pro druhé, a je pro něho užitečná jen jako
abstraktně všeobecná práce. Proto je úkolem železa nebo jeho majitele nalézt ve světě zboží bod, v němž
železo přitahuje zlato. Tato potíž, salto mortale [krkolomný skok] zboží, je však překonána, uskuteční-li se
opravdu prodej, jak je při rozboru jednoduchého oběhu předpokládáno. Tím, že se tuna železa realizuje
jako užitná hodnota svým zcizením, to jest přechodem z rukou, kde není užitnou hodnotou, do rukou, kde je

www.kmbe.cz Page 33

užitnou hodnotou, realizuje zároveň svou cenu a stává se ze zlata jen pomyslného skutečným zlatem. Na
místo názvu unce zlata čili 3 liber št., 17 šilinků, 10 1/ 2 pence vstoupila nyní unce skutečného zlata, ale tuna
železa vyklidila místo. Prodejem Z —P je zboží, jež bylo ve své ceně ideálně přeměněno ve zlato, nejen
přeměněno ve zlato reálně, nýbrž týmž procesem je zlato, jež jako míra hodnot bylo jen ideálními penězi a
ve skutečnosti figurovalo jen jako peněžní názvy zboží samých, přeměněno ve skutečné peníze.63 Právě tak,
jako se zlato ideálně stalo všeobecným ekvivalentem, protože všechna zboží v něm měřila svou hodnotu,
stává se teď jako produkt všestranného zcizování zboží za ně — a prodej Z — P je procesem tohoto
všeobecného zcizování — absolutně zcizitelným zbožím, reálnými penězi. Zlato se však v prodeji stává reál-
nými penězi jen proto, že směnné hodnoty zboží byly v cenách zlatem již ideálně.

V prodeji Z — P, právě tak jako v koupi P — Z, stojí proti sobě dvě zboží, jednoty směnné hodnoty a
užitné hodnoty, ale u zboží existuje jeho směnná hodnota jen ideálně jako cena, kdežto u zlata, třebaže je
samo skutečnou užitnou hodnotou, existuje jeho užitná hodnota jen jako nositel směnné hodnoty, a tudíž
jen jako formální užitná hodnota, nevztahující se k žádné skutečné individuální potřebě. Protiklad mezi
užitnou hodnotou a směnnou hodnotou se tedy polárně rozděluje na oba krajní členy Z — P, takže zboží je
vůči zlatu užitnou hodnotou, jež musí svou ideální směnnou hodnotu, cenu, teprve realizovat ve zlatě,
zatímco zlato je vůči zboží směnnou hodnotou, jež svou formální užitnou hodnotu materializuje teprve ve
zboží. Jen tímto rozdvojením zboží ve zboží a zlato a opět dvojitým a protikladným vztahem, v němž je
každý krajní člen ideálně tím, čím je jeho opak reálně, a reálně tím, čím je jeho opak ideálně — tedy jen tím,
že se zboží projevují jako dvojstranné polární protiklady, řeší se rozpory obsažené v jejich směnném
procesu.

Dosud jsme zkoumali Z — P jako prodej, přeměnu zboží v peníze. Postavíme-li se však na stranu
druhého krajního člena, jeví se týž proces naopak jako P — Z, jako koupě, jako přeměna peněz ve zboží.
Prodej je nutně zároveň svým opakem, koupí; je prodejem, díváme-li se na proces z jedné strany, a koupí,
díváme-li se na něj z druhé strany. Čili ve skutečnosti se proces rozlišuje jen tím, že v Z — P vychází
iniciativa od krajního členu zboží čili prodávajícího, v P — Z od krajního členu peněz čili kupujícího.
Znázorníme-li tedy první metamorfózu zboží, jeho přeměnu v peníze, jako výsledek průběhu prvního stádia
oběhu Z — P, předpokládáme zároveň, že nějaké jiné zboží se již přeměnilo v peníze, že tedy již je v druhém
stádiu oběhu P — Z. Tak se ocitáme v bludném kruhu předpokladů. Tímto bludným kruhem je sám oběh.
Nezkoumáme-li již P v Z — P jako metamorfózu nějakého jiného zboží, vytrháváme směnný akt z procesu
oběhu. Mimo něj však mizí forma Z — P a stojí tu proti sobě již jen dvě různá Z, řekněme železo a zlato,
jejichž směna není zvláštním aktem oběhu, nýbrž bezprostředního výměnného obchodu. Zlato je u zdroje
své výroby zbožím jako každé jiné zboží. Jeho relativní hodnota a relativní hodnota železa nebo kteréhokoli
jiného zboží se zde zračí v kvantitách, v nichž se navzájem směňují. Ale v procesu oběhu je tato operace
předpokládána, jeho vlastní hodnota je již dána v cenách zboží. Nemůže být proto nic mylnějšího než
představa, že ÕÖÎÉÔĠ ÐÒÏÃÅÓÕ ÏÂñÈÕ vstupují zlato a zboží do poměru bezprostředního výměnného obchodu
a že tudíž jejich relativní hodnota je zjišťována jejich výměnou jako prostých zboží. Jestliže se zdá, jako by v
procesu oběhu bylo zlato vyměňováno za zboží jako pouhé zboží, vyplývá toto zdání prostě z toho, že v
cenách už je určitá kvantita zboží postavena na roven určitému kvantu zlata, to jest uváděna ve vztah ke
zlatu už jako k penězům, všeobecnému ekvivalentu, a proto je s ním bezprostředně směnitelná. Pokud se
cena zboží realizuje ve zlatě, směňuje se za ně jako za zboží, jako za zvláštní materializaci pracovní doby, ale
pokud se ve zlatě realizuje cena zboží, směňuje se za ně jako za peníze, a nikoli za zboží, to jest za zlato jako
všeobecnou materializaci pracovní doby. Ale v obou vztazích není množství zlata, za něž se směňuje zboží v
procesu oběhu, určeno směnou, nýbrž směna je určena cenou zboží, to jest jeho směnnou hodnotou,
oceněnou ve zlatě.64

V procesu oběhu se jeví zlato v každé ruce jako výsledek prodeje Z — P. Protože však Z — P, prodej, je
zároveň P — Z, koupí, ukazuje se, že zatímco Z, zboží, od něhož proces vychází, dokončuje svou první
metamorfózu, druhé zboží, jež proti němu stojí jako krajní člen P, dokončuje svou druhou metamorfózu, a
tudíž probíhá druhou polovinou oběhu, zatímco první zboží je dosud v první polovině svého oběhu.

Výsledkem prvního procesu oběhu, prodeje, je výchozí bod druhého procesu, peníze. Na místo zboží v
jeho první formě vstoupil jeho zlatý ekvivalent. Tento výsledek může zprvu tvořit bod, kde se proces
zastaví, protože zboží má v této druhé formě vlastní existenci schopnou setrvání. Zboží, které v rukou svého
majitele není užitnou hodnotou, je tu nyní ve formě vždy použitelné, protože vždy směnitelné a závisí jen na
okolnostech, kdy a v kterém bodě na povrchu světa zboží opět vstoupí do oběhu.

63 „Peníze jsou dvojího druhu, ideální a reálné; a je jich užíváno dvěma různými způsoby, k ocenění věcí a ke kupování jich. K oceňování se
hodí ideální peníze právě tak jako reálné a snad ještě lépe. Jiným užitím peněz je kupování těch věcí, jež jsou v nich oceňovány... Ceny a
smlouvy se oceňuji v ideálních penězích a plní v penězích reálných.“ (Galiani: „Della Moneta“, str. 112 n.)

www.kmbe.cz Page 34

64 To ovšem nebrání tomu, aby tržní cena zboží nemohla stát nad jeho hodnotou nebo pod ní. Avšak ohled na tuto okolnost není vlastní
jednoduchému oběhu a patří do zcela jiné sféry, kterou bude třeba prozkoumat později, tam, kde se budeme zabývat poměrem hodnoty a
tržní ceny.

Jeho zlaté zakuklení tvoří samostatný úsek jeho života, v němž může setrvat kratší nebo delší dobu.
Zatímco ve výměnném obchodě je výměna jedné zvláštní užitné hodnoty bezprostředně vázána na výměnu
jiné zvláštní užitné hodnoty, projevuje se všeobecný charakter práce, která tvoří směnné hodnoty, v odlou-
čení a libovolném rozpadnutí aktů koupě a prodeje.

P — Z, ËÏÕÐñȟ je opačný pohyb než Z — P a zároveň druhá čili závěrečná metamorfóza zboží. Jako zlato,
čili ve svém bytí jakožto všeobecný ekvivalent, může se zboží bezprostředně zračit v užitných hodnotách
všech ostatních zboží, která všechna ve svých cenách zároveň míří ke zlatu jako svému zásvětnu (Jenseits),
zároveň však udávají tón, kterým musí zlato zaznít, aby jejich těla, užitné hodnoty, přeskočila na stranu
peněz, kdežto jejich duše, směnná hodnota, v samo zlato. Všeobecným produktem zcizování zboží je
absolutně zcizitelné zboží. Neexistuje žádná kvalitativní, nýbrž již jen kvantitativní mez pro přeměnu zlata
ve zboží, mez jeho vlastní kvantity čili velikosti hodnoty. ,,Za peníze všechno.“ Zatímco zboží z pohybu Z —
P svým zcizením jakožto užitná hodnota realizuje svou vlastní cenu a užitnou hodnotu cizích peněz,
realizuje v pohybu P — Z svým zcizením jakožto směnná hodnota svou vlastní užitnou hodnotu a cenu
druhého zboží. Jestliže zboží realizací své ceny zároveň přeměňuje zlato ve skutečné peníze, přeměňuje
svou zpětnou přeměnou zlato ve své vlastní pouze přechodné peněžní bytí. Ježto oběh zboží předpokládá
rozvinutou dělbu práce, tedy mnohostrannost potřeb jednotlivce nepřímo úměrně, k jednostrannosti jeho
výrobku, zračí se koupě P — Z jednou v rovnici s jedním zbožním ekvivalentem, jednou roztříštěna v řadu
zbožních ekvivalentů, určenou okruhem potřeb kupujícího a velikostí jeho peněžní sumy. — Tak, jako je
prodej zároveň koupí, je koupě zároveň prodejem, P — Z je zároveň Z — P, ale iniciativa zde patří zlatu čili
kupujícímu.

Vrátíme-li se nyní k oběhu Z — P — Z jako celku, tu se ukazuje, že v něm zboží probíhá úplnou řadou
svých metamorfóz. Současně však, zatímco zboží začíná první polovinu oběhu a prodělává první
metamorfózu, vstupuje druhé zboží do druhé poloviny oběhu, prodělává svou druhou metamorfózu a
vypadává z oběhu; a naopak první zboží vstupuje do druhé poloviny oběhu, prodělává svou druhou
metamorfózu a vypadává z oběhu, zatímco třetí zboží vstupuje do oběhu, prochází první polovinou svého
oběhu a prodělává první metamorfózu. Oběh Z — P — Z jako celek, jako úplná metamorfóza jednoho zboží,
je tedy zároveň vždy koncem úplné metamorfózy druhého zboží a počátkem úplné metomorfosy třetího
zboží, tedy řadou bez začátku a konce. Označme si pro názornost, abychom zboží lépe rozlišili, Z v obou
krajních bodech různě, například Z' — P — Z“. Ve skutečnosti první článek Z' — P předpokládá P jako
výsledek jiného Z — P, všeobecný ekvivalent, může se zboží bezprostředně zračit v užitných hodnotách
všech ostatních zboží, která všechna ve svých cenách zároveň míří ke zlatu jako svému zásvětnu (Jenseits),
zároveň však udávají tón, kterým musí zlato zaznít, aby jejich těla, užitné hodnoty, přeskočila na stranu
peněz, kdežto jejich duše, směnná hodnota, v samo zlato. Všeobecným produktem zcizování zboží je
absolutně zcizitelné zboží. Neexistuje žádná kvalitativní, nýbrž již jen kvantitativní mez pro přeměnu zlata
ve zboží, mez jeho vlastní kvantity čili velikosti hodnoty. ,,Za peníze všechno.“ Zatímco zboží z pohybu Z —
P svým zcizením jakožto užitná hodnota realizuje svou vlastní cenu a užitnou hodnotu cizích peněz,
realizuje v pohybu P — Z svým zcizením jakožto směnná hodnota svou vlastní užitnou hodnotu a cenu
druhého zboží. Jestliže zboží realizací své ceny zároveň přeměňuje zlato ve skutečné peníze, přeměňuje
svou zpětnou přeměnou zlato ve své vlastní pouze přechodné peněžní bytí. Ježto oběh zboží předpokládá
rozvinutou dělbu práce, tedy mnohostrannost potřeb jednotlivce nepřímo úměrně, k jednostrannosti jeho
výrobku, zračí se koupě P — Z jednou v rovnici s jedním zbožním ekvivalentem, jednou roztříštěna v řadu
zbožních ekvivalentů, určenou okruhem potřeb kupujícího a velikostí jeho peněžní sumy. — Tak, jako je
prodej zároveň koupí, je koupě zároveň prodejem, P — Z je zároveň Z — P, ale iniciativa zde patří zlatu čili
kupujícímu.

Vrátíme-li se nyní k oběhu Z — P — Z jako celku, tu se ukazuje, že v něm zboží probíhá úplnou řadou
svých metamorfóz. Současně však, zatímco zboží začíná první polovinu oběhu a prodělává první
metamorfózu, vstupuje druhé zboží do druhé poloviny oběhu, prodělává svou druhou metamorfózu a
vypadává z oběhu; a naopak první zboží vstupuje do druhé poloviny oběhu, prodělává svou druhou
metamorfózu a vypadává z oběhu, zatímco třetí zboží vstupuje do oběhu, prochází první polovinou svého
oběhu a prodělává první metamorfózu. Oběh Z — P — Z jako celek, jako úplná metamorfóza jednoho zboží,
je tedy zároveň vždy koncem úplné metamorfózy druhého zboží a počátkem úplné metomorfosy třetího
zboží, tedy řadou bez začátku a konce. Označme si pro názornost, abychom zboží lépe rozlišili, Z v obou
krajních bodech různě, například Z' — P — Z“. Ve skutečnosti první článek Z' — P předpokládá P jako
výsledek jiného Z — P, je tedy sám jen posledním článkem Z — P — Z'; naproti tomu druhý článek P — Z“ je
ve svém výsledku Z“ — P, tedy jeví se jako první článek Z“ — P — Z'„ atd. Dále se ukazuje, že poslední

www.kmbe.cz Page 35

článek P — Z, ačkoli P je výsledkem jen jednoho prodeje, se může jevit jako (P - Z') + (P - Z“) + (P - Z'„) + atd.,
že se tedy může roztříštit v množství koupí, to jest v množství prodejů, to jest v množství prvních členů
nových úplných metamorfóz zboží. Jestliže se tedy úplná metamorfóza jednotlivého zboží zračí nejen jako
článek jednoho řetězu metamorfóz bez začátku a konce, nýbrž jako článek mnoha takových řetězů, zračí se
proces oběhu světa zboží — protože každé jednotlivé zboží probíhá oběhem Z — P — Z — jako nekonečná
zauzlená změť řetězů tohoto pohybu, stále končícího a stále znovu začínajícího v nekonečně různých
bodech. Každý jednotlivý prodej nebo koupě existuje však zároveň jako lhostejný a isolovaný akt, jehož
doplňující akt může být od něho časově a prostorově oddělen, a nemusí proto na něj bezprostředně
navazovat jako pokračování. Každý zvláštní proces oběhu Z — P nebo P — Z jakožto přeměna jednoho
zboží v užitnou hodnotu a jiného zboží v peníze, jako první a druhé stádium oběhu, vytváří na obou
stranách samostatný bod klidu; na druhé straně všechna zboží začínají ve společné jim podobě
všeobecného ekvivalentu, zlata, svou druhou metamorfózu a stavějí se na výchozí bod druhé poloviny
oběhu; proto se ve skutečném oběhu řadí libovolné P — Z k libovolnému Z — P, druhá kapitola životní
dráhy jednoho zboží k první kapitole životní dráhy jiného zboží. Např.: A prodá železo za 2 libry šterlinků,
provede tedy Z — P čili první metamorfózu zboží železa, ale koupi odloží na pozdější dobu. Současně koupí
B, který před 14 dny prodal 2 kvartery pšenice za 6 liber št., za těchto 6 liber št. kabát a kalhoty u firmy
Moses a syn a provede tedy P — Z čili druhou metamorfózu zboží pšenice. Oba tyto akty P — Z a Z — P jeví
se zde jen jako články jednoho řetězu, protože v P, ve zlatě, vypadá jedno zboží jako druhé a na zlatě se
nepozná, je-li metamorfózovaným železem nebo metamorfózovanou pšenicí. Ve skutečném procesu oběhu
se tedy Z — P — Z jeví jako nekonečná náhodná současnost a posloupnost pestře rozhozených článků
různých úplných metamorfóz. Skutečný proces oběhu se tedy neprojevuje jako úplná metamorfóza zboží,
jako jeho pohyb protikladnými fázemi, nýbrž jako pouhý agregát mnoha náhodně vedle sebe probíhajících
nebo po sobě následujících koupí a prodejů. Určitost formy procesu je tím smazána, a to tím dokonaleji, že
každý jednotlivý akt oběhu, například prodej, je zároveň svým opakem, koupí, a naopak. Na druhé straně je
proces oběhu pohybem metamorfóz světa zboží, a proto jej musí obrážet také ve svém celkovém pohybu.
Jak jej obráží, prozkoumáme v další stati. Zde je třeba ještě připomenout, že v Z — P — Z nemají oba krajní
členy Z, pokud jde o jejich formu, stejný vztah k P. První Z se chová k penězům jako zvláštní zboží ke
všeobecnému zboží, zatímco peníze se chovají k druhému Z jako všeobecné zboží k jednotlivému zboží. Z —
P — Z může být proto abstraktně logicky redukováno na formu sylogismu Z — V — J, v níž zvláštnost tvoří
první krajní bod, všeobecnost spojující střední článek a jednotlivost poslední krajní článek.

Majitelé zboží vstoupili do procesu oběhu prostě jako strážci zboží. Uvnitř tohoto procesu vystupují
proti sobě v protikladné formě kupujícího a prodávajícího, jeden jako zosobněná homole cukru, druhý jako
zosobněné zlato. Jakmile se homole cukru stane zlatem, stane se prodávající kupujícím. Tyto určité sociální
charaktery tedy naprosto nevyplývají z lidské individuality vůbec, nýbrž ze směnných vztahů mezi lidmi,
kteří své výrobky vyrábějí v určité formě zboží. Vztahy mezi kupujícím a prodávajícím mají tak málo ryze
individuální charakter, že oba vstupují do tohoto vztahu jen potud, pokud je popírán individuální charakter
jejich práce, pokud totiž se práce jako neindividuální stává penězi. Jak je proto pošetilé chápat tyto
ekonomicky buržoazní charaktery kupujícího a prodávajícího jako věčné společenské formy lidské
individuality, právě tak je zvrácené oplakávat je jako odstranění individuality.65 Jsou nutným vyjádřením
individuality na podkladě určitého stupně společenského výrobního procesu. V protikladu mezi kupujícím a
prodávajícím se nadto vyjadřuje antagonistická povaha buržoazní výroby ještě tak povrchně a formálně,
protože tento protiklad je vlastní též předburžoazním společenským formám, neboť pouze vyžaduje, aby
individua byla ve vzájemném vztahu jako majitelé zboží.

Zkoumáme-li nyní výsledek Z — P — Z, pak se smršťuje ve výměnu látek Z — Z. Zboží bylo směněno za
zboží, užitná hodnota za užitnou hodnotu, a to, že se zboží stalo penězi, čili zboží jakožto peníze, slouží jen k
zprostředkování této výměny látek. Tak se peníze jeví jako pouhý ÓÍñÎÎĻ ÐÒÏÓÔĠÅÄÅË zboží, nikoli však jako
směnný prostředek vůbec, nýbrž směnný prostředek charaktérisovaný procesem oběhu, t. j. ÏÂñĿÉÖÏ.66

Z toho, že proces oběhu zboží uhasíná v Z — Z a jeví se proto jen jako výměnný obchod zprostředkovaný
penězi, nebo z toho, že Z — P — Z vůbec se nejen rozpadá ve dva isolované procesy, nýbrž vyjadřuje
zároveň i jejich pohyblivou jednotu — z toho vyvozovat, že mezi koupí a prodejem existuje jen jednota, a ne
rozluka, je způsob myšlení, jehož kritika patří do logiky, a ne do ekonomie. Toto oddělení, koupě a prodeje

65 Jak hluboce zraňuje krásné duše dokonce i zcela povrchní forma antagonismu, který se projevuje v koupi a prodeji, ukazuje tento výňatek
z knihy pana)ÓÁÁËÁ 0ïÒÅÉÒÁȡ „Lecons sur 1'industrie et les fínances“, Paříž 1832. To, že týž Isaak jako zakladatel a diktátor „Crédit mobilier“ je
pověstným pařížským bursovním vlkem, zároveň ukazuje, jak se to vlastně má s tou sentimentální kritikou ekonomie. Pan Péreire, kdysi
apoštol St. Šimonův, praví: „Protože jsou individua isolována a navzájem od sebe odloučena, ať ve svých pracích či ve své spotřebě, proto
mezi nimi existuje vzájemná směna výrobků jejich příslušných výrobních odvětví. Z nutnosti směny vyplývá nutnost určovat relativní
hodnotu předmětů. Ideje hodnoty a směny jsou tudíž spolu těsně spjaty a obě vyjadřuji ve své nynější formě individualismus a antagonis-
mus... Hodnotu výrobků lze určovat jen proto, že existuje prodej a koupě, jinými slovy antagonismus mezi různými členy společnosti. Cenou a

www.kmbe.cz Page 36

hodnotou je možno se zabývat jen tam, kde existuje prodej a koupě, to jest kde každé individuum bylo nuceno bojovat za to, aby si opatřilo
předměty nezbytné k udržení vlastní existence.“ (Tamtéž, str. 2, 3 porůznu.)

66 „Peníze jsou jen prostředkem a hybnou silou, kdežto zboží užitečná pro život jsou cílem a účelem.“ (Boisguillebert: ,,Le detail dé la France“,
1697, ve sborníku Eugěna Daira „Economistes financiers du XVIIIiěme siěcle“, sv. I, Paříž 1843, str. 210.)

ve směnném procesu rozbíjí místní, samorostlé, tradičně zbožné a naivně pošetilé hranice společenské
výměny látek a zároveň je všeobecnou formou odtržení jejích momentů patřících k sobě a jejich postavení
proti sobě; zkrátka je to všeobecná možnost obchodních krisí, avšak pouze proto, že protiklad zboží a peněz
je abstraktní a všeobecnou formou všech protikladů obsažených v buržoazní práci. Proto oběh peněz může
existovat bez krisí, ale krise nemohou existovat bez oběhu peněz. To však znamená jen to, že tam, kde práce
spočívající na soukromé směně ještě ani nedospěla k vytvoření peněz, může samozřejmé tím méně
vyvolávat jevy, které předpokládají už plné rozvinutí buržoazního výrobního procesu. Můžeme proto
odhadnout hloubku kritiky, která chce odstraněním „privilegia“ vzácných kovů a tak zvaným „racionálním
peněžním systémem“ odstranit „zlořády“ buržoazní výroby. Jako ukázka ekonomické apologetiky stačí snad
naproti tomu výrok, proslulý jako neobyčejně duchaplný. James Mill, otec známého anglického ekonoma
Johna Stuarta Milla, praví:

„Nikdy nemůže být nedostatek kupců pro všechna zboží. Kdokoli nabízí zboží na prodej, žádá výměnou za ně jiné zboží, a je tedy kupcem

už tím pouhým faktem, že je prodavačem. Kupci a prodavači všech zboží dohromady musejí tedy metafysickou nutností udržovat rovnováhu.
Je-li tu proto více prodavačů než kupců jednoho zboží, musí být více kupců než prodavačů nějakého jiného zboží.“67

Mill zjednává rovnováhu tím, že přeměňuje proces oběhu v bezprostřední výměnný obchod, ale do
bezprostředního výměnného obchodu zase vpašovává postavy kupců a prodavačů, vypůjčené z procesu
oběhu. Máme-li mluvit jeho zmateným jazykem, můžeme říci, že v takových chvílích, kdy všechna zboží jsou
neprodejná, jako například v Londýně a Hamburku v určitých okamžicích obchodní krise roku 1857 až
1858, je ve skutečnosti více kupců než prodavačů jednoho zboží, ÐÅÎñÚȟ a více prodavačů než kupců ÖĤÅÃÈ
ÏÓÔÁÔÎþÃÈ ÐÅÎñÚȟ totiž zboží. Metafysická rovnováha koupí i prodejů se omezuje na to, že každá koupě je
prodejem a každý prodej koupí, což není zvláštní útěchou pro držitele zboží, kteří se nedostanou k prodeji a
tedy také ne ke koupi.68

Odloučení prodeje od koupě umožňuje zároveň s vlastním obchodem spoustu zdánlivých transakcí před
definitivní směnou mezi výrobci a spotřebiteli zboží. Umožňuje tak spoustě příživníků vetřít se do
výrobního procesu a těžit z této rozluky. To však opět jen znamená, že s penězi jako všeobecnou formou
buržoazní práce je dána ÍÏĿÎÏÓÔ vývoje jejích rozporů.

67 V listopadu roku 1807 vyšel v Anglii spis Williama Spence s titulem: „Britain Independent of Commerce“ [Anglie nezávislá na obchodu],
jehož hlavní myšlenku rozvedl William Cobbet drastičtější formou ,,Perish Commerce“ [Pryč s obchodem] ve svém „Political Register“.
Naproti tomu uveřejnil James Mill roku 1808 „Defence of Commerce“ [Obrana obchodu], kde je už použito argumentu, který jsme citovali z
jeho „Elements of Political Economy“. V polemice se Sismondim a Malthusem o obchodních krisích přivlastnil si J. B. Say tento chytrý nález, a
protože by nebylo možné říci, jakým novým nápadem snad tento komický „prince de la science“ [kníže vědy] obohatil politickou ekonomii, —
jeho zásluha spočívá spíše v nezaujatosti, s níž stejně špatně chápal své současníky Malthuše, Sismondiho a Ricarda — vyhlásili ho jeho
kontinentální obdivovatelé slavnostně za objevitele onoho pokladu — metafysické rovnováhy koupí a prodejů.

68 Způsob, jakým ekonomové znázorňují různá určeni formy zboží, je možno poznat z těchto příkladů:

,,Máme-li peníze, stačí provést jen jedinou směnu, abychom dosáhli předmětu tužby; máme-li však nadbytek jiných výrobků, musíme provést
dvě směny, z nichž první (opatření peněz) je nekonečné obtížnější než druhá.“ (Opdyke, G.: „A treatise on Political Economy“, New York 1851,
str. 287 až 288.)
,,Vyšší prodejnost peněz je právě účinek nebo přirozený důsledek menší prodejnosti zboží. (Corbet, Th: ,,An Inquiry into the Causes and
Modes of thc Wealth of Individuals etc“, Londýn 1841, str. 117.) „Peníze mají tu vlastnost, že jsou vždy vyměnitelné za cokoli, čeho jsou
měřítkem.“ (Bosanquet: „Metal-lic, Paper and Credit Currency etc“, Londýn 1842, str. 100.)

www.kmbe.cz Page 37

„Peníze mohou vždy kupovat jiná zboží, kdežto jiná zboží nemohou vždy kupovat peníze.“ (Tooke, Th.: „An Inquiry into the Currency
Principle“, 2. vyd., Londýn 1844, str. 10.)

www.kmbe.cz Page 38

/ÂñÈ ÐÅÎñÚ

Skutečný oběh se projevuje především jako masa náhodně vedle sebe a po sobě probíhajících koupí a
prodejů. Jak v koupi, tak v prodeji stojí proti sobě zboží a peníze vždy v témže vztahu, prodávající na straně
zboží, kupující na straně peněz. Peníze jako oběživo se proto vždy jeví jako ËÕÐÎþ ÐÒÏÓÔĠÅÄÅËȟ čímž se jejich
rozdílná určení v protikladných fázích metamorfózy zboží stala nepozorovatelnými.

Peníze přecházejí do rukou prodávajícího v témže aktu, v němž přechází zboží do rukou kupujícího.
Zboží a peníze probíhají tedy opačným směrem a tato výměna míst, při níž zboží přechází na jednu stranu a
peníze na druhou, se uskutečňuje současně v neurčitě velkém počtu bodů na celém povrchu buržoazní spo-
lečnosti. Ale první krok, jímž zboží vstupuje do oběhu, je zároveň jeho posledním krokem.69 Ať se zboží
pohne se svého místa proto, že je jím přitahováno zlato (Z — P), nebo proto, že je samo přitahováno zlatem
(P — Z), jedním tímto pohybem, jedinou změnou místa vypadává z oběhu do spotřeby. Oběh je nepřetržitý
pohyb zboží, ale po každé jiných zboží, a každé zboží se pohne jen jednou, Každé zboží začíná druhou
polovinou svého oběhu nikoli jako totéž zboží, nýbrž jako jiné zboží, jako zlato. Pohyb metamorfózovaného
zboží je tedy pohybem zlata. Týž peníz čili týž kousek zlata, který si v aktu Z — P jednou vyměnil místo s
nějakým zbožím, objevuje se opět jako výchozí bod P — Z a vyměňuje si takto po druhé místo s jiným
zbožím. Jako přešel z rukou kupujícího B do rukou prodávajícího A, přechází teď z rukou A, který se stal
kupujícím, do rukou C. Pohyb forem zboží, jeho přeměna v peníze a jeho zpětná přeměna z peněz, čili pohyb
úplné metamorfózy zboží, se tedy jeví jako zevní pohyb téhož peníze, který si dvakrát vyměňuje místo se
dvěma různými zbožími. Jakkoli roztříštěně a náhodně se dějí vedle sebe koupě a prodeje, ve skutečném
oběhu stojí proti kupujícímu vždy prodávající a peníze, které postupují na místo prodaného zboží, musely si
již někdy, dříve než přišly do rukou kupujícího, vyměnit místo s nějakým jiným zbožím. Na druhé straně
dříve nebo později opět přecházejí z rukou prodávajícího, který se stal kupujícím, do rukou nějakého
nového prodávajícího, a v tomto častém opakování výměny míst vyjadřují sřetězení metamorfóz zboží.
Tytéž peníze, jeden peníz častěji, jeden méně často, se tedy pohybují s jednoho místa oběhu na druhé vždy
opačným směrem než pohybující se zboží a opisují při tom delší nebo kratší oblouk oběhu. Tyto různé
pohyby téhož peníze mohou následovat po sobě jen v čase, jako naopak mnohost a roztříštěnost koupí a
prodejů se jeví v současné, prostorově vedle sebe probíhající, jednorázové výměně míst zboží a peněz.

Oběh zboží Z — P — Z se ve své jednoduché formě uskutečňuje v přechodu peněz z rukou kupujícího do
rukou prodávajícího a z rukou prodávajícího, který se stal kupujícím, do rukou nového prodávajícího. Tím
je skončena metamorfóza zboží, a tedy i pohyb peněz, pokud je jejím výrazem. Protože však musejí být stále
vyráběny nové užitné hodnoty jakožto zboží, a tedy znovu vrhány do oběhu, opakuje a obnovuje se Z — P
— Z u týchž majitelů zboží. Peníze, které vydali jako kupující, vracejí se do jejich rukou, jakmile se znovu
objevují jako prodavači zboží. Ustavičné obnovování oběhu zboží se tak obráží nejen v tom, že se peníze
ustavičně kutálejí z ruky do ruky po celém povrchu buržoazní společnosti, nýbrž že současně opisují mnoho
různých menších koloběhů, vycházejíce z nekonečně rozličných bodů a vracejíce se k týmž bodům, aby
znovu opakovaly týž pohyb.

Poněvadž se změna formy zboží jeví jen jako pouhé přemístění peněz a kontinuita pohybu oběhu
připadá zcela penězům, — protože zboží udělá vždy jen jeden krok ve směru opačném než peníze, peníze
však vždy dělají druhý krok místo zboží a říkají B tam, kde zboží řeklo A — ÚÄÜ ÓÅȟ že celý pohyb vychází od
peněz, ačkoli zboží při prodeji vytahuje peníze s jejich místa, a tedy uvádí peníze do pohybu právě tak, jako
peníze při koupi uvádějí do pohybu zboží. Protože dále peníze vystupují proti zboží vždy v témže vztahu
jako ËÕÐÎþ ÐÒÏÓÔĠÅÄÅËȟ ale jako takový uvádějí zboží do pohybu jen realizací jejich cen, jeví se celý pohyb
oběhu tak, že si peníze vyměňují místo se zbožími tím, že realizují jejich ceny buď v jednotlivých aktech
oběhu probíhajících současně vedle sebe, nebo postupně tak, že týž peníz realizuje po řadě ceny různých
zboží. Zkoumáme-li např. Z — P — Z'— P — Z'' — P — Z''' atd., bez ohledu na kvalitativní momenty, které
se ve skutečném procesu oběhu stávají nepozorovatelnými, ukazuje se jen táž jednotvárná operace. Když P
realizovaly cenu Z, realizují po řadě ceny Z' — Z'' atd., a zboží Z' — Z'' — Z''' atd. vždy vstupují na místo,
které opouštějí peníze. Proto se zdá, že peníze uvádějí zboží do pohybu tím, že realizují jejich ceny. V této
funkci realizace cen peníze samy ustavičně obíhají, hned pouze měníce místo, hned probíhajíce obloukem
oběhu, hned opisujíce malý kruh, v němž výchozí body spadají vjedno s bodem návratu. Jako oběživo mají
svůj vlastní oběh. Pohyb forem zboží, konajících proces oběhu, jeví se proto jako vlastní pohyb peněz,
pohyb zprostředkující směnu zboží o sobě nehybných. Pohyb procesu oběhu zboží se tedy zračí v pohybu
peněz jakožto oběživa — v ÏÂñÈÕ ÐÅÎñÚȢ

www.kmbe.cz Page 39

69 Totéž zboží může být několikrát koupeno a opět prodáno. Pak neobíhá jako pouhé zboží, nýbrž ve funkci, která ještě neexistuje na
základně jednoduchého oběhu, jednoduchého protikladu zboží a peněz.

www.kmbe.cz Page 40

Tak, jako majitelé zboží znázorňovali výrobky svých soukromých prací jako výrobky společenské práce
tím, že přeměnili jednu věc, zlato, v bezprostřední bytí všeobecné pracovní doby a tím v peníze, tak nyní
jejich vlastní všestranný pohyb, jímž zprostředkovávají výměnu látek svých prací, vystupuje proti nim jako
zvláštní pohyb této věci, jako oběh zlata. Sám společenský pohyb je pro majitele zboží na jedné straně vnější
nezbytností, na druhé straně pouze formálním zprostředkujícím procesem, který každému individuu
umožňuje získat z oběhu za užitnou hodnotu, kterou do něho vrhl, jiné užitné hodnoty o témž objemu
hodnoty. Užitná hodnota zboží začíná s jeho vypadnutím z oběhu, kdežto užitnou hodnotou peněz jako
oběživa je sám jejich oběh. Pohyb zboží v oběhu je jen pomíjivý okamžik, kdežto funkcí peněz se stává
nepřetržité obíhání v něm. Tato zvláštní funkce peněz v procesu oběhu jim dává jako oběživu novou
určitost formy, kterou je nyní třeba blíže rozvinout.

Především je zřejmé, že oběh peněz je nekonečně roztříštěný pohyb, protože se v něm obráží nekonečná
roztříštěnost procesu oběhu na koupě a prodeje a libovolný rozpad doplňujících se fází metamorfózy zboží.
V malých kolobězích peněz, při nichž výchozí bod spadá vjedno s bodem návratu, jeví se sice pohyb
uhýbající se zpět, skutečný kruhový pohyb; ale je tu právě tolik výchozích bodů jako zboží, a už svým
neurčitým počtem se tyto koloběhy vymykají jakékoli kontrole, měření a propočítání. Právě tak neurčitá je
doba mezi vzdálením od výchozího bodu a návratem k němu. Také je lhostejné, bude-li takový koloběh v
daném případě opsán nebo ne. Žádný ekonomický fakt není obecně známější než ten, že lze jednou rukou
vydávat peníze, aniž se druhou rukou přijímají zpět. Peníze vycházejí z nekonečně různých bodů a vracejí
se na nekonečně různých bodech zpět, ale to, zda se výchozí bod kryje s bodem návratu, je náhodné,
protože v pohybu Z — P — Z zpětná přeměna kupujícího v prodávajícího není nezbytnou podmínkou. Tím
méně však představuje oběh peněz pohyb, který by z jednoho středu vyzařoval do všech okrajových bodů a
vracel by se ze všech těchto okrajových bodů k témuž středu. Tak zvaný kruhový běh peněz, jak se nám
rýsuje v představě, se omezuje na to, že ve všech bodech je vidět jejich objevování a mizení, jejich neustálé
přemisťování. Ve vyšší složité formě oběhu peněz, např. v oběhu bankovek uvidíme, že podmínky vydávání
peněz zahrnují i podmínky jejich návratu. Naproti tomu při jednoduchém oběhu peněz je náhodné, že týž
kupující se opět stává prodávajícím. Kde se v něm jeví skutečné kruhové pohyby stálého charakteru, jsou to
jen odrazy hlubších výrobních procesů. Například továrník vezme v pátek peníze od svého bankéře, vyplatí
je v sobotu svým dělníkům, dělníci největší část jich ihned vydají u hokynářů atd. a hokynáři je v pondělí
přinášejí bankéři zpět.

Viděli jsme, že peníze současně realizují danou masu cen v koupích a prodejích, vyskytujících se pestře
vedle sebe v prostoru, a vyměňují si jen jednou místo se zbožím. Na druhé straně však, pokud se v jejich
pohybu jeví pohyb úplných metamorfóz zboží a sřetězení těchto metamorfóz, realizuje týž peníz ceny
různých zboží a vykonává tak větší nebo menší počet oběhů. Vezmeme-li tedy proces oběhu určité země za
určitý daný časový úsek, např. za jeden den, bude masa zlata, nutná k realizaci cen a tudíž k oběhu zboží,
určena dvojím momentem: jednak celkovou sumou těchto cen, jednak průměrným počtem oběhů týchž
kousků zlata. Tento počet oběhů neboli rychlost oběhu peněz je sama opět určena jen průměrnou rychlostí
(čili vyjadřuje ji), s níž zboží probíhají různými fázemi svých metamorfóz, s níž tyto metamorfózy následují
po sobě jako řetěz a s níž jsou zboží, která proběhla svými metamorfózami, v procesu oběhu nahrazována
novými zbožími. Zatímco tedy při stanovení cen byla směnná hodnota všech zboží přeměněna ideálně v
množství zlata o téže velikosti hodnoty a táž suma hodnoty existovala dvojitě v obou isolovaných oběžných
aktech P — Z a Z — P, na jedné straně ve zboží, na druhé straně ve zlatě, není existence zlata jako oběživa
určena jeho isolovaným vztahem k jednotlivým nehybným zbožím, nýbrž charakterem jeho pohybu v po-
hyblivém světě zboží; jeho funkcí představovat ve vlastní změně místa změnu forem zboží, tedy rychlostí
své změny místa rychlost změny jejich forem. Jeho skutečná přítomnost v procesu oběhu, to jest skutečná
masa zlata, jež obíhá, je tedy nyní určena touto jeho funkční existencí v procesu samém jako celku.

Předpokladem oběhu peněz je oběh zboží, při němž peníze uvádějí do pohybu zboží, která mají cenu, to
jest jsou už ideálně postavena na roven určitým kvantitám zlata. Při určování cen zboží samých je velikost
hodnoty onoho množství zlata, které slouží jako jednotka míry, čili hodnota zlata, předpokládána jako daná.
Za tohoto předpokladu je tedy množství zlata, nutné k oběhu, určeno především celkovou sumou cen zboží,
které mají být realizovány. Ale tato celková šumaje opět určena 1) stupněm cen, relativně vysokým nebo
nízkým stupněm směnných hodnot zboží oceněných ve zlatě a 2) masou zboží, obíhajících při určitých
cenách, tedy masou koupí a prodejů při daných cenách.70 Jestliže kvarter pšenice stojí 60 šilinků, je

70 Masa peněz je lhostejná, „jen když jich je dost k udržení cen, daných zbožími“ (pourvu qu'il y en ait assez pour maintenir les prix
contractés par les denrées). Boisguillebert: ,,Le detail de la France“, str. 209. ,,Vyžaduje-li oběh zboží za 400 milionů liber šterlinků masu zlata
za 40 milionů, a byla-li tato proporce 1/10 adekvátní úrovní, pak by se musela, kdyby hodnota obíhajícího zboží stoupla z přirozených příčin
na 450 milionů, masa zlata zvětšit na 45 milionů, aby zůstala nu této úrovni.“ W. Blake: „Observations on the EfTects produced by the
Expenditure of Government etc“, Londýn 1823, str. 42.

www.kmbe.cz Page 41

zapotřebí dvakrát tolik zlata, aby jej uvedlo do oběhu čili realizovalo jeho cenu, než kdyby stál jen 30
šilinků. K oběhu 500 kvartérů po 60 šilincích je třeba dvakrát tolik zlata než k oběhu 250 kvartérů při téže
ceně. A konečně k oběhu 10 kvartérů po 100 šilincích je zapotřebí jen poloviny zlata než k oběhu 40
kvartérů po 50 šilincích. Z toho vyplývá, že množství zlata, nutné k oběhu zboží, může klesnout, přestože
ceny stoupají, ubývá-li masy obíhajícího zboží ve větším poměru, než vzrůstá celková suma cen; a naopak
masa oběživa se může zvětšit, zmenšuje-li se masa obíhajících zboží, ale suma jejich cen stoupá ve větším
poměru. Skvělá anglická podrobná zkoumání například prokázala, že v Anglii v prvních stádiích zdražení
obilí se masa obíhajících peněz zvětšuje, protože suma cen zmenšené masy obilí je větší, než byla suma cen
větší masy obilí, ale zároveň po nějaký čas nerušeně trvá oběh zbývající masy zboží za staré ceny. Naproti
tomu v pozdějším stádiu zdražení obilí se masa obíhajících peněz zmenšuje bud proto, že se kromě obilí
prodává méně zboží za staré ceny, nebo stejné množství zboží za nižší ceny.

Kvantita obíhajících peněz je však určena, jak jsme viděli, nejen celkovou sumou cen zboží, které mají
být realizovány, nýbrž zároveň i rychlostí, se kterou peníze obíhají, čili za jaký časový úsek tuto realizaci
provedou. Provede-li týž sovereign v jednom dnu 10 koupí, po každé koupí zboží v ceně jednoho
sovereignu, tedy mění 10krát ruce, vykoná přesně tutéž práci jako 10 sovereignů, z nichž každý oběhne v
jednom dnu jen jednou.71 Rychlost oběhu zlata může tedy nahradit jeho kvantitu, čili existence zlata v
procesu oběhu je určena nejen jeho bytím jakožto ekvivalentu vedle zboží, nýbrž také jeho bytím ve sféře
pohybu metamorfózy zboží. Avšak rychlost oběhu peněz nahrazuje jejich kvantitu jen do určitého stupně,
protože v každém daném okamžiku se uskutečňují prostorově od sebe oddělené, nekonečně roztříštěné
koupě a prodeje.

Vzrůstá-li úhrn cen obíhajících zboží, ale v menším poměru než rychlost oběhu peněz, potom se masa
oběživa zmenšuje. Zmenšuje-li se naopak rychlost oběhu ve větším poměru, než suma cen obíhající masy
zboží, potom se bude masa oběživa zvětšovat. Vzrůstání kvantity oběživa při všeobecném poklesu cen,
ubývání kvantity oběživa při všeobecném vzestupu cen je jedním z nejlépe konstatovaných úkazů v
dějinách cen zboží. Ale příčiny, které působí vzestup hladiny cen a současně ještě vyšší stoupání rychlosti
oběhu peněz, právě tak jako opačný pohyb, nepatří do oblasti zkoumání jednoduchého oběhu. Jako příklad
lze uvést, že mimo jiné v obdobích převládajícího úvěru vzrůstá rychlost oběhu peněz rychleji, než stoupají
ceny zboží, kdežto s ubývajícím úvěrem ceny zboží klesají pomaleji než rychlost oběhu. Povrchní a formální
charakter jednoduchého oběhu peněz se projevuje právě v tom, že všechny momenty, určující množství
oběživa, jako masa obíhajících zboží, ceny, vzestup nebo pokles cen, počet současných koupí a prodejů,
rychlost oběhu peněz, závisí na procesu metamorfózy světa zboží, který je opět závislý na celkovém
charakteru výrobního způsobu, počtu obyvatelstva, poměru mezi městem a vesnicí, rozvoji dopravních
prostředků, na větší nebo menší dělbě práce, úvěru atd., zkrátka na okolnostech, které všechny leží mimo
jednoduchý oběh peněz a pouze se v něm obrážejí. Je-li dána rychlost oběhu, je masa oběživa jednoduše
určena cenami zboží. Ceny tedy nejsou vysoké nebo nízké proto, že obíhá více nebo méně peněz, nýbrž
obíhá více nebo méně peněz proto, že ceny jsou vysoké nebo nízké. To je jeden z nejdůležitějších
ekonomických zákonů, jehož prokázání v podrobnostech dějinami cen zboží je snad jedinou zásluhou
poricardovské anglické ekonomie. Jestliže zkušenost ukazuje, že hladina kovového oběhu čili masa
obíhajícího zlata nebo stříbra v určité zemi je sice vystavena dočasným odlivům a přílivům a často velmi
mocným odlivům a přílivům72, vcelku však v delších časových obdobích zůstává stejná a odchylky od
průměrné hladiny přecházejí jen v slabé výkyvy, pak se tento úkaz vysvětluje jednoduše z protikladné
povahy okolností, které určují masu obíhajících peněz. Jejich současná modifikace paralysuje jejich účinek a
ponechává vše při starém.
Zákon, že při dané rychlosti oběhu peněz a dané sumě cen zboží je kvantita oběživa určena, dá se vyjádřit
také tak, že jsou-li směnné hodnoty zboží a průměrná rychlost jejich metamorfóz dány, závisí kvantita
obíhajícího zlata na jeho vlastní hodnotě. Stoupla-li by tudíž nebo klesla hodnota zlata, to jest pracovní doba
nutná k jeho výrobě, pak by ceny zboží stouply nebo klesly nepřímo úměrně, a tomuto všeobecnému
vzestupu nebo poklesu cen by při stejné rychlosti oběhu odpovídala větší nebo menší masa zlata, nutná k
oběhu téže masy zboží. Táž změna by nastala, kdyby stará míra hodnot byla zatlačena hodnotnějším nebo

71 „Ne množství kovu, nýbrž rychlost oběhu peněz způsobuje, že se zdá, že je po ruce málo nebo hodně peněz.“ (Galiani: „Della Moneta“, str.
99.)
72 Příklad mimořádného poklesu kovového oběhu pod jeho průměrnou hladinu skýtala Anglie v roce 1858, jak uvidíme z tohoto výňatku
z časopisu „London Economist“: „Z povahy jevu“ (totiž z roztříštěnosti jednoduchého oběhu) „nelze získat zcela přesné údaje o množství
hotových peněz, které obíhají na trhu a v rukou tříd, neprovozujících bankovní obchody. Ale snad činnost nebo nečinnost mincoven velkých
obchodních národů je jedním z nejlepších ukazatelů změn v tomto množství. Razí se mnoho mincí, potřebuje-li se jich mnoho, a málo, jestliže
se potřebuje málo... Ražba v anglické mincovně činila roku 1855: 9,245.000 liber št., roku 1856: 6,476.000 liber št., roku 1857: 5,293.858
liber št. Během roku 1858 neměla mincovna skoro co dělat.“ („Economist“, 10. července 1858.) Současně však leželo v bankovním sklepě asi
18 milionů liber šterlinků zlata.

www.kmbe.cz Page 42

méně hodnotným kovem. Tak Holandsko, když nahradilo z něžného ohledu k věřitelům státu a ze strachu
před účinky kalifornských a australských objevů zlaté peníze stříbrnými, potřebovalo 14 až 15krát více
stříbra než dříve zlata, aby byla uvedena do oběhu táž masa zboží.

Ze závislosti množství obíhajícího zlata na měnící se sumě cen zboží a na měnící se rychlosti oběhu
vyplývá, že masa kovového oběživa musí být schopna smršťování a rozpínání, zkrátka že zlato podle potřeb
procesu oběhu musí hned vstupovat do procesu jako oběživo, hned zas z něho vystupovat. Jak proces oběhu
sám tyto podmínky uskutečňuje, uvidíme později.

www.kmbe.cz Page 43

-ÉÎÃÅȢ :ÎÜÍËÁ ÈÏÄÎÏÔÙ

Zlato ve své funkci oběživa dostává určitý zvláštní vzhled (fasson), stává se mincí. Aby jeho oběh nebyl
zdržován technickými obtížemi, je raženo v mince podle měřítka početních peněz. Kousky zlata, jejichž
ražba a podoba udávají, že obsahují díly váhy zlata, představované početními názvy peněz, libra št., šilink
atd., jsou mince. Tak jako určení mincovní ceny zlata, připadá i technický úkol ražení mincí státu. Tak
jakožto početní peníze, dostávají peníze i jakožto mince místní a politický charakter, mluví jazyky různých
zemí a nosí různou národní uniformu. Sféra, v níž peníze obíhají jako mince, se proto odlučuje jako vnitřní
oběh zboží, omezený hranicemi daného státu, od všeobecného oběhu světa zboží.

Avšak zlato v prutech a zlato jako mince se od sebe neliší o nic víc než jeho mincovní a váhový název. Co
se jeví v tomto případě jako rozdíl v názvu, jeví se ted jako pouhý rozdíl ve vzhledu. Zlatá mince může být
vhozena do tavícího kelímku a tím opět proměněna ve zlato sans phrase [zlato vůbec], jako naopak stačí,
aby zlatý prut byl poslán do mincovny, aby obdržel formu mince. Přeměna a zpětná přeměna jedné podoby
v druhou se jeví jako ryze technická operace.

Za 100 liber čili 1.200 uncí troy 22karátového zlata dostaneme v anglické mincovně 46721/2 libry št. čili
zlatých sovereignů; položíme-li tyto sovereigny na jednu misku vah a 100 liber zlata v prutech na druhou,
váží stejně; tak je podán důkaz, že sovereign není nic jiného než určitý díl váhy zlata, označený tímto
názvem v anglické mincovní ceně, s vlastní podobou a vlastním razidlem. Těchto 46721/2 zlatých
sovereignů je s různých bodů vrháno do oběhu, a když jsou jím strženy, vykonávají za den určitý počet
oběhů, jeden sovereign více, druhý méně. Kdyby průměrný počet denních oběhů každé unce činil 10, pak by
1.200 uncí zlata realizovalo celkovou sumu cen zboží ve výši 12.000 uncí čili 46.725 sovereignů. Ať
obracíme unci zlata jak chceme, nikdy nebude vážit 10 uncí zlata. Ale zde v procesu oběhu váží skutečně 1
unce 10 uncí. Bytí mince v procesu oběhu se rovná množství zlata, které je v ní obsaženo, násobenému
počtem jejích oběhů. Mimo svou skutečnou existenci jednotlivého kousku zlata o určité váze dostává tedy
mince ideální existenci, vyplývájící z její funkce. Avšak ať sovereign vykoná oběh jednou nebo desetkrát, při
každé jednotlivé koupi nebo prodeji působí jen jako jeden sovereign. Podobá se v tom generálovi, který se v
den bitvy včas objeví na 10 různých bodech, a tak nahradí 10 generálů; ale přece jen v každém z těchto
bodů je týž generál. Idealizace oběživa, která vzniká při oběhu peněz z nahrazení kvantity rychlostí, se týká
jen funkčního bytí mince uvnitř procesu oběhu, ale nedotýká se bytí jednotlivého peníze.

Avšak oběh peněz je vnějším pohybem a sovereign, přestože non olet [nepáchne], se pohybuje v
míchané společnosti. Při tření o všelijaké ruce, měšce, kapsy, váčky, kabelky, sáčky, skřínky a truhlice se
mince otírá, zanechává jeden atom zlata zde, druhý tam, obrušuje se za své toulky světem, a tak ztrácí stále
více svého vnitřního obsahu. Tím, že se jí užívá, opotřebovává se. Zadržme sovereign ve chvíli, kdy jeho
původní ryzí charakter je dosud jen slabě dotčen.

„Pekař, který dnes dostane z banky zbrusu nový sovereign a zítra jej vyplatí mlynářovi, neplatí týmž opravdovým (veritable)

sovereignem; peníz je lehčí než ve chvíli, kdy jej pekař obdržel.“73

,,Je jasné, že mince samou povahou věcí musí neustále jedna za druhou propadat znehodnocení již pouhým působením obvyklého a
nevyhnutelného otírání. Je fysicky nemožné na nějakou dobu, třeba na jeden děn, vyloučit lehké mince úplně z oběhu.“74

Jacob odhaduje, že z 380 milionů liber šterlinků, jež byly v Evropě roku 1809, bylo roku 1829, tedy po
uplynutí 20 let, následkem otírání zcela ztraceno 19 milionů liber šterlinků.75 Jestliže tedy zboží při prvním
kroku do oběhu z něho vypadává, představuje mince po několika krocích v oběhu více kovového obsahu
než kolik má. Čím déle mince obíhá při neměnící se rychlosti oběhu nebo čím rychlejší je její oběh za tutéž
dobu, tím více se odpoutává její bytí jakožto mince od jejího zlatého nebo stříbrného bytí. Co zbývá, je
magni nominis umbra [stín velkého jména – Lucanus, „Pharsalia“].

Tělo mince je už jen pouhým stínem. Jestliže se původně v důsledku procesu stalo těžší, stává se teď v
jeho důsledku lehčí, přesto však i nadále platí při každé jednotlivé koupi nebo prodeji jako původní
množství zlata. Sovereign nadále koná funkci zákonného zlatého peníze jako zdánlivý sovereign, jako
zdánlivé zlato. Kdežto jiné bytosti v třenici s okolním světem ztrácejí svůj idealizmus, je mince praxí

73 Dodd, „Curiosities of Industry etc“, Londýn 1854.
74 „The Currency Question reviewed etc. by a Banker etc.“ Edinburgh 1845, str. 69, atd. „Kdyby měl poněkud opotřebovaný tolar menší cenu
než zcela nový tolar, byl by oběh neustále zdržován a nebylo by jediné platby, jež by nebyla předmětem sporu.“ (G. Garnier: „Histoire de la
monnaie etc“, sv. I, str. 24.)
75 Jacob, W.: „An Inquiry into the Production and Consumption of the Precious Metals“, Londýn 1831, sv. II, kap. XXVI., [str. 322]

www.kmbe.cz Page 44

www.kmbe.cz Page 45

idealizována, přeměňována v pouhé zdánlivé bytí svého zlatého nebo stříbrného těla. Této druhé
idealizace kovových peněz, vyvolané procesem oběhu samým, čili této rozluky mezi jejich nominálním a
reálným obsahem využívají jednak vlády, jednak soukromí dobrodruzi při nejrůznějším falšování mincí.
Celé dějiny mincovnictví od počátku středověku až hluboko do XVIII. století se redukují na dějiny tohoto
dvojstranného a antagonistického falšování a Custodiova mnohasvazková sbírka italských ekonomů se z
valné části točí kolem této otázky.

Zdánlivé bytí zlata v rámci jeho funkce se však dostává do konfliktu s jeho skutečným bytím. V oběhu
ztratila jedna zlatá mince více ze svého kovového obsahu, druhá méně a jeden sovereign je proto nyní
fakticky hodnotnější než druhý. Poněvadž však ve svém funkčním bytí jako mince platí oba stejně, jak sove-
reign, který je ¼ unce, tak sovereign, který se jen zdá být 1/4 unce, jsou sovereigny o plné váze částečně
podrobovány v rukou nesvědomitých majitelů chirurgickým zákrokům a je na nich uměle prováděno to, co
oběh sám provedl přirozenou cestou na jejich lehkých bratřích. Jsou ořezávány a opilovávány a jejich
přebytečný zlatý tuk putuje do tavícího kelímku. Jestliže 4672 ½ zlatých sovereignů, položeno na misku
vah, váží průměrně již jen 800 uncí místo 1200, pak koupí, budou-li doneseny na trh zlata, již jen 800 uncí
zlata, čili tržní cena zlata by stoupla nad jeho mincovní cenu. Každý peníz, i kdyby měl plnou váhu, by platil
ve své formě mince méně než ve formě prutů. Sovereigny o plné váze by byly přeměněny zpět ve formu
prutů, v níž více zlata má více hodnoty než méně zlata. Jakmile by tento pokles pod kovový obsah zachvátil
tak značný počet sovereignů, že by mohl přivodit trvalé stoupání tržní ceny zlata nad jeho mincovní cenu,
zůstaly by početní názvy mince tytéž, ale označovaly by napříště menší množství zlata. Jinými slovy,
měřítko peněz by se změnilo a zlato by napříště bylo mincováno podle tohoto nového měřítka.

Idealizací zlata jako oběživa by se zpětným působením změnily zákonně stanovené podmínky, za nichž
bylo měřítkem cen. Táž revoluce by se po jisté době opakovala, a tak by zlato jak ve své funkci měřítka cen,
tak i jako oběživo neustále prodělávalo změny, takže změna v jedné formě by vyvolala změnu v druhé a
naopak. Tím se vysvětluje již dříve zmíněný jev, že v dějinách všech novodobých národů zůstával týž
peněžní název pro stále se zmenšující kovový obsah. Rozpor mezi zlatem jakožto mincí a zlatem jako
měřítkem cen se stává rovněž rozporem mezi zlatem jakožto mincí a zlatem jako všeobecným
ekvivalentem; jakožto všeobecný ekvivalent obíhá zlato nejen uvnitř zemských hranic, nýbrž i na světovém
trhu. Jakožto míra hodnot mělo zlato vždy plnou váhu, protože sloužilo jen jako ideální zlato. Jakožto
ekvivalent v isolovaném aktu Z — P přechází ze svého pohyblivého stavu okamžitě do stavu klidu, ale jako
mince se jeho přirozená substance ustavičně dostává do konfliktu s jeho funkcí. Nelze se úplně vyhnout
přeměně zlatého sovereignů ve zdánlivé zlato, ale zákonodárství se snaží zabránit tomu, aby se ustálil jako
mince tím, že jej při určitém snížení jeho substance stahuje z oběhu. Například podle anglického zákona
sovereign, který ztratil více než 0,747 granu váhy, není už legálním sovereignem. Anglická banka, která
mezi lety 1844 a 1848 sama zvážila 48 milionů zlatých sovereignů, má v Cottonových vahách na zlato stroj,
který nejen vycítí rozdíl 1/100 granu mezi dvěma sovereigny, nýbrž jako rozumná bytost okamžitě odsune
sovereign, který nemá plnou váhu, na desku, odkud se dostává do jiného stroje, který jej s orientální
krutostí rozřeže.

Zlatá mince by však za těchto podmínek vůbec nemohla obíhat, kdyby její oběh nebyl omezen na určité
sféry oběhu, v jejichž hranicích se tak rychle neopotřebovává. Pokud zlatá mince v oběhu platí jako ¼ unce,
zatímco váží již jen 1/5 unce, stala se ve skutečnosti pouhou známkou či symbolem pro 1/20 zlata; tak se
každá zlatá mince procesem oběhu samým ve větší nebo menší míře přeměňuje v pouhou známku čili
symbol své substance. Ale žádná věc nemůže být svým vlastním symbolem. Malované hrozny nejsou
symbolem skutečných hroznů, nýbrž zdánlivými hrozny. Tím spíše nemůže být lehký sovereign symbolem
sovereignů o plné váze, jako nemůže být hubený kůň symbolem tlustého. Ježto se tedy zlato stává
symbolem sebe samého, ale nemůže sloužit jako symbol sebe samého, dostává v těch kruzích oběhu, v nichž
se nejrychleji opotřebovává, to jest v těch kruzích, kde jsou koupě a prodeje neustále obnovovány v
nejmenších proporcích, symbolické stříbrné nebo měděné bytí, odloučené od jeho zlatého bytí. V těchto
kruzích by neustále obíhala ve formě mincí určitá část — třebaže ne vždy tytéž kousky zlata — celkové
sumy zlatých peněz. V této části je zlato nahrazováno stříbrnými nebo měděnými známkami. Jestliže tedy
uvnitř určité země může jako míra hodnot, a tím jako peníze fungovat jen jedno specifické zboží, mohou
jako mince sloužit vedle peněz rozličná zboží. Toto pomocné oběživo, např. stříbrné a měděné známky,
představuje uvnitř oběhu určité zlomky zlaté mince. Jejich vlastní stříbrný nebo měděný obsah není proto
určen hodnotovým poměrem stříbra a mědi ke zlatu, nýbrž je stanoven libovolně zákonem. Smějí být vydá-
vány jen v takových kvantitách, v nichž by ustavičně obíhaly jimi representované drobné zlomky zlaté
mince, ať už k rozměňování větších zlatých mincí, ať k realizaci přiměřeně malých cen zboží. Uvnitř
drobného oběhu zboží budou stříbrné a měděné známky opět patřit různým sférám. Podle povahy věci je
rychlost jejich oběhu nepřímo úměrná ceně, kterou realizují v každé jednotlivé koupi nebo prodeji, čili k
velikosti zlomku zlaté mince, který představují. Uvážíme-li obrovský rozsah drobného denního oběhu v

www.kmbe.cz Page 46

takové zemi, jako je Anglie, pak relativně nepatrná proporce celkového množství obíhajících pomocných
mincí ukazuje rychlost a ustavičnost jejich oběhu. Z jedné nedávno vydané parlamentní zprávy vidíme
například, že roku 1857 anglická mincovna razila zlato v částce 4,859.000 liber št., stříbro v nominální
hodnotě 733.000 liber št. a v kovové hodnotě 363.000 liber št. Celková suma zlata, raženého během
desetiletí končícího dnem 31. prosince 1857, činila 55,239.000 liber št. a stříbra jen 2,434.000 liber št.
Měděná mince činila roku 1857 jen na 6.720 liber št. nominální hodnoty, v hodnotě mědi 3492 liber št., z
toho 3.136 liber št. v pencích, 2.464 v půlpencích a 1.120 ve farthingách. Celková hodnota měděné mince,
ražené v posledních deseti letech, činila 141.477 liber št. nominální hodnoty, v hodnotě kovu 73.503 liber
št. Jako je zlaté minci zákonným stanovením ztráty kovu, která ji demonetisuje, zabraňováno, aby se ustálila
ve své funkci mince, tak naopak je zabraňováno stříbrným a měděným známkám, aby přešly ze své sféry
oběhu do oběžné sféry zlaté mince a ustálily se jako peníze tím, že je stanoven rozsah ceny, který zákonně
realizují. Tak například se musí v Anglii přijímat při platbách měd jen do výše 6 pencí, stříbro jen do výše 40
šilinků. Kdyby byly stříbrné a měděné známky vydány ve větším množství, než jaké je nutné pro potřeby
jejich oběžných sfér, nestoupaly by proto ceny zboží, nýbrž nastala by akumulace těchto známek u
drobných obchodníků, kteří by nakonec byli nuceni prodat je jako kov. Tak se anglické měděné mince,
vydané roku 1798 soukromníky, nahromadily u hokynářů v částce 20.350 liber št., a ti se marně pokoušeli
uvést je opět do oběhu a nakonec je museli vrhnout jako zboží na trh mědi.76

Stříbrné a měděné známky, které zastupují zlatou minci v určitých sférách vnitřního oběhu, mají
zákonem určený obsah stříbra a mědi, ale strženy oběhem opotřebovávají se stejně jako zlatá mince a
idealizují se, vzhledem k rychlosti a ustavičnosti svého oběhu, ještě rychleji v pouhá stínová těla. Kdyby
měla být opět vytyčena hranice zmenšení kovového obsahu, na níž stříbrné a měděné známky ztrácejí svůj
charakter mincí, musely by uvnitř určitých kruhů své vlastní oběžné sféry být nahrazeny jinými
symbolickými penězi, dejme tomu železem a olovem; a toto představování jedněch symbolických peněz
jinými symbolickými penězi by bylo procesem bez konce. Ve všech zemích rozvinutého oběhu naléhá proto
sama nezbytnost oběhu peněz na to, aby mincovní charakter stříbrných a měděných známek byl učiněn
úplně nezávislým na jakémkoli stupni ztráty kovu. V tom se projevuje okolnost, vyplývající z povahy věcí,
totiž že jsou symboly zlaté mince ne proto, že jsou symboly ze stříbra a mědi, ne proto, že mají hodnotu,
nýbrž pokud žádnou nemají.

Věci relativně bez hodnoty, jako papír, mohou tedy fungovat jako symboly zlatých peněz. Existence
pomocné mince v podobě kovových známek, stříbrných, měděných atd. se vysvětluje z nej-větší části tím, že
ve většině zemí obíhaly méně hodnotné kovy jakožto peníze, jako stříbro v Anglii, měd ve starořímské repu-
blice, Švédsku, Skotsku atd., dříve než je proces oběhu degradoval na drobné mince a postavil na jejich
místo vzácnější kov.

Je ostatně v povaze věcí, že peněžní symbol, vyrůstající bezprostředně z kovového oběhu, je sám zprvu
také kovem. Jako ta část zlata, která by neustále musela obíhat jako drobná mince, je nahrazována
kovovými známkami, může být část zlata, která je neustále pohlcována sférou vnitřního oběhu jako mince, a
musí tedy ustavičně obíhat, nahrazena známkami bez hodnoty. Hladina, pod kterou masa obíhající mince
nikdy neklesne, je v každé zemi dána zkušeností. Původně nepozorovatelný rozdíl mezi nominálním a
kovovým obsahem kovové mince může dospět až k absolutní rozluce. Mincovní název peněz se odděluje od
jejich substance a existuje mimo ni v papírových známkách bez hodnoty. Jako směnná hodnota zboží se
krystalisuje směnným procesem ve zlaté peníze, sublimují se zlaté peníze v oběhu ve vlastní symbol,
nejprve ve formě otřelé zlaté mince, pak ve formě pomocných kovových mincí a konečně ve formě známky
bez hodnoty, papíru, pouhé známky hodnoty.

Zlatá mince však zplodila své zástupce, zprvu kovové a pak papírové, jen proto, že přes ztrátu části kovu
fungovala dál jako mince. Neobíhala proto, že se otřela, nýbrž otřela se až v symbol, protože stále obíhala.
Jen pokud se uvnitř procesu oběhu zlaté peníze stávají samy pouhými známkami své vlastní hodnoty,
mohou je nahrazovat pouhé ÚÎÜÍËÙ ÈÏÄÎÏÔÙ.

Pokud je pohyb Z — P — Z jednotou procesu dvou bezprostředně v sebe navzájem přecházejících
momentů Z — P a P — Z, čili pokud probíhá zboží procesem své úplné metamorfózy, rozvíjí svou směnnou
hodnotu v ceně a v penězích a hned zas tuto formu ruší, opět se stává zbožím či spíše užitnou hodnotou.
Dospívá tedy k ÐÏÕÚÅ ÚÄÜÎÌÉÖïÍÕ ÏÓÁÍÏÓÔÁÔÎñÎþ své směnné hodnoty. Na druhé straně jsme viděli, že zlato,
pokud funguje jen jako mince, čili pokud je ustavičně v oběhu, představuje ve skutečnosti jen sřetězení
metamorfóz zboží a jejich ÐÏÕÚÅ ÐÏÍþÊÉÖï ÐÅÎñĿÎþ ÂÙÔþ, realizuje cenu jednoho zboží jen proto, aby pak
realizovalo cenu druhého, ale nikde se nejeví jako nehybné bytí směnné hodnoty nebo dokonce jako

www.kmbe.cz Page 47

76 David Buchanan: „Observations on the Subjects treated of in Doctor Smith's Inquiry on the Wealth of Nations etc“, Edinburgh 1814, str. 31

nehybné zboží. Reálnost, které nabývá směnná hodnota zboží v tomto procesu a kterou představuje
zlato ve svém oběhu, je jen reálnost elektrické jiskry. Ačkoli je to skutečné zlato, funguje jen jako zdánlivé
zlato, a proto může být v této funkci nahrazeno známkou sebe samého.

Známka hodnoty, řekněme papír, fungující jako mince, je známkou množství zlata vyjádřeného v jeho
mincovním názvu, tedy ÚÎÜÍËÏÕ ÚÌÁÔÁȢ Jako určité množství zlata samo o sobě nevyjadřuje hodnotový
poměr, tak jej nevyjadřuje ani známka, která vstupuje na místo zlata. Pokud určité množství zlata jakožto
zpředmětněná pracovní doba má určitou velikost hodnoty, představuje známka zlata hodnotu. Ale velikost
hodnoty, kterou tato známka představuje, závisí vždy na hodnotě množství zlata, které představuje. Vůči
zboží představuje známka hodnoty ÒÅÜÌÎÏÓÔ ÊÅÊÉÃÈ ÃÅÎȟ je signum pretii [známkou ceny] a známkou jejich
hodnoty jen proto, že jejich hodnota je vyjádřena v jejich ceně. V procesu Z — P — Z, pokud se projevuje jen
jako jednota procesu čili bezprostřední přecházení obou metamorfóz v sebe navzájem — a tak se projevuje
ve sféře oběhu, v níž funguje známka hodnoty — dostává směnná hodnota zboží v ceně jen ideální, jen
představovanou v penězích, symbolickou existenci. Směnná hodnota se tak projevuje jen jako myšlená nebo
věcně představovaná směnná hodnota, ale nemá žádnou ÒÅÜÌÎÏÓÔȟ vyjma v zbožích samých, pokud je v nich
zpředmětněno určité množství pracovní doby. Proto ÓÅ ÚÄÜȟ jako kdyby známka hodnoty bezÐÒÏÓÔĠÅÄÎñ
představovala hodnotu zboží tím, že se nejeví jako známka zlata, nýbrž jako známka směnné hodnoty, která
je cenou jen vyjádřena, ale existuje jedině ve zboží. Toto zdání je však klamné. Známka hodnoty je
bezprostředně jen ÚÎÜÍËÏÕ ÃÅÎÙȟ tedy ÚÎÜÍkou zlata, a jen oklikou známkou hodnoty zboží. Zlato
neprodalo svůj stín jako Petr Schlemihl, nýbrž svým stínem kupuje. Známka hodnoty působí proto jen
potud, pokud uvnitř procesu oběhu představuje cenu jednoho zboží proti druhému čili proti každému
majiteli zboží ÐĠÅÄÓÔÁÖÕÊÅ ÚÌÁÔÏȢ Určitá věc relativně bez hodnoty, kousek kůže, lístek papíru atd., se zprvu
stává ze zvyku známkou peněžního materiálu, ale udrží se v této úloze jen tím, že její existence jako
symbolu je zaručena obecnou vůlí majitelů zboží, to jest tím, že dostává zákonně podmíněnou existenci a
tudíž nucený kurs. Státní papírové peníze s nuceným kursem jsou vrcholnou formou ÚÎÜÍËÙ ÈÏÄÎÏÔÙ a
jedinou formou papírových peněz, která vyrůstá bezprostředně z kovového oběhu čili jednoduchého oběhu
zboží. ªÖñÒÏÖï ÐÅÎþÚÅ náležejí vyšší sféře společenského výrobního procesu a řídí se zcela jinými zákony.
Symbolické papírové peníze se ve skutečnosti nijak neliší od pomocné kovové mince, jenže působí v širší
sféře oběhu. Jestliže pouze technický vývoj měřítka cen čili mincovní ceny a dále vnější přeformování
surového zlata ve zlatou minci již vyvolaly zásah státu a vnitřní oběh se tím zřetelně odloučil od
všeobecného oběhu zboží, pak se tato odluka dovršuje vývojem mince ve známku hodnoty. Jako pouhé
oběživo mohou se peníze vůbec osamostatnit jen uvnitř sféry vnitřního oběhu.

Náš výklad ukázal, že bytí zlata v podobě mince jakožto známky hodnoty, odpoutané od zlaté substance
samé, vyplývá ze samého procesu oběhu a ne z nějaké úmluvy anebo zé zásahu státu. Rusko je názorným
příkladem samorostlého vzniku známky hodnoty. V době, kdy tam sloužily za peníze nevydělané kůže a
kožišiny, vytvořil rozpor mezi tímto pomíjivým a nemotorným materiálem a jeho funkcí oběživa zvyk
nahrazovat jej malými kousky označkované kůže, které se tak staly poukázkami, splatnými v kůžích a
kožišinách. Později se staly pod názvem kopejek pouhými známkami zlomků stříbrného rublu a místy se
jich takto používalo až do roku 1700, kdy Petr Veliký nařídil, aby byly vyměněny za malé měděné mince,
vydané státem.77 Antičtí spisovatelé, kteří mohli pozorovat jen jevy kovového oběhu, chápou už zlatou
minci jako symbol čili známku hodnoty. Tak Plato78 a Aristoteles.79

77 Henry Storch: „Cours ďéconomie politique etc“, s poznámkami od J. B. Saye, Paříž 1823, sv. IV, str. 79. Storch vydal své dílo v Petrohradě
francouzsky. J. B. Say toto dílo okamžitě znovu vydal v Paříži, doplněné prý „poznámkami“, které ve skutečnosti neobsahují nic jiného než
otřepané fráze. Storch (viz jeho „Considérations sur la nature du revenue national“ Paříž 1824) nepřijal nijak zdvořile toto doplnění svého
díla „knížetem vědy“ („prince de la science“).
78 Plato: „De Republica“, kn. II. „mince je symbolem směny“. (Opera omnia etc, vyd. G. Stallbumius, Londýn 1850, str. 304.) Plato rozvíjí pojem
peněz jen v obou určeních, jakožto míru hodnoty a jakožto známku hodnoty; avšak požaduje kromě známky hodnoty, sloužící pro vnitřní
oběh, jinou známku hodnoty pro styk s Řeckem a cizinou. (Srov. též 5. knihu jeho „Zákonů“.)
79 Aristoteles („Ethica Nicomachea“, kn. 5, kap. 8 tamtéž). „Jediným směnným prostředkem vzájemné potřeby se staly peníze na základě
dohody. A proto se peníze nazývají ʉʝʈʅʎʈɻ, že neexistují od přírody, nýbrž jsou stanoveny zákonem (ʉʝʈʖ), a je v naší moci toto změnit a
učinit je neplatnými.“ Aristoteles chápal peníze nesrovnatelně mnohostranněji a hlouběji než Plato. Na dalším místě pěkně rozvádí, jak z
výměnného obchodu mezi různými občinami vzniká nutnost dát charakter peněz specifickému zboží, tedy substanci, která má sama o sobě
hodnotu. „Neboť když začalo vzájemné vypomáhání dovozem věcí, kterých byl nedostatek, a vývozem přebytků na velké vzdálenosti, došlo se
nezbytně k užívání peněz... Lidé se dohodli, že si při vzájemné směně budou dávat a přijímat jen to, co by samo bylo cenné a zároveň se toho
mohlo zcela pohodlně užívat... jako železo, stříbro anebo něco podobného.“ (Aristoteles: ,,De Republica“, kn. I.kap.9, tamtéž.) Toto místo cituje
Michel Chevalier, který Aristotela buď nečetl, nebo ho nepochopil, a chce tím dokázat, že podle Aristotelova názoru musí oběživem být
substance, která má sama o sobě hodnotu. Aristoteles naopak výslovně říká, že se zdá, jako by peníze jakožto pouhé oběživo měly pouze
smluvenou nebo zákonnou existenci; to ukazuje už jejich název ʉʝʈʅʎʈɻ a také to, že peníze ve skutečnosti dostávají svou užitnou hodnotu
jakožto mince jen z této své funkce, a ne z užitné hodnoty, kterou mají samy o sobě. „Peníze.se zdají čímsi nicotným a jen stanoveným
zákonem, neexistujícím od přírody, takže jsou-li mimo oběh, nemají žádnou hodnotu a nejsou k ničemu nutnému použitelné.“ (Tamtéž.)

www.kmbe.cz Page 48

V zemích, kde se vůbec nevyvinul úvěr, jako v Číně, vyskytují se papírové peníze s nuceným kursem už v
raných dobách.80 Starší zastánci papírových peněz výslovně poukazovali na přeměnu kovové mince ve
známku hodnoty, jež sama nastává v procesu oběhu. Tak Benjamin Franklin81 a biskup Berkeley.82

Kolik rysů papíru, rozřezaného na lístky, může obíhat jako peníze ? Bylo by hloupé takto stavět otázku.
Známky bez hodnoty jsou známky hodnoty, jen pokud zastupují uvnitř procesu oběhu zlato a zastupují je
jen potud, pokud by ono samo vcházelo do procesu oběhu jako mince; tato kvantita je určena jeho vlastní
hodnotou, jakmile jsou dány směnné hodnoty zboží a rychlost jejich metamorfóz. Lístky s označením 5 liber
št. by mohly obíhat jen v pětkrát menším počtu než lístky s označením 1 libra št.; kdyby se všechny platy
konaly v šilinkových lístcích, muselo by obíhat 20krát více šilinkových lístků než jednolibrových lístků.
Kdyby byla zlatá mince representována lístky s různým označením, např. lístky znějícími na 5 liber št., 1
libru št., 10 šilinků, byla by kvantita těchto různých druhů známek hodnoty určena nejen množstvím zlata,
nutným pro celkový oběh, nýbrž i množstvím zlata nutným pro sféry oběhu každého zvláštního druhu
lístků. Kdyby 14 milionů liber št. (což je předpoklad anglického bankovního zákonodárství, ale nikoli pro
minci, nýbrž pro úvěrové peníze) tvořilo hladinu, pod niž by oběh v dané zemi nikdy neklesl, mohlo by
obíhat 14 milionů papírových lístků, z nichž každý by byl známkou hodnoty pro 1 libru št. Kdyby hodnota
zlata klesla nebo stoupla, protože by stoupla nebo klesla pracovní doba nutná k jeho výrobě, stoupl nebo
klesl by při stejné směnné hodnotě téže masy zboží počet obíhajících jednolibrových lístků nepřímo
úměrně ke změně hodnoty zlata. Kdyby zlato jako míra hodnot bylo nahrazeno stříbrem, měl by se
hodnotový poměr stříbra ke zlatu jako 1 : 15, a kdyby napříště každý lístek představoval totéž množství
stříbra, kolik dříve představoval zlata, muselo by napříště místo 14 milionů lístků obíhat 210 milionů
jednolibrových lístků. Kvantita papírových lístků je tedy určena kvantitou zlatých peněz, které zastupují v
oběhu, a protože jsou známkami hodnoty jen potud, pokud zastupují zlaté peníze, je jejich hodnota
jednoduše brčena jejich kvantitou. Kdežto tedy kvantita obíhajícího zlata.závisí na cenách zboží, závisí
naopak hodnota obíhajících papírových lístků výhradně na jejich vlastní kvantitě.

Zásah státu, který vydává papírové peníze s nuceným kursem — a pojednáváme tu jen o tomto druhu
papírových peněz — zdánlivě ruší ekonomický zákon. Stát, který dal v mincovní ceně určité váze zlata jen
křestní jméno a při ražbě jen vyrazil na zlato své razidlo, jako by nyní magií svého razidla přeměňoval papír
ve zlato. Protože papírové lístky mají nucený kurs, nemůže nikdo státu zabránit, aby do oběhu nenamačkal
libovolně veliký počet těchto lístků a nevytiskl na ně libovolné názvy mincí, jako 1 libra št., 5 liber št., 20
liber št. Lístky, které jsou jednou v oběhu, není možno odtud vypudit, protože jednak hraniční sloupy země
brání jejich běhu a za druhé ztrácejí mimo oběh všechnu hodnotu, užitnou právě tak jako směnnou. Jakmile
byly odtrženy od svého funkčního bytí, proměňují se v nicotné cáry papíru. Avšak tato moc státu je jen
zdáním. Stát může vrhnout do oběhu libovolné množství papírových lístků s libovolnými mincovními názvy,
ale tímto mechanickým aktem končí jeho kontrola. Jakmile byly známky hodnoty čili papírové peníze
zachváceny oběhem, propadají jeho imanentním zákonům.

Kdyby 14 milionů liber šterlinků tvořilo sumu zlata nutného k oběhu zboží a kdyby stát vrhl do oběhu
210 milionů lístků, každý s názvem 1 libry št., přeměnilo by se těchto 210 milionů lístků v representanty
zlata v částce 14 milionů liber šterlinků. Bylo by to totéž, jako kdyby stát udělal z jednotlivých lístků
representanty 15krát méně hodnotného kovu nebo 15krát menšího dílu váhy zlata než dříve. Nezměnilo by
se nic kromě pojmenování měřítka cen, jež je samozřejmě věcí úmluvy, ať se děje přímo změnou obsahu
mince nebo nepřímo rozmnožením papírových lístků v počtu odpovídajícímu novému nižšímu měřítku.
Protože by nyní název libra št. označoval 15krát menší množství zlata, stouply by všechny ceny zboží
15krát a ve skutečnosti bylo by nyní 210 milionů jednotlivých lístků právě tak nutné, jako předtím 14
milionů. Tou měrou, jak by se rozmnožila úhrnná suma známek hodnoty, snížilo by se množství zlata, které
představuje každá jednotlivá známka. Stoupání cen by bylo jen reakcí procesu oběhu, který násilně
vyrovnává známky hodnoty tomu množství zlata, na jehož místě zdánlivě obíhají.

80 Mandeville (Sir John): „Voyages and Travels“ Londýn, vyd. 1705, str. 105: „Tento císař (Cattaye neboli Číny) může vydávat tolik, kolik se
mu zlíbí, bez omezení. Neboťje nezávislý a dělá peníze jen z orazítkované kůže nebo papíru. A když tyto peníze obíhají tak dlouho, že se
začínají rozpadávat, pak je lidé přinesou do císařské pokladny a zde si vymění staré peníze za nové. A tyto peníze kolují po celé zemi a všech
jejích provinciích... nedělají peníze ani ze zlata, ani ze stříbra“, a jak míní Mandeville, „proto může stále znovu a nadměrně vydávat.“
81 Benjamin Franklin: „Remarks and Facts relative to the American Paper Money“, 1764, str. 348, tamtéž: „Právě v této době se staly dokonce
stříbrné peníze v Anglii jednou částí své hodnoty nucené zákonným platidlem; tato část je rozdíl mezi jejich skutečnou vahou a nominální
hodnotou. Většina šilinků a šestipencí, které nyní obíhají, byly opotřebováním zlehčeny o 5, 10, 20% a některé šestipence dokonce o 50%.
Tomuto rozdílu mezi ÒÅÜÌÎÏÕ a ÎÏÍÉÎÜÌÎþ hodnotou neodpovídá žádná vnitřní hodnota; neodpovídá mu ani papír, nic. Stříbrná mince v
hodnotě 3 pencí obíhá jako šestipence, protože je zákonným platidlem a všichni vědí, že může být snadno dána dál za tutéž hodnotu.“
82 Berkeley: „The Querist“ (Londýn 1750, str. 3.). „Kdyby bylo označení mince zachováno a její kov by sdílel osud všeho pomíjivého, netrval
by přesto dále obrat obchodu ?“

www.kmbe.cz Page 49

V dějinách falšování peněz anglickými a francouzskými vládami se často setkáváme s tím, že ceny
nestoupaly v tom stupni, v jakém byla falšována stříbrná mince. Je to prostě tím, že stupeň, v jakém byla
mince rozmnožována, neodpovídal stupni, v jakém byla falšována, to jest množství vydaných mincí s nižším
obsahem kovu nestačilo, aby směnné hodnoty zboží mohly být napříště oceňovány v nižší kovové směsi
jako v míře hodnoty a realizovány mincemi, odpovídajícími této nižší měrné jednotce. To řeší obtíž,
nevyřešenou v souboji mezi Lockem a Lowndesem. Poměr, v jakém známka hodnoty, ať papír nebo
zfalšované zlato a stříbro, zastupuje zlaté a stříbrné váhy, vypočítané podle mincovní ceny, nezávisí na
materiálu těchto známek, nýbrž na množství, které je v oběhu. Pochopit tento poměr je obtížné proto, že
peníze v obou svých funkcích, jakožto míra hodnot i jakožto oběživo, podléhají zákonům nejen opačným,
nýbrž i zdánlivě odporujícím protikladnosti obou těchto funkcí. Pro jejich funkci míry hodnot, v níž peníze
slouží jen jako početní peníze a zlato jen jako ideální zlato, má rozhodující význam přírodní materiál.
Směnné hodnoty, jež jsou oceňovány ve stříbře čili jako ceny ve stříbře, vypadají samozřejmě zcela jinak,
než jsou-li oceňovány ve zlatě čili jako ceny ve zlatě. Naopak ve funkci peněz jako oběživa, v níž peníze
vystupují nejen v představě, nýbrž musí být přítomny jako skutečná věc vedle jiných zboží, je materiál
peněz lhostejný a vše závisí na jejich množství. Pro jednotku míry je rozhodující, zda je librou zlata, stříbra
nebo mědi; a naopak jen počet mincí, ať je jejich vlastní materiál jakýkoli, činí je příslušným ztělesněním
každé z těchto měrných jednotek. Zdravému lidskému rozumu však odporuje, že u pouze myšlených peněz
závisí všechno na jejich materiální substanci a u smyslově existující mince na jejím ideálním početním
poměru.

Vzestup nebo pokles cen zboží se vzestupem nebo poklesem masy papírových lístků — pokles tam, kde
jako oběživo slouží výhradně papírové lístky — je tedy jen procesem oběhu násilně přivoděné uplatnění
zákona, mechanicky porušeného zvenčí, podle něhož množství obíhajícího zlata je určováno cenami zboží a
množství obíhajících hodnotových známek množstvím zlaté mince, kterou zastupují v oběhu. Na druhé
straně je proto procesem oběhu pohlcena a jaksi strávena každá libovolná masa papírových lístků, protože
známka hodnoty, ať vstupuje do oběhu s jakýmkoli zlatým titulem, je v něm stlačována na známku
množství zlata, jež by mohlo obíhat na jejím místě.

V oběhu známek hodnoty se všechny zákony skutečného oběhu peněz jeví obráceně a postaveny na
hlavu. Zatímco zlato obíhá, protože má hodnotu, má papír hodnotu, protože obíhá. Zatímco při dané
směnné hodnotě zboží závisí množství obíhajícího, zlata na jeho vlastní hodnotě, závisí hodnota papíru na
jeho obíhajícím množství. Zatímco množství obíhajícího zlata stoupá nebo klesá se vzestupem nebo
poklesem cen zboží, zdá se, že ceny zboží stoupají nebo klesají se změnami v množství obíhajícího papíru.
Zatímco oběh zboží může vstřebat jen určité množství zlaté mince — proto se střídavé smršťování a
rozpínání obíhajících peněz zdá nezbytným zákonem — zdá se, že papírové peníze vstupují do oběhu v
libovolném rozsahu. Zatímco stát falšuje zlatou a stříbrnou minci, a tak porušuje její funkci jako oběživa,
jestliže vydává minci třeba jen o 1/100 granu pod její nominální obsah, provádí docela správnou operaci,
vydává-li papírové lístky bez hodnoty, které nemají z kovu nic než mincovní název. Zatímco zlatá mince
zřejmě představuje hodnotu zboží jen potud, pokud tato hodnota je oceňována ve zlatě čili projevuje se jako
cena, zdá se, že známka hodnoty představuje hodnotu zboží bezprostředně. Je tedy jasné, proč ti
pozorovatelé, kteří studovali jevy oběhu peněz jednostranně na oběhu papírových peněz s nuceným
kursem, museli nesprávně pochopit všechny imanentní zákony oběhu peněz. Ve skutečnosti se zdá, jako by
tyto zákony byly v oběhu známek hodnoty nejen převráceny, nýbrž i vůbec setřeny, protože papírové
peníze, je-li jich vydáno správné množství, konají pohyby, které jim jako známkám hodnoty nejsou vlastní,
kdežto jejich vlastní pohyb, místo aby vznikal přímo z metamorfózy zboží, vyvěrá z porušení jejich správné
proporce vůči zlatu.

www.kmbe.cz Page 50

3. Peníze

Peníze na rozdíl od mince, výsledek procesu oběhu ve formě Z — P — Z, tvoří výchozí bod procesu
oběhu ve formě: P—Z—P, to jest směna peněz za zboží za tím účelem, aby bylo zboží směněno za peníze. Ve
formě Z — P — Z tvoří výchozí a konečný bod pohybu zboží, ve formě P — Z — P peníze. V první formě
zprostředkovávají peníze směnu zboží, v druhé formě zprostředkovává zboží přeměnu peněz v peníze.
Peníze, které se v první formě jevily pouhým prostředkem oběhu, jeví se v druhé formě jeho konečným
účelem; kdežto zboží, které se v první formě jevilo konečným účelem, jeví se v druhé formě pouhým pro-
středkem. Protože peníze samy jsou již výsledkem oběhu Z — P — Z, jeví se ve formě P — Z — P výsledek
oběhu zároveň jako jeho východisko. Zatímco v Z — P — Z je skutečným obsahem procesu výměna látek,
tvoří skutečný obsah druhého procesu P — Z — P samo bytí formy zboží, vyplývající z tohoto prvního
procesu.

Ve formě Z — P — Z jsou oba krajní členy zboží o stejné velikosti hodnoty, ale zároveň kvalitativně
rozdílné užitné hodnoty. Jejich směna Z — Z je skutečná výměna látek. Ve formě P — Z — P jsou naproti
tomu oba krajní členy zlato, a to zlato o stejné velikosti hodnoty. Směňovat zlato za zboží, aby bylo směněno
zboží za zlato, nebo pozorujeme-li výsledek P — P, směňovat zlato za zlato, vypadá hloupě. Převedeme-li
však P — Z — P do formule: kupovat, aby se prodalo, což neznamená nic jiného než směňovat pomocí
zprostředkujícího pohybu zlato za zlato, poznáváme okamžitě vládnoucí formu buržoazní výroby. Avšak v
praxi se nekupuje proto, aby se prodávalo, nýbrž kupuje se levně, aby se prodalo dráže. Peníze jsou
směňovány za zboží za tím účelem, aby totéž zboží bylo opět směněno za větší množství peněz, takže krajní
členy P P se liší, ne-li kvalitativně, tedy kvantitativně. Takový kvantitativní rozdíl předpokládá směnu
neekvivalentů, kdežto zboží a peníze jako takové jsou jen protikladné formy zboží samého, tedy různé
způsoby existence téže velikosti hodnoty. Koloběh P — Z — P tedy skrývá pod formami peněz a zboží
vyvinutější výrobní vztahy a je uvnitř jednoduchého oběhu jen reflexem složitějšího pohybu. Musíme tedy
rozvinout peníze na rozdíl od oběživa z bezprostřední formy oběhu zboží Z — P — Z.

Zlato, to jest specifické zboží, které slouží jako míra hodnot a jako oběživo, stává se bez dalšího přičinění
společnosti penězi. V Anglii, kde stříbro není ani mírou hodnot, ani převládajícím oběživem, se nestává
penězi, právě tak jako v Holandsku přestalo být zlato penězi, jakmile bylo sesazeno jako míra hodnoty.
Zboží se tedy nejprve stává penězi jako jednota míry hodnoty a oběživa, čili jednota míry hodnoty a oběživa
jsou peníze. Jako takováto jednota má však zlato opět samostatnou existenci, rozdílnou od svého bytí v
obou těchto funkcích. Jakožto míra hodnot je jen ideálními penězi a ideálním zlatem; jakožto pouhé oběživo
je symbolickými penězi a symbolickým zlatem; ale ve své jednoduché kovové tělesnosti je zlato penězi, čili
peníze skutečným zlatem.

Pozorujme nyní na okamžik nehybné zboží zlato, které je penězi, v poměru k ostatním zbožím. Všechna
zboží představují ve svých cenách určitou sumu zlata, jsou tedy jen představovaným zlatem, čili
představovanými penězi, představiteli zlata, jako naopak ve známce hodnoty se peníze jevily jako pouhý
představitel cen zboží.83 Protože všechna zboží jsou tak jen představovanými penězi, jsou peníze jediným
skutečným zbožím. V protikladu ke zbožím, která jen představují samostatné bytí směnné hodnoty,
všeobecné společenské práce, abstraktního bohatství, je zlato ÍÁÔÅÒÉÜÌÎþÍ ÂÙÔþÍ ÁÂÓÔÒÁËÔÎþÈÏ ÂÏÈÁÔÓÔÖþȢ Po
stránce užitné hodnoty vyjadřuje každé zboží svým vztahem ke zvláštní potřebě jen jeden moment
hmotného bohatství, jen ojedinělou stránku bohatství. Peníze však uspokojují každou potřebu, pokud jsou
bezprostředně přeměnitelné v předmět každé potřeby. Jejich vlastní užitná hodnota je realizována v
nekonečné řadě užitných hodnot, které tvoří jejich ekvivalent. Ve své ryzí kovovosti obsahují zahaleně
všechno hmotné bohatství, jež je rozvinuto ve světě zboží. Jestliže tedy zboží představují ve svých cenách
všeobecný ekvivalent čili abstraktní bohatství, zlato, představuje zlato ve své užitné hodnotě užitné
hodnoty všech zboží. Zlato je tedy ÍÁÔÅÒÉÜÌÎþ ÐĠÅÄÓÔÁÖÉÔÅÌ ÈÍÏÔÎïÈÏ ÂÏÈÁÔÓÔÖþȢ Je to „précis de toutes les
choses“ [souhrn všech věcí] (Boisguillebert), kompendium společenského bohatství. Je zároveň podle
formy bezprostředním vtělením všeobecné práce a podle obsahu souhrnem všech reálných prací. Je to
všeobecné bohatství

83 „Nejenže jsou vzácné kovy známkami věci...; nýbrž i naopak věci... jsou známkami zlata a stříbra.“ (A. Genovesi: „Lezioni di Economia
Civile“ [1765], str. 281 v Custodiho sbírce, Parte Moderna, sv. VIII.)

www.kmbe.cz Page 51

jakožto individuum.84 V podobě zprostředkovatele oběhu utrpělo lecjaké příkoří, bylo ořezáno a
dokonce zploštěno až na pouhý symbolický cár papíru. Ve formě peněz je mu vrácena jeho zlatá nádhera. Ze
sluhy se stává pánem.85 Z pouhého podavače se stává bohem zboží.86

Tvorba pokladu

Zlato se zprvu vyloučilo z procesu oběhu jako peníze tím, že zboží přerušilo proces své metamorfózy a
setrvalo ve svém zlatém zakuklení. To se stává vždy, když se prodej nezvrátí v koupi. Osamostatnění zlata
jakožto peněz je tedy především jasným výrazem rozpadu procesu oběhu čili metamorfózy zboží na dva
oddělené akty, existující lhostejně vedle sebe. Sama mince se stává penězi, jakmile byl přerušen její běh. V
rukou prodávajícího, který ji dostává za své zboží, je penězi, a ne mincí; jakmile opouští jeho ruce, stává se
opět mincí. Každý je prodavačem jednostranného zboží, které vyrábí, ale kupujícím všech ostatních zboží,
která potřebuje ke své společenské existenci. Zatímco jeho vystoupení jako prodavače je závislé na
pracovní době, nutné k výrobě jeho zboží, je jeho vystoupení jako kupujícího podmíněno neustálým
obnovováním jeho životních potřeb. Aby mohl kupovat, aniž prodává, musel prodat, aniž koupil. Ve
skutečnosti je oběh Z — P — Z jednotou procesu prodeje a koupě jen potud, pokud je zároveň ustavičným
procesem jejich rozlučování. Aby peníze ustavičně plynuly jako mince, musí se mince ustavičně usazovat v
peníze. Ustavičný oběh mince je podmíněn jejím ustavičným váznutím ve větších nebo menších částkách, v
reservních fondech mince, které jednak všude uvnitř oběhu vznikají, jednak jej podmiňují; tvorba těchto
fondů, jejich rozdělení, mizení a opětovné tvoření se neustále mění, jejich existence ustavičně mizí a jejich
mizení tu ustavičně je. Adam Smith vyjádřil tuto nepřetržitou přeměnu mince v peníze a peněz v minci tak,
že každý majitel zboží musí vedle zvláštního zboží, které prodává, mít vždy v zásobě jistou sumu
všeobecného zboží, kterým kupuje. Viděli jsme, že v oběhu Z — P — Z se druhý člen P — Z štěpí v řadu
koupí, které se neuskutečňují najednou, nýbrž postupně v čase, takže jedna částka P obíhá jako mince,
zatímco jiná odpočívá jako peníze. Peníze jsou zde v podstatě jen uložená mince a jednotlivé součástky
obíhající masy mincí se objevují vždy střídavě, tu v jedné, tu v druhé formě. Tato první přeměna oběživa v
peníze představuje tedy jen technický moment peněžního oběhu samého.87

První přirozeně vzniklou formou bohatství je forma přebytku nebo nadbytku, část výrobků, která není
bezprostředně nutná jako užitná hodnota, nebo také vlastnictví takových výrobků, jejichž užitná hodnota
nespadá do okruhu nevyhnutelných potřeb. Při zkoumání přechodu zboží v peníze jsme viděli, že právě
tento přebytek nebo nadbytek výrobků tvoří na nevyvinutém stupni výroby sféru směny zboží. Přebytečné
výrobky se stávají směnitelnými výrobky neboli zbožím. Adekvátní formou existence tohoto přebytku je
zlato a stříbro, první forma, v níž se bohatství zachycuje jakožto abstraktně společenské bohatství. Zboží lze
uchovat nejen ve formě zlata nebo stříbra, to jest v peněžním materiálu, nýbrž zlato a stříbro je bohatství v
uchovatelné formě. Každá užitná hodnota jako taková slouží tím, že se spotřebovává, to jest ničí. Užitná
hodnota zlata jako peněz tkví však v tom, že je nositelem směnné hodnoty, že je jako surovina bez formy
materializací všeobecné pracovní doby.

Jakožto kov bez formy má směnná hodnota nepomíjivou formu. Zlato nebo stříbro takto jako peníze
znehybnělé jsou poklad. U národů s čistě kovovým oběhem, např. u starověkých národů, je tvorba pokladu
všestranný proces, který provádí jak jednotlivec, tak stát, chránící svůj státní poklad. Ve starších dobách, v
Asii a Egyptě, jeví se tyto poklady, střežené králi a kněžími, spíše svědectvím jejich moci. V Řecku a v Římě

84 Petty: Zlato a stříbro je „universal wealth“ [všeobecné bohatství]. „Political Arithmetic“, tamtéž, str. 242.
85 E. Misselden: „Free Trade or the Means to make Trade florish etc“, Londýn 1622. „Přirozeným předmětem obchodu je merchandize
[obchodní zboží], to, co kupci z obchodních domů nazvali commodities [spotřební zboží]. Umělým předmětem obchodu jsou peníze, které
obdržely titul of sinewes of warre and of statě [nerv války a státu]. Peníze, ačkoli podle povahy a co do času přicházejí až po zboží
(merchandize), jsou přece, pokud se jich nyní užívá, hlavní věcí“. (Str. 7.) Přirovnává zboží a peníze k „oběma synům starého Jakuba, který
vložil svou pravici na mladšího a levici na staršího“. (Tamtéž.)
Boisguillebert: „Dissertation sur la nature des richesses etc.“ tamtéž:.....“Zdeotrok obchodu stal se jeho pánem... Bída národů pochází jen z
toho, že se stal pánem, či spíše tyranem ten, jenž byl otrokem.“ (Str. 395, 399.)
86 Boisguillebert:,, Dissertation sur la nature des richesses etc.“ „Z těchto kovů (zlata a stříbra) byla učiněna modla, a když se upustilo od
účelu a záměru, pro něž byly přibrány do obchodu, aby v něm totiž byly zálohou při směně a vzájemném postupování věcí, byly takřka
zbaveny této služby, aby z nich byla utvořena ÂÏĿÓÔÖÁȟ jimž bylo obětováno a stále se obětuje více statků a důležitých potřeb a dokonce lidí,
než kolik jich kdy obětoval slepý starověk svým falešným bohům atd.“ (Tamtéž, str. 395.)
87 Boisguillebert větří okamžitě v prvním znehybnění peněz, perpetua mobile, to jest v popření jejich funkčního bytí jakožto oběživa, jejich
osamostatnění vůči zbožím. Peníze, praví, mají být „v ustavičném pohybu, což může být jen tehdy, pokud jsou pohyblivé, ale jakmile se stanou
nepohyblivými, je všechno ztraceno“. (,,Le détail de la France“, str. 213.) Přehlíží, že tato nečinnost je podmínkou jejich. pohybu. Chce vlastně,
aby se hodnotová forma zboží jevila jako pouze pomíjivá forma jejich výměny látek, ale nikdy se neupevnila jako samoúčel.

www.kmbe.cz Page 52

je tvorba státních pokladů jakožto vždy zajištěné a vždy pohotové formy přebytku politickým úkolem.
Rychlé převádění takových pokladů dobyvateli z jedné země do druhé a jejich vylévání do oběhu, zčásti
náhlé, je zvláštností antické ekonomiky.
Jako ÚÐĠÅÄÍñÔÎñÎÜ ÐÒÁÃÏÖÎþ ÄÏÂÁ ručí zlato za svou vlastní velikost hodnoty, a ježto je materializací
ÖĤÅÏÂÅÃÎï pracovní doby, zaručuje mu proces oběhu jeho neustálé působení jakožto směnné hodnoty. Tou
prostou skutečností, že majitel zboží může podržet zboží v jeho podobě směnné hodnoty anebo směnnou
hodnotu samu jako zboží, stává se směna zboží za tím účelem, aby je bylo lze obdržet zpět v přeměněné
podobě zlata, vlastním motivem oběhu. K metamorfóze zboží Z — P dochází jen pro jeho metamorfózu
samu, proto, aby bylo přeměněno ze zvláštního přírodního bohatství ve všeobecné společenské bohatství.
Místo výměny látek se stává samoúčelem změna forem. Z pouhé formy se směnná hodnota převrací v obsah
pohybu. Zboží se udržuje jakožto bohatství, jakožto zboží jen potud, pokud se udržuje uvnitř sféry oběhu, a
v tomto plynulém stavu se udržuje jen potud, pokud kostnatí ve stříbro a zlato. Zůstává v toku jako krystal
procesu oběhu. Avšak zlato a stříbro se samy fixují jako peníze jen potud, pokuď nejsou oběživem. Jakožto
ÎÅÏÂñĿÉÖÏ ÓÅ ÓÔÜÖÁÊþ ÐÅÎñÚÉȢ Stažení zboží z oběhu ve formě zlata je tedy jediný prostředek, jak neustále
udržet zboží uvnitř oběhu.

Majitel zboží může z oběhu dostat jako peníze jen to, co sám dává oběhu jako zboží. Ustavičné
prodávání, ustavičné vrhání zboží do oběhu je proto první podmínkou tvorby pokladů z hlediska oběhu
zboží. Na druhé straně peníze jako oběživo ustavičně mizejí v procesu oběhu samém tím, že se ustavičně
uskutečňují v užitných hodnotách a rozplývají se v pomíjivých požitcích. Musejí tedy být vyrvány
stravujícímu proudu oběhu, čili zboží musí být zadrženo ve své první metamorfóze, a tak zabrání penězům,
aby splnily svou funkci kupního prostředku. Majitel zboží, který se nyní stal tvůrcem pokladu, musí co
nejvíce prodávat a co nejméně kupovat, jak učil již starý Cato: Patrem familias vendacem, non emacem esse
[otec rodiny má prodávat, a ne kupovat – výrok Catona staršího v jeho díle ȵ$Å 2ÕÓÔÉÃÁȰ - 2ÏÌÎÉÃÔÖþ]. Jako je
pracovitost kladnou, tak je šetrnost zápornou podmínkou tvorby pokladu. Čím méně je ekvivalent zboží
stahován z oběhu ve zvláštních zbožích čili užitných hodnotách, tím více je ho stahováno ve formě peněz čili
směnné hodnoty.88 Přivlastňování bohatství v jeho všeobecné formě podmiňuje odřeknutí se bohatství v
jeho hmotné reálnosti. Živým podnětem tvorby pokladů je proto lakota, pro kterou není potřebou zboží
jako užitná hodnota, nýbrž směnná hodnota jako zboží. Aby bylo možno zmocnit se přebytku v jeho
všeobecné formě, musí být se zvláštními potřebami jednáno jako s přepychem a nemírností. Tak v roce
1593 předložily kortesy [sněm] Filipu II. rozklad, v němž se mimo jiné praví:

 „Valladolidské kortesy prosily roku 1586 Vaše Veličenstvo, aby nadále nedovolovalo, do království dovoz svíček, skleněného zboží,
klenotnických výrobků, nožů a podobných věcí, které přicházejí z ciziny, aby tyto věci, tak neužitečné lidskému životu, byly směňovány za
zlato, jako kdyby Španělé byli)ÎÄÉÜÎÉȢȰ

Tvůrce pokladů pohrdá světskými, dočasnými a pomíjivými požitky a honí se za věčným pokladem,
který nesežerou ani moli, ani rez a který je zcela nebeský a zcela pozemský.

„Všeobecná konečná příčina našeho nedostatku zlata,“ praví Misselden v uvedeném spise, ,,je velká výstřednost tohoto království ve

spotřebě zboží cizích zemí, která pro nás nejsou commodities [užitečná zboží], nýbrž discomodities [zbytečné haraburdí], neboť nás zbavují
právě tak velkých pokladů, které by jinak byly dováženy místo těchto tretek (toys). Spotřebováváme příliš velký přebytek vín ze Španělska,
Francie, Porýní a Levanty; hrozinky ze Španělska, levantské korintky, lawns [druh jemného plátna] a batisty z Hainaultu, hedvábné výrobky z
Itálie, cukr a tabák ze Západní Indie, koření z Východní Indie, to všechno není pro nás ÁÂÓÏÌÕÔÎþ ÐÏÔĠÅÂÏÕ a přesto se tyto věci kupují za
zvonivé zlato.“89

Jako zlato a stříbro je bohatství nepomíjivé jednak proto, že směnná hodnota existuje v nezničitelném

kovu, jednak zejména proto, že zlatu a stříbru je zabraňováno, aby se jako oběživo staly jen mizející peněžní
formou zboží. Pomíjivý obsah je tak obětován nepomíjivé formě.

,,Budou-li peníze daněmi odebrány tomu, kdo je projí a propije, a dány tomu, kdo jich použije k zlepšení půdy, na rybolov, dolování, na

manufakturu nebo i na oděv, vždy z toho plyne výhoda pro společnost, neboť ani šaty nejsou tak pomíjivé jako jídlo a pití. Bude-li jich použito
na domácí nábytek, pak je výhoda tím větší, při stavbě domů ještě větší atd., největší ze všeho tehdy, jestliže je přivezeno do země zlato a
stříbro, protože jedině tyto věci jsou nepomíjivé a jsou za všech dob a na všech místech ceněny jako bohatství; všechno ostatní je jen
bohatství pro hic et nunc [pro určité místo a určitou dobu].“90

88 „Čím více roste zásoba ve zboží, tím více ubývá té, která existuje v podobě pokladu (in treasure).“ E. Misselden: „Free Trade or the
Means to make Trade florish etc“, str. 7.

89 E. Misselden, „Free Trade etc.“, str. 11 — 13 porůznu.

www.kmbe.cz Page 53

90 Petty: „Political Arithmetic“, tamtéž, str. 196.

Vyrvání peněz z proudu oběhu a jejich uchránění před společenskou výměnou látek se také projevuje
navenek v ÚÁËÏÐÜÖÜÎþȟ takže společenské bohatství je jako podzemní nepomíjivý poklad uváděno do zcela
tajného soukromého poměru k majiteli zboží. Doktor Bernier, který strávil jistou dobu v Delhi u dvora
Aurenzebova, vypravuje, jak kupci tajně a hluboko zakopávají své peníze, zejména nemohamedánští
pohané, kteří mají v rukou téměř všechen obchod a všechny peníze, neboť

 „jsou v zajetí víry, že zlato a stříbro, které schovají za svého života, jim bude sloužit po smrti na onom světě“.91

Tvůrce pokladů je ostatně, pokud je jeho asketismus spojen s usilovnou pracovitostí, svým náboženstvím v
podstatě protestant a ještě spíše puritán.

„Nelze popřít, že kupování a prodávání je nutná věc, bez níž se nelze obejít; lze kupovat křesťansky, zejména věci, které slouží potřebám

a cti, neboť takto prodávali a kupovali i patriarchové dobytek, vlnu, obilí, máslo, mléko a jiné statky. To jsou boží dary, které dává ze země a
rozděluje lidem. Ale cizozemský obchod, který přiváží z Kalkaty a Indie a podobně zboží, takové skvostné hedvábí a věci ze zlata a koření,
které jsou jen k nádheře a ne k užitku a vyssávají ze země a lidí peníze, neměl by být připuštěn, kdybychom měli vládu knížat. Než o tom
nechci nyní psát; neboť mám za to, že bude muset být posléze od tohoto obchodu upuštěno, až už nebudeme mít peníze, jako od nádher a
obžerství: jinak nepomůže žádné psaní a poučování, dokud nás nepřinutí nouze a bída.“92

V dobách, kdy je společenská výměna látek otřesena, vyskytuje se zakopávání peněz jako pokladu

dokonce i v rozvinuté buržoasní společnosti. Společenská souvislost ve své kompaktní formě — pro
majitele zboží tkví tato souvislost ve zboží, a adekvátním bytím zboží jsou peníze — je uchraňována před
společenským pohybem. Společenský nervus rerum [nerv věcí] je pohřben vedle těla, jehož nervem je.

Poklad by byl jen neužitečným kovem, jeho peněžní duše by z něho unikla a zbyl by tu jako vyhaslý
popel oběhu, jako jeho caput mortuum [chemický odpad], kdyby ustavičně neusiloval dostat se do oběhu.
Peníze čili osamostatněná směnná hodnota jsou podle své kvality bytím abstraktního bohatství, ale na
druhé straně je každá daná peněžní suma kvantitativně ohraničena velikostí hodnoty. Kvantitativní hranice
směnné hodnoty odporuje její kvalitativní všeobecnosti a tvůrce pokladu tuto hranici pociťuje jako mez,
která se ve skutečnosti zároveň přeměňuje v kvalitativní mez, čili činí z pokladu jen omezeného
představitele hmotného bohatství. Peníze jako všeobecný ekvivalent se zračí, jak jsme viděli, bezprostředně
v rovnici, ve které samy tvoří jednu stranu, kdežto nekonečná řada zboží druhou stranu. Záleží na velikosti
směnné hodnoty, nakolik se peníze při své realizaci přibližují takové nekonečné řadě, to jest nakolik odpo-
vídají svému pojmu směnné hodnoty. Pohyb směnné hodnoty jako směnné hodnoty, jako automatu, může
vůbec být jen takový, že překračuje své kvantitativní hranice. Avšak tím, že je překročena jedna
kvantitativní hranice pokladu, vytváří se nová hranice, která opět musí být překonána. Mezí pokladu se
nejeví nějaká určitá hranice, nýbrž každá jeho hranice. Tvorba pokladu nemá tedy žádnou imanentní
hranici, žádnou míru v sobě, nýbrž je nekonečným procesem, jenž v každém svém výsledku nalézá motiv
svého počátku. Je-li poklad rozmnožován tím, že je uchováván, je také uchováván jen tím, že je rozmnožová.
Peníze nejsou jen ÊÅÄÎþÍ z předmětů touhy po obohacení, jsou jeho ÊÅÄÉÎĻÍ předmětem. Tato touha je
v podstatě auri sacra fames [proklatá chtivost zlata]. Touha po obohacení na rozdíl od touhy po zvláštním
přirozeném bohatství nebo užitných hodnotách, jako šatech, ozdobách, stádech atd., je možná teprve tehdy,
když je všeobecné bohatství jako takové individualisováno v nějaké zvláštní věci a může tudíž být podrženo
jako jendnotlivé zboží.

Peníze se tedy jeví přávě tak předmětem jako zdrojem touhy po obohacení.93 Ve skutečnosti je základem
to, že směnná hodnota jako taková, a tím i její rozmnožování se stává účelem. Lakota drží pevně poklad tím,

91 Franfois Bernier: „Voyages contenant la description des états du Grand Mogol.“ Pařížské vydání 1830, sv. 1, srov. str. 312-314.
92 Doktor Martin Luther. „Bůcher vom Kaufhandel und Wucher“, 1524. Na tomtéž místě Luther praví: „Bůh nás Němce uvrhl do toho, že
musíme své zlato a stříbro odevzdávat do cizích zemí, celý svět obohacovat a sami zůstat žebráky. Anglie by měla méně zlata, kdyby jí
Německo ponechalo její sukno a král portugalský by měl také méně, kdybychom mu ponechali jeho koření. Spočítej si, kolik jeden trh ve
Frankfurtu vyveze z německých zemí bez potřeby a příčiny: pak se budeġ divit, jak to přijde, že je v německých zemích ještě nějaký haléř.
Frankfurt je díra pro stříbro a zlato, kudy z německé země odtéká všechno, co u nás prýští a roste, mincuje se nebo razí: kdyby tato díra byla
ucpána, nemohli bychom teď slyšet nářek, jak je všude všechno samý dluh a žádné peníze, že všechny země a města jsou zničena lichvou. Ale
ať všechno jde jak chce: my Němci musíme zůstat Němci! My neupustíme, my „musíme.“

Misselden chce ve shora uvedeném spise udržet zlato a stříbro alespoň v okruhu křesťanstva: „Peněz ubývá obchodem s nekřesťanskými
zeměmi, s Tureckem, Persií a Východní Indií. Tento obchod se z největší části vede za hotové peníze, avšak úplně jinak než obchod mezi
křesťanstvem. Neboť ačkoli je obchod mezi křesťanstvem provozován za hotové peníze, jsou přece jen peníze trvale uzavřeny ve svých
hranicích. Je tu ve skutečnosti proudění sem a tam, přílivy a odlivy peněz v obchodě, vedeném mezi křesťanstvem, neboť namnoze se hojněji
vyskytují v jedné části a spořeji v některé jiné, podle toho, jak má některá země nedostatek a jiná nadbytek: peníze přicházejí, odcházejí a
obíhají v kruhu křesťanstva, ale zůstávají stále obklopeny jeho obvodem. Ale peníze, jež obchodem přicházejí mimo křesťanstvo do svrchu
uvedených zemí, jsou vydány natrvalo a nevracejí se nikdy zpět.“

www.kmbe.cz Page 54

93 „V penězích je původ lakoty... z ní ponehnáhlu vzplanulo jakési běsnění, ne již lakota, nýbrž chtivost zlata.“ (Plinius: „Historia naturalia“,
kniha XXXIII, kap. III, odd. 14)

že nedovoluje penězům, aby se staly oběživem, ale chtivost zlata udržuje peněžní duši pokladu,
ustavičné úsilí dostat se do oběhu.

Činnost, kterou je poklad tvořen, je z jedné strany stahování peněž z oběhu ustavičně opakovaným
prodejem, z druhé strany prostým schraňováním, ÁËÕÍÕÌÏÖÜÎþÍȢ K akumulaci bohatstvíjako takové dochází
ve skutečnosti jen ve sféře jednoduchého oběhu, a to ve formě tvoření pokladu, kdežto, jak později uvidíme,
ostatní tak zvané formy akumulace jsou považovány za akumulaci jen zcela neoprávněně, jen proto, že
připomínají prostou akumulaci poněz. Všechna ostatní zboží jsou nahromaděna buď jako užitné hodnoty, a
pak je způsob jejich hromadění určern zvláštností jejich užitné hodnoty. Hromadění obilí například
vyžaduje zvláštní zařízení. Hromadění ovcí ze mne dělá pastevce, hromadění otroků a půdy si vynucuje
vztahy nadvlády a poroby a td. Tvorba zásob zvláštního bohatství vyžaduje zvláštní procesy, odlišné od
jednoduchého aktu hromadění samého a rozvíjí zvláštní stránky individuality. Anebo je bohatství ve formě
zboží hromaděno jako smenná hodnota, a pak se toto hromadění jeví jako obchodnická či specificky
ekonomická operace. Subjekt této operace se stává obchodníkem s obilím, s dobytkem atd. Zlato a stříbro
jsou penězi nikoli v důsledku nějaké činnosti individua, které je hromadí, nýbrž jako krystaly procesu
oběhu, který probíhá bez jeho přičinění. Nepotřebuje dělat nic jiného než ukládat zlato a stříbro a hromadit
částku k částce, zcela bezobsažnou činnost, která použita u všech ostatních zboží by je znehodnotila.94

Náš tvůrce pokladů vypadá jako mučedník směnné hodnoty, svatý asketa na vrcholu kovového sloupu.
Má co dělat jen s bohatstvím v jeho společenské formě, a proto je zakopává před společností. Požaduje
zboží ve formě vždy schopné oběhu, a proto je stahuje z oběhu. Horuje pro směnnou hodnotu, a proto
nesměňuje. Plynulá forma bohatství a jeho zkamenělina, elixír života a kámen mudrců se jako v alchymii
zběsile mezi sebou potýkají. Ve své domýšlivé neomezené touze po požitcích se zříká veškerého požitku.
Poněvadž chce uspokojit všechny společenské potřeby, uspokojuje stěží své naléhavé přirozené potřeby.
Tím, že zadržuje bohatství v jeho kovové tělesnosti, vypařuje je v pouhý přízrak. Ve skutečnosti je však
hromadění peněz pro peníze barbarskou formou výroby pro výrobu, to jest rozvoj výrobních sil
společenské práce za hranice obvyklých potřeb. Čím nevyvinutější je výroba zboží, tím důležitější je první
osamostatnění směnné hodnoty jako peněz, tvorba pokladu, která proto hraje velkou úlohu u starých
národů, v Asii až po dnešek, a u novodobých zemědělských národů, kde směnná hodnota dosud nezasáhla
všechny výrobní vztahy.

Specificky ekonomickou funkci tvorby pokladu uvnitř kovového oběhu samého ihned prozkoumáme, ale
napřed se zmíníme ještě o jiné formě tvorby pokladu.
Zcela nezávisle na svých estetických vlastnostech jsou stříbrná a zlatá zboží, pokud materiál, z něhož jsou,
je peněžní materiál, přeměnitelná v peníze právě tak, jako jsou zlaté peníze nebo pruty zlata přeměnitelné v
tato zboží. Protože zlato a stříbro jsou materiálem abstraktního bohatství, je nejrozšířenějším způsobem
vystavování bohatství na odiv jejich užití jako konkrétních užitných hodnot, a jestliže majitel zboží na
jistých stupních výroby svůj poklad ukrývá, žene ho to všude, kde se to může s jistotou stát, k tomu, aby se
ostatním majitelům zboží jevil jako rico hombre [bohatý člověk]. Pozlacuje sebe a svůj dům.95 V Asii,
zejména v Indii, kde se tvorba pokladu neprojevuje tak, jako v buržoazní ekonomii, jako podřadná funkce
mechanismu celkové výroby, nýbrž kde se bohatství v této formě udržuje jako poslední účel, jsou zlatá a
stříbrná zboží vlastně jen estetickou formou pokladu. Ve středověké Anglii byla zlatá a stříbrná zboží podle
zákona pokládána za pouhou formu pokladu, protože jejich hodnota byla jen málo zvětšena přidanou
hrubou prací. Jejich účelem bylo, aby byla opět vržena do oběhu a jejich ryzost byla tudíž předepsána právě
tak, jako ryzost mince. Rostoucí používání zlata a stříbra jako přepychových předmětů s rostoucím
bohatstvím je věcí tak jednoduchou, že byla starým úplně jasná,96 zatímco novodobí ekonomové razili

94 Horatius tedy nechápe nic z filosofie tvorby pokladů, praví-li: („Satiry“ kn. II,satira III,[verš 104-110]):

Jestli kdo kupuje loutny a na hromadu je skládá,
na loutnu hru však nepěstuje ni nijakou hudbu,
nebo knejpy a kopyta, ševcem nejsa, a plachty
lodní, ač k obchodu záliby nemá, ten právem je všude
ztřeštěným zván a pomateným. Než čím od nich se ten
liší, kdo zlato a peníze schovává, užít však nezná
snesených statků a tknout se jich bojí jak posvátných věcí?
[Český překlad od Otakara Jiráni; vyd. Alois Srdce, Praha 1929.]

Pan Senior rozumí věci lépe: „Peníze, zdá se, jsou jedinou věcí, po níž se všeobecně touží, a také je tomu tak proto, že peníze jsou
ÁÂÓÔÒÁËÔÎþ ÂÏÈÁÔÓÔÖþ a protože mají-li je lidé, mohou uspokojit všechny své potřeby jakéhokoli druhu.“ („Principes fondamentaux de
l'économie politique, traduit par le Comte Jean Arrivabene“, Paříž 1836, str. 221.) Nebo Storch: „Protože peníze představují všechna ostatní
bohatství, je třeba jen je nahromadit, abychom si mohli opatřit všechny druhy bohatství, jež ve světě existují.“, tamtéž, sv. 2, str. 135.)

www.kmbe.cz Page 55

95 Nakolik nezměněn zůstává innerman [vnitřní člověk] zbožního individua i tam, kde je civilisováno a vyvinulo se v kapitalistu, dokazuje
např. londýnský representant jedné mezinárodní bankovní firmy, který si jako přiléhavý rodinný erb dal za rámeček zasklít 100.000 librovou
bankovku. Pointou je zde ta okolnost, že bankovka se s posměšnou povýšeností dívá svrchu na oběh.
96 Viz dále citované místo z Xenofonta.

nesprávnou thesi, že používání stříbrných a zlatých zboží nevzrůstá úměrně s růstem bohatství, nýbrž
jen úměrně k poklesu hodnoty vzácných kovů. Jejich jinak přesné údaje o upotřebení kalifornského a
australského zlata vykazují proto stále schodek, protože vzestup spotřeby zlata jako surového materiálu
není v jejich falešné představě oprávněn příslušným poklesem jeho hodnoty. Od roku 1810 do roku 1830
klesla průměrná roční výroba vzácných kovů o více než polovinu v důsledku boje amerických kolonií se
Španělskem a v důsledku přerušení důlních prací revolucemi. Úbytek mincí obíhajících v Evropě činil roku
1829 téměř 1/6 ve srovnání s rokem 1809. Přestože tedy rozsah výroby poklesl a výrobní náklady stouply,
jestliže se vůbec změnily, stoupla nicméně mimořádně spotřeba vzácných kovů jako přepychových
předmětů v Anglii již za války, na pevnině po uzavření pařížského míru. Stoupla se vzrůstem všeobecného
bohatství.97 Lze vyslovit jako všeobecný zákon, že přeměna zlatých a stříbrných peněz v přepychové
předměty převládá v době míru, kdežto jejich zpětná přeměna v pruty nebo také v mince převládá v
bouřlivých dobách.98 Jak významný je poměr zlatého a stříbrného pokladu, existujícího ve formě
přepychového zboží, ke vzácnému kovu, sloužícímu jako peníze, je vidět z toho, že tento poměr podle
Jacoba byl roku 1829 v Anglii 2:1, ale v celé Evropě a Americe existovalo o ¼ více vzácného kovu v
přepychových předmětech než v penězích.

Viděli jsme, že oběh peněz je pouze jevem metamorfózy zboží čili změny forem, v níž se uskutečňuje
společenská výměna látek. S měnící se sumou cen obíhajících zboží čili s objemem jejich současných
metamorfóz na jedné straně, při dané rychlosti změny jejich forem na druhé straně, muselo se proto úhrnné
množství obíhajících peněz ustavičně rozpínat nebo smršťovat; to je možné jen pod podmínkou, že úhrnné
množství peněz, které v dané zemi jsou, je v neustále se měnícím poměru k množství peněz, které jsou v
oběhu. Tato podmínka je splňována tvorbou pokladů. Klesají-li ceny nebo stoupá-li rychlost oběhu,
vstřebávají reservoáry pokladů část peněz vylučovanou z oběhu; stoupají-li ceny nebo klesá-li rychlost
oběhu, otevírají se poklady a vracejí se zčásti do oběhu. Toto tuhnutí obíhajících peněz v poklady nebo
vylévání pokladů do oběhu je ustavičné střídavým kmitavým pohybem, v němž převládání jednoho nebo
druhého směru je určováno výhradně kolísáním oběhu zboží. Tak se poklady jeví jako přívodní a odvodní
kanály obíhajících peněz, takže jako mince obíhá vždy jen množství peněz, podmíněné bezprostředními
potřebami oběhu samého. Jestliže se objem celkového oběhu náhle rozšíří a převládá-li plynulá jednota
prodejů a koupí, ale tak, že úhrnná suma cen, které mají být realizovány, roste ještě rychleji než rychlost
běhu peněz, poklady se vůčihledě vyprazdňují; jakmile celkový pohyb neobvykle vázne nebo se upevňuje
odloučení prodeje a koupě, oběživo v nápadných rozměrech tuhne v peníze a reservoáry pokladů se
naplňují daleko nad průměrnou hladinu. V zemích čistě kovového oběhu nebo s nevyvinutým stupněm
výroby jsou poklady nekonečně roztříštěny a rozptýleny po celém povrchu země, kdežto ve vyvinutých
buržoazních zemích jsou soustřeďovány v bankovních reservoárech. Poklad nesmí být zaměňován s
reservou mincí, která sama tvoří součást úhrnného množství peněz, které je neustále v oběhu, kdežto
aktivní poměr mezi pokladem a oběživem předpokládá klesání nebo stoupání onoho celkového množství.
Zlatá a stříbrná zboží tvoří, jak jsme viděli, rovněž jak odvodní kanál vzácných kovů, tak skrytý zdroj
přívodu. V obvyklých dobách je pro ekonomii kovového oběhu důležitá jen jejich první funkce.99

97 Jacob, „An Historical Inquiry into the Production and Consupmtion of the Precious Metals“, sv. 2, kap. 25 a 26

98 „V dobách velkého neklidu a nejistoty, zvláště během vnitřních povstání nebo nepřátelských vpádů zlaté a stříbrné předměty jsou rychle
přeměňovány v peníze; naproti tomu v odbdobích klidu a blahobytu jsou peníze přeměňovány ve stříbrné nádobí a v klenoty.“ (Tamtéž, sv. 2,
str. 357)

99 Na tomto místě rozvíjí Xenofon peníze v jejich specifické formové určitosti jakožto peníze a poklad: „V tomto jediném oboru, pokud vím,
nevzbuzuje nikdo závist u těch, kdo jsou u něho již zaměstnáni. Čím více stříbrné rudy se objeví a čím více stříbra se těží, tím více lidí se hrne
k této práci; neboť na-koupí-li někdo s dostatek domácího nářadí pro hospodářství, pak už ho mnoho nepřikupuje; ale stříbra nemá nikdo
tolik, aby ho nechtěl mít ještě více, a jestliže se ho u někoho nahromadí hojnost, zakopává přebytek a těší se z něho nejinak, než jako by ho
užíval. A když města vzkvétají, tu lidé velmi potřebuji stříbro. Neboť muži chtějí nakoupit vedle krásných zbraní i dobré koně, nádherné
domy, zařízení; ženy zas touží po krásných šatech a zlatých ozdobách. Ale když města trpí nouzi vlivem neúrody nebo války, pak — protože

www.kmbe.cz Page 56

půda je neobdčlána, potřebují peníze na nákup potravin a na získání pomocných vojsk.“ (Xenofon: ,,De Vectigalibus“, kap. IV.) Aristoteles
rozvíjí v kap. 9, kn. I. „Republiky“ obja pohyby oběhu Z ðP ðZ a P ðZ ðP v jejich protikladu pod názvem „ekonomika“ a „chrematistika“. Obě
formy jsou řeckými tragédy, zejména Euripidem, proti sobě stavěny jako δίχη[právo] a χέρδοζ[zištnost].

www.kmbe.cz Page 57

Platidlo

Obě formy, v nichž se dosud peníze odlišovaly od oběživa, byly forma ÕÌÏĿÅÎï ÍÉÎÃÅ a forma pokladu.
První forma obrážela v přechodné přeměně mince v peníze to, že se druhý článek Z — P — Z, koupě P — Z,
musí uvnitř určité sféry oběhu roztříštit v řadu po sobě jdoucích koupí. Ale tvorba pokladu spočívala
jednoduše v isolování aktu Z — P, který nepostupoval k P — Z, byla jen samostatným rozvinutím první
metamorfózy zboží, penězi rozvinutými jakožto odcizené bytí všech zboží v protikladu k oběživu jakožto
bytí zboží v jeho stále se odcizující formě. Reserva mincí a poklad byly penězi jen jako neoběživo, neoběživo
byly však jen proto, že neobíhaly. V tom určení, v němž nyní zkoumáme peníze, obíhají či vstupují do oběhu,
ale nikoli ve funkci oběživa. Jakožto oběživo byly peníze stále kupním prostředkem, ted však působí jako
nekupní prostředek.

Jakmile se peníze pomocí tvorby pokladu rozvinou jakožto bytí abstraktního společenského bohatství a
jakožto materiální představitel hmotného bohatství, dostávají v této své určitosti jako peníze zvláštní
funkce uvnitř procesu oběhu. Obíhají-li peníze jako pouhé oběživo, a tím jako kupní prostředek, předpo-
kládá se, že zboží a peníze stojí současně proti sobě, že tedy je tu táž velikost hodnoty dvojitě, na jednom
pólu jako zboží v rukou prodávajícího, na druhém pólu jako peníze v rukou kupujícího. Tato současná
existence obou ekvivalentů na protilehlých pólech a jejich současná výměna místa čili jejich vzájemné
zcizení předpokládá zase, že mezi prodávajícím a kupujícím je vzájemný vztah jen jako mezi majiteli
existujících ekvivalentů. Avšak proces metamorfózy zboží, který vytváří různé určitosti formy peněz,
metamorfózuje také majitele zboží čili mění společenské charaktery, v nichž se jeví sobě navzájem. V
procesu metamorfózy zboží střídá strážce zboží kůži právě tak často, jako zboží putuje nebo jako peníze
nabývají nových forem. Tak proti sobě stáli majitelé zboží původně jen jako majitelé zboží, pak se stali
jeden prodávajícím a druhý kupujícím, pak každý střídavě kupujícím a prodávajícím, potom se stali tvůrci
pokladů a konečně bohatými lidmi. Takto nevycházejí majitelé zboží z procesu oběhu tak, jak do něho
vstoupili. Ve skutečnosti jsou rozličné určitosti forem, které peníze dostávají v procesu oběhu, jen
krystalisovanou změnou forem zboží samých, která sama je jen předmětným výrazem měnících se
společenských vztahů, v nichž majitelé zboží uskutečňují svou výměnu látek. V procesu oběhu vznikají nové
směnné vztahy a majitelé zboží jakožto nositelé těchto změněných vztahů dostávají nové ekonomické
charaktery. Jako se ve sféře vnitřního oběhu peníze idealizují a funkci peněz zastává pouhý papír jakožto
představitel zlata, tak týž proces dává kupujícímu nebo prodávajícímu, který do něho vstupuje jako pouhý
představitel peněz nebo zboží, to jest představuje budoucí peníze nebo budoucí zboží, působnost
skutečného prodávajícího nebo kupujícího.

Všechny určitosti forem, ve které se vyvíjí zlato jako peníze, jsou jen rozvinutím určení, která jsou
zahrnuta v metamorfóze zboží, která však v jednoduchém oběhu peněz, při projevu peněz jakožto mince čili
v pohybu Z – P – Z jakožto jednotě procesu, bud se nevyloučila v samostatné podobě, nebo, jako například
přerušení metamorfózy zboží, se jevila jako pouhé možnosti. Viděli jsme, že v procesu Z – P bylo zboží jako
skutečná užitná hodnota a ideální směnná hodnota ve vztahu k penězům jako ke skutečné směnné hodnotě
a jen ideální užitné hodnotě. Tím, že prodávající zcizil zboží jakožto užitnou hodnotu, realizoval jeho vlastní
směnnou hodnotu a užitnou hodnotu peněz. Naopak tím, že kupující zcizil peníze jako směnnou hodnotu,
realizoval jejich užitnou hodnotu a cenu zboží. Podle toho nastala výměna míst zboží a peněz. Živý proces
tohoto dvojstranně polárního protikladu je nyní ve svém provedení rozštěpen. Prodávající zcizuje zboží
skutečně a realizuje jeho cenu zprvu jen ideálně. Prodal je za jeho cenu, která však bude realizována teprve
v později stanovené době. Kupující kupuje jako představitel budoucích peněz, kdežto prodávající prodává
jako majitel přítomného zboží. Na straně prodávajícího je zboží jakožto užitná hodnota skutečně zcizováno,
aniž je jeho cena skutečně realizována; na straně kupujícího jsou peníze skutečně realizovány v užitné
hodnotě zboží, aniž jsou skutečně zcizeny jakožto směnná hodnota. Není tomu jako dříve, kdy peníze
symbolicky zastupovala známka hodnoty, zde je zastupuje sám kupující. Avšak jako dříve všeobecná sym-
bolika známky hodnoty vyvolala záruku a nucený kurs se strany státu, vyvolává nyní osobní symbolika
kupujícího soukromé smlouvy mezi majiteli zboží, jejichž splnění lze vynutit zákonem.

Naopak v procesu P — Z mohou být peníze zcizeny jako skutečný kupní prostředek a cena zboží tak
realizována dříve, než je realizována užitná hodnota peněz čili zcizeno zboží. To se např. stává v obvyklé
formě předplatného. Nebo ve formě, v níž anglická vláda kupuje opium u Ryotů v Indii nebo cizí obchodníci,
usazení v Rusku, velkou část ruských zemědělských výrobků. Takto však působí peníze jen ve známé již
formě kupního prostředku, a nedostávají proto žádnou novou určitost formy.98 Nebudeme se proto u tohoto
případu zdržovat, avšak v souvislosti se změněnou podobou, v níž zde vystupují oba procesy P — Z a Z — P

98 Kapitál je ovšem také zálohován ve formě peněz a peníze dané zálohou mohou být zálohovaným kapitálem; ale toto hledisko- nespadá
do obzoru jednoduchého oběhu.

www.kmbe.cz Page 58

podotýkáme, že pouze myšlený rozdíl mezi koupí a prodejem, tak jak se bezprostředně jeví v oběhu, se
nyní stává skutečným rozdílem tím, že v jedné formě je tu pouze zboží, v druhé jen peníze, v obou však jen
ten krajní člen, od něhož vychází iniciativa. Zároveň je oběma formám společné to, že v obou jeden z
ekvivalentů existuje jen ve společné vůli kupujícího a prodávajícího, ve vůli, která oba spojuje a dostává
určité zákonné formy.

Prodávající a kupující se stávají věřitelem a dlužníkem. Jestliže byl majitel zboží jakožto strážce pokladu
spíše komickou postavou, stává se nyní hrozivým, protože už ne sebe, nýbrž svého bližního pokládá za bytí
určité sumy peněz a ne sebe, nýbrž jeho činí mučedníkem směnné hodnoty. Z věřícího se stává věřitel, od
náboženství přechází k právnictví.

,,I stay here on my bond!“ [„Trvám na svém úpisu.“]99 Tedy ve změněné formě Z — P, v níž je zboží
přítomno a peníze jen zastupovány, fungují peníze předně jako míra hodnot. Směnná hodnota zboží je
oceňována v penězích jakožto své míře, ale jako smluvně měřená směnná hodnota existuje cena nejen v
hlavě prodávajícího, nýbrž zároveň i jakožto míra závazku kupujícího. Za druhé zde peníze fungují jako
kupní prostředek, ačkoli před sebe vrhají jen stín své budoucí existence. Vytahují totiž zboží z jeho místa, z
rukou prodávajícího do rukou kupujícího. Když se přiblíží termín splnění smlouvy, peníze vstupují do
oběhu, neboť mění své místo a přecházejí z rukou někdejšího kupujícího do rukou někdejšího
prodávajícího. Ale nevstupují do oběhu jako oběživo nebo jako kupní prostředek. Jako takový fungovaly
peníze dříve, než tu byly, a objevují se teprve tehdy, když přestaly jako takový fungovat. Naopak, vstupují
do oběhu jakožto jedině adekvátní ekvivalent zboží, jakožto absolutní bytí směnné hodnoty, jako poslední
slovo směnného procesu, zkrátka jako peníze, a to peníze v určité funkci ÖĤÅÏÂÅÃÎïÈÏ ÐÌÁÔÉÄÌÁȢ V této funkci
platidla se peníze jeví jako absolutní zboží, avšak uvnitř oběhu samého, a nikoli jako poklad mimo něj.
Rozdíl mezi kupním prostředkem a platidlem se velmi nepříjemně projevuje v epochách obchodních
krisí.100

Původně se přeměna výrobku v peníze jeví v oběhu jen jako individuální nezbytnost pro majitele zboží,
pokud jeho výrobek není užitnou hodnotou pro něho, nýbrž má se jí teprve stát svým zcizením. Aby však
mohl ve smluveném termínu zaplatit, musel předtím prodat zboží. Zcela nezávisle na jeho individuálních
potřebách se tudíž pro něho prodej pohybem procesu oběhu přeměnil ve společenskou nutnost. Jakožto
někdejší kupec zboží, stává se nucené prodavačem nějakého jiného zboží, aby obdržel peníze ne jako kupní
prostředek, nýbrž jako platidlo, jako absolutní formu směnné hodnoty. Přeměna zboží v peníze jako zá-
věrečný akt, čili první metamorfóza zboží jako samoúčel — to, co při tvorbě pokladu vypadalo jako rozmar
majitele zboží — se nyní stala ekonomickou funkcí. Motiv a obsah prodeje za účelem placení je obsah
procesu oběhu, vyplývající z formy tohoto procesu.

V této formě prodeje mění zboží své místo, obíhá, zatímco odsunuje svou první metamorfózu, svou
přeměnu v peníze. Naproti tomu na straně kupujícího se uskutečňuje druhá metamorfóza, to jest peníze se
přeměňují zpět ve zboží dříve, než je provedena první metamorfóza, to jest než bylo zboží přeměněno v
peníze. První metamorfóza se tu tedy objevuje časově po druhé. A tím dostávají peníze, tato podoba zboží v
jeho první metamorfóze, novou určitost formy. Peníze, čili samostatné rozvinutí směnné hodnoty už nejsou
zprostředkující formou oběhu zboží, nýbrž jeho závěrečným výsledkem.

To, že takovéto ÔÅÒÍþÎÏÖÁÎï ÐÒÏÄÅÊÅȟ v nichž oba póly prodeje existují časově odděleně, vznikají
přirozeně z jednoduchého oběhu zboží, není třeba podrobně dokazovat. Především vývoj oběhu nese s
sebou, že se opakuje střídavé vystupování těchže majitelů zboží vůči sobě jako prodávajícího a kupujícího.
Opakovaný jev nezůstává jen náhodným, nýbrž zboží je např. objednáno k nějakému budoucímu termínu,
kdy má být dodáno a zaplaceno. V tomto případě je prodej proveden ideálně, to zde znamená právně, aniž
se zboží a peníze objeví tělesně. Obě formy peněz, jako oběživa a platidla, se tu ještě kryjí, protože jednak si
zde zboží a peníze současně vyměňují místa, jednak peníze nekupují zboží, nýbrž realizují cenu dříve
prodaného zboží. Dále nese povaha celé řady užitných hodnot s sebou, že nejsou skutečně zcizovány
faktickým odevzdáním zboží, nýbrž postoupením zboží na určitou dobu. Když je například prodáno užívání
domu na jeden měsíc, je užitná hodnota domu odevzdána teprve po uplynutí měsíce, třebaže dům přešel z
jedněch rukou do druhých na počátku měsíce. Protože se zde faktické postoupení užitné hodnoty a její
skutečné zcizení časově rozpadají, dochází k realizaci její ceny rovněž později než k výměně míst. Konečně
však způsobuje rozdíl v trvání a době výroby rozličných zboží, že jeden vystupuje jako prodávající, zatímco
jiný ještě nemůže vystupovat jako kupující; tak se při častějším opakování koupě a prodeje mezi týmiž
majiteli zboží oba momenty prodeje rozpadají podle toho, jaké jsou podmínky výroby jejich zboží. Tak
vzniká poměr věřitele a dlužníka mezi majiteli zboží, který sice tvoří přirozenou základnu úvěrové

99 Výraz Shylockův v Shakespearově hře „Kupec benátský . (Pozn. red.)

www.kmbe.cz Page 59

100 Marxova poznámka v jeho exempláři této knihy: „Rozdíl mezi kupním prostředkem a platidlem je zdůrazněn u Luthera.“ (Pozn. red.)

soustavy, ale může být úplně vyvinut, dříve než existuje tato soustava. Je však jasné, že s vytvořením
úvěrnictví a tedy buržoazní výroby vůbec, se funkce peněz jako platidla rozšíří na úkor jejich funkce jako
kupního prostředku a ještě více jako prvku tvorby pokladu. V Anglii například jsou peníze jako mince
vytlačeny téměř výhradně do sféry drobného obchodu a maloobchodu mezi výrobci a spotřebiteli, kdežto
jako platidlo ovládají sféru velkých obchodních transakcí. 101

Jako všeobecné platidlo se peníze stávají všeobecným zbožím smluv — nejprve jen uvnitř sféry oběhu
zboží.102 Avšak s jejich rozvojem v této funkci přeměňují se pozvolna všechny ostatní formy plateb v
peněžní platby. Stupeň, nakolik jsou peníze vyvinuty jako výhradní platidlo, udává stupeň, nakolik se
směnná hodnota zmocnila výroby v celé její hloubce a šíři. 103

Masa peněz obíhajících jako platidlo je určena především úhrnem plateb, to jest sumou cen zcizených zboží,
nikoli těch, která teprve mají být zcizena, jako při jednoduchém oběhu peněz. Avšak takto určená suma je
dvojitě modifikována, předně rychlostí, s níž týž peníz opakuje tutéž funkci, čili s níž se masa plateb jeví
jako postupující řetěz plateb. A platí B, načež B platí C a tak dále. Rychlost, s níž týž peníz opakuje svou
funkci platidla, závisí jednak na sřetězení vztahů věřitele a dlužníka mezi majiteli zboží, takže týž majitel
zboží je věřitelem vůči jednomu a dlužníkem vůči druhému atd., jednak na délce doby, jež od sebe dělí
různé platební termíny. Tento řetěz plateb čili dodatečných prvních metamorfóz zboží je kvalitativně
rozdílný od řetězu metamorfóz, který se projevuje v oběhu peněz jakožto oběživa. Tento řetěz se nejen
objevuje v časové následnosti, nýbrž teprve v ní ÖÚÎÉËÜȢ Zboží se stává penězi a pak opět zbožím a umožňuje
tak jinému zboží, aby se stalo penězi atd., čili prodávající se stává kupujícím, čímž se stane nějaký jiný
majitel zboží prodávajícím. Tato souvislost vzniká náhodně v samém procesu směny zboží. Ale v tom, že
penězi, jimiž A zaplatil B, platí B dále C a C opět D atd., a to v časových obdobích, která následují rychle po
sobě — v této vnější souvislosti vychází najevo již hotově existující společenská souvislost. Tytéž peníze
neprobíhají rozličnýma rukama proto, že vystupují jako platidlo, nýbrž obíhají jako platidlo, protože si
rozličné ruce již připlácly. Rychlost, s níž obíhají peníze jako platidlo, ukazuje tedy daleko hlubší vtažení
individuí do procesu oběhu než rychlost, s níž obíhají peníze jako mince nebo jako kupní prostředek.

Suma cen koupí a prodejů, které probíhají současně a tedy v prostoru vedle sebe, tvoří hranici pro
nahrazení masy mincí rychlostí jejich oběhu. Tato mez odpadá pro peníze, které fungují jako platidlo.
Jestliže se platby, které mají být současně zapraveny, soustřeďují na jednom místě, což se zprvu ovšem děje
jen ve velkých uzlových bodech oběhu zboží, pak se platby navzájem vyrovnávají jako záporné a kladné
veličiny, neboť A má zaplatit B a zároveň dostat zaplaceno od C atd. Suma peněz, jíž je zapotřebí jako
platidla, nebude proto určena sumou cen plateb, které mají být současně realizovány, nýbrž jejich, větším
nebo menším soustředěním a velikostí bilance, která zbývá po jejich vzájemném vyrovnání jako záporných
a kladných veličin. Zvláštní zařízení k tomuto vyrovnávání vznikají bez jakéhokoli rozvoje úvěrnictví, jako
např. ve starém Římě. Ale jejich zkoumání sem nepatří, právě tak jako zkoumání všeobecných platebních
termínů, které se ustalují všude v určitých společenských kruzích. Zde jen poznamenáváme, že specifický
vliv, který mají tyto termíny na periodické kolísání v množství obíhajících peněz, byl vědecky prozkoumán
teprve v poslední době.

Pokud se platby vyrovnávají jako kladné a záporné veličiny, nevstupují mezi ně vůbec skutečné peníze.
Peníze se zde vyvíjejí jen ve své formě míry hodnot, jednak v ceně zboží, jednak ve velikosti vzájemných
závazků. Směnná hodnota zde tedy nedostává kromě svého ideálního bytí žádné samostatné bytí, ani bytí
známky hodnoty; peníze se stávají jen ideálními početními penězi. Funkce peněz jakožto platidla obsahuje
tedy rozpor, že totiž peníze na jedné straně, pokud se platby vyrovnávají, působí jen jako ideální míra, na
druhé straně pak, pokud platby musí být skutečně zapraveny, nevstupují do oběhu jako pomíjivé oběživo,
nýbrž jako nehybné bytí všeobecného ekvivalentu, jako absolutní zboží, zkrátka jako peníze.

101 Pan Macleod přes doktrinární domýšlivost na své definice natolik nechápe nejelementárnější ekonomické vztahy, že vyvozuje vznik
peněz vůbec z jejich nejrozvinutější formy, formy platidla. Říká mimo jiné: „Ježto lidé nepotřebují své vzájemné služby vždy současně a v
tomtéž objemu hodnoty, „zůstal by tu určitý rozdíl nebo částka služby, kterou je jeden povinen druhému — dluh.“ Majitel tohoto dluhu
potřebuje služeb někoho jiného, který jeho služeb bezprostředně nepotřebuje, a „přenáší na třetího dluh, kterým je mu povinen první. Dlužní
úpis tak přechází z ruky do ruky — je to oběživo... Když někdo obdržel dluhopis vyjádřený v kovových penězích, pak může disponovat nejen
službami původního dlužníka, nýbrž i službami celého pracujícího společenství.“ (Macleod: „Teory and Practice of Banking etc“, Londýn 1855,
sv. 1, kap. 1.)

102 Bailey: „Money and its Vicissitudes“, Londýn 1837, str. 3: „Peníze jsou všeobecným zbožím smluv, či zbožím, ve kterém je uzavírána
většina smluv o majetku, jež mají být splněny v budoucnosti.“

103 Senior: „Principes fondamentaux etc.“ str. 221 praví: „Protože se hodnota všech věcí v určitém časovém úseku mění, vybíráme si jako
platidlo věc, jejíž hodnota se mění nejméně, která si co nejdéle uchovává určitou danou průměrnou schopnost kupovat věci. Tak se peníze
stávají výrazem či představitelem hodnot.“ Naopak. Poněvadž se zlato, stříbro atd. staly penězi, to jest bytím osamostatnělé směnné hodnoty,
stávají se všeobecným platidlem. Kde nastupuje panem Seniorem zmíněný ohled na trvalost velikosti hodnoty peněz, to jest v obdobích, kdy
se peníze mocí okolností prosazují jako všeobecné platidlo, je právě také objeveno kolísání ve velikosti hodnoty peněz. Takovým obdobím
byla v Anglii doba Alžbětina a bylo to v její době, kdy lord Burleigh a sir Thomas Smith prosadili vzhledem ke zřejmému znehodnoceni

www.kmbe.cz Page 60

vzácných kovů parlamentní akt, který zavazoval oxfordskou a cambridgeskou universitu, aby si třetinu svých pozemkových rent vyhradily v
pšenici a sladu.

Kde se proto vyvinul řetěz plateb a umělý systém jejich vyrovnávání, tam se při otřesech, které násilně
přerušují tok plateb a porušují mechanismus jejich vyrovnávání, peníze náhle přeměňují ze své mlhavé,
přízračné podoby míry hodnot ve zvonivé peníze čili platidlo. Tedy v poměrech rozvinuté buržoazní
výroby, v nichž se majitel zboží již dávno stal kapitalistou, zná svého Adama Smitha a povzneseně se usmívá
pověře, že by zlato a stříbro jedině byly penězi nebo že by vůbec peníze byly absolutním zbožím na rozdíl
od ostatních zboží, objevují se peníze náhle znovu, nikoli jako prostředník oběhu, nýbrž jako jedině
adekvátní forma směnné hodnoty, jako jediné bohatství zcela tak, jak to chápe tvůrce pokladů. Jako
takovéto výlučné bytí bohatství se peníze neprojevují, tak jako v monetární soustavě, v pouze pomyslném,
nýbrž ve skutečném částečném nebo úplném znehodnocení veškerého hmotného bohatství. Je to zvláštní
moment krisí na světovém trhu, který se nazývá peněžní krise. Summum bonum [nejvyšší statek], po němž
se v takových chvílích volá jako po jediném bohatství, jsou peníze, hotové peníze, a vedle nich se zdají
všechna ostatní zboží, právě proto, že jsou užitnými hodnotami, neužitečnými jako cetky a tretky, nebo jak
říká náš Dr Martin Luther, jako pouhá fintivost a obžerství. Tento náhlý zvrat úvěrové soustavy v monetární
soustavu přidává k praktické panice [zhroucení] teoretickou hrůzu a činitelé oběhu se děsí
neproniknutelného tajemství svých vlastních vztahů. 104

Platby si se své strany vynucují reservní fond, akumulaci peněz jako platidla. Tvorba těchto reservních
fondů se už nejeví, tak jako při tvorbě pokladů, činností cizí oběhu samému, ani jako při reservě mincí
pouhým technickým váznutím mince; peníze musejí být pozvolna nashromážděny, aby byly po ruce o
určitých příštích platebních termínech. Kdežto tedy tvorba pokladů v té abstraktní formě, ve které se jeví
jako obohacování, se zmenšuje s rozvojem buržoazní výroby, vzrůstá tato tvorba pokladů, bezprostředně
vyžadovaná směnným procesem, nebo naopak, část pokladů, které se vůbec tvoří ve sféře oběhu zboží je
absorbována jako reservní fond platidel. Čím vyvinutější je buržoazní výroba, tím více jsou tyto reservní
fondy omezovány na nezbytné minimum. Locke podává ve svém spise o snížení úrokové míry105 zajímavé
údaje o velikosti těchto reservních fondů v jeho době. Poznáváme z nich, jak značnou část vůbec obíhajících
peněz absorbovaly v Anglii reservoáry platidel právě v epoše, kdy se začínalo vyvíjet bankovnictví.

Zákon o množství obíhajících peněz, jak vyplynul ze zkoumání jednoduchého peněžního oběhu, se
podstatně modifikuje oběhem platidel. Při dané rychlosti oběhu peněz, ať už jako oběživa nebo jako
platidla, bude úhrnná suma peněz, obíhajících v daném časovém úseku, určena úhrnnou sumou cen zboží,
které mají být realizovány, [plus] úhrnnou sumou plateb, splatných v tomtéž období, minus platby, které se
vzájemným vyrovnáváním ruší. Obecný zákon, že masa obíhajících peněz závisí na cenách zboží, není tím
ani v nejmenším dotčen, protože úhrn plateb sám je určen smluvně stanovenými cenami. Jasně se však
ukazuje, že i když předpokládáme, že jak rychlost oběhu, tak ekonomie plateb zůstávají stejné, suma cen
mas zboží obíhajících v určitém období, např. za jeden den, a masa peněz obíhajících v tomtéž dnu se
nikterak nekryjí, neboť obíhá masa zboží, jejichž cena bude teprve v budoucnu realizována v penězích, a
obíhá masa peněz, jimž odpovídající zboží už dávno vypadla z oběhu. Tato masa peněz bude sama závislá
na tom, jak velká je suma hodnot plateb, jež jsou splatné v tento den, ačkoli byly smluvně stanoveny ve
zcela různých obdobích.

Viděli jsme, že změna v hodnotě zlata a stříbra se nijak nedotýká jejich funkce míry hodnot nebo
početních peněz. Avšak tato změna bude rozhodně důležitá pro peníze jakožto poklad, neboť se stoupáním
nebo klesáním hodnoty zlata a stříbra stoupá nebo klesá velikost hodnoty zlatého nebo stříbrného pokladu.
Ještě důležitější je tato změna pro peníze jako platidlo. K platbě dojde teprve později než k prodeji zboží, čili
peníze působí ve dvou různých časových údobích ve dvou různých funkcích, nejprve jako míra hodnot,
potom jako platidlo odpovídající tomuto měření. Změní-li se v tomto mezidobí hodnota vzácných kovů čili
pracovní doba nutná k jejich výrobě, pak totéž množství zlata nebo stříbra, vystupuje-li jako platidlo, bude
více nebo méně hodnotné než v době, kdy sloužilo jako míra hodnot čili kdy byla uzavřena smlouva. Funkce
zvláštního zboží, jako je zlato a stříbro, jakožto peněz čili osamostatnělé směnné hodnoty, se zde ocitá v
kolisi s jeho povahou jakožto zvláštního zboží, jehož velikost hodnoty závisí na změně jeho výrobních
nákladů. Velká sociální revoluce, vyvolaná poklesem v hodnotě vzácných kovů v Evropě, je právě tak
známou skutečností jako revoluce opačná, vyvolaná v rané epoše starořímské republiky vzestupem hod-
noty mědi, v níž byly upsány dluhy plebejů. Aniž je třeba dále sledovat vliv kolísání hodnoty vzácných kovů

104 Boisguillebert, který by chtěl buržoazním výrobním vztahům zabránit, aby se stavěly na zadní proti samým měšťákům, zkoumá raději ty
formy peněz, v nichž se jeví jen ideálně nebo jen pomíjivě. Tak předtím oběživo. Tak i platidlo. Co opět nevidí, je nezprostředkovaný zvrat z
ideální formy peněz v jejich zevní skutečnost, že zvonivé peníze jsou už latentně obsaženy v pouze myšlené míře hodnot. Že peníze, praví,
jsou pouhou formou zboží samých, ukazuje se ve velkoobchodu, kde se směna vyvíjí bez zásahu peněz, jakmile „les marchan-dises sont
appréciées“ [zboží jsou oceněna]. („Le détail de la France“, tamtéž, str. 210.)
105 Locke: „Some Considerations on the lowering of Interest etc“, tamtéž, str. 17, 18.

www.kmbe.cz Page 61

na soustavu buržoazní ekonomie, stává se zřejmým už zde, že pokles v hodnotě vzácných kovů přináší
výhody dlužníkům ke škodě věřitelů a naopak vzestup jejich hodnoty přináší výhody věřitelům ke škodě
dlužníků.

3ÖñÔÏÖï ÐÅÎþÚÅ

Zlato se stává penězi na rozdíl od mince teprve tím, že se stahuje z oběhu jako poklad, pak do něho

vstupuje jako neoběživo, nakonec však prolamuje hranice vnitřního oběhu, aby fungovalo jako všeobecný
ekvivalent ve světě zboží. Tak se zlato stává světovými penězi.

Tak jako všeobecné váhové míry vzácných kovů sloužily jako původní míry hodnoty, přeměňují se ve sféře
světového trhu početní názvy peněz opět v příslušné váhové názvy. Jako byl surový kov bez formy (aes
rude) původní formou oběživa a mincovní forma sama původně jen oficiální známkou váhy obsažené v
kouscích kovu, tak vzácný kov jako světová mince opět odkládá svou podobu a ráz a vrací se do lhostejné
formy prutů; čili jakmile národní mince, jako ruské imperiály, mexické tolary a anglické sovereigny, obíhají
v cizině, stává se jejich titul lhostejným a platí jen jejich obsah. Posléze jako mezinárodní peníze plní vzácné
kovy opět svou původní funkci směnného prostředku, která vznikla, jako směna zboží sama, nikoli uvnitř
prvobytné občiny, nýbrž na styčných bodech různých občin. Jako světové peníze dostávají tedy peníze zpět
svou samorostlou prvotní formu. Jakmile opouštějí sféru vnitřního oběhu, opět odkládají zvláštní formy,
které vyrostly z rozvoje směnného procesu uvnitř oné zvláštní sféry: své místní formy jakožto měřítko cen,
mince, drobná mince a známka hodnoty.

Viděli jsme, že ve vnitřním oběhu nějaké země slouží jen jedno zboží jako míra hodnot. Protože však tuto
funkci plní v jedné zemi zlato a v druhé stříbro, objevuje se na světovém trhu dvojí míra hodnot a peníze
zdvojují svou existenci též ve všech ostatních funkcích. Převedení hodnot zboží z cen ve zlatě do cen ve
stříbře a naopak je po každé určeno relativní hodnotou obou kovů, která se neustále mění a jejíž stanovení
se proto jeví jako ustavičný proces. Majitelé zboží každé vnitřní sféry oběhu jsou nuceni střídavě používat
pro zahraniční oběh zlata a stříbra a vyměňovat tak kov, který je penězi v tuzemsku, za kov, který právě
potřebují jako peníze v cizině. Každý národ tedy používá obou kovů, zlata i stříbra, jako světových peněz.

V mezinárodním oběhu zboží se zlato a stříbro nejeví jako oběživo, nýbrž jako ÖĤÅÏÂÅÃÎĻ ÓÍñÎÎĻ
pÒÏÓÔĠÅÄÅËȢ Ale všeobecný směnný prostředek funguje jen v obou rozvinutých formách kupÎþÈÏ ÐÒÏÓÔĠÅÄËÕ
a platidla, jejichž poměr se však na světovém trhu obrací. Ve sféře vnitřního oběhu peníze, pokud byly
mincí, pokud představovaly prostředníka jednoty procesu Z — P — Z, čili jen pomíjivou formu směnné
hodnoty při nepřetržité výměně míst zboží, působily výhradně jako kupní prostředek. Na světovém trhu je
tomu naopak. Zlato a stříbro jsou zde kupním prostředkem tehdy, je-li výměna látek jen jednostranná a
koupě a prodej se tudíž rozpadají. Pohraniční obchod v Kjachtě např. je fakticky a podle smlouvy
výměnným obchodem, v němž je stříbro jen mírou hodnoty. Válka z let 1857—1858 přinutila Číňany, aby
prodávali a nekupovali. Tu se stříbro okamžitě objevilo jako kupní prostředek. Řídíce se podle textu
smlouvy, zpracovávali Rusové francouzské pětifrankové mince na surové stříbrné zboží, jež sloužilo jako
směnný prostředek. Stříbro funguje ustavičně jako kupní prostředek mezi Evropou a Amerikou na jedné
straně a Asií na druhé straně, kde se usazuje jako poklad. Dále fungují vzácné kovy jako mezinárodní kupní
prostředek, jakmile je náhle porušena obvyklá rovnováha výměny látek mezi dvěma národy, jakmile např.
neúroda přinutí jeden z nich v neobvyklé míře nakupovat. Konečně jsou vzácné kovy mezinárodním
kupním prostředkem v rukou zemí vyrábějících zlato a stříbro, kde jsou bezprostředním výrobkem a
zbožím, a ne přeměněnou formou zboží. Čím více se rozvíjí směna zboží mezi různými národními sférami
oběhu, rozvíjí se i funkce světových peněz jakožto platidla k vyrovnávání mezinárodních bilancí.

Jako vnitřní oběh, tak vyžaduje i mezinárodní oběh stále se měnící množství zlata a stříbra. Část
nahromaděných pokladů slouží proto u každého národa jako reservní fond světových peněz, který se hned
vyprazdňuje, hned zase naplňuje podle výkyvů směny zboží.106 Kromě zvláštních pohybů, v nichž putují
mezi národními sférami oběhu sem a tam, vykonávají světové peníze všeobecný pohyb, jehož východiska
leží u zdrojů výroby zlata a stříbra, odkud se zlaté a stříbrné proudy valí různým směrem po světovém trhu.
Zde vstupují zlato a stříbro do světového oběhu jako zboží a jsou směňovány jako ekvivalenty úměrně k
pracovní době v nich obsažené za ekvivalenty zboží, dříve než se dostanou do sfér vnitřního oběhu. Tam se
proto objevují s určitou velikostí hodnoty. Každý pokles nebo vzestup při změně jejich výrobních nákladů
má proto na světovém trhu v téže míře vliv na jejich relativní hodnotu, která je naproti tomu naprosto
nezávislá na tom, do jaké míry různé národní sféry oběhu pohlcují zlato nebo stříbro. Část kovového
proudu, který je zachycován každou zvláštní sférou světa zboží, vplývá zčásti bezprostředně do vnitřního
oběhu peněz jako náhrada za opotřebované kovové mince, zčásti je zadržována v rozličných pokladech —

www.kmbe.cz Page 62

reservoárech mince, platidla a světových peněz — zčásti přeměňována v přepychové zboží, zatímco zbytek
se konečně stává pokladem vůbec. Na vyvinutém stupni buržoazní výroby je tvorba pokladů omezena na
minimum, které vyžadují různé procesy oběhu k volné hře svého mechanismu. Zde se poklad jako takový
stává jen bohatstvím, jež leží ladem — jestliže se nestává pomíjivou formou přebytku v platební bilanci,
výsledkem přerušené výměny látek a tudíž ustrnutím zboží v jeho první metamorfóze.

Jako jsou zlato a stříbro jakožto peníze podle svého pojmu všeobecným zbožím, tak dostávají ve
světových penězích příslušnou existenční formu universálního zboží. V poměru, v němž se za ně zcizují
všechny výrobky, stávají se přeměněnou podobou, všech zboží a tudíž všestranně zcizitelným zbožím. Jako
materializace všeobecné pracovní doby se uskutečňují v té míře, jak výměna látek reálných prací obepíná
celou zeměkouli. Stávají se všeobecným ekvivalentem v tom stupni, v němž se rozvíjí řada zvláštních
ekvivalentů, jež tvoří sféru jejich směny. Protože zboží ve světovém oběhu universálně rozvíjejí svou vlastní
směnnou hodnotu, objevuje se jejich podoba, přeměněná ve zlato a stříbro, jako světové peníze. Takže tím,
že národy majitelů zboží přetvářejí svou všestrannou výrobou a všeobecnou směnou zlato v adekvátní
peníze, jeví se jim výroba a směna jen prostředkem, jak stáhnout peníze ve formě zlata a stříbra se
světového trhu. Zlato a stříbro jakožto světové peníze jsou proto právě tak produktem všeobecného oběhu
zboží, jako prostředkem dalšího rozšíření jeho okruhů. Jako za zády alchymistů tím, že chtěli dělat zlato,
vyrostla chemie, tak tryskají za zády majitelů zboží tím, že se ženou za zbožím v jeho zakleté podobě, zdroje
světového průmyslu a světového obchodu. Zlato a stříbro pomáhají vytvářet světový trh, neboť ve svém
peněžním pojmu předjímají jeho existenci. Že tento kouzelný účinek zlata a stříbra není nijak omezen na
dětská léta buržoazní společnosti, nýbrž nutně vyrůstá z převrácení (Verkehrung), v němž se nositelům
světa zboží jeví jejich vlastní společenská práce, to dokazuje mimořádný vliv, jejž má na světovou směnu
objevení nových zlatonosných území v polovině XIX. století.

Jako se peníze vyvíjejí ve světové peníze, tak se majitel zboží vyvíjí v kosmopolitu. Kosmopolitický vztah
mezi lidmi je původně jen jejich vztahem jakožto majitelů zboží. Zboží samo o sobě je povzneseno nad
jakékoli náboženské, politické, národnostní a jazykové hranice. Jeho všeobecnou řečí je cena a jeho
společenstvím jsou peníze. Ale s rozvojem světových peněz v protikladu k národní minci rozvíjí se
kosmopolitismus majitele zboží jako víra praktického rozumu v protikladu k tradičním náboženským,
národním a jiným předsudkům, které brzdí výměnu látek mezi lidstvem. Právě tak, jako totéž zlato, které
přistane v Anglii ve formě amerických eagles [„orlů“, desíti-dolarů], se tu stává sovereignem, po třech dnech
obíhá v Paříži jako Napoleon, po několika týdnech je najdeme v Benátkách jako dukát, ale vždy podržuje
tutéž hodnotu, tak se stává majiteli zboží jasným, že národnost ,,is but the guinea's stamp“ [je jen znak
guineje]. Vznešená idea, v niž se mu rozplývá celý svět, je idea trhu — ÓÖñÔÏÖïÈÏ trhu.107

4. Vzácné kovy

Buržoazní výrobní proces se zmocňuje nejprve kovového oběhu jako hotově dochovaného orgánu, který
se sice ponenáhlu přetváří, avšak stále si uchovává svou základní konstrukci. Otázka, proč jako peněžní
materiál slouží zlato a stříbro, a ne jiná zboží, přesahuje hranice buržoazní soustavy. Shrneme proto jen
souhrnně nejpodstatnější hlediska.

Protože všeobecná pracovní doba sama připouští jen kvantitativní rozdíly, musí být předmět, který má
být jejím specifickým vtělením, schopen představovat ryze kvantitativní rozdíly, takže se předpokládá
totožnost, stejnorodost kvality. To je první podmínkou pro funkci zboží jako míry hodnot. Jestliže například
oceňuji všechna zboží ve volech, kožich, obilí atd., musím je fakticky měřit v ideálním průměrném volu, v
průměrné kůži, protože vůl se kvalitativně liší od vola, obilí od obilí a kůže od kůže. Naproti tomu zlato a
stříbro jsou jako jednoduchá tělesa vždy sobě rovná a stejná jejich množství představují proto stejně velké
hodnoty.108 Jinou podmínkou pro zboží, které má sloužit jako všeobecný ekvivalent, podmínkou, vyplývající
přímo z funkce, že má představovat ryze kvantitativní rozdíly, je, aby se dalo rozřezat na libovolné díly a
opět složit, takže početní peníze lze znázornit názorně pro smysly. Zlato a stříbro mají tyto vlastnosti ve
vynikajícím stupni.

Jako oběživo mají zlato a stříbro proti jiným zbožím tu přednost, že jejich velké specifické váze, tomu, že

106 „Nahromaděné peníze se přičítají k té sumě, která se vzdaluje a opouští sféru oběhu samého za tím účelem, aby mohla být skutečně v
oběhu a vyhovovat možnostem obchodu.“ (G.R.Carli, poznámka k Verriho“Meditazioni sulla Economia Politica“, str. 196, sv. XV u Custodiho,
tamtéž.)

107 Montanari: „Della Moneta“ (1683), tamtéž str. 40. „Vzájemný styk národů je tak rozprostřen po celém světě, že lze takřka říci, že se celý
svět stal jediným městem, v němž se koná ustavičný trh všeho zboží a kde si každý člověk může prostřednictvím peněz, aniž opustil svůj
domov, opatřit a užívat všeho, cokoli země, zvířata a lidská píle jinde vytvořily. Podivuhodný vynález.“

www.kmbe.cz Page 63

108 „Kovy mají tu zvláštnost, že jedině v nich jsou všechny poměry redukovány na jediný, kterým je jejich kvantita, že neobdržely od přírody
rozdílnou kvalitu, ať ve svém vnitřním složení, ať ve své vnější formě a zpracování.“ {Galiani: „Della Moneta“, str. 130.)

v malém objemu představují relativně velkou tíži, odpovídá jejich ekonomická specifická váha, že totiž v
malém objemu obsahují relativně mnoho pracovní doby, to jest velkou směnnou hodnotu. Tím je zajištěna
snadnost dopravy, přenášení z jedné ruky do druhé a z jedné země do jiné, schopnost právě tak rychle se

objevovat jako mizet — zkrátka hmotná pohyblivost, podmínka sine qua non [nezbytná podmínka]
zboží, které má sloužit jako perpetum mobile procesu oběhu.

Vysoká specifická hodnota vzácných kovů, trvanlivost, relativní nezničitelnost, nepodléhání oxydaci na
vzduchu, speciálně u zlata jeho nerozpustnost v kyselinách, vyjma v lučavce královské, všechny tyto
přirozené vlastnosti činí vzácné kovy přirozeným materiálem tvorby pokladu. Proto Petr mučedník, který,
jak se zdá, byl velkým milovníkem čokolády, podotýká o pytlích kakaa, které byly jedním z druhů
mexických peněz:

„Šťastné peníze, které poskytují lidskému pokolení sladký a výživný nápoj a chrání své nevinné majitele před pekelnou morovou ranou

lakoty, protože je nelze ani zakopat, ani dlouho uschovávat.“ (,,De orbe novo.“*)

Velký význam kovů vůbec uvnitř bezprostředního výrobního procesu souvisí s jejich funkcí výrobních
nástrojů. Nehledě na jejich vzácnost činí velká měkkost zlato a stříbro ve srovnání se železem a dokonce i
mědí (v kaleném stavu, v němž se jí používalo ve starověku) neschopným k takovémuto použití a zbavuje je
proto do značné míry té vlastnosti, na níž spočívá užitná hodnota kovů vůbec. Právě tak, jako jsou
neužitečné uvnitř bezprostředního výrobního procesu, tak se jeví postradatelnými jako existenční
prostředky, jako předměty spotřeby. Každé jejich libovolné množství může proto vstoupit do spole-
čenského procesu oběhu, aniž se to nějak dotkne procesů bezprostřední výroby a spotřeby. Jejich
individuální užitná hodnota se nedostává do konfliktu s jejich ekonomickou funkcí. Na druhé straně jsou
zlato a stříbro nejen negativně zbytečné, to jest postradatelné předměty, nýbrž jejich estetické vlastnosti z
nich činí přirozený materiál nádhery, ozdob, lesku, svátečních potřeb, zkrátka positivní formu přebytku a
bohatství. Jeví se do jisté míry jako samorostlé světlo, dobývané z podsvětí, neboť stříbro odráží všechny
světelné paprsky v jejich původní směsi, zlato jen nejvyšší potenci barvy, rudost. Ale smysl pro barvy je
nejpopulárnější formou estetického smyslu vůbec. Etymologická souvislost názvů vzácných kovů v různých
indogermánských jazycích se vzájemnými vztahy barev byla prokázána Jakobem Grimmem. (Viz jeho
Dějiny německé řeči.)

Konečně schopnost zlata a stříbra k přeměně z formy mince do formy prutů, z formy prutů do formy
přepychových předmětů a naopak, tedy jejich přednost před ostatními zbožími, že nejsou zaklety do jednou
provždy dané, určité užitné formy, činí je přirozeným materiálem peněz, které musí ustavičně přecházet z
jedné formy do druhé.

Příroda neprodukuje peníze, právě tak jako neprodukuje bankéře nebo směnečný kurs. Ale protože
buržoazní výroba musí krystalisovat bohatství jako fetiše ve formě nějaké jednotlivé věci, jsou zlato a
stříbro odpovídajícím vtělením bohatství. Zlato a stříbro nejsou svou povahou penězi, ale peníze jsou svou
povahou zlatem a stříbrem. Z druhé strany je stříbrný nebo zlatý peněžní krystal nejen produktem
oběžného procesu, nýbrž ve skutečnosti jeho jediným zůstávajícím produktem. Z druhé strany jsou zlato a
stříbro hotovými přírodními produkty, a jsou produktem procesu oběhu bezprostředně právě tak jako
přírodním produktem, neboť nejsou odloučeny růzností formy. Všeobecný produkt společenského procesu
nebo společenský proces sám jako produkt je zvláštním přírodním produktem, kovem, vězícím v nitru
země a z něho vykopatelným. 109

Viděli jsme, že zlato a stříbro nemohou vyhovět požadavku, který je na ně jako na peníze kladen, aby
byly vždy hodnotami stejné velikosti. Avšak mají, jak poznamenává už Aristoteles, hodnotu trvalejší
velikosti než průměr ostatních zboží. Nehledě na všeobecný účinek zdražení nebo zlevnění vzácných kovů,
mají zvláštní význam výkyvy hodnotového poměru zlata a stříbra, protože oba tyto kovy slouží na světovém
trhu vedle sebe jako peněžní materiál. Čistě ekonomické důvody této změny hodnoty — výboje a jiné
politické převraty, které měly velký vliv na hodnotu kovů ve starém světě, působí jen lokálně a přechodně
— nutno převést na změny v pracovní době, nutné k výrobě těchto kovů. Tato doba sama bude záviset na
jejich relativní vzácnosti v přírodě, právě tak jako na větší nebo menší nesnadnosti, s jakou se jich lze
zmocnit jako ryzích kovů. Zlato je ve skutečnosti prvním kovem, který člověk objevuje. Jednak je příroda

109 Roku 760 vytáhla masa chudých lidí rýžovat zlatonosný říční písek jižně od Prahy a tři muži byli s to vytěžit za jeden den 3 marky zlata.
V důsledku toho byl sběh k těmto ,,diggings“ [nalezištím zlata] a počet rukou, jež byly odňaty zemědělství, tak velký, že příštího roku byla
země postižena hladomorem. (Viz M. G. Koerner: „Abhandlung von dem Altertum des boehmischen Bergwerks“, Schneeberg 1758.)

* Marx zde cituje dílo Pietra Martina Anghiery „De orbe novo“ („Nový svět“) podle knihy Williama Hicklinga Prescotta „History of the
Conquest of Mexico, with a Preliminary View of the Ancient mexican Civilization, and the Life of the Convqueror Hernando Cortez“ [Dějiny

www.kmbe.cz Page 64

dobytí Mexika s přehledem staréstáré mexické civilizace a s životopisem dobyvatele Hernanda Cortéze], sv. 1, Londýn 1850, str. 123 {Pozn.
editora}

sama vytváří v ryzí krystalické formě, individualisované, chemicky nesloučené s jinými tělesy, čili jak
říkali alchymisté, v panenském stavu; jednak přejímá sama příroda ve velkých říčních rýžovištích
technologickou práci. K získání zlata jak říčního, tak z naplavenin, je tak od člověka třeba jen nejjednodušší
práce, kdežto dobývání stříbra předpokládá důlní práci a vůbec poměrně vysoký rozvoj techniky. Přes jeho
menší absolutní vzácnost je proto původní hodnota stříbra relativně větší než hodnota zlata. Strabonovo
tvrzení, že u kteréhosi arabského kmene se dávalo 10 liber zlata za 1 libru železa a 2 libry zlata za 1 libru
stříbra, se nezdá nikterak neuvěřitelné. Ale tou měrou, jak se rozvíjejí produktivní síly společenské práce a
v důsledku toho se výrobek jednoduché práce zdražuje proti výrobku složité práce a tou měrou, jak je
zemská kůra všestranněji prolamována a původní povrchové zdroje těžby zlata vysychají, klesá hodnota
stříbra proti hodnotě zlata. A konečně na určitém stupni rozvoje technologie a dopravních prostředků bude
padat na váhu objevení nových zlatonosných a stříbronosných zemí. Ve staré Asii byl poměr zlata a stříbra
jako 6: 1 nebo 8:1; tento druhý poměr platil v Číně a Japonsku ještě na počátku XIX. století; 10 : 1, poměr v
době Xenofontově, možno považovat za průměrný poměr pro střední období starověku. Exploatace
španělských stříbrných dolů Karthagem a později Římem působila ve starověku asi tak, jako objevení
amerických dolů v novodobé Evropě. Pro dobu římského císařství možno vzít za přibližné průměrné číslo
15 nebo 16: 1, ačkoli v Římě se často setkáváme s ještě hlubším znehodnocením stříbra. Týž pohyb,
začínající relativně nízkou hodnotou zlata a končící poklesem hodnoty stříbra, opakuje se v pozdějším
období, které trvá od středověku až po nejnovější dobu. Jako za doby Xenofontovy činí průměrný poměr ve
středověku 10 : 1 a mění se v důsledku objevení amerických dolů opět v poměr 16 nebo 15 : 1. Objevení
australských, kalifornských a kolumbijských zlatých zdrojů činí pravděpodobným další pokles hodnoty
zlata.110

110 Dosud se australské atd. objevy ještě nedotkly hodnotového poměru mezi zlatem a stříbrem. Opačná tvrzení Michela Chevaliera mají
právě takovou cenu jako socialismus tohoto ex-saint simonovce. Záznamy stříbra na londýnském trhu dokazuji ovšem, že průměrná cena
stříbra ve zlatě stojí během let 1850 — 1858 o necelá 3 procenta výše než během období 1830 — 1850. Ale tento vzestup je třeba jednoduše
vysvětlit asijskou poptávkou po stříbře. Během let 1852 — 1858 se cena stříbra v jednotlivých letech a měsících mění jen s touto ÐÏÐÔÜÖËÏÕȟ
vůbec ne s dodávkou zlata z nově objevených zdrojů. Toto je přehled cen stříbra ve zlatě na londýnském trhu:

www.kmbe.cz Page 65

www.kmbe.cz Page 66

C. 4%/2)% / /"Q¼)65 ! 0%.Q:^#(

Jako všeobecná chtivost zlata hnala národy a knížata v XVI. a XVII. století, v dětském období novodobé
buržoazní společnosti, k zámořským křížovým výpravám za zlatým grálem,111 tak prohlašovali první
vykladači novodobého světa, původci monetární soustavy, jejíž je merkantilní soustava jen jednou
variantou, zlato a stříbro, to jest peníze, za jediné bohatství. Správně vysvětlili, že buržoazní společnost je
povolána k tomu „dělat peníze“, tedy se stanoviska jednoduchého oběhu zboží tvořit věčný poklad, který
nesežerou ani moli, ani rez. Proti monetární soustavě nelze namítat, že tuna železa v ceně 3 libry št. má
právě takovou velikost hodnoty jako 3 libry št. zlata. Nejde tu o velikost směnné hodnoty, nýbrž o její
adekvátní formu. Jestliže monetární a merkantilní soustava vyznačuje světový obchod a jednotlivá odvětví
národní práce, vyúsťující bezprostředně ve světový obchod, jako jedině pravé zdroje bohatství čili peněz,
nutno uvážit, že v oné epoše největší část národní výroby ještě vězela ve feudálních formách a byla pro
výrobce samy bezprostředním zdrojem obživy. Výrobky se z největší části nepřeměňovaly ve zboží a tudíž v
peníze, vůbec nevcházely do všeobecné společenské výměny látek, nejevily se proto jako zpředmětnění
všeobecné abstraktní práce a netvořily ve skutečnosti buržoazní bohatství. Peníze jako účel oběhu jsou
směnnou hodnotou čili abstraktním bohatstvím, a ne nějakým hmotným elementem bohatství, jakožto
určující účel a hnací motiv výroby. Jak to odpovídalo předstupni buržoazní výroby, drželi se tito zneuznaní
proroci hutné, hmatatelné a lesknoucí se formy směnné hodnoty, její formy všeobecného zboží v protikladu
ke všem zvláštním zbožím. Vlastní buržoazní ekonomickou sférou tehdejší doby byla sféra oběhu zboží. S
hlediska této elementární sféry posuzovali proto celý spletitý proces buržoazní výroby a zaměňovali peníze
s kapitálem. Neutuchající boj novodobých ekonomů proti monetární a merkantilní soustavě pochází z větší
části z toho, že tato soustava hrubě naivní formou vyžvatlává tajemství buržoazní výroby, to, že je plně
ovládána směnnou hodnotou. Ricardo poznamenává kdesi, i když k nesprávnému praktickému účelu, že i v
dobách hladu se dováží obilí ne proto, že národ hladoví, nýbrž proto, že na tom obchodník s obilím
vydělává. Ve své kritice monetární a merkantilní soustavy tedy politická ekonomie chybuje, jestliže tuto
soustavu osočuje jako pouhou iluzi, jen jako nesprávnou teorii a nepoznává v ní barbarskou formu svého
vlastního základního předpokladu. Nadto podržuje tato soustava nejen historické oprávnění, nýbrž má
uvnitř určitých sfér novodobé ekonomie i plné domovské právo. Na všech stupních buržoazního výrobního
procesu, kde bohatství na sebe bere elementární formu zboží, bere na sebe směnná hodnota elementární
formu peněz a ve všech fázích výrobního procesu se bohatství vždy znovu na okamžik vrací do všeobecné
elementární formy zboží. Dokonce i v nejrozvinutější buržoazní ekonomii nejsou specifické funkce zlata a
stříbra jakožto peněz na rozdíl od jejich funkce oběživa a v protikladu ke všem ostatním zbožím rušeny,
nýbrž jen omezovány, a tedy monetární a merkantilní soustava podržují své oprávnění. Katolická
skutečnost, že zlato a stříbro stojí proti ostatním světským zbožím jako bezprostřední vtělení společenské
práce a tudíž jako bytí abstraktního bohatství, uráží ovšem protestantský point ďhonneur [cit pro čest]
buržoazní ekonomie a ta z obavy před předsudky monetární soustavy na dlouhou dobu ztratila soudnost o
jevech oběhu peněz, jak ukáže další výklad.
V protikladu k monetární a merkantilní soustavě, které znají peníze jen v jejich určitosti formy jako
krystalický produkt oběhu, bylo zcela v pořádku, že je klasická ekonomie chápala především v jejich plynulé
formě jako formu směnné hodnoty, vytvářející se uvnitř metamorfózy zboží samé a opět mizející. Jako je
proto oběh zboží chápán výhradně ve formě Z — P — Z a tato opět výhradně v určitosti jednoty procesu
prodeje a koupě, jsou peníze uznávány ve své určitosti formy jako oběživo proti jejich určitosti formy jako
peníze. Je-li oběživo samo ve své funkci mince isolováno, přeměňuje se, jak jsme viděli, ve známku hodnoty.
Protože se však klasická ekonomie nejprve setkala s kovovým oběhem jako vládnoucí formou oběhu, chápe
kovové peníze jako minci a kovovou minci jako pouhou známku hodnoty. V souhlase se zákonem oběhu
známek hodnoty se tak razí these, že ceny zboží závisí na mase obíhajících peněz, a ne naopak masa
obíhajících peněz na cenách zboží. Tento názor nacházíme více méně naznačen u italských ekonomů XVII.
století, brzy potvrzován, brzy popírán Lockem a určitě rozvinut „Spectatorem“ (v čísle z 19. října 1711),
Montesquieuem a Humem. Ježto Hume je zdaleka nejvýznačnějším představitelem této teorie v XVIII. století,
začneme s ním svůj přehled.

Za určitých předpokladů zvětšení nebo zmenšení množství ať obíhajících kovových peněz, ať obíhajících
známek hodnoty, působí zdánlivě ÒÏÖÎÏÍñÒÎñ na ceny zboží. Klesá-li nebo stoupá hodnota zlata nebo
stříbra, v němž jsou oceňovány směnné hod noty zboží jako ceny, stoupají nebo klesají ceny, protože se
změnila jejich míra hodnoty, a obíhá více nebo méně zlata a stříbra jako mince, protože ceny stouply nebo
klesly. Ale viditelným jevem je změna cen, při nezměněné směnné hodnotě zboží, se zvětšeným nebo

111 Marxova poznámka v jeho exempláři této knihy: „Zlato je podivuhodná věc! Kdo je má, je pánem všeho, co si přeje. Pomocí zlata lze i
duše dostat do ráje.“ (Kolumbus v jednom dopise z Jamaiky, 1503.) (Pozn. red.)

www.kmbe.cz Page 67

zmenšeným množstvím oběživa. Na druhé straně, klesá-li nebo stoupá množství obíhajících známek
hodnoty nad jejich nutnou hladinu nebo pod ni, jsou na ni násilně redukovány poklesem nebo vzestupem
cen zboží. V obou případech se zdá, že týž účinek je vyvolán touž příčinou, a na tomto zdání Hume setrvával.

Každé vědecké zkoumání poměru počtu oběživa a pohybu cen zboží musí vyjít z předpokladu, že
hodnota peněžního materiálu je dána. Hume naproti tomu zkoumá výhradně epochy revoluce v míře
vzácných kovů samých, tedy revoluce v míře hodnot. Stoupání cen zboží současně se zvětšením množství
kovových peněz od doby objevu amerických dolů tvoří historické pozadí jeho teorie, jako je polemika proti
monetární a merkantilní soustavě jejím praktickým motivem. Přísun vzácných kovů se ovšem může zvětšit
při nezměněných výrobních nákladech. Na druhé straně se snížení jejich hodnoty, to jest pracovní doby
nutné k jejich výrobě bude zprvu ukazovat jen ve zvětšení jejich přísunu. Tedy, říkali později Humovi žáci,
zmenšená hodnota vzácných kovů se projevuje v rostoucí mase oběživa a rostoucí masa oběživa ve
stoupání cen zboží. Ale ve skutečnosti roste jen cena vyvážených zboží, která se směňují za zlato a stříbro
jako za zboží a ne jako za oběživo. Tak cena těchto zboží, jež jsou oceňována ve zlatě a stříbře snížené
hodnoty, stoupá proti všem ostatním zbožím, jejichž směnná hodnota je nadále oceňována ve zlatě a
stříbře podle měřítka jejich dřívějších výrobních nákladů. Toto dvojí oceňování směnných hodnot zboží v
téže zemi může být ovšem jen dočasné a ceny ve zlatě nebo stříbře se musejí vyrovnat v proporcích,
určených směnnými hodnotami samými, takže nakonec směnné hodnoty všech zboží budou oceňovány
podle nové hodnoty peněžního materiálu. Vývoj tohoto procesu sem nepatří, právě tak jako způsob, jak se
směnná hodnota zboží vůbec prosazuje uprostřed kolísání tržních cen. Ale že toto vyrovnávání je v méně
vyvinutých epochách buržoazní výroby velmi povlovné a zabírá dlouhá období, nikdy však nedrží krok s
rozmnožováním obíhajících hotovostí, to pádně dokázala nová kritická zkoumání o pohybu cen zboží v XVI.
století.112 Je naprosto nemístné, jestliže se Humovi žáci odvolávají na stoupání cen v antickém Římě v
důsledku dobytí Makedonie, Egypta a Malé Asie. Náhlé a násilné převádění nahromaděných peněžních po-
kladů z jedné země do druhé, které je charakteristické pro starý svět, dočasné snížení výrobních nákladů u
vzácných kovů pro některou zemi jednoduchým procesem drancování se nedotýkají imanentních zákonů
oběhu peněz, právě tak jako se bezplatné rozdávání egyptského a sicilského obilí v Římě nedotklo obecného
zákona, jímž se řídí cena obilí. Humovi, právě tak jako ostatním spisovatelům XVIII. století, chyběl materiál,
nutný k podrobnému prozkoumání oběhu peněz, jednak utříděné dějiny cen zboží, jednak oficiální a běžná
statistika o rozpínání a smršťování oběživa, o přílivu a odlivu vzácných kovů atd.; takový materiál vzniká
vůbec teprve s plně vyvinutým bankovnictvím. Humova teorie oběhu se shrnuje do těchto thesí: 1. Ceny
zboží v dané zemi jsou určeny masou peněz (reálných nebo symbolických), které v této zemi jsou; 2. Peníze
obíhající v dané zemi zastupují všechna zboží, která v této zemi jsou. Tou měrou, jak roste počet zástupců,
to jest peněz, připadá více nebo méně zastupované věci na jednotlivého zástupce; 3. zvětšuje-li se množství
zboží, pak klesá jejich cena, čili hodnota peněz stoupá. Zvětšuje-li se množství peněz, pak naopak vzrůstá
cena zboží a hodnota peněz klesá.113

„Drahota věcí,“ praví Hume, „v důsledku přebytku peněz je na škodu každému existujícímu obchodu, neboť dovoluje chudším zemím

podbízet bohatší na všech cizích trzích.“114 „Nemůže mít žádný účinek, dobrý ani špatný, pozorujeme-li národ sám o sobě, je-li po ruce hodně
nebo málo mincí k počítání nebo zastupování zboží, právě tak, jako by se nezměnila bilance kupcova, kdyby v účetnictví používal místo
arabského způsobu počítání, který vyžaduje málo číslic, římského, který jich potřebuje větší počet. Vždyť větší množství peněz, tak jako
římské početní znaky, je spíše nepohodlné a stojí více námahy jak při úschově, tak při přepravě.“115

Aby vůbec něco dokázal, musel by Hume ukázat, že v ÄÁÎï soustavě početních znaků nezávisí množství
použitých číslic na velikosti hodnoty čísel, nýbrž velikost hodnoty čísel naopak na množství použitých
znaků. Je velmi správné, že v tom není žádná přednost oceňovat čili „počítat“ hodnoty zboží ve zlatě nebo
stříbře, jejichž hodnota klesla, a proto se vzrůstem sumy hodnot obíhajících zboží pokládaly národy vždy za
pohodlnější počítat ve stříbře než v mědi a ve zlatě než ve stříbře. V té míře, jak národy bohatly,
přeměňovaly méně cenné kovy v pomocnou minci a cennější v peníze. Na druhé straně Hume zapomíná, že
k počítání hodnot ve zlatě a stříbře není třeba mít ani zlato, ani stříbro ,,po ruce“. Početní peníze a oběživo
mu spadají vjedno a obě jsou mince (coin). Protože změna hodnoty míry hodnot čili vzácných kovů, které
fungují jako početní peníze, způsobuje, že stoupají nebo klesají ceny zboží a tedy také masa obíhajících
peněz při nezměněné rychlosti oběhu, vyvozuje Hume, že stoupání nebo klesání cen zboží závisí na
množství obíhajících peněz. To, že v XVI. a XVII. století se nejen zvětšilo množství zlata a

112 Tuto povlovnost ostatně Hume připouští, ačkoli neodpovídá jeho zásadě. Viz David Hume: „Essays and Treatises on several Subjects.“
Vyd. Londýn 1777, sv. 1, str. 300.
113 Srovn. Steuart, ,,An Inquiry into the Principles of Political Economy etc“, sv. I, str. 394-400.
114 David Hume, „Essays etc“, str. 300.
115 David Hume, „Essays etc.“, str. 303.
116 Tamtéž.

www.kmbe.cz Page 68

stříbra, nýbrž současně se snížily jejich výrobní náklady, mohl Hume vidět z toho, že byly zavírány
evropské doly. V XVI. a XVII. století stouply v Evropě ceny zboží spolu s masou dovezeného amerického
zlata a stříbra; tedy ceny zboží jsou v každé zemi určeny masou zlata a stříbra, které v této zemi jsou. To byl
Humův první „nutný důsledek“.116 V XVI. a XVII. století nestoupaly ceny rovnoměrně s přibýváním vzácných
kovů; uplynulo více než půl století, než se ukázala ÎñÊÁËÜ změna v cenách zboží, a i pak to trvalo ještě
dlouho, než byly směnné hodnoty zboží všeobecně oceňovány podle snížené hodnoty zlata a stříbra, tedy
než revoluce zasáhla všechny ceny zboží. Tedy, dovozuje Hume, který zcela v rozporu se základními
thesemi své filosofie jednostranně zkoumané skutečnosti nekriticky přeměňuje ve všeobecné poučky, tedy
cena zboží čili hodnota peněz není určena absolutním množstvím peněz, které jsou v některé zemi, nýbrž
spíše množstvím zlata a stříbra, které skutečně vchází do oběhu; ale nakonec musí být všechno zlato a
stříbro, které je v nějaké zemi, pohlceno oběhem jako mince.117 Je jasné, že mají-li zlato a stříbro vlastní
hodnotu, může — nehledě k ostatním zákonům oběhu — obíhat jen dané množství zlata a stříbra jako
ekvivalent pro danou sumu hodnot zboží. Jestliže tedy musí každé množství zlata a stříbra, které je
náhodou v nějaké zemi, vstoupit do směny zboží jako oběživo bez ohledu na sumu hodnot zboží, pak nemají
zlato a stříbro žádnou imanentní hodnotu a nejsou proto fakticky skutečnými zbožími. To je Humův třetí
„nutný důsledek“. Nechává vstupovat do procesu oběhu zboží bez ceny a zlato a stříbro bez hodnoty. Proto
také nikdy nemluví o hodnotě zboží a o hodnotě zlata, nýbrž o jejich vzájemném množství. Už Locke řekl, že
prý zlato a stříbro mají pouze domnělou či podmíněnou hodnotu; to je první hrubá forma protikladu k
tvrzení monetární soustavy, že jedině zlato a stříbro mají opravdovou hodnotu. Že peněžní bytí zlata a
stříbra vyvěrá pouze z jejich funkce ve společenském směnném procesu, je vykládáno tak, že vděčí za svou
hodnotu a tudíž i za velikost své hodnoty společenské funkci.118 Zlato a stříbro jsou tedy věci bez hodnoty,
ale uvnitř procesu oběhu dostávají fiktivní velikost hodnoty ÊÁËÏ ÐĠÅÄÓÔÁÖÉÔÅÌï ÚÂÏĿþȢ Tímto procesem se
neproměňují v peníze, nýbrž v hodnotu. Tato jejich hodnota je určována proporcí mezi jejich vlastním
množstvím a množstvím zboží, takže se obě množství musejí krýt. Kdežto tedy Hume nechává zlato a
stříbro vstupovat do světa zboží jako ne-zboží, přeměňuje je naopak, jakmile se objevují v určitosti formy
mince, v pouhá zboží, která se prostým výměnným obchodem směňují za jiná zboží. Kdyby se ovšem svět
zboží skládal z jediného zboží, například z jednoho milionu kvartérů obilí, pak by bylo velmi jednoduché
představit si, že se jeden kvarter vyměňuje za dvě unce zlata, jsou-li po ruce dva miliony uncí zlata, a za 20
uncí zlata, je-li po ruce 20 milionů uncí zlata, že tedy cena zboží a hodnota peněz stoupají nebo klesají
nepřímo úměrně k množství peněz, které je po ruce.119 Ale svět zboží se skládá z nekonečně rozličných
užitných hodnot, jejichž relativní hodnota není nikterak určena jejich relativním množstvím. Jak si tedy
Hume představuje tuto výměnu mezi masami zboží a masou zlata? Spokojuje se s nesmyslnou a nejasnou
představou, že každé zboží se vyměňuje jako alikvotní díl celkové masy zboží za příslušný alikvotní díl
masy zlata. Pohyb zboží, probíhající ve formě procesu a vyvěrající z protikladu mezi směnnou a užitnou
hodnotou, který je obsažen ve zboží a který se jeví v oběhu peněz a krystalisuje v různých určitostech jejich
formy, tedy vymizel a na jeho místo vstoupilo domnělé mechanické vyrovnání mezi masou váhy vzácných
kovů, které jsou v dané zemi, a současně existující masou zboží.

Sir James Steuart zahajuje své zkoumání o minci a penězích zevrubnou kritikou Huma a
Montesquieua.120 Je ve skutečnosti první, kdo klade otázku: Je množství obíhajících peněz určeno cenami
zboží, nebo jsou ceny zboží určeny množstvím obíhajících peněz? Ačkoli je jeho výklad zatemněn
fantastistickým názorem o míře hodnot a vůbec jeho neurčitou představou o směnné hodnotě a přežitky
merkantilní soustavy, objevuje podstatné určitosti forem peněz a obecné zákony oběhu peněz, protože
nestaví mechanicky zboží na jednu stranu a peníze na druhou, nýbrž fakticky rozvíjí různé funkce z různých
momentů směny zboží samé.

„Použití peněz pro vnitřní oběh se dá shrnout do dvou hlavních bodů: placení toho, co kdo dluží, a kupování toho, co kdo potřebuje; obojí

dohromady tvoří poptávku po hotových penězích (ready money demands)... Stav obchodu, manufaktury, způsobu života a obvyklých výdajů
obyvatelstva dohromady řídí a určují rozsah poptávky po hotových penězích, to jest masu zcizování. Aby bylo lze uskutečnit tuto rozmanitost
plateb, je k tomu zapotřebí určité části peněz. Pokud jde o tuto část,

117 „Je jasné, že ceny nezávisí tolik na absolutním množství zboží a absolutním množství peněz, které jsou v některé zemi, jako na množství
zboží, které přichází nebo může přijít na trh, a na penězích, které obíhají. Jsou-li ražené peníze zavírány do truhly, je to vůči cenám totéž, jako
kdyby byly zničeny; jestliže je zboží nahromaděno ve skladech a násypkách, má to stejný účinek. Ježto peníze a zboží v těchto případech se
nikdy nesejdou, nemohou navzájem na sebe působit. Celek cen nakonec dosahuje ÓÐÒÜÖÎïÈÏ ÐÏÍñÒÕ Ë ÎÏÖïÍÕ ÍÎÏĿÓÔÖþ ËÏÖÏÖĻÃÈ ÐÅÎñÚȟ ÊÅĿ
jsou v zemi.Ȱ („Essays and Treatise on several Subjects“, str. 303, 307, 308.)

118 Marxova poznámka v jeho exempláři této knihy: „Viz, co říká Law a Franklin o doplňkové hodnotě (Surpluswert), kterou prý zlato a
stříbro dostávají za své funkce peněz. Též Forbonnais. (Pozn red.)

119 Marxova poznámka v jeho exempláři této knihy: „Tato fikce se doslova vyskytuje u Montesquieua.“ (Pozn. red.)

120 Steuart: „An Inquiry into the Principles of Pliitical Economy etc.“ sv. 1, str. 394-400

www.kmbe.cz Page 69

může se zvětšovat nebo zmenšovat podle okolností, ačkoli množství zcizování zůstává totéž...V každém případě může oběh nějaké země
vstřebat jen určité množství peněz.121 „

Tržní cena zboží je určována spletitou operací poptávky a konkurence (demand and competention), které jsou naprosto nezávislé na
mase zlata a a stříbra, která v nějaké zemi je. Co se tedy stane se zlatem a stříbrem, jehož není zapotřebí jako mince ? Je hromaděno jako
poklad nebo zpracováváno jako materiál přepychových předmětů. Klesla-li by masa zlata a stříbra pod hladinu nutnou k oběhu, nahrazuje se
symbolickými penězi nebo jinými pomocnými prostředky. Jestliže příznivý směnečný kurs přivádí do země přebytek peněz a zároveň
zastavuje poptávku po jejich odeslání do ciziny, jsou často házeny do truhlic, kde jsou právě tak neužitečné, jako kdyby ležely v dolech.“122

Druhý Steuartem objevený zákon je zpětný tok oběhu, založeného na úvěru, k svému výchozímu bodu.
A konečně vysvětluje, jaké účinky vyvolává různost úrokové míry v různých zemích na mezinárodní odliv a
příliv vzácných kovů. Oba tyto body zde jen naznačujeme pro úplnost, ježto jsou našemu thematu
jednoduchého oběhu vzdáleny.123 Symbolické peníze nebo úvěrové peníze — Steuart ještě nerozlišuje obě
tyto formy peněz — mohou nahradit vzácné kovy jako kupní prostředek nebo jako platidlo ve vnitřním
oběhu, ale ne na světovém trhu. Proto papírové peníze jsou peníze společnosti (money of the society),
kdežto zlato a stříbro jsou peníze světa (money of the world).124

Je zvláštností národů s „historickým“ vývojem ve smyslu historicko-právní školy, že ustavičně
zapomínají na své vlastní dějiny. Ačkoli tudíž sporná otázka o poměru mezi cenami zboží a množstvím
oběživa během tohoto půlstoletí neustále znepokojuje parlament a vyvolala v Anglii tisíce velkých i malých
pamfletů, zůstal Steuart ještě více „mrtvým psem“, než se zdál Spinoza Mosesu Mendelsohnovi za časů
Lessingových. Dokonce i nejnovější dějepisec „currency“ (oběživa), Maclaren, proměňuje Adama Smitha ve
vynálezce steuartovské teorie, tak jako Ri-carda ve vynálezce humeovské.125 Avšak zatímco Ricardo Hu-
movu teorii zpracoval, zaznamenává Adam Smith výsledky Steuartových bádání jako mrtvé skutečnosti.
Adam Smith použil svého skotského přísloví o tom, že „vydělal-li jste trochu, bude často snadné vydělat
mnoho“, také na duševní bohatství a zatajil proto s malichernou starostlivostí prameny, jimž vděčí za to
málo, z čeho dělá opravdu mnoho. Nejednou dává přednost tomu ulomit otázce hrot tam, kde by ho ostrá
formulace nutila zúčtovat se svými předchůdci Tak v teorii peněz. Mlčky přejímá Steuar-tovu teorii,
vypráví-li, že zlata a stříbra, které jsou v některé zemi, je zčásti použito jako mince, zčásti je nahromaděno
jako reservní fond pro obchodníky v zemích, kde nejsou banky, nebo jako bankovní reservy v zemích s
úvěrovým oběhem, zčásti slouží jako poklad k vyrovnání mezinárodních platů a zčásti je zpracováváno na
přepychové předměty. Otázku množství obíhající mince mlčky odsunuje, neboť pojednává o penězích zcela
nesprávně jako o pouhém zboží.126 Jeho vulgarisátor, suchopárný J. B. Say, kterého Francouzi přezvali
prince de la science [knížetem vědy], jako přezval Johann Christoph Gottsched svého Schónaicha Homérem
a Pietro Aretino sebe sama na terror principům [postrach knížat] a lux mundi [světlo světa], s velkou

121 James Steuart, „An Inquiry etc“, sv. 2, str. 377 — 379 porůznu.
122 Tamtéž, str. 379-380 porůznu.
124 Steuart, tamtéž, sv. 2, str. 370. Louis Blanc proměňuje „money of the society“, což není nic jiného než tuzemské, národní peníze, v
socialistické peníze, což není vůbec nic, a z Jeana Lawa důsledně dělá socialistu. (Viz jeho první svazek Dějin francouzské revoluce.)
123 „Dodatečné mince se uzamknou nebo se .přemění ve stříbrné nádobí... Pokud jde o papírové peníze, jakmile splnily první účel. uspokojit
potřebu toho, kdo si je vypůjčil, vrátí se zpět k dlužníkovi a jsou realizovány... Proto ať se tedy kovové peníze v zemi rozmnožují nebo ztenčují
v jakkoli velké proporci, zboží se budou zdražovat nebo zlevňovat podle zásad poptávky a konkurence, a ty budou vždy záviset na sklonech
těch, kdo mohou dát majetek nebo nějakou jinou protihodnotu, ale nikdy na množství mincí, které mají... Ať je tedy množství kovových peněz
v zemi jakkoli nízké, dokud je v zemi reálný majetek jakéhokoli druhu a konkurence ve spotřebě mezi těmi, kdož jej mají, ceny budou vysoké
ať již prostřednictvím výměnného obchodu, symbolických peněz, vzájemných plateb a ÔÉÓþÃÅ jiných vynálezů... Má-li tato země styk s jinými
národy, musí tu být proporce mezi cenami mnoha druhů zboží v tuzemsku i v zahraničí a náhlé rozmnožení nebo zmenšení kovových peněz,
za předpokladu, že by mohlo samo od sebe vyvolat zvýšení nebo snížení cen, by bylo ve svých účincích omezeno cizí konkurencí.“ Steuart: „An
Inquiry into the Principles of Political Economy etc“, sv. 1, str. 400—402. „Oběh peněz v každé zemi musí být přizpůsoben výdělečné činnosti
obyvatelů, kteří vyrábějí zboží, přicházející na trh... Proto jestliže množství mincí v zemi klesne pod proporci, která odpovídá cenám
průmyslových výrobků, nabízených na prodej, je hledáno útočiště u vynálezů, jako jsou symbolické peníze, aby se za ně opatřila náhrada.
Avšak vyjde-li najevo, že kovové peníze stouply nad proporci, která odpovídá rozsahu výroby, nebude to mít žádný účinek na zvyšování cen,
ani nevstoupí do oběhu: budou se hromadit v pokladech... Ať je množství peněz v zemi jakkoli velké ve srovnání s ostatním světem, nemůže
zůstat Ö ÏÂñÈÕ nic kromě množství, které je přibližně úměrné spotřebě bohatých a práci a výdělečné činnosti chudých obyvatel“, a tato
proporce není určena „množstvím peněz, které fakticky jsou v zemi“. (Tamtéž, str. 403—408 porůznu.) „Všechny země se budou snažit
vrhnout své hotové peníze, které nejsou nezbytné pro jejich vlastní oběh, do oné země, kde je úrok z peněz proti jejich vlastnímu vysoký.“
(Tamtéž, sv. 2, str. 5.) „Nejbohatší země v Evropě může být nejchudší na obíhající kovové peníze.“ („An Inquiry into the Principles of Political
Economy etc“, sv. 2, str. 6.) — Viz polemiku proti Steuartovi u Arthura Younga. [Poslední věta je Marxova poznámka v jeho exempláři této
knihy.]
125 Maclaren: „History of the Currency“, Londýn 1858' str. 43 n. Vlastenectví svedlo jednoho předčasně zemřelého německého spisovatele
(Gustava Juliuse) k tomu, že postavil starého Büsche jako autoritu proti ricardovské škole. Ctihodný Büsch převedl Steuartovu geniální
angličtinu do hamburského nářečí a znesvářil jeho originál, jak dalece to jen bylo možné.

126 Marxova poznámka v jeho exempláři této knihy: „To není přesné. Na několika místech tento zákon naopak vyslovuje správně.“ (Pozn.
red.)

www.kmbe.cz Page 70

důležitostí povýšil toto ne zcela naivní nedopatření Adama Smitha na dogma.127 Ostrá polemika proti
iluzím merkantilní soustavy zabránila ostatně Adamu Smithovi chápat jevy kovového oběhu objektivně,
kdežto jeho názory o úvěrových penězích jsou originální a hluboké. Tak jako v teoriích XVIII. století o
zkamenělinách neustále probíhá spodní proud, vyvěrající z kritických nebo apologetických ohledů na
biblickou tradici o potopě světa, tak se skrývá za všemi peněžními teoriemi XVIII. století tajné zápolení s
monetární soustavou, strašidlem, jež stálo u kolébky buržoazní ekonomie a stále ještě vrhalo svůj stín na
zákonodárství.

Bádání o penězích nebyla v XIX. století bezprostředně podnícena jevy kovového oběhu, nýbrž spíše jevy
oběhu bankovek. Ke kovovému oběhu se vraceli jen proto, aby odhalili zákony oběhu bankovek. Zastavení
výměny bankovek za zlato u Anglické banky od roku 1797, stoupání cen mnoha zboží, jež nato následovalo,
pokles mincovní ceny zlata pod jeho tržní cenu a znehodnocení bankovek, zejména od roku 1809, to vše
bylo bezprostředním praktickým podnětem k boji stran v parlamentě a k teoretickému turnaji mimo něj,
při čemž oba byly vedeny stejně vášnivě. Historickým pozadím debaty byly dějiny papírových peněz v XVIII.
století, fiasko Lawovy banky a znehodnocování provinčních bankovek anglických kolonií v Severní Americe
od počátku až do poloviny XVIII. století, které kráčelo ruku v ruce s rostoucím množstvím známek hodnoty;
později pak papírové peníze (continental bills) zákonně vnucené ústřední americkou vládou během války
za nezávislost a konečně experiment s francouzskými asignáty, provedený v ještě větším měřítku. Většina
anglických spisovatelů tehdejší doby zaměňuje oběh bankovek, který je určován zcela jinými zákony, s
oběhem známek hodnoty nebo státních papírů s nuceným kursem; předstírajíce, že vysvětlují jevy tohoto
nuceného oběhu ze zákonů kovového oběhu, odvozují ve skutečnosti naopak zákony kovového oběhu z jevů
nuceného oběhu. Přeskočíme všechny ty početné spisovatele období let 1800—1809 a obrátíme se hned k
Ricardovi, jednak proto, že shrnuje své předchůdce a ostřeji formuluje jejich názory, jednak proto, že
podoba, kterou dal teorii peněz, ovládá až do této chvíle anglické bankovní zákonodárství.

Ricardo, jako jeho předchůdci, si plete oběh bankovek čili úvěrových peněz s oběhem pouhých známek
hodnoty. Nejdůležitějším faktem je pro něho znehodnocení papírových peněz a současné stoupání cen
zboží. Čím byly pro Huma americké doly, tím byly pro Ricarda tiskařské lisy na papírové peníze na
Threadneedle street a on sám na jednom místě výslovně ztotožňuje oba tyto činitele. Jeho první spisy,
zabývající se jen otázkou peněz, spadají do doby nejprudší polemiky mezi Anglickou bankou, na jejíž straně
stáli ministři a válečná strana, a jejími protivníky, kolem nichž se seskupila parlamentní oposice, whigové a
mírová strana. Tyto spisy byly přímými předchůdci proslulé zprávy výboru o zlatých prutech (bullion-
committee) z roku 1810, která přejímá Ricardovy názory.128 Ta podivná okolnost, že Ricardo a jeho
přívrženci, kteří prohlašují peníze za pouhou známku hodnoty, se nazývají bullionisté (zastánci zlatých
prutů), nepochází jen od názvu tohoto výboru, nýbrž od samého obsahu Ricardovy nauky. Ve svém díle o
politické ekonomii Ricardo opakuje a dále rozvádí tytéž názory, ale nikde nezkoumá peníze samy o sobě
tak, jako to učinil se směnnou hodnotou, ziskem, rentou atd.

Ricardo nejprve určuje hodnotu zlata a stříbra, jakož i hodnotu všech ostatních zboží, množstvím
pracovní doby v nich zpředmětněné.129 Ve zlatě a stříbře jakožto zbožích určité hodnoty jsou měřeny
hodnoty všech ostatních zboží. 130 Množství oběživa v nějaké zemi je tak určeno hodnotou měrné jednotky
peněz na jedné straně a sumou směnných hodnot zboží na druhé straně. Toto množství je modifikováno
ekonomií ve způsobu placení. 131 Ježto tímto způsobem množství, v jakém mohou obíhat peníze dané
hodnoty, má už určitou velikost a hodnota peněz se uvnitř oběhu projevuje jen v jejich množství, mohou je
v oběhu nahrazovat pouhé známky hodnoty peněz, jsou-li vydány v proporci určené jejich hodnotou; a
skutečně,

„obíhající peníze jsou v nejdoko-nalejším stavu, skládají-li se výhradně z papírových peněz, které mají stejnou hodnotu jako zlato, jež
mají představovat.“ 132

Až dosud tedy určuje Ricardo, za předpokladu, že hodnota peněz je dána, množství oběživa cenami

127 Rozdíl mezi „currency“ a „money“, to je mezi oběživem a penězi, nenajdeme proto v díle „Wealth of Nations“. Oklamán zdánlivou
nezaujatostí Adama Smitha, který znal velmi dokonale svého Huma a Steuarta, podotýká ctěný Maclaren: „Teorii o závislosti cen na množství
oběživa nebyla dosud věnována pozornost; a doktor Smith, stejně jako pan Locke“ (Locke kolísá ve svém názoru) „nepovažují kovové peníze
za nic jiného než za zboží.“ (Maclaren: „History of the Currency“ str. 44.)

128 David Ricardo: „The high Price of Bullion, a Proof of the Depreciation of Banknotes.“ 4. vydání, Londýn 1811. (První vydání vyšlo roku
1809.) Dále: „Reply to Mr. Bosanquets practical Observations on the Report of the Bullion Committee“, Londýn 1811.
129 David Ricardo: „On the Principles of Political Economy etc“, str. 77. „Hodnota vzácných kovů, právě tak jako hodnota všech ostatních
zboží, závisí konečně na celkovém množství práce, nutné k tomu, abychom je obdrželi a odnesli na trh.“
130 Tamtéž, str. 77, 180, 181.
131 Ricardo, tamtéž, str. 421. „Množství peněz, jehož se může používat v některé zemi, závisí na jejich hodnotě. Kdyby obíhalo jen samotné
zlato, pak by ho bylo třeba patnáctkráte méně, než kdyby se používalo jedině stříbra.“ Viz také Ricardo: „Proposals for an economical and
secure currency“. Londýn 1816, str. 17,18, kde praví: „Množství obíhajících bankovek je závislé na částce, nutné pro oběh v zemi, a tato částka
se řídí hodnotou měrné jednotky peněz, úhrnem plateb a ekonomií v jejich realizaci.“

www.kmbe.cz Page 71

132 Ricardo: „Principles of Political Economy“, str. 432, 433.

zboží, a peníze jako známka hodnoty jsou mu známkou určitého množství zlata, nikoli, jako je tomu u
Huma, představitelem zboží, který nemá hodnotu.

Kde Ricardo náhle odbočuje od přímého postupu svého výkladu a upadá do opačných názorů, obrací se
ihned k mezinárodnímu oběhu vzácných kovů a zamotává tak problém tím, že do něho vnáší cizí hlediska.
Sledujeme-li vnitřní chod jeho myšlenek, odhrnujeme nejprve stranou všechny umělé vedlejší okolnosti a
překládáme proto zlaté a stříbrné doly do nitra zemí, kde vzácné kovy obíhají jako peníze. Jediná poučka,
která vyplývá z dosavadního Ricardova výkladu, je ta, že je-li hodnota zlata dána, je množství obíhajících
peněz určeno cenami zboží. V daném okamžiku je tedy masa zlata, která obíhá v dané zemi, jednoduše
určena směnnou hodnotou obíhajících zboží. Nyní dejme tomu, že suma těchto směnných hmot se zmenšuje
bud proto, že se vyrábí méně zboží o starých směnných hodnotách, nebo proto, že v důsledku zvýšené
produktivní síly práce táž masa zboží dostává menší směnnou hodnotu. Nebo předpokládejme naopak, že
se suma směnných hodnot zvětšuje, protože se zvětšuje masa zboží při nezměněných výrobních nákladech,
nebo protože hodnota buď téže nebo menší masy zboží vzrůstá v důsledku gmenšené produktivní síly
práce. Co se stane v obou případech s ÄÁÎĻÍ množstvím obíhajícího kovu? Je-li zlato penězi jen proto, že
obíhá jako oběživo, je-li nuceno setrvat v oběhu jako státem vydané papírové peníze s nuceným kursem (a
ty má Ricardo na mysli), pak je množství obíhajících peněz v prvním případě příliš velké v poměru ke
směnné hodnotě kovu; v druhém případě by stálo pod svou normální hladinou. Ačkoli je tedy zlato nadáno
vlastní hodnotou, stává se v prvním případě známkou kovu o nižší směnné hodnotě, než je jeho vlastní, a v
druhém případě známkou vyšší hodnoty. V prvním případě bude stát jako známka hodnoty kovu pod svou
skutečnou hodnotou, v druhém nad ní (opět odvozeno z oboru papírových peněz s nuceným kursem). V
prvním případě by to bylo totéž, jako kdyby byla zboží oceňována v kovu nižší hodnoty než zlato, v druhém
jako kdyby byla oceňována v kovu vyšší hodnoty než zlato. V prvním případě by tudíž ceny zboží stoupaly, v
druhém by klesaly. V obou případech by byl pohyb cen zboží, jejich stoupání nebo klesání, účinkem rela-
tivního rozpínání nebo smršťování masy obíhajícího zlata nad hladinu odpovídající jeho vlastní hodnotě
nebo pod ni, to jest normální množství, které je určeno poměrem mezi jeho vlastní hodnotou a hodnotou
zboží, která mají obíhat.

Týž proces by nastal, kdyby suma cen obíhajících zboží zůstala nezměněna, ale masa obíhajícího zlata by
stála pod svou správnou hladinou nebo nad ní; první případ, kdyby zlatá mince, opotřebovaná v oběhu,
nebyla nahrazována příslušnou novou produkcí dolů, druhý případ, kdyby nový přísun z dolů převyšoval
potřeby oběhu. V obou případech se předpokládá, že výrobní náklady zlata čili jeho hodnota zůstávají
stejné.

Shrnuto: obíhající peníze stojí na normální hladině, jestliže jejich množství, je-li směnná hodnota zboží
dána, je určeno jejich vlastní kovovou hodnotou. Převyšují tuto hladinu, zlato klesá pod vlastní kovovou
hodnotu a ceny zboží stoupají, protože se zmenšuje suma směnných hodnot masy zboží, nebo se zvětšuje
přísun zlata z dolů. Klesají pod svou správnou hladinu, zlato stoupá nad svou vlastní kovovou hodnotu a
ceny zboží klesají, protože se zvětšuje suma směnných hodnot masy zboží nebo přísun zlata z dolů
nenahrazuje masu opotřebovaného zlata. V obou případech je obíhající zlato hodnotovou známkou větší
nebo menší hodnoty, než jakou skutečně má. Může se stát nadhodnocenou nebo podhodnocenou známkou
sebe sama. Jakmile by se zboží všeobecně oceňovala v této nové hodnotě peněz a všechny ceny zboží by
přiměřeně stouply nebo klesly, pak by množství obíhajícího zlata opět odpovídalo potřebám oběhu (závěr,
který Ricardo zdůrazňuje s obzvláštním potěšením), ale bylo by v rozporu s výrobními náklady vzácných
kovů, a tím s jejich poměrem jakožto zboží k ostatním zbožím. Podle Ricardovy teorie o směnných
hodnotách vůbec způsobil by vzestup hodnoty zlata nad jeho směnnou hodnotu, to jest nad hodnotu,
určenou pracovní dobou v něm obsaženou, zvětšení výroby zlata, dokud by jeho zvětšený přísun opět
nesnížil jeho hodnotu na správnou velikost. Naopak pokles zlata pod jeho hodnotu by způsobil snížení jeho
výroby, dokud by jeho hodnota opět nestoupla na svou správnou velikost. Těmito opačnými pohyby by se
rozpor mezi kovovou hodnotou zlata a jeho hodnotou jako oběživa vyrovnal, obnovila by se správná
hladina obíhající masy zlata a výše cen zboží by opět odpovídala míře hodnot. Tyto výkyvy v hodnotě
obíhajícího zlata by rovněž zachvátily zlato v prutech, protože podle předpokladu všechno zlato, které není
spotřebováno jako přepychové předměty, obíhá. Protože zlato samo, ať jako mince nebo jako pruty, se
může stát hodnotovou známkou o větší nebo menší kovové hodnotě, než je jeho vlastní, rozumí se samo
sebou, že týž osud stíhá směnitelné bankovky, které snad obíhají. Ačkoli jsou bankovky směnitelné, tedy
jejich reálná hodnota odpovídá jejich nominální hodnotě, může být celková masa obíhajících peněz, zlato i
bankovky (the aggregate currency consisting of metal and of convertible notes) nadhodnocena nebo
podhodnocena podle toho, jak její celkové množství, z důvodů dříve rozvedených, stoupá nebo klesá nad
nebo pod hladinu, jež je určena směnnou hodnotou obíhajících zboží a kovovou hodnotou zlata.
Nešměnitelné papírové peníze mají s tohoto hlediska jen tu přednost proti směnitelným papírovým

www.kmbe.cz Page 72

penězům, že mohou být dvojnásobně podhodnoceny. Mohou klesnout pod hodnotu kovu, který mají
zastupovat, protože jsou vydány v příliš velkém počtu, nebo mohou klesnout, protože kov, který zastupují,
klesl pod svou vlastní hodnotu. Toto podhodnocení, nikoli papírových peněz proti zlatu, nýbrž zlata i
papírových peněz dohromady, čili celkové masy oběživa nějaké země, je jedním z hlavních Ricardových
objevů, které lord Over-stone a spol. vzali do svých služeb a učinili základní zásadou bankovního
zákonodárství sira Roberta Peela v letech 1844 a 1845.

Co mělo být dokázáno, bylo to, že cena zboží nebo hodnota zlata závisí na mase obíhajícího zlata. Důkaz
záleží v předpokládání toho, co mělo být dokázáno, že totiž každé množství vzácného kovu, které slouží
jako peníze, ať je v jakémkoli poměru ke své vnitřní hodnotě, se musí stát oběživem, mincí a tím známkou
hodnoty pro obíhající zboží, ať je celková suma jejich hodnoty jakákoli. Jinými slovy, důkaz záleží v
abstrahování od všech jiných funkcí, které peníze plní kromě své funkce oběživa. Kdykoli je Ricardo zahnán
do úzkých, jako např. ve své polemice s Bo-sanquetem, uchyluje se, zcela ovládán jevem známky hodnoty
znehodnocené vlastním množstvím, k dogmatickému tvrzení.133

Kdyby byl Ricardo tuto teorii postavil tak, jak jsme to učinili my, abstraktně, bez vnášení konkrétních
poměrů a vedlejších okolností, které odvádějí od otázky samé, pak by se její prázdnota názorně ukázala. Ale
on celé té věci dává ÍÅÚÉÎÜÒÏÄÎþ nátěr. Lze však snadno dokázat, že zdánlivá velikost měřítka nic nemění na
malosti základních myšlenek.

První poučka tedy zněla: Množství obíhajících kovových peněz je normální, je-li určeno sumou hodnot
obíhajících zboží, oceněnou v jejich kovové hodnotě. Vyjádřeno mezinárodně to zní takto: V normálních
poměrech oběhu má každá země masu peněz, odpovídající jejímu bohatství a jejímu průmyslu. Peníze
obíhají v hodnotě, která odpovídá jejich skutečné hodnotě čili jejich výrobním nákladům; to znamená, že ve
ÖĤÅÃÈ ÚÅÍþÃÈ mají tutéž hodnotu.134 Proto by se peníze nikdy nevyvážely nebo nedovážely z jedné země do
druhé.135 Mezi currencies (celkovými masami obíhajících peněz) rozličných zemí by tedy byla rovnováha.
Správná hladina národní currency je tak vyjádřena jako mezinárodní rovnováha currencies a tím v podstatě
není řečeno nic jiného, než že národnost nemění nic na všeobecném ekonomickém zákonu. Nyní jsme se
dostali zpět k témuž osudnému bodu jako dříve. Jakým způsobem se porušuje správná hladina, což nyní zní,
jakým způsobem se porušuje mezinárodní rovnováha currencies, nebo jakým způsobem se stane, že peníze
přestávají mít tutéž hodnotu ve všech zemích, nebo konečně, jakým způsobem se stane, že přestávají mít v
každé zemi svou vlastní hodnotu ? Jako byla předtím porušena správná hladina, protože se masa obíhajících
peněz zvětšovala nebo zmenšovala při nezměněné sumě hodnot zboží, protože množství obíhajících peněz
zůstalo totéž, zatímco směnné hodnoty zboží se zvětšily nebo zmenšily, tak je nyní porušována mezinárodní
hladina, určená hodnotou kovu samého, protože masa zlata, jež je v nějaké zemi, vzrůstá v důsledku nově v
ní objevených dolů,136 nebo protože se v nějaké zvláštní zemi zvětšila nebo zmenšila suma směnných
hodnot obíhajících zboží. Právě tak, jako se předtím výroba vzácných kovů zmenšovala nebo zvětšovala
podle toho, jak bylo třeba omezit nebo rozšířit currency a podle toho snížit nebo zvýšit ceny zboží, právě
tak působí nyní vývoz a dovoz z jedné země do druhé. V té zemi, v níž by ceny stouply a hodnota zlata v
důsledku příliš velkého oběhu peněz klesla pod jeho kovovou hodnotu, znehodnotilo by se zlato ve
srovnání s ostatními zeměmi a v důsledku toho by se ceny zboží ve srovnání s jinými zeměmi zvýšily. Zlato
by se tedy vyváželo a zboží by se dovážela. V opačném případě by tomu bylo naopak. Tak jako dříve trvala
výroba zlata potud, pokud nebyl obnoven správný hodnotový poměr mezi kovem a zbožím, trval by nyní
dovoz nebo vývoz zlata a s ním i stoupání nebo klesání cen zboží dotud, dokud by nebyla opět obnovena
rovnováha v mezinárodních currencies. Jako se v prvním případě výroba zlata zvětšovala nebo zmenšovala
jen proto, že zlato stálo nad svou hodnotou nebo pod ní, tak by došlo k mezinárodnímu stěhování zlata jen z
tohoto důvodu. Jako měla v prvním případě každá změna v jeho výrobě vliv na množství obíhajícího kovu a
tím i na ceny, tak jej nyní má mezinárodní dovoz a vývoz zlata. Jakmile by byla obnovena relativní hodnota
zlata a zboží čili normální množství oběživa, přestala by v prvním případě další výroba a v druhém případě
další vývoz nebo dovoz, vyjma k nahrazení opotřebované mince a pro spotřebu průmyslu, vyrábějícího
přepychové předměty. Z toho tedy vyplývá,

„že nikdy nemůže dojít k pokušení vyvážet zlato jako ekvivalent za zboží nebo k nepříznivé obchodní bilanci, vyjma v důsledku
nadměrného množství oběživa“.137

Jen podhodnocení nebo přehodnocení kovu v důsledku rozpínání nebo smršťování masy oběživa nad
její správnou hladinu nebo pod ni by způsobovalo jeho dovoz nebo vývoz.138 Dále by z toho vyplývalo:

133 David Ricardo: „Reply to Mr. Bosanquets practical Observations etc“, str. 49. „Že by zboží stoupala nebo klesala v ceně úměrně ke zvýšení
nebo zmenšení množství peněz, ÐĠÅÄÐÏËÌÜÄÜÍ ÊÁËÏ ÎÅÓÐÏÒÎĻ ÆÁËÔȰ

134 David Ricardo: „The high Price of Bullion etc.“ „Peníze by měly stejnou hodnotu ve všech zemích.“ (Str.4) Ve své politické ekonomii
Ricardo tuto větu pozměnil, ale ne tak, že by to zde mělo význam.
135 Tamtéž, str. 3-4.

136 Tamtéž, str. 4.

www.kmbe.cz Page 73

137 „Nepříznivá obchodní bilance nikdy nevznikne jinak než z přebytku oběživa.“ (Ricardo: „The high Price of Bullion etc“, str. 11, 12.)
138 „Vývoz kovových peněz je vyvoláván jejich lácí a není výsledkem, nýbrž příčinou nepříznivé bilance.“ (Tamtéž, str. 14.)

protože v prvním případě se výroba zlata zvětšuje nebo zmenšuje a v druhém případě se zlato dováží
nebo vyváží jen proto, že jeho množství stojí nad jeho správnou hladinou anebo pod ní, že je nadhodnoceno
nebo podhodnoceno nad svou kovovou hodnotu nebo pod ni, tedy ceny zboží jsou příliš vysoké nebo příliš
nízké, působí každý takový pohyb jako nápravný prostředek139 tím, že rozpínáním nebo smršťováním
obíhajících peněz přivádí ceny opět na jejich pravou hladinu, a to v prvním případě na hladinu mezi
hodnotou zlata a hodnotou zboží, v druhém případě na mezinárodní hladinu currencies. Jinými slovy:
Peníze obíhají v rozličných zemích jen potud, pokud v každé zemi obíhají jako mince. Peníze jsou jen mince,
proto množství zlata, které je v některé zemi, musí vstoupit do oběhu a může tedy jakožto známka své
vlastní hodnoty stoupnout nebo klesnout nad svou hodnotu nebo pod ni. Tím jsme se oklikou přes tuto
mezinárodní zápletku zase šťastně dostali k jednoduchému dogmatu, které tvoří výchozí bod.

Jak Ricardo skutečné jevy násilně přizpůsobuje ve smyslu své abstraktní teorie, ukáže několik příkladů.
Tvrdí například, že v dobách neúrody, častých v Anglii v obdobích od roku 1800 do roku 1820, se zlato
vyváží ne proto, že je třeba obilí a zlato je penězi a tedy stále účinným kupním prostředkem a platidlem na
světovém trhu, nýbrž proto, že zlato je ve své hodnotě znehodnoceno proti ostatním zbožím a v důsledku
toho currency země, v níž je neúroda, znehodnocena proti ostatním národním currencies. Poněvadž totiž
neúroda zmenšila masu obíhajících zboží, vystoupilo prý dané množství obíhajících peněz nad normální
hladinu, a proto prý stouply všechny ceny zboží.140 V protikladu k tomuto paradoxnímu výkladu bylo
statisticky prokázáno, že od roku 1793 až do nejnovější doby množství oběživa v Anglii nebylo v případech
neúrody nadměrné, nýbrž nedostatečné, a že proto obíhalo a muselo obíhat více peněz než předtím.141

Rovněž tvrdil Ricardo v době napoleonské blokády kontinentu a v době anglických zákonů o blokádě, že
Angličané vyvážejí na kontinent zlato místo zboží, protože prý jejich peníze jsou znehodnoceny proti
penězům kontinentálních zemí, jejich zboží má proto vyšší cenu, a tak prý je výhodnější obchodní spekulací
vyvážet zlato místo zboží. Podle něho byla Anglie trhem, kde byla zboží drahá a peníze levné, kdežto na
pevnině byla zboží levná a peníze drahé.

„Skutečností,“ praví jeden anglický spisovatel, „byla zhoubně nízká cena našich výrobků a koloniálních produktů v důsledku

kontinentálního systému v posledních šesti letech války. Ceny cukru a kávy například, počítány ve zlatě, byly čtyřikrát až pětkrát vyšší na
kontinentě než tytéž ceny v Anglii, počítány v bankovkách. Byla to doba, kdy francouzští chemikové vynalezli řepný cukr a nahradili kávu
cikorkou, zatímco současně angličtí farmáři dělali pokusy s krmením volů syrupem a melasou, kdy Anglie se zmocnila Helgolandu, aby tam
zřídila sklad zboží k usnadnění podloudného obchodu se severní Evropou a kdy lehčí druhy britských továrních výrobků hledaly cestu do
Německa přes Turecko... Téměř všechna zboží světa byla nahromaděna v našich skladištích a ležela tam přikována kromě těch případů, kdy
malé množství bylo vykoupeno nějakou francouzskou licencí, za niž zaplatili hamburští a amsterodamští obchodníci Napoleonovi 40.000 až
50.000 liber št. Museli to být komičtí obchodníci, kteří zaplatili takové sumy za povolení převézt náklad zboží z dražšího trhu na levnější!
Před jakou jasnou alternativou stál takový kupec? Bud koupit kávu za 6 pencí v bankovkách a poslat ji na místo, kde mohl bezprostředně
prodat libru za 3 nebo 4 šilinky ve zlatě, anebo koupit zlato za 5 liber št. v bankovkách za unci a poslat je na místo, kde je cenili na 3 libry št.
17 šilinků 10% pence. Je tedy nesmyslné říci, že odesílání zlata místo kávy bylo výhodnější obchodní operací... Nebylo ve světě země, v níž by
bylo tehdy možno obdržet tak velké množství potřebného zboží, jako v Anglii. Bonaparte stále pozorně sledoval anglické ceníky. Jakmile
shledal, že v Anglii je zlato drahé a káva laciná, byl spokojen s účinky svého kontinentálního systému.“142

Právě v době, kdy Ricardo po prvé razil svou teorii peněz a výbor o zlatých prutech ji vtělil do své
parlamentní zprávy, došlo roku 1810 k zhoubnému poklesu cen všech anglických zboží ve srovnání s lety
1808 a 1809, kdežto zlato poměrně stouplo v hodnotě. Zemědělské výrobky činily výjimku, protože jejich
dovoz z ciziny narazil na překážky a jejich množství, které bylo ve vnitrozemí, bylo zdecimováno
neúrodami.143 Ricardo natolik nepochopil úlohu vzácných kovů jakožto mezinárodního platidla, že mohl při
svém vystoupení před výborem sněmovny lordů (1819) prohlásit:

„Odplývání zlata pro vývoz by úplně přestalo, jakmile by se opět začalo s platy v hotových penězích a jakmile by oběh peněz byl vrácen na

svou kovovou úroveň.“

139 Tamtéž, str. 17.

140 Ricardo, „The high Price of Bullion etc.“, str. 74, 75. „Anglie by v důsledku špatné úrody byla v situaci země, která byla připravena o část
svého zboží, a proto potřebuje menší množství oběživa. Oběživo, které předtím odpovídalo platbám, stalo by se nyní nadbytečným a poměrně
laciným v poměru ke zmenšené výrobě. Proto vyvezení této sumy by uvedlo hodnotu oběživa v souhlas s hodnotou oběživ ostatních zemí.“
Ricardovo popletení peněz a zboží a peněz a mince se směšně projevuje v této větě: „Kdybychom mohli předpokládat, že po nepříznivé úrodě,
zatímco Anglie by měla příležitost dovézt neobvyklé množství obilí, jiná země by měla nadbytek tohoto výrobku, ale neměla by potřebu
nějakých jiných zboží, nepochybně by se stalo, že taková země by nevyvážela své obilí směnou za zboží: ÁÌÅ ÎÅÖÙÖÜĿÅÌÁ ÂÙ ÏÂÉÌþ ÁÎÉ ÚÁ ÐÅÎþÚÅȟ
ježto peníze jsou zboží, které žádná země nikdy nepotřebuje absolutně, nýbrž jen relativně.“ (Tamtéž, str. 75.) V Puškinově hrdinské básni
není otec hrdiny nikdy s to pochopit, že zboží jsou peníze. Ale že peníze jsou zboží, to už Rusové pochopili dávno, jak dokazuje nejen anglický
dovoz obilí v letech 1838 — 1842, nýbrž i celé dějiny jejich obchodu.
141 Srov. Thomas Tooke: „History of Prices“ a James Wilson: „Capital, Currency and Banking“. (Tato druhá kniha je otisk článků, které vyšly v
časopise London Economist roku 1844, 1845 a 1847.)

142 James Deacon Hume: „ Letters on the Cornlaws“, Londýn 1834, str. 29 — 31.

www.kmbe.cz Page 74

143 Thomas Tooke: „History of Prices etc.“, Londýn 1848, str. 110.

www.kmbe.cz Page 75

Zemřel v pravý čas před vypuknutím krise z roku 1825, která jeho proroctví usvědčila ze lži. Období, do
něhož spadá Ricardova spisovatelská činnost, bylo vůbec málo vhodné pro pozorování funkce vzácných
kovů jakožto světových peněz. Před zavedením kontinentálního systému byla obchodní bilance skoro vždy
příznivá pro Anglii a za jeho trvání byly transakce s evropskou pevninou příliš bezvýznamné, než aby měly
vliv na anglický směnečný kurs. Zásilky peněz byly hlavně politické povahy a zdá se, že Ricardo zcela
nepochopil úlohu kterou hrály v anglickém vývozu zlata peněžité podpory.144

Mezi Ricardovými současníky, kteří utvořili školu stoupenců zásad jeho politické ekonomie, je
nejvýznamnější James Mill Pokusil se vyložit Ricardovu peněžní teorii na podkladě jednoduchého kovového
oběhu bez nepatřičných mezinárodních zápletek, za nimiž Ricardo skrývá neudržitelnost svého názoru, a
bez jakýchkoli polemických ohledů na operace Anglické banky. Jeho hlavní these jsou tyto:145

„Hodnota peněz se rovná proporci, v níž se směňují za jiné předměty, čili množství peněz, jež se při směně dává za určité množství jiných

věcí. Tento poměr je určen úhrnným množstvím peněz, které jsou v některé zemi. Předpokládáme-li na jedné straně všechna zboží nějaké
země a na druhé straně všechny její peníze, pak je zřejmé, že při směně obou stran hodnota peněz, to jest množství zboží, za které jsou
směňovány, závisí zcela na množství peněz. Zcela tak je tomu při skutečném běhu věcí. Úhrnná masa zboží některé země se nesměňuje
najednou za úhrnnou masu peněz, nýbrž zboží se směňují po částech a často po velmi malých částech v různých obdobích během roku. Týž
peníz, který dnes sloužil k této směně, může zítra posloužit k nějaké jiné. Jedné části peněz se používá k většímu počtu směnných aktů, jiné k
velmi malému, třetí bude nashromážděna a neslouží vůbec ke směně. Mezi těmito variacemi existuje průměr, spočívající na počtu směnných
aktů, k nimž by bylo použito každého peníze, kdyby každý peníz realizoval týž počet směnných aktů. Stanovme tento průměrný počet
libovolně, například 10. Bylo-li použito každého peníze, který je v zemi, k 10 nákupům, je to totéž, jako kdyby se úhrnná masa penízů
zdesetinásobila a každého bylo použito jen k jedinému nákupu. V tomto případě se hodnota všech zboží rovná desetinásobku hodnoty peněz
atd. Kdyby naopak, místo aby se každého peníze použilo k 10 nákupům ročně, byla úhrnná masa peněz zdesetinásobena -a každý peníz
vykonal jen jednu směnu, pak je jasné, že každé zvětšení této masy by způsobilo poměrné zmenšení hodnoty každého peníze. Poněvadž
předpokládáme, že masa všech zboží, za něž se mohou peníze směnit, zůstává táž, pak se hodnota úhrnné masy peněz po zvětšení jejich
množství nestala větší, než byla předtím. Předpokládáme-li zvětšení o jednu desetinu, pak se musí hodnota každého alikvotního dílu úhrnné
masy, například jedné unce, zmenšit o desetinu. Ať by tedy byl stupeň zmenšení nebo zvětšení úhrnné masy peněz jakýkoli, zůstává-li
množství ostatních věcí stejné, dojde u této úhrnné masy a u každé její části střídavě k poměrnému zmenšení nebo zvětšení. Je jasné, že tato
poučka je absolutní pravdou. Kdykoli došlo k stoupání nebo poklesu v hodnotě peněz a kdykoli množství zboží, za něž je bylo možno směnit,
a rychlost oběhu zůstaly tytéž, musí být příčinou této změny poměrné zvětšení nebo snížení množství peněz a nelze ji připisovat žádné jiné
příčině. Zmenšuje-li se masa zboží, zatímco množství peněz zůstává stejné, je to tak, jako by se celková suma peněz zvětšila a naopak.
Podobné změny jsou výsledkem každé změny v rychlosti oběhu peněz. Každé zvětšení počtu oběhů má týž efekt jako celkové rozmnožení
peněz; zmenšení počtu těchto oběhů vyvolává bezprostředně opačný účinek... Není-li část výroby vůbec směňována, jako ta, kterou
spotřebují sami výrobci, pak tato část nepřichází v úvahu. Protože se vůbec nesměňuje za peníze, znamená to ve vztahu k penězům, jako
kdyby vůbec neexistovala... Jakmile se zvětšování nebo zmenšování množství peněz může dít svobodně, je jejich úhrnné množství, které je v
nějaké zemi, regulováno hodnotou vzácných kovů...

Ale zlato a stříbro jsou zboží, jejichž hodnota, jako hodnota všech ostatních zboží, je určována výrobními náklady, množstvím práce v
nich obsažené.“146

Celý Millův ostrovtip se omezuje na řadu předpokladů, právě tak libovolných, jako nejapných. Chce
dokázat, že cena zboží čili hodnota peněz je určována „celkovým množstvím peněz, které jsou v dané zemi“.
0ĠÅÄÐÏËÌÜÄÜÍÅ-li, že masa a směnná hodnota obíhajících zboží zůstávají stejné, právě tak jako rychlost
oběhu a hodnota vzácných kovů, určená výrobními náklady, a ÐĠÅÄÐÏËÌÜÄÜÍÅ-li zároveň, že přesto
množství ÏÂþÈÁÊþÃþÃÈ kovových peněz se zvětšuje nebo zmenšuje úměrně k mase peněz ÅØÉÓÔÕÊþÃþÃÈ v zemi,
pak je ve skutečnosti „jasné“, že se předpokládá to, co mělo být dokázáno. Mill ostatně upadá do téže chyby
jako Hume, že totiž nechává obíhat užitné hodnoty a nikoli zboží s určitou směnnou hodnotou, a proto je
jeho poučka nesprávná i tehdy, připustíme-li všechny jeho „předpoklady“. Rychlost oběhu může zůstat
stejná, rovněž tak hodnota vzácných kovů, stejně i ÍÎÏĿÓÔÖþ obíhajících zboží, a přesto může být se změnou
jejich směnné hodnoty k jejich oběhu zapotřebí hned větší, hned menší masy peněz. Mill vidí skutečnost, že
jedna část peněz, které existují v zemi, obíhá, kdežto druhá nehybně leží. S pomocí nanejvýš komického
průměrového počtu ÐĠÅÄÐÏËÌÜÄÜȟ že opravdu všechny peníze, které jsou v některé zemi, obíhají, ačkoli se to
jeví ve skutečnosti jinak. Za předpokladu, že by 10 milionů stříbrných tolarů vykonalo v některé zemi dva
oběhy do roka, mohlo by jich obíhat 20 milionů, kdyby každý tolar vykonal jen jeden nákup. A jestliže
úhrnná suma stříbra, které je v zemi v jakýchkoli formách, činí 100 milionů tolarů, pak je možno
předpokládat, že těchto 100 milionů může obíhat, provede-li každý peníz jeden nákup v pěti letech. Mohlo
by se také předpokládat, že všechny peníze světa obíhají v Hampsteadu, ale každý jejich alikvotní díl, místo
aby vykonal tři oběhy ročně, koná jeden oběh za 3,000.000 let. Jeden předpokladje stejně důležitý jako
druhý pro určení poměru mezi sumou zboží a množstvím oběživa. Mill cítí, že má pro něho rozhodující
důležitost srovnávat zboží bezprostředně ne s množstvím obíhajících peněz, nýbrž s úhrnnou zásobou

144 Srov. shora citované W. Blakeho „Observations etc.“

145 James Mill: ȵElements of Political Economy.“ V textu přeloženo z francouzského překladu od J. T. Parissota, Paříž 1823.

146 James Mill: „Elements of Political Economy“, str. 128 — 136 porůznu.

www.kmbe.cz Page 76

peněz existujících v dané zemi v dané chvíli. Připouští, že celková masa zboží v některé zemi se
„nesměňuje najednou“ za celkovou masu peněz, nýbrž různé části zboží v rozličných obdobích za různé
části peněz. Aby tento nepoměr odstranil, ÐĠÅÄÐÏËÌÜÄÜȟ že neexistuje. Ostatně je celá tato představa o zboží
a penězích, jež bezprostředně stojí proti sobě, a o jejich bezprostřední směně abstrahována z pohybu jedno-
duchých koupí a prodejů, čili z funkce peněz jako kupního prostředku. Již v pohybu peněz jako platidel mizí
toto současné objevení se zboží a peněz.

Obchodní krise XIX. století, zejména velké krise z let 1825 a 1836, nevyvolaly další vývoj Ricardovy
peněžní teorie; zato však její nové použití. Tentokrát už to nebyly jednotlivé ekonomické jevy, jako u Huma
znehodnocení vzácných kovů v XVI. a XVII. století, nebo jako u Ricarda znehodnocení papírových peněz
během XVIII. a na počátku XIX. století, nýbrž velké bouře na světovém trhu, v nichž se vybíjí konflikt všech
elementů buržoazního výrobního procesu, jejich původ a možnost odvrácení byly hledány v nejpovrchnější
a nejabstraktnější sféře tohoto procesu, ve sféře oběhu peněz. Vlastní teoretický předpoklad, z něhož
vychází škola umělců v oboru ekonomického počasí, netkví fakticky v ničem jiném než v dogmatu, že
Ricardo objevil zákony ryze kovového oběhu. Jim tedy nezbylo nic jiného, než podřídit těmto zákonům
úvěrový a bankovní oběh.

Nejobecnějším a nejnápadnějším jevem obchodních krisí je náhlý všeobecný pokles cen zboží, který
přichází po delším všeobecném jejich stoupání. Všeobecný pokles cen zboží lze vyjádřit jako stoupání
relativní hodnoty peněz ve srovnání se všemi zbožími, a všeobecné stoupání cen naopak jako klesání
relativní hodnoty peněz. V obou způsobech vyjádření je tento jev vysloven, nikoli vysvětlen. Položím-li si
úkol takto: vysvětlit všeobecné periodické stoupání cen střídající se s jejich všeobecným klesáním, anebo
tutéž úlohu formuluji takto: vysvětlit periodické klesání a stoupání relativní hodnoty peněz ve srovnání se
zbožími, pak různá frazeologie ponechává úlohu stejně nezměněnu, jako kdyby byla přeložena z němčiny
do angličtiny. Ricardova peněžní teorie přišla proto neobyčejně vhod, protože dává tautologii zdání
příčinného vztahu. Odkud se bere periodické všeobecné klesání cen zboží? Z periodického stoupání
relativní hodnoty peněz. Odkud naopak všeobecné periodické stoupání cen zboží ?

Z periodického klesání relativní hodnoty peněz. Stejně oprávněně by se mohlo říci, že periodické
stoupání a klesání cen pochází z jejich periodického stoupání a klesání. Sama úloha je dána za předpokladu,
že imanentní hodnota peněz, to jest jejich hodnota, určená výrobními náklady vzácných kovů, zůstává
ÎÅÚÍñÎñÎÁȢ Má-li být tato tautologie něčím víc než tautologií, pak spočívá na nepochopení
nejelementárnějších pojmů. Jestliže směnná hodnota A, měřena v B, klesá, víme, že to může pocházet stejně
dobře z poklesu hodnoty A, jako ze stoupání hodnoty B. Rovněž tak naopak, jestliže směnná hodnota A,
měřena v B, stoupá. Jestliže jednou připustíme přeměnu tautologie v příčinný vztah, jde všechno ostatní
lehce. Stoupání cen zboží pochází z klesání hodnoty peněz, ale klesání hodnoty peněz, jak víme od Ricarda, z
přeplněného oběhu peněz, to jest z toho, že masa obíhajících peněz stoupá nad hladinu, určenou jejich
vlastní imanentní hodnotou a imanentními hodnotami zboží. Rovněž naopak všeobecné klesání cen zboží
pochází ze stoupání hodnoty peněz nad jejich imanentní hodnotu v důsledku nenaplněného oběhu peněz.
Ceny tedy stoupají a klesají periodicky, protože periodicky obíhá příliš mnoho nebo příliš málo peněz.
Bude-li nyní dokázáno, že stoupání cen spadalo vjedno se zmenšeným oběhem peněz a klesání cen se
zvětšeným oběhem, lze přesto tvrdit, že v důsledku nějakého, i když statisticky naprosto neprokazatelného
zmenšení nebo zvětšení obíhající masy zboží bylo množství obíhajících peněz, třebaže ne absolutně, tedy
přece alespoň relativně zvětšeno nebo zmenšeno. Viděli jsme, že podle Ricarda musí k těmto všeobecným
výkyvům v cenách docházet i při ryze kovovém oběhu, že se však svým vystřídáním vyrovnávají, tím, že
například nenaplněný oběh vyvolává pokles cen zboží, pokles cen zboží vývoz zboží do ciziny, tento vývoz
však příliv peněz do tuzemska, tento příliv peněz však opět stoupání cen zboží. Naopak je tomu při
přeplněném oběhu peněz, kdy se zboží dovážejí a peníze vyvážejí. Třebaže tyto všeobecné výkyvy cen
vyplývají z povahy ricardovského kovového oběhu, jejich prudká a násilná forma, forma krisí, patří údobím
rozvinutého úvěru, proto je nad slunce jasné, že výdej bankovek není regulován přesně podle zákonů
kovového oběhu. Kovový oběh má svůj lék v dovozu a vývozu vzácných kovů, které okamžitě vstupují do
oběhu jako mince a způsobují tak klesání nebo stoupání cen zboží svým přílivem nebo odlivem. Týž účinek
na ceny zboží musí nyní vyvolat uměle banky napodobením zákonů kovového oběhu. Připlývá-li zlato z
ciziny, je to důkazem, že oběh peněz není naplněn, že hodnota peněz je příliš vysoká a ceny zboží příliš
nízké a v důsledku toho musejí být vrhány do oběhu bankovky úměrně k nově dováženému zlatu. Musejí
být naopak stahovány z oběhu úměrně k množství zlata odtékajícímu ze země. Jinými slovy, výdej bankovek
musí být regulován podle dovozu a vývozu vzácných kovů nebo podle směnečného kursu. Ricardův
nesprávný předpoklad, že zlato je jen mincí a že proto všechno dovezené zlato rozmnožuje obíhající peníze
a tím působí na vzestup cen, kdežto vyvážené zlato snižuje množství mince a tím působí na pokles cen,
tento teoretický předpoklad se zde stává ÐÒÁËÔÉÃËĻÍ ÅØÐÅÒÉÍÅÎÔÅÍȟ ËÔÅÒĻ ÐĠÅÄÐÉÓÕÊÅ ÕÖÜÄñÔ ÄÏ ÏÂñÈÕ ÔÏÌÉË
ÍÉÎÃÅȟ ËÏÌÉË ÊÅ Ö ÄÁÎï ÃÈÖþÌÉ ÐÏ ÒÕÃÅ ÚÌÁÔÁȢ Lord Overstone (bankéř Jones Loyd), plukovník Torrens, Norman,

www.kmbe.cz Page 77

Clay, Arbuthnot a nesčetní jiní spisovatelé, známí v Anglii pod jménem školy „currency principle“, nejenže
hlásali tuto doktrínu, nýbrž učinili ji prostřednictvím bankovních zákonů sira Roberta Peela z let 1844 a
1845 základem tehdejšího anglického a skotského bankovního zákonodárství. Její hanebné fiasko jak
teoretické, tak praktické, po experimentech v největším měřítku, může být vylíčeno teprve v nauce o
úvěru.147 Ale již teď vidíme, že Ricardova teorie, která isoluje peníze v jejich plynulé formě oběživa, končí
tím, že připisuje přibývání nebo ubývání vzácných kovů takový absolutní účinek na buržoazní ekonomii, o
jakém se pověrčivé monetární soustavě nikdy ani nesnilo. Tak se Ricardo, který prohlašuje papírové peníze
za nejdokonalejší formu peněz, stal prorokem bullionistů.

Když byla Humova teorie čili abstraktní protiklad monetární soustavy takto rozvinuta až k poslednímu
závěru, bylo posléze Steuartovu konkrétnímu pojetí peněz opět dopomoženo k právu Thomasem Tookem.148
Tooke neodvozuje své zásady z nějaké teorie, nýbrž ze svědomitého rozboru dějin cen zboží od roku 1793
do roku 1856. V prvním vydání svých Dějin cen, které vyšlo roku 1823, je Tooke ještě zcela v zajetí
ricardovské teorie a marně se namáhá srovnat skutečnosti s touto teorií. Jeho pamflet „On the Currency“,
který vyšel po krisi z roku 1825, by mohl být dokonce označen za první důsledný výklad názorů, které
později uplatnil Overstone. Avšak další bádání v dějinách cen zboží ho donutila pochopit, že ona přímá
souvislost mezi cenami a množstvím oběživa, jak ji předpokládá teorie, je pouhým přeludem, že rozpínání a
smršťování oběživa při nezměněné hodnotě vzácných kovů je vždy účinkem a nikdy příčinou výkyvů cen,
že oběh peněz je vůbec jen druhotným pohybem a že peníze ve skutečném výrobním procesu dostávají
ještě zcela jiné určitosti formy než jen formu oběživa. Tookova podrobná zkoumání patří do jiné sféry, než
je sféra jednoduchého kovového oběhu, a proto zde o nich ještě nemůže být pojednáváno, právě tak jako o
zkoumáních Wilsona a Fullartona 149 patřících k témuž směru. Všichni tito spisovatelé chápou peníze nikoli
jednostranně, nýbrž v různých jejich momentech, ale jen hmotně, bez jakékoli živé souvislosti, ať už těchto
momentů mezi sebou, nebo s celkovou soustavou ekonomických kategorií. 0ÅÎþÚÅ na rozdíl od ÏÂñĿÉÖÁ
proto nesprávně směšují s ËÁÐÉÔÜÌÅÍ nebo dokonce se zbožím, ačkoli na druhé straně jsou zase nuceni
příležitostně je odlišovat od obou.150 Je-li např. zlato posíláno do ciziny, je ve skutečnosti do ciziny posílán
kapitál, ale totéž nastává, je-li vyváženo železo, bavlna, obilí, zkrátka každé zboží. Obojí je kapitálem a
nerozlišuje se proto od sebe jako kapitál, nýbrž jako peníze a zboží. Úloha zlata jakožto mezinárodního
směnného prostředku nepochází tedy z jeho určitosti formy jakožto kapitálu, nýbrž z jeho specifické funkce
peněz. Rovněž jestliže fungují zlato nebo na jeho místě bankovky jako platidlo ve vnitřním obchodu, jsou
zároveň kapitálem. Ale kapitál ve formě zboží by nemohl vstoupit na jejich místo, jak ukazují velmi názorně
např. krise. Je to tedy opět rozdíl zlata jako peněz od zboží, nikoli jeho bytí jakožto kapitálu, proč se stává
platidlem. Dokonce i tam, kde se kapitál vyváží přímo jako kapitál, aby byla například určitá suma hodnot v
cizině půjčena na úrok, závisí na konjunktuře, vyváží-li se ve formě zboží nebo zlata, a vyváží-li se v této
druhé formě, stane se tak pro specifickou určitost formy vzácných kovů jakožto peněz na rozdíl od zboží.
Vůbec oni spisovatelé nezkoumají peníze nejprve v abstraktní podobě, jak se vyvíjejí uvnitř jednoduchého
oběhu zboží a vyrůstají ze vztahů zboží samých, uskutečňujících proces. Proto ustavičně kolísají sem a tam
mezi abstraktními určitostmi formy, které dostávají peníze v protikladu ke zboží, a těmi určitostmi, v nichž
se skrývají konkrétnější vztahy, jako kapitál, důchod a pod.151

147 Několik měsíců před vypuknutím všeobecné obchodní krise z roku 1857 zasedal výbor dolní sněmovny, aby vyšetřil účinek bankovních
zákonů z let 1844 a 1845. Lord Overstone, teoretický otec těchto zákonů, se ve své zprávě před výborem takto chvástal: „Při přesném a
rychlém dodržování zásad z roku 1844 vše proběhlo pravidelně a hladce; peněžní systém je pevný a neotřesen, prosperita země je nesporná,
veřejná důvěra v zákon z roku 1844 denně získává na síle. Jestliže si výbor přeje další praktické doklady o zdravosti zásad, na kterých tento
zákon spočívá, nebo blahodárných výsledcích, které zajistil, pravdivou a dostatečnou odpovědí výboru je toto: Podívejte se kolem sebe;
podívejte se na přítomný stav obchodu v zemi, na spokojenost lidu, na bohatství a blahobyt všech tříd společností; a pak, když jste tak učinili,
bude výbor s to rozhodnout, zda chce překážet dalšímu trvání zákona, za jehož platnosti bylo dosaženo těchto výsledků.“ Tak zatroubil
Overstone k vlastní chvále 14. července 1857; 12. listopadu téhož roku muselo ministerstvo suspendovat zázračný zákon z roku 1844 na
vlastní odpovědnost.

148 Tookovi byl zcela neznám Steuartův spis, jak je vidět z jeho „History of Prices from 1839 till 1847“, Londýn 1848, v němž shrnuje dějiny
teorií o penězích.
149 Tookovým nejvýznamnějším spisem vedle History of Prices“, kterou jeho spolupracovník Newmarch vydal v šesti svazcích, je „An
Inquiry into the Currency Principle, the connection of currency with prices etc.“, 2. vydání. Londýn 1844. 7ÉÌÓÏÎĳÖ spis jsme již citovali.
Konečně je třeba se zmínit o Johnu Fullartonovi: „On the Regulation of Currencies.“ 2. vydání. Londýn 1845.

150 „Je třeba rozlišovat mezi zlatem jako zbožím, to jest kapitálem, a penězi jako oběživem.“ (Tooke: „An Inquiry into the Currency Principle
etc.“, str. 10.) „Můžeme se spoléhat na to, že zlato a stříbro při svém dovozu téměř přesně realizují potřebnou sumu... zlato a stříbro mají
nekonečnou výhodu proti všem ostatním druhům zboží... díky té okolnosti, že jich je všeobecně užíváno jako peněz... Placení dluhů
zahraničních i domácích není obvykle ujednáno v čaji, kávě, cukru nebo indigu, nýbrž v minci; peněžní zásilka, buď ve výslovně označené
minci, nebo v prutech, které mohou být v onu minci ihned proměněny v mincovně nebo na trhu země, do níž jsou posílány, musí odesílateli
vždy poskytnout nejjistější, nejbezprostřednější a nejpřesnější způsob placení bez nebezpečí, že utrpí újmu pro nedostatek poptávky nebo
kolísání cen.“ {Fullarton, tamtéž, str. 132, 133.) „Každý jiný předmět“ (mimo zlato a stříbro) „se může ukázat, ať pokud jde o množství nebo
druh, neodpovídajícím obvyklé poptávce země, do níž je zasílán.“ (Tooke: „An Inquiry etc“)
151 Přeměnu peněz v kapitál budeme zkoumat v 3. kapitole, která pojednává o kapitálu a tvoří konec tohoto prvního oddílu.

www.kmbe.cz Page 78

www.kmbe.cz Page 79

Zdroj:

Karel Marx

Ka kritice politické ekonomie

Vydalo Státní nakladatelství politické literatury, leden 1953

Překlad z německého originálu „Zur Kritik der Politischen Ökonomie“ vydaného nakladatelským družstvem zahraničních dělníků v Moskvě a
Leningradu r. 1934.

Přeložil: Vítězslav Provazník, Oldřich Šebenk. Lasislav Štoll

Redigováno dle ruského vydání z r. 1940 Miluší Svatošovou

Pro elektronickou formu upraveno stylisticky k dnešní podobě češtiny, tj. místo „na př.“ je zde „např., místo „metamorfosa“ se používá
„metamorfóza“ a podobně.

Citáty jiných děl přímo v textu jsou menším fontem a poznámky jsou na rozdíl od elektronizované předlohy sekvenčně číslovány.

