
marksizam i savremenost

r o m a n R O S l) O L S K \

PRILOG POVIJESTI NASTAJANJA
MARXOVA „KAPITALA*

— WtmmKKKM

ROMAN ROSDOLSKV

m il)G POVIJESTI
.NASTAJANJA MARXOVA
,K A PI! Al.A“

>«ui oak najboljim svetskst
ui i leksikonima, tako da a

navest samo oskudni po

’S0H. godine u 'Lavova Studira
r.auke u Pragu i Beću Do dru

•af ral« saradnik je u Instituti
ne stom u Bnivendtet v u Lav«,
.-me rata je u kunctntivcionon
dine i<*i7 emigrirao u Sjedni je
ke Države Umro 1967. godine

Ova Of»d5no dek Romana Rnsdolskag, koj«
nudimo fugosiovertekon• ć> taoca jedno j
*đ retkih a d a k ak o najiscrpnijih i naj

informal:enijsh ■ u svetskoj mark1-? ii
onoj mark-soiiaskoi i drugoj literaturi, koji
•studiozno r&zmatra Marxtv ruk«opis Grunđ
r is se der Kriti*: der polii y h iri O ko vu
rnie, taj prvi Marxo\ pokušaj da sistema t
ski iziož; svoju kritiku političke ekonomije
to jesi da je metođoiogij.ski utemelji i sa
držajno i tematski ogramć
S obzirom da je u nas prošle godine objav­
ljen širi izbor iz ovog Marx ovog teksta, ovi
Rosdolskyjevo delo imate bar đelimičnt
tekstualnu podlogu na našem jeziku, ;
svojim studioznim pristupom Markovo,
kritici političke ekonomije ispunite osetne
prakniTui u našoj marksističkoj literaturi.

.TV. A iKS;ZA.M SUVREMENOST

M A R K SIZA M I SA V R E M E N O S T

U R E Đ IV A Č K I OD BO R IZD A V A ČK O G CEN TR A „K O M U N IS T "

M iroslav Pečujlić (predsedrtik), Zvonko Damjanović, T rpe Jakovlevski,
M iladin Korać, M ilan Kučan, Vjekoslav M ikecin, Miloš Nikolić, Najdan

Pašić, Vojo Rakić, Zoran Vidaković, David Atlagić (glavni urednik)

Urednici
M iloš Nikolić i Vera Popović

Nacrt korica
Vladana M rkonja

Tehnički urednik
Jovica Bojić

ROMAN ROSDOLSKY

PRILOG POVIJESTI
NASTAJANJA M ARXOVA

„KAPITALA"

N acrt „K apitala" iz 1857— 1858.

I

K O L O

IV
K N J I G A 2.

IZD A V A ČK I C E N T A R
„K O M U N IS T "
Beograd, 1975.

Naslov originala

Rom an Rosdolsky

ZU R E N T S T E H U N G S G E S C H IC H T E
D E S M A R X SC H E N „K A PIT A L "

D er Rohentw urf des „Kapital"
1857— 1858

Band I
© Europaische Verlagsanstalt,

Frankfurt am M ain
1968

Pogovor

Hotim ir Burger

Prevod

Ivan Prpić

PRILOG POVIJESTI NASTAJANJA
MARXOVA „KAPITALA"

I

PREDGOVOR

Kad je pisac ovog rada godine 1948. imao sreću pročešljati
jedan od tada vrlo rijetkih primjeraka Marxova „Rohentwurfa"1,
odmah mu je postalo jasno da se radi o jednom od temeljnih
djela Marxove teorije, koje, međutim, zbog svoga osebujnog
oblika i njegova djelomice teško razumljiva načina izražavanja,
nije podobno da prodre u široke čitalačke krugove. Otuda odluka
da djelo s jedne strane komentira, a s druge strane da znanstveno
vrednuje neke nove spoznaje koje su u njemu sadržane. Prvi je
zadatak (kojemu, prije svega, služe dijelovi II-V I rada) učinio
nužnim da se najvažniji misaoni tokovi ,,Rohentwurfa“ po mo­
gućnosti izraze Marxovim vlastitim riječima; drugi je zahtijevao
iscrpne izvode, koji su uglavnom smješteni u prvi, uvodni, i sedmi,
zaključni, dio rada.

Pišući svoj rad, autor se morao boriti s brojnim teškoćama.
On živi u gradu biblioteke kojega sadrže samo malobrojna nje­
mačka, ruska ili francuska socijalistička djela. (Da i ne govorimo
o neophodnim časopisima poput Kautskyjeva Neue Zeit itd.)
Stoga je najčešće bio prisiljen ograničiti se na knjige koje je posje­
dovao, što ga je prirodno dovodilo do očaja s obzirom na izvod­
ljivost njegova nauma. Ali ne samo to! Što je autor više prodirao
u temu, to mu je postajalo jasnije da će najvažniji i teoretski naj­
interesantniji problem što ga nudi ,,Rohentwurf“ samo dotaknuti,
a da ga neće moći dublje obraditi. A taj je problem odnos Mar­
xova djela spram Hegela, osobito prema njegovoj Logici.

1 ,,Rohentwurf“ je ponovno tiskan godine 1953. u Berlinu. (Vidi:
Karl M arx, „Grundrisse zur K ritik der politischen Okonomie. Rohentwurf,
1857— 1'858.). Do tada nisu u zapadnom svijetu postojala više od tri ili četiri
primjerka izvorno 1939. u Moskvi objavljenog djela. Jedan od njih veliko­
dušno mi je stavio na raspolaganje bibliotekar Biblioteke Jos. Buttinger u
New Yorku, O. Bauer, za što m u ovdje najsrdačnije zahvaljujem.

7

Sigurno ne postoji ni jedno pitanje Marxove ekonomske
teorije koje bi bilo maćuhinskije tretirano od pitanja njegove
metode općenito, i njezina odnosa prema Hegelu posebno. Što se
o tome u novije vrijeme može pročitati, najčešće su opća mjesta
koja samo — govoreći Marxovim riječima — piscima odaju vlas­
titu „brutalnu zainteresiranost za građu“ i svjedoče o potpunoj
ravnodušnosti u odnosu prema Marxovoj metodi. Što bi se reklo
0 teoretskom psihologu koji bi se npr. interesirao za rezultate
S. Freuda, a pitanje kojim je putem Freud došao do tih rezultata
odbacivao kao irelevantno ili čak „metafizičko'*? Za njega bi se
s pravom imalo jedino slijeganje ramenima. A upravo je to način
na koji većina današnjih Marxovih kritičara i „poznavatelja"
sude o njegovoj ekonomskoj znanstvenoj zgradi! IU se potpuno
odbacuje raspravljanje o Marxovoj dijalektičkoj metodi (kao što
se to događa sljedbenicima „moderne teorije"), budući da smo
protiv svake „metafizike" (što ima prednost da se može prištedjeti
zbiljski studij te metode); ili se ono ograničava na nekoliko dobro­
namjernih fraza, za koje bi bilo bolje da nisu izrečene. To vrijedi
1 za tako prominentna Marxova kritičara kao što je / . A. Schum­
peter :

Iako je pisac „Kapitala" — čitamo u jednom od njegovih
posljednjih djela — bio neohegelovac, ipak bi bila „pogreška
i nepravda spram Marxovih znanstvenih sposobnosti" ovaj filo­
zofski elemenat učiniti „glavnim ključem njegova sistema". Sigur­
no, „Marx je u toku cijelog svog života zadržao svoju mladenačku
ljubav. Radovao se određenim formalnim analogijama kakve se
mogu naći između njegova i Hegelova argumenta. On je volio
potvrđivati svoje hegelovstvo i upotrebljavati Hegelov način izra­
žavanja. Ali to je sve. On nije nigdje metafizici izdao pozitivnu
znanost. “a

Ovo što Schumpeter ovdje kaže nije, doduše, ništa novo.
Već 1922. žalio se G. Lukacs zbog običaja da se „dijalektika u
Marxa smatra površnim stilističkim dodatkom". Tako da su čak
inače savjesni istraživači, kao npr. Vorlander, pomišljali kako
mogu točno ustvrditi da je Marx ipak zapravo samo na dva mjesta,
a zatim na još jednom trećem mjestu »koketirao s Hegelovim poj­
movima’, a da nisu zamijetili kako cijeli niz trajno primjenjivanih
odlučujućih kategorija metode direktno potječe iz Hegelove Logike.
Ako je već moglo ostati primijećeno Hegelovsko podrijetlo i stvar­

2 J.A. Schum peter, „Kapitaiism us, Sozialismus und Demokratie",
1946, str. 25.

8

no-metodičko značenje jednog za Marxa tako temeljnog razliko­
vanja kao što je ono između ,neposrednosti* i »posredovanja*,
onda se na žalost može još i danas s pravom reći da se s Hegelom
(unatoč tome što je opet postao „podoban za univerzitet**, pa čak
došao ponovno u modu) još uvijek postupa kao s mrtvim psom.
Jer što bi Vorlander rekao historičaru filozofije koji kod origi­
nalna i kritičkog produbijivača Kamove metode ne bi primijetio
da npr. ,sintetičko jedinstvo apercepcije* potječe iz „Kritike čistog
uma" 7*

Vidi se: četiri desetljeća što su prošla od objavljivanja ove
pionirske Lukdcseve studije nisu donijela promjenu. Doduše,
Schumpeter nije bio profesor filozofije kao Vorlander, te kao eko­
nomist po struci možda nije uopće bio dužan čitati Lukđcsevu
knjigu (ili, recimo, Lenjinovu „Filozofsku ostavštinu“, gdje stoji
otprilike isto). Ali samog Marxa nije nipošto smio zaobići. A
upravo se u Marxovoj prepisci javlja poznato mjesto:

„Uostalom nalazim lijepe izvode, npr. cijelo učenje o profitu,
kakvo je do sada bilo, bacio sam preko palube. U metodi obrade
jako mi je pomoglo što sam pukim slučajem ponovno prolistao
Hegelovu Logiku" .4

Zar to zvuči samo kao „formalne analogije** i kao puka upo­
treba Hegelova „načina izražavanja**? I ne mora li se otuda dapače
zaključiti o svojevrsnoj površnosti profesorske kritike Marxa?5

Marxov će „Rohentwurf** u svakom slučaju učiniti kraj toj
površnosti. Jer, ako se u Marxovu „Kapitalu** na prvi pogled
čini da se Hegelov utjecaj očituje samo u nekolikim bilješkama,
mora se „Rohentwurf“ označiti kao veliko upućivanje na Hegela
i posebno na njegovu Logiku — ma koliko da je Hegel ovdje

3 Georg Lukšcs, „G eschichte und Klassenbew usstsein4*, 9. Ovo što
je rekao Luk&cs sadržajno posve vrijedi i za marksizam u razdoblju II. in ter-
nacionale. Tako je npr. O . Bauer godine 1911. na pitanje „što povezuje zrelog
M arxa i Hegela?“ odgovorio: „Spoznajnoteoretsko razmišljanje o b iti zna­
nosti koja nije puko odražavanje stvarnosti, ,nego je proizvod glave koja
prisvaja svijet na jedini mogući način‘“ (citat iz M arxova „U voda4*), „dakle,
dio K anta koji je sadržan u Hegela — koji komadić je M arx razvio, bez pozna­
vanja Kanta, Hegelovim jezikom, ali oslobođen od Hegelova ontološkog
iskrivljivanja K anta.“ („D er K am pf“, V I, 189— 190)

4 M EW , sv. 29., str. 260.
5 Marxovim filozofski obrazovanim suvremenicima sadržaj je bio sasvim

jasan. Tako je Lassale uspoređivao M arxov spis „Zur K ritik“ s Hegelovom
„Fenomenologijom4* i slavio M arxa kao „Ricarda koji je postao socijalist
i Hegela koji je postao ekonomist4*. A Engels je sm atrao „njem ačku dijalek­
tičku m etodu4*, koja bijaše u osnovi M arxova ekonomskog sistema, „rezulta­
tom koji gotovo ne zaostaje za materijalističkim shvaćanjem povijesti**.

9

radikalno materijalistički ,,obrnut“ ! Stoga će Marxovi akademski
kritičari nakon pojavljivanja ,,Grundrissa“ teško moći pisati o
Marxovu ekonomskom djelu, a da prije toga nisu studirali nje­
govu metodu i njezin odnos prema Hegelu — Međutim: Ma
kako tvrd orah, i „Rohentwurf“ pruža protivnicima i pristašama
marksizma da ga zdrobe, na kraju će njegovim objavljivanjem
biti samo podignut opći niveau ekonomske literature o Marxu.6

Na kraju, nekoliko riječi pro domo sua: pisac nije ni ekono­
mist ni filozof ex professo. On se stoga ne bi usudio pisati komen­
tar ,,Rohentwurfa“ kad bi još danas — kao u prvoj trećini našeg
stoljeća — postojala škola marksističkih teoretičara koja bi tom
zadatku bila bolje dorasla. Međutim: posljednja je generacija
slavnih marksističkih teoretičara većinom pala kao žrtva Hitlerova
i Staljinova terora. Time je, međutim, za desetljeća prekinuto
daljnje razvijanje marksističkog misaonog dobra. U takvim okolno­
stima pisac vjeruje da je obvezan svoj rad — ma kako da je manjkav
i nepotpun — predati krugu čitatelja — nadajući se da će nakon
njega doći mlađe snage kojima će Marxova teorija opet biti živ
zvor spoznaje i na to usmjerene prakse.
Ožujak, 1967,

REDAKCIJSKA PRIMJEDBA DRUGOM IZDANJU

Roman Rosdolsky nije više mogao svoju knjigu opskrbiti
točnim bibliografskim uputama. Pokušano je — prije svega za
citate iz Marxovih, Engelsovih i Lenjinovih djela — kao izvor
navesti danas pristupačna izdanja. „Teorije o višku vrijednosti"
Rosdolsky je citirao po izdanju Kautskoga, a u bilješkama su
odgovarajući tekstovi navedeni po izdanju unutar MEW (sv. 26 /
1-3). Netočni su bibliografski podaci u bilješkama o sekundarnoj
literaturi koju je citirao Rosdolsky, koliko je bilo moguće, dopu­
njeni naknadno dodanim uputama o literaturi.

0 Na žalost, autor je u odnosu na ovo (ovaj je predgovor dovršen u
prosincu 1955.) bio prevelik o p tim is t.. . Jer, iako je Marxovo djelo „G rund­
risse" objavljeno već 14 godina, ostalo je do sada gotovo nezamijećeno. Jedinu
radosnu iznimku čini djelo japanskog znanstvenika Kojiroa Takagija koje je
posvećeno M arxovu spisu „G rundrisse", a koje je objavljeno prije više godina
u Japanu. (I sam spis „G rundrisse" preveden je na japanski.) I rad Alfreda
Schm idta „BegrifF der N atur in der Lehre von Karl M arx" (Frankfurt a.M .,
1962.) pripisuje veliko značenje razumijevanju „zrelog M arxa" pomoću razu­
mijevanja spisa „G rundrisse".

10

PRVI DIO

UVOD

PRVO POGLAVLJE

KAKO JE NASTAO JROHENTWURT"

Rukopis kojim se bavi naš rad ima dugu predpovijest. On je
bio, kako ističe Marx u jednom pismu Lassaleu,1 plod petnaesto­
godišnjih studija, u toku kojih je Marx s uvijek novih stajališta
prihvaćao problem nacionalne ekonomije i tek tako stvorio temelj
vlastite nacionalnoekonomske znanstvene zgrade. Neophodno je
stoga prije svega razjasniti etape u kojima je dozrijevalo Marxovo
djelo.

Kao prvu od tih etapa valja navesti Marxov rad na jednoj
široko zasnovanoj „Kritici politike i nacionalne ekonomije“ (1844—
1846.)2, od koje su na žalost sačuvani samo ulomci objavljeni kao
„Ekonomsko-filozofski rukopisi"u 3 sveska ukupnog izdanja.3 Ovdje
Marxa još susrećemo prije svega kao filozofa koji nastoji svoje
novoizrađeno „humanističko*4 — ili točnije: materijalističko —
shvatanje povijesti primijeniti na odsudno važnom području
društvene ekonomije. Tradicionalne su ekonomske kategorije
stoga često jednostavno preuzete kako bi se pokazao „postvareni**,
čovjeku otuđeni značaj kako postojećeg društvenog poretka tako
i znanosti koja odslikava razvoj toga društvenog poretka. Ali,
unatoč svoj genijalnosti ovoga pokušaja radi se s pravog ekonom­
skog gledišta još uvijek o pukoj skici — o općem okviru koji će
biti ispunjen tek neumornim istraživačkim radom narednih dvaju
desetljeća.4

1 M EW , sv. 29., str. 551.
2 Vidi o tom e: „K arl M arx, Chronik seines Lebens" (u daljnjem tekstu

citirano kao „Chronik44), str. 22— 23., 25— 26., 30., 32., 35. i 37., kao i M EW ,
sv. 27., str. 16., 23., 78. i 79.

3 „Okonomisch-Philosophische M anuskripte44 u : Texte zur M ethode
und Praxis I I , ed. G iinther Hilm ann, Reinbeck 1964.

4 „Okonomisch-Philosophische M anuskripte44 našli su otada brojne
oduševljene komentatore. I m i dijelimo to oduševljenje — iako se ne možemo
oteti dojmu da je mnogo onoga Što u „M anuskripte44 izgleda tako iznenađujuće

13

Drugom etapom željeli bismo označiti vrijeme u koje padaju
Marxov spis protiv Proudhona (Bijeda filozofije), zajedno s En-
gelsom napisani Komunistički manifest i Marxova predavanja o
Najamnom radu i kapitalu. Ovdje se Marx već pokazuje u cijeloj
svojoj veličini kao sasvim samostalan i originalan ekonomski
istraživač koji je potpuno svjestan kako svoga srodstva s klasičnom
školom tako i svoje duboke suprotnosti prema njoj. Doduše,
na pojedinim područjima on još nije prevladao Ricardova shva­
ćanja, koja je kasnije spoznao kao kriva ili jednostrana; tako u
nauku o novcu i u teoriji zemljišne rente.5 Još nije izrađen ni
njegov specifični nauk o profitu. Ali je zato „oko 1848. u temeljnim
linijama bila utvrđena njegova teorija viška vrijednosti — ugaoni
kamen njegova ekonomskog nauka“,6 a preostao je još samo zada­
tak izvesti tu teoriju u pojedinostima; zbivanje koje možemo
detaljno studirati u ,,Rohentwurfu“.

Revolucija 1848/49. prekinula je Marxove ekonomske studije.
On ih se ponovo prihvaća tek u londonskom izgnanstvu u ljeto
1850. Razlozi koji su ga na to pokrenuli bili su prije svega političke
prirode: valjalo je — u skladu s ranije otkrivenim materijalističkim
shvaćanjem povijesti — istražiti koliko su izbijanje i poraz revo­
lucije bili određeni ekonomskom stranom. U tu svrhu studira
Marx (prije svega na primjeru Londonskog „Economista“) kon­
kretnu ekonomsku povijest godina 1848— 1850.7 i dolazi do
rezultata da, „kao što je svjetska trgovinska kriza 1847. bila prava
majka revolucije u veljači i ožujku**, tako je „oživljujuća snaga
ponovno ojačane evropske reakcije bio industrijski prosperitet
koji je postupno nastupio sredinom 1848. i potpuno procvao
1849. i 1850.“ Ali već u rujnu 1850. Marx — popuštajući pritisku
svojih partijskih prijatelja8 — počinje ponovno rad na svojoj
„Ekonomiji**, što se najprije očituje u brojnim ekscerptima iz
nacionalnoekonomskih djela (koja on ovaj put više nije. čitao na
francuskom, nego na engleskom jeziku).9 (I Marxova „pedagoška**
moglo biti nađeno već u „Kapitalu** da je bio pravilno čitan. Prije svega tra­
dicionalnom čisto „ekonomističkom** shvaćanju Marxova glavnog djela valja
pripisati što je to ostalo nezamijećeno.

8 Usporedi „Das Elend der Philosophic**, M EW , sv. 4., str. 83. i 167.
i dalje.

e „Grundrisse** V II (predgovor izdavača).
7 „Chronik**, 92.
8 Pismo Kolnskoj komunističkoj zajednici od 14. IX. 1850. (Isto, 95.)
9 Tako je M arx od rujna 1850. do listopada 1851. ekscerptirao djela

ne m anje nego 52 ekonomista. (Vidi isto, 96— 113). Usporedi također „G rund­
risse**, 776.

14

djelatnost — nacionalnoekonomska predavanja što ih je on dije­
lom za uže prijatelje držao u svom stanu u toku godine 1850.10
— mogla ga je potaknuti na obnavljanje njegovih teoretskih stu­
dija). U svakom slučaju njegov je rad tako dobro napredovao da
je vjerovao kako će već u svibnju ili lipnju 1850. moći početi
s pisanjem samog djela.11

Da li je do toga doista došlo, ne možemo na žalost reći jer,
po Rjazanovljevu svjedočenju12, u Marxovoj ostavštini takav ruko­
pis nije nađen. Mi jedino znamo da je Marx (bezuspješno) prego­
varao s mnogim izdavačima o objavljivanju djela, te da je u vezi
s tim poslao Freiligrathovu prijatelju, novinaru H. Ebneru u Frank­
furtu (izgubljeni) expose toga djela.13 Doduše, jedino otuda još
ne slijedi da je Marx doista započeo s konačnom izradom ruko­
pisa; sasvim je moguće da „se on ograničio na završetak exposea
i pripremu materijala, kako bi zatim nakon zaključivanja ugovora
započeo izradu djela“ .14 Čini se, međutim, da protiv toga govore
mnogi znaci koji se nalaze u Marxovoj prepisci s Engelsom iz
toga vremena. Tako Marx traži od svoga prijatelja 14. kolovoza
1851. da mu ispomogne dopisima za New York Tribune, budući
da on „ima pune ruke ekonomije*4.15 I jasnije u pismu od 13.
listopada iste godine: „Uostalom moraš mi“ — piše Marx Engelsu
— „konačno priopćiti svoje vues o Proudhonu. Ono me interesira
to više što sam sada pri izradi ekonomije“.16

Primjereno tome je Engels savjetovao (27. studenoga 1851.)
da frankfurtskom izdavaču Lowenthalu, koji mora da se izjasnio

10 ,,Chronik“ , 80, 84, i 90. (Usporedi također „Erinnerungen an M arx“
Wilchelma Liebknechta u „Ausgewahlte Schriften**, 1934, I, str. 109— 110.
Valja pretpostaviti da su se ova predavanja nadovezala na predavanja držana
u Bruxelesu o „najamnom radu i kapitalu**. U prilog tom u govorila bi sažeta
notica o sadržaju u prvoj bilježnici „Neue Rheinische Zeitung“ 1850. („Š to
je građansko vlasništvo? I. Kapital, II. Zemljišno vlasništvo")-

11 Usporedi M arx Engelsu 2. IV. 1851.: „Tako sam daleko da sam
za pet tjedana gotov sa svim ekonomskim govnima. Kod kuće ću dovršiti
ekonomiju, a u M useum u ću se baciti na neku drugu znanost. U cjelini ova
znanost nije nakon Ricarda i A. Sm itha više uznapredovala, m a šta da se
dogodilo u pojedinačnim, često izuzetno tankoćutnim , istraživanjima. (M EW ,
sv. 27., str. 218.)

12 D . Rjasanov, „Siebzig Jahre ,Zur K ritik der politischen Okonomie‘“
u Griimbergovu Archiv, 1930, (XV), str. 5. i 8. i 9.

18 Isto, str. 4— 5. (Ebner je tada bio, kao što znamo iz akata Bečkog
Državno-dvorskog arhiva, doušnik austrijske vlade.)

14 Rjasanov, isto, 8.
16 M EW , sv. 27., str. 314.
18 Isto, str. 359.

15

protiv Marxove podjele djela, valja dati na znanje „da se ne može
tvoj cijeli plan izvrnuti, da si T i već počeo s izradom Kritike17
itd.“18 I na kraju piše Marx Engelsu, nakon što su propali svi
planovi za objavljivanje, 13. veljače 1855.: „Navukao sam sebi
bolest očiju čitajući vlastite bilježnice o ekonomiji, ako ne da bi
stvar dovršio, ipak kako bi premjerio materijal i imao ga ready
za obradu“.19 Iz svega ovoga moglo bi se možda zaključiti barem
o započetom dovršavanju jednog nacrta planirane „Ekonomije“.
Ali što se dogodilo s tim rukopisom i zašto nije sačuvan, to je
pitanje na koje vjerojatno nikada nećemo moći odgovoriti.

Što se tiče sadržaja i strukture planiranog djela, upućeni
smo samo na oskudne vijesti koje se o tome nalaze u već citiranom
Engelsovu pismu od 27. veljače i u prethodnom Marxovu pismu
od 24. studenoga 1851. Iz obaju pisama proizlazi da je Marx
utoliko napustio svoj raniji plan da u svoje djelo uključi20 i Kri­
tiku politike što se više želio ograničiti na „obračun" s prethodnom
ekonomijom i socijalističkim sistemima. Primjereno tome cijelo
je djelo bilo sračunano na tri sveska, od čega je prvi trebao sadrža­
vati kritiku tradicionalnih ekonomskih kategorija,21 drugi kritiku
socijalista, a treći povijest same ekonomske znanosti.22 Upravo je
taj plan morao Marx „izvrnuti" da je u smislu izdavača Lowenthala
na početak svoga djela stavio dogmatskopovijesni dio.23 Naravno
takva promjena plana nije mogla goditi Marxu; s druge strane
njegov je financijski položaj bio tako očajan da nije mogao jedino
iz toga razloga prekinuti pregovore. Stoga mu je Engels savjetovao
da u krajnjem slučaju prihvati Lowenthalov prijedlog, ali da bi
se ovaj morao obvezati za dva umjesto jednog sveska povijesti
teorije, jer bi u tom slučaju postala nužna brojna „antidpiranja

17 Vidi naredni odlomak.
i« M EW , sv. 27., str. 373.
19 M EW , sv. 28., str. 434.
20 Usporedi 13. stranicu ovoga poglavlja. — I to je već predstavljalo

preinaku M arxova mladenačkog plana, koji je — osim kritike nacionalne
ekonomije i politike — obuhvaćao i kritiku prava, morala te prije svega filo­
zofije. (Vidi M arxov predgovor u »Okonomisch-Philosophische Manuskripte**,
str. 7— 9.)

21 „K ritiku ekonomije" valja ovdje razum jeti onako kako ju je M arx
naznačio osam godina kasnije u jednom pism u Lassalleu: »To je istovremeno
prikaz sistema i kroz prikaz njegova kritika!" (Pismo od 22. veljače 1858.,
M EW , sv. 29., str. 550.)

22 Usporedi „Chronik", str. 114.
28 U tom bi smislu valjalo ispraviti krivi prikaz ove epizode u nave­

denom Rjazanovljevu radu, isto, str. 5—7.

16

kritičkoga*'. „Tada bi kao treći svezak došli socijalisti — ce qu’il
en resterait — i mnogohvaljeno ,pozitivno* — ono što ti zapravo
želiš. U ovom obliku stvar ima svoje teškoće, ali ima prednost
da se mnogo zahtijevana tajna kaže tek sasvim na kraju, i tek
nakon što ie znatiželja građanina kroz tri sveska držana u nape­
tosti, otkriva mu se da se ne proizvode nikakve Morrisonove
pilule.“ Osim toga da je u postojećoj političkoj situaciji „najbolje
početi s najneopasnijim dijelom, poviješću**.21

Nešto svijetla na studije kojima se Marx bavio 1850. do
1851. i napredak što ga je od 1847. napravio kao ekonomski istra­
živač bacaju pisma u kojima on i Engels raspravljaju nacionalno-
ekonomska pitanja. Tako prije svega vrlo interesantna razmjena
mišljenja iz siječnja 1851. koja se odnosi na Ricardovu teoriju
rente.25 Ovdje već Marx navodi najhitnije prigovore protiv Ricar-
dova utemeljenja diferencijalne rente, koje kasnije susrećemo u
Teorijama i u 3. svesku „Kapitala**. Engels je ove prigovore sma­
trao toliko uvjerljivima da j?, šale i se; odgovorio: „Izvan sumnje
je da je tvoje rješenje točno i Ti si tako uz naziv ekonomi .ta zemlji­
šne rente stekao još jednu titulu. Kad bi još bilo pravde i praved­
nosti na zemlji, cijela bi, barem jednogodišnja, zemljišna renta
pripala Tebi, i to bi bilo najmanje š tj T i možeš zahtijevati.“ I on
dodaje: „Kad bi se jedan Tvoj članak o zemljišnoj renti mogao
donijeti preveden u nekoj engleskoj reviji, to bi učinilo velik
dojam. . . Razlog više da se požuriš s dovršenjem i publiciranjem
ekonomije. “20

Jednako je u tom kontekstu važno Marxovo pismo od 3.
veljače 1851. u kojemu on Engelsu iznosi svoju kritiku „Currency-
-Theorie**27, a iz kojega vidimo kako se on odvaja i od Ricardove
teorije novca.

Međutim, ovdje je za nas osobito interesantna iscrpna raspra­
va koja se nalazi u prepisci o Prondhonovoj knjizi objavljenoj 1851.
(Idee generale de la revolution au XIX me siecle). Jer upravo
o toj je knjizi Marx napisao brošuru, koja je — opet bezuspješno
— ponuđena mnogim izdavačima,28 a rukopis je isto tako izgub­
ljen kao i rukopisi mnogih njegovih ranijih radova. Mi znamo
jedino da se taj spis neko vrijeme nalazio u rukama Marxova

24 M EW , sv. 27., str. 374.
25 Ibid., str. 157— 162. i 170.
26 Ibid., str. 170.
27 Ibid., str. 173— 177. i 200— 201. (Engelsov odgovor).
28 ,,Chronik“, 110 i 111, kao i M EW , sv. 28., str. 312. i 358— 359.

2 P r ilo g p o v ije s ti n a s ta jan ja M a rx o v a „ K a p ita la ,, 17

bliskog znanca Wilchelma Piepera, koji je obećao da će ga za vri­
jeme svog putovanja po Njemačkoj 1851. ponuditi njemačkim
izdavačima,29 te da je Marx kasnije želio isti spis objaviti kao
seriju članaka pod naslovom „Najnovija otkrića socijalizma ili
Idee generale de la revolution au X IX me siecle par P. J. Proudhon.
Kritika od Karla Marxa“, u časopisu Revolution što ga je u New
Yorku izdavao Wedemeyer.30 U Marxovo j je ostavštini (kao što je
vidljivo iz redakcijskih primjetaba u „Grundrisse“31) nađen do sada
neobjavljeni rukopis iz godine 1851., kojega je naslov „Dovršeni
novčani sistem“, a predstavlja — kako pretpostavljamo — ulomak
upravo toga spisa protiv Proudhona. Kako god bilo, spomenuta
iscrpna rasprava o Proudhonovoj knjizi u prepisci32 pruža u odre­
đenoj mjeri nadomjestak za izgubljenu brošuru.

Iz „Marx-Chronik“ saznajemo također da je Marx u kolo­
vozu 1852. ponudio izdavaču Brockhausu raspravu o Modernoj
n:cionalnoekonomskoj literaturi u Engleskoj od 1830. do 1852., u
kojoj su trebala biti prikazana 1. „opća djela“ i 2. „specijalistički
spisi“ o „populaciji, kolonijama, pitanjima banaka, carini i slobodi
trgovine44.33 Budući da je Brockhaus odmah odbio, sigurno je
ostalo samo pri planu.

Od ljeta 1852. do jeseni 1856. Marxov je rad na Kritici na­
cionalne ekonomije prekinut njegovom publicističkom djelatnošću
radi zarade. To naravno ne znači da su studije kojima se Marx
bavio u tu svrhu bile nevažne za njegovo nacionalnoekonomsko
djelo. Naprotiv: budući da su se mnogi njegovi dopisi bavili
„znamenitim ekonomskim događajima u Engleskoj i na konti­
nentu44, morao se Marx „upoznati s praktičkim detđjima44 koji
doduše „leže izvan područja zbiljske znanosti političke ekonomi­
je44,34 ali koji su mu unatoč tomu kasnije dobro došli. Dovoljno
je ovdje uputiti na brojne članke o privrednim konjunkturama, o
pitanjima trgovinske politike i o engleskom radničkom i štraj­
kaškom pokretu. Ali i njegovi dopisi o irskim i škotskim agrarnim
prilikama, te o indijskoj politici Engelske u tom su se pogledu
pokazali kao vrlo plodonosni, budući da su oni potaknuli Marxa

2» M EW , sv. 28., str. 369., 373. i 383.
30 „Chronik", 116.
31 „G rundrisse", 987.
33 M EW , sv. 28., str. 296— 304., 306., 308— 311., 312— 315., 317— 318.
33 „Chronik", 126.
34 „Zur K ritik", str. 11.

18

na vrlo temeljit studij „azijatskih oblika proizvodnje" i ostataka
agrarnog komunizma u Evropi i Aziji, čime su upravo privredno-
povijesne partije njegova nacionalnoekonomskog djela bitno obo­
gaćene i produbljene.35

Toliko o pravoj predpovijesti ,,Rohentwurfa“ iz 1857— 1858.
Kako je nastao sam taj „Rohentwurf" i kako je njegov prvi dio
mogao nakon temeljite prerade biti objavljen početkom 1859.
pod naslovom Prilog kritici političke ekonomije, tako je iscrpno
opisano u citiranoj Rjazanovljevoj raspravi i u predgovoru izda­
vača „Grundrissa"36 da ćemo se ovdje ograničiti na nužno.

Vrlo je karakteristično da je neposrednu odluku da se napiše
„Rohentwurf" i grozničavu žurbu s kojom se to dogodilo (cijeli
rukopis od gotovo 50 araka bio je gotov u 9 mjeseci — od srpnja
1857. do ožujka 1858. !37 skrivilo prije svega izbijanje privredne
krize 1857. Ta je kriza „dvočlanu partiju u Engleskoj" — kako
Engelsov biograf G. Mayer naziva dva prijatelja — ispunila veli­
kim nadama,38 i jedino je otuda prirodno što je Marx želio staviti
na papir barem osnovne crte svoje ekonomske teorije još „prije
potopa", to jest prije početka očekivane evropske revolucije.39
Njegova je revolucionarna prognoza doduše počivala na iluziji;
ali kako su se često takve iluzije pokazale vrlo plodonosnim!
Tako i u ovom slučaju. „Sjajno radim, najčešće do 4 sata ujutro"
— pisao je Marx Engelsu 18. prosinca 1857. „Rad je, naime,
dvostruk: 1) izrada temeljnih crta ekonomije. . . 2) sadašnja kriza.

35 Sigurno bi se jako isplatilo pobliže usporediti privrednohistorijske
teme o kojima M arx raspravlja s jedne strane u člancima u „N.Y. T rib u n eu ",
a s druge strane u „K apitalu".

36 „G rundrisse", V II-X IV .
37 Vidi redakcijske napomene na str. V II-V III ., 4., 150., i 842. „G ru n d ­

risse". U tom smislu treba ispraviti netočne navode u „M arxu-C hronik",
(162— 168).

38 Dovoljno je ovdje navesti nekoliko karakterističnih mjesta iz prepiske
Marxa i Engelsa: „Koliko god sam i sam u financijskoj nevolji" — piše M arx
Engelsu 13. studenoga 1857. — „nisam se od 1849. tako ugodno osjećao kao
pri toj provali". — A Engels je odgovorio 15. studenoga: „Opći je aspekt
ovdašnje burze prošlog tjedna bio vrlo zabavan. M omci se strašno ljute zbog
mog iznenada poboljšanog raspoloženja. Odista burza je jedino mjesto gdje
se moja sadašnja trom ost preobražava u elastičnost i hvastanje. Pri tom ja,
naravno, uvijek prognoziram crno. T o ove magarce dvostruko lju ti." (M EW ,
sv. 29., str. 207. i 210.)

39 Ibid., str. 225. „Radim cijele noći kao lud na sažimanju mojih eko­
nomskih studija kako bih imao jasne barem osnovne obrise" („G rundrisse"
— zato naslov koji su izdavači dali „Rohentwurfu") „prije potopa".

0 tome — osim članaka u Tribuneu, jednostavno vodim dnevnik,
što međutim uzima mnogo vremena. Mislim da u proljeće napi­
šemo zajedno pamflet o povijesti kao ponovno najavljivanje pred
njemačkom publikom — da smo opet i još tu, always the same.
Zasnovao sam tri velike knjige — Engleska, Njemačka, Fran­
cuska. . . O Americi je sav materijal u Tribuneu. To se može
kasnije sastaviti/*40 Doduše u ovom je slučaju ostalo pri pukom
planu — ako ne uzmemo u obzir iscrpni expose poglavlja o Fran­
cuskoj (u Marxovu pismu Engelsu od 25. prosinca 1857.41 kao
1 brojne članke u Nezv York Tribuneu42, posvećene financijskoj
i trgovinskoj krizi.43 Koliko je, međutim, intenzivno bavljenje
kriznim pojavama 1857— 1858. izoštrilo Marxov teoretski pogled,
vidljivo je iz sjajnog ekskursa o problemu realizacije i kriza koji
se ekskurs nalazi u ,,Rohentwurfu“. Utoliko smo bogato obešte-
ćeni za to što nije napisana planirana brošura.

Na prvi se pogled jednako izvanjski, kao i nada da će „1858.
biti godina kravala**44, pojavljuje i drugi motiv koji je Marxa
nagnao na pisanje „Rohentwurfa**: njegova želja da obračuna
s „lažnim bratom** socijalističkog radničkog pokreta, prudonizmom.

Sigurno nije slučajno što „Rohentwurf“ počinje s uništava-
jućom kritikom prudonista Darimona i takozvane teorije radnog
novca, te da i u narednom tekstu opovrgavanje prudonizma zauzi­
ma znatan prostor. Sam Marx — kao što znamo iz njegove pre­
piske — vidio je u tome jedan od odlučujućih znanstvenih rezultata
prvog dijela svoga djela (dakle spisa Prilog kritici)45. Danas do­
duše specifična Proudhonova podvrsta socijalizma teško da igra
kakvu ulogu, pa nam se Marxovo isticanje tog aspekta mora činiti
„neproporcionalnim**. Dapače, u našim očima teoretsko uništenje
prudonizma daleko zaostaje za drugim rezultatom što ga je Marx

40 Ibid., str. 232.
41 Ibid., str. 236— 240.
42 Vidi „Chronik“, 164— 165.
43 Vidi 21. poglavlje ovoga rada.
44 M EW , sv. 29., str. 245.
40 Tako je on 1. II. 1859. pisao Weydemeyeru: ,,U ova dva poglavlja**

(spisa „Z ur Kritik**) „istovremeno je u temelju uništen Proudhonov socija­
lizam koji je sada u Francuskoj u modi, koji ostavlja privatnu proizvodnju,
ali želi organizirati razmjenu privatnih proizvoda, koji želi robu, ali ne želi
novac. Komunizam se prije svega mora osloboditi ovoga lažnog brata** (MEW ,
sv. 29., str. 573.). A slično stoji i u M arxovu pismu Engelsu od 22. V II. 1859.:
„U slučaju da nešto pišeš (o spisu „Zur Kritik**) „ne bi se smjelo zaboraviti

20

istaknuo: da naime već njegova analiza robe i novca otkriva „spe­
cifično društveni, nipošto apsolutni karakter građanske proizvod-
nje“. Ipak se ne smije previdjeti kako je i u ovom slučaju teorija
oplođena praksom i kako je upravo Marxova polemika s prudo-
nizmom bitno pridonijela izradbi Marxova nauka o novcu. Ali
to je aspekt kojim ćemo se baviti tek u odjeljku posvećenom tom
nauku.

izvesti kako je 1.) prudonizam" (u njemu) „uništen u korijenu, 2.) da je već
u najjednostavnijem obliku, u obliku robe, analiziran specifično društveni,
nipošto apsolutni, karakter građanske proizvodnje" (M EW , sv. 29., str. 463.).

21

DRUGO POGLAVLJE

STRUKTURA MARXOVA DJELA

I. IZVORNI PLAN USTROJSTVA I NJEGOVE PROMJENE

Postojala su, kao što je poznato, dva plana koja je Marx htio
staviti u osnovu svoga glavnog ekonomskog djela: jedan iz godine
1857. i drugi iz godine 1866. (odnosno 1865.1). Između njih leži
višegodišnje razdoblje stalnog eksperimentiranja i stalnog tra­
ženja materiji prikladna oblika izlaganja. Pri tom se zbiva proces
postupnog sužavanja izvornog plana, kojem sužavanju međutim
istovremeno odgovara proširenje preostalog dijela.

U planu iz 1857. cijelo je djelo bilo podijeljeno u šest „knjiga"
(odnosno „odjeljaka"2 ili „poglavlja"3). Prva je trebala raspravljati
0 kapitalu, druga o zemljišnom vlasništvu, treća o najamnom radu,
četvrta o državi, peta o vanjskoj trgovini i šesta o svjetskom tržištu
1 krizama. Marx je htio napisati i uvod u kojemu bi se raspravila
„opća apstraktna određenja koja su manje ili više zajednička svim
društvima".4 Ali on se već početkom 1858. odlučio da odustane

1 M i pomičemo datum nastanka drugog plana u godinu 1865., jer već
u M arxovu pism u Engelsu od 31. V II. 1865. (M EW , sv. 31., str. 132.) struk­
tura djela točno odgovara onoj koja je naznačena u pismu Kugelmannu od
13. X. 1866.

2 Vidi: „G rundrisse1*, 198— 199 („Odsječak o najamnini**), 429 („Odsje­
čak o internacionalnom saobraćaju**), kao i 138— 139 (gdje je svih šest odje­
ljaka plana označeno kao „odsječci**).

3 „Poglavlje o kapitalu** („Zur Kritik**, str. 7.); „Poglavlje o najamnom
radu** („Grundrisse**, str. 302. i 702.; M EW , sv. 29., str. 337.); „Poglavlje
o najamnini** („Grundrisse**, str. 241.; „Theorien**, I, str. 379. i isto, I II ,
str. 306.).

4 Vidi torzo ovog uvoda (što ga je objavio već Karl Kautsky 1903.)
u „Grundrisse**, str. 3— 31. Ovdje bi još valjalo prim ijetiti da se i u tekstu
samog „Rohentwurfa** nalazi nekoliko naputaka na spomenuti uvod i teme
koje su tam o obrađene. Tako na stranicama 226. i 227.

22

od uvoda jer mu se činilo „da svako proricanje rezultata koje tek
valja dokazati smeta stvari**.5

Od šest knjiga djela već su po izvornom planu trebale zadnje
tri (o državi, vanjskoj trgovini, svjetskom tržištu) biti samo skici­
rane, ograničiti se — kako kaže Marx — samo na puke „osnovne
natuknice*4.6 Ipak o jednoj od tih knjiga još se govori u pismu
Kugelmannu od 28. prosinca 1862.; to je dokaz da one tada još
nisu bile konačno isključene iz cjelokupnog plana djela.7 Ali to
se moralo dogoditi odmah nakon toga, budući da treći Marxov
rukopis koji je nastao 1864— 65. (što ga je Engels stavio u osnovu
III. sveska „Kapitala**) više ne spominje te knjige i prebacuje ih
— barem jednu od njih, i to onu o svjetskom tržištu — u „even­
tualni nastavak** djela.8 Time bi već postojalo prvo suženje izvor­
nog plana.

Drugo se odnosi na II. i III. knjigu, koje su trebale rasprav­
ljati o zemljišnom vlasništvu i najamnom radu. Kada je Marx
odustao od ovih knjiga, isto se tako ne može pouzdano reći. Ni
Marxove dispozicije prvog i trećeg odjeljka knjige o kapitalu,
koje potječu iz siječnja 1863., što ih je objavio Kautsky ne daju
siguran odgovor na to. U svakom slučaju najhitnije teme knjiga
0 najamnom radu i zemljišnom vlasništvu uvrštene su u 1864—
1866. nastali rukopis I. i III. sveska konačnog djela. Time je
izvorno planiranih šest knjiga reducirano samo na jednu — na
knjigu o kapitalu.

Okrenimo se sada proširenju preostale I. knjige. Jasno je da
je iz izbačenih knjiga — osobito iz II. i III., ukoliko su one „sadr­
žavale pravi ekonomski temeljni razvoj“9 — moralo vrlo mnogo
građe biti preuzeto u prvu knjigu. Ali ne samo to! Po izvornom
je planu i knjiga o kapitalu bila raščlanjena u četiri odjeljka koji
su trebali raspravljati a) o „kapitalu općenito**, b) o konkurenciji,
c) o kreditu, i konačno o akcijskom kapitalu. Primjereno tome
1 prve su dvije redakcije djela — dakle i ,,Rohentwurf“ kao i spo­

5 „Zur Kritik1*, str. 7. — Doduše, takav je uvod ponovno spom enut
u jednoj od M arxovih dispozicija iz godine 1863. (Vidi str. 29. ovoga rada.)

0 M arx Lassalleu, 1 1 .3 . 1858. (M EW , sv. 29., str. 554.)
7 U tom pismu kaže M arx o svom drugom velikom rukopisu na kojemu

je upravo radio i koji je namjeravao objaviti pod promijenjenim naslovom
„Kapital, prilog kritici političke ekonomije**: „T o je b i t . . . , a slijedeće
(s iznimkom, recimo, odnosa različitih oblika države prem a različitim eko­
nomskim strukturam a) lako će moći na osnovi danoga izvesti i drugi.** (M EW ,
sv. 30., str. 639.)

8 „Das Kapital**, I I I , str. 120.
9 Vidi citirano pismo Lassalleu od 11. 3. 1858.

23

menuti drugi rukopis od 1861— 1863. — u bitnom ograničene
na analizu „kapitala općenito".10 „On doista obuhvaća" — pisao
je Marx u citiranom pismu Kugelmannu od 28. prosinca 1862.
— „samo ono što je trebalo sačinjavati treće poglavlje prvog
odjeljka,11 naime „kapital općenito". Dakle, tu nije uključena
konkurencija kapitala i kreditni sistem". Ali već mjesec dana
kasnije Marx odbacuje naprijed citiranu dispoziciju „trećeg odjelj­
ka", čime se najavljuje radikalan raskid sa starom shemom podjele
knjige o kapitalu. Slijedeće dvije godine napušta se namjera odvo­
jenog izlaganja konkurencije, kreditnog sistema i akcijskog kapi­
tala, ali se zato znatno proširuje prvi odjeljak I. knjige, koji ra­
spravlja o „kapitalu općenito". Bitni dio ispuštenih odjeljaka b, c,
i d može biti smješten u posljednju od tri (u novom planu struk­
ture djela predviđene „knjige") koje trebaju obrađivati (I) pro­
izvodni proces kapitala, (II) proces cirkulacije i (III) oblike cjelo­
kupnog procesa kapitalističke proizvodnje.12 „Kapital" je time
zadobio svoj konačni oblik.

II. KADA I UKOLIKO JE NAPUŠTEN PRVI PLAN?

Ono što smo rekli želimo sada ilustrirati na razvoju različitih
izrada kapitala („Rohentwurf“ ; Teorije; „Kapital"). Ali radi
lakšeg pregleda neka ovdje budu još jednom navedena oba plana
ustrojstva. P an iz godine 1857. predviđao je slijedeću artikulaciju
djela:

I. KNJIGA O KAPITALU

a) Kapital uopće
1) proizvodni proces kapitala
2) proces cirkulacije kapitala
3) dobit i kamata

b) odjeljak o konkurenciji
c) odjeljak o kreditu
d) odjeljak o akcijskom kapitalu

10 Kakvo izuzetno značenje u Marxovoj metodologiji pripada upravo
ovom pism u, pokazat će se kasnije. (U IV. B odjeljku ovoga poglavlja.)

11 Prva dva poglavlja („Roba" i ,,Novac“) mogu se naći već u 1859.
objavljenom spisu „Zur Kritik".

M EW , sv. 31., str. 534.

24

II. KNJIGA O ZEM LJIŠNOM VLASNIŠTVU
III. KNJIGA O NAJAMNOM RADU
IV. KNJIGA O DRŽAVI
V. KNJIGA O VANJSKOJ TRGOVINI

VI. KNJIGA O SVJETSKOM T R ŽIŠTU I KRIZAMA

Po planu od 1866. (1865.) naprotiv djelo se raspalo u slije­
deće dijelove:

KNJIGA I. PROIZVODNI PROCES KAPITALA
KNJIGA II. PROCES CIRKULACIJE KAPITALA
KNJIGA III. OBLICI CJELOKUPNOG PROCESA
KNJIGA IV. POVIJEST TEORIJE
Prijeđimo sada na pojedine rukopise „Kapitala".
Počnimo s „Rohentwurfom“. Na prvi se pogled čini da je

struktura ovoga djela jednaka sa strukturom „Kapitala". Jer i u
„Rohentwurfu" se najprije13 istražuje proizvodni proces kapitala,
dok drugi odjeljak raspravlja o procesu cirkulacije, a treći završava
analizom profita, profitne stope i kamate. Međutim, ovaj je prvi
pogled jako varljiv. Jer, za razliku od kasnijeg djela (kao što smo
već napomenuli), „Rohentwurf" se želi načelno ograničiti na
analizu „kapitala općenito", odustaje se stoga svjesno od mnogih
problema koji će biti detaljnije obrađeni tek u „Kapitalu". Tako
već u odjeljku „Rohentwurfa" posvećenom proizvodnom procesu
potpuno (ili gotovo potpuno) nedostaju sve teme što ih Marx
kasnije razvija u poglavljima: 8, I-V II; 12, I-V; 13, III-X ;
15-20, II-V ; 23, Va-f; 24, I I-V I ; i 25 prvog sveska. To znači
(da nedostaju, op. prev.) ne samo u „Rohentwurfu" tek naviještene
teme podjele rada i kooperacije, prvobitne akumulacije, teorija
kolonizacije itd. (točke u kojima je „Kapital" u osnovi samo ispu­
nio već u „Rohentwurfu" zacrtani okvir); nego i sve što se odnosi
na nadnicu i njezine oblike, na radni dan, na načine kapitalističkog
izrabljivanja i radno zakonodavstvo — dakle, upravo one teme
koje bi, po našem sudu, po izvornom planu dospjele u posebnu
„knjigu o najamnom radu". Doduše, razlika se čini još veća između
slijedećeg odjeljka „Rohentwurfa" i drugog sveska „Kapitala",
budući da u „Rohentwurfu" nalazimo obrađenu samo građu
koja približno odgovara 5. i 7-15. poglavlju II. sveska. Dakle,
ovdje ne nedostaje jedino analiza opticaja novca, proizvodnog
i robnog kapitala, nego i temeljno istraživanje reprodukcije i

13 Ovdje ne uzimamo u obzir „Poglavlje o novcu", kojemu u I. svesku
„Kapitala" odgovara I. odjeljak (o robi i novcu).

25

cirkulacije cjelokupnog društvenog kapitala (III. odjeljak II.
sveska). Ali i ovdje može izlaganje u drugom svesku vrijediti kao
uvećani izvod već u „Rohentwurfu4* nagoviještenih i u klici sadr­
žanih misaonih tokova;14 ono ne prelazi okvir koji je izvorno
namijenjen analizi procesa cirkulacije. Sasvim je drugačije ako
usporedimo sažeti posljednji odjeljak „Rohentwurfa44 s III. sves­
kom „Kapitala44! Ovdje se doduše dotiču isti problemi koje kasnije
nalazimo u odjeljcima I-III. kasnijeg djela. Ali u „Rohentwurfu44
se ovi problemi razmatraju tako reći samo na rubu — kako se
oni upravo i pokazuju sa stajališta „kapitala općenito44, dakle uz
isključenje konkurencije. Drugim riječima: ovdje je bila točka
na kojoj je „Rohentwurf44 morao biti zaključen da bi ostao vjeran
izvornom planu. Zato kratkoća posljednjeg odjeljka, a zato i svjes­
no ispuštanje svih tema koje sačinjavaju sadržaj IV. i V. odjeljka
sveska „Kapitala44, to jest s jedne strane trgovačkog kapitala i
kreditnog sistema, a s druge strane zemljišne rente. Jer su upravo
to bili problemi koji su po planu iz 1857. trebali biti obrađivani
tek u kasnijim dijelovima „knjige o kapitalu44 i u knjizi djela posve­
ćenoj zemljišnom vlasništvu.

Vidimo: „Rohentwurf44 načelno ne prelazi točke I, a, 1-3
sheme koja je navedena na str. 24., — njegova struktura točno
odgovara izvornom Marxovu planu. Kako, međutim, u tom
smislu stoji stvar s drugim rukopisom „Kapitala44, onim iz 1861—
1863.?

Budući da vrlo važni dijelovi toga rukopisa još uvijek nestrplji­
vo očekuju svoje objavljivanje,15 moramo se, prije svega, obratiti
dispozicijama prvog i trećeg odjeljka „knjige o kapitalu44 iz siječnja
1863,16 koje je objavio Kautsky. Prva od tih dispozicija glasi:

Prvi odjeljak „Proizvodni proces kapitala44 podijeliti ovako:
1. Uvod. Roba. Novac.
2. Preobražaj novca u kapital.

1,1 Tako su već u ,,Rohentwurfu“ postavljene prve „sheme reprodukcije .
(Usporedi 21. poglavlje ovoga rada.)

15 Kao što je poznato, Kautsky se (isto vrijedi i za novo izdanje „Theo-
rien) ograničio samo na objavljivanje dijela rukopisa koji govori o „Theorien
iiber den M ehrw ert“ . A ostatak bi, kako se može zaključiti iz Engelsovih
i Kautskyjevih podataka („Das K apital'4, II, str. 4.; Kautskyjevo izdanje
„Theorien44, I, str. X II-X III .) , vjerojatno ispunilo preko 1000 stranica.

10 Obje dispozicije citiramo po novom izdanju „Theorien44, I, str.
389—390.

26

3. Apsolutni višak vrijednosti, a) Proces rada i proces oplod­
nje kapitala; b) Konstantni kapital i varijabilni kapital; c) Apso­
lutni višak vrijednosti; d) Borba za normalni radni dan; e) Isto­
vremeni radni dani (masa istovremeno zaposlenih radnika). Iznos
viška vrijednosti i stopa viška vrijednosti (veličina i visina).

4. Relativni višak vrijednosti, a) Jednostavna kooperacija,
b) podjela rada, c) mašinerija itd.

5. Kombinacija apsolutnog i relativnog viška vrijednosti.
Odnosi (proizvodnja) između najamnog rada i viška vrijednosti.
Formalno i realno podređivanje rada kapitalu. Proizvodnost kapi­
tala. Proizvodni i neproizvodni rad.

6. Ponovni preobražaj viška vrijednosti u kapital. Prvobitna
akumulacija. Wakefieldova teorija kolonija.

7. Rezultat proizvodnog procesa.
(Pod 6 ili pod 7 može biti prikazan change u pojavi law

of appropriation).
8. Teorije o višku vrijednosti.
9. Teorije o proizvodnom i neproizvodnom radu.

A druga dispozisija:
„Treći odjeljak „Kapital i profit" podijeliti ovako:

1. Preobražaj viška vrijednosti u profit. Profitna stopa u
razlici od stope viška vrijednosti.

2. Preobražaj profita u prosječni profit. Uspostavljanje opće
profitne stope. Preobražaj vrijednosti u proizvodne cijene.

3. Smithove i Ricardove teorije o profitu i proizvodnim
cijenama.

4. Zemljišna renta (ilustracija razlike vrijednosti i proizvodne
cijene).

5. Povijest takozvanog Ricardova zakona rente.
6. Zakon o padu profitne stope. A. Smith, Ricardo, Carey.
7. Teorije o profitu.

(Pitanje je ne treba li Sismondija i Malthusa uvrstiti već
u „teoriju o višku vrijednosti).

8. Rascjep profita na industrijski profit i kamatu. Trgovački
kapital. Novčani kapital.

9. Revenue and its sources. Ovdje uvrstiti pitanje o odnosu
procesa proizvodnje i distribucije.

10. Reflux kretanja novca u cjelokupnom procesu kapita­
lističke proizvodnje.

11. Vulgarna ekonomija.
12. Zaključak. Kapital i najamni rad“.

27

Kako komentira Kautsky navedene dispozicije?
„U svakom slučaju”, kaže on, „dostaju već dispozicije prvog

i trećeg sveska17 da bi se pokazalo kako je u vrijeme njihova pisanja
plan ,Kapitala‘“ — Kautsky ovdje misli konačno djelo — „u
Marxa već bio u svim svojim osnovnim crtama utvrđen. . . Tada,
pet godina prije pojavljivanja prvog sveska, cijeli ,Kapital* nije
bio do kraja promišljen samo u svom općem misaonom toku,
nego već i u istoj planiranoj strukturi u kojoj se zatim pojavio
pred javnošću. To proizlazi već iz usporedbe discpozicije s popi­
som sadržaja prvog sveska. Oboje se gotovo potpuno slaže. Pod
,change u pojavi law of appropriation4 očito valja razumjeti onaj
tok misli što ga je Marx u prvom svesku razvio kao ,povijesnu
tendenciju kapitalističke akumulacije* koja izlazi na ekspropri­
jaciju eksproprijatora. Pojavljuju se samo dvije znatne razlike
između prethodne dispozicije i konačnog oblika prvog sveska:
u dispoziciji je još uvijek zadržana namjera da se povijest teorije
pojedinih točaka dade u sažetom prikazu na kraju izlaganja svake
pojedine točke, kao što se događalo u Kritik.18 Svatko će uvidjeti
kako je pogodnije da su ovi izvodi o povijesti teorije konačno
dijelom upućeni na cjelovito prikazivanje u poseban 4. svezak,
a dijelom, od slučaja do slučaja, dani u bilješkama.” „Ali zašto
je Marx” nastavlja Kautsky, „odustao od toga da u prvom svesku
obradi proizvodni rad kao što je namjeravao? Ne može se pret-
postav ti da ga je želio potpuno isključiti iz područja istraživanja
,Kapitala*. Za to je on isuviše važan. Ali gdje ga je namjeravao
obraditi, ako ga je uklonio iz prvog sveska? O tome ne možemo
na žalost baš ništa reći, nemamo nikakva oslonca za određen
odgovor.”

„Još uže nego u prvom svesku”, čitamo u istom Predgovo­
ru Kautskoga, „priključuje se u trećem svesku konačni oblik knjige
privremenoj dispoziciji. Ne uzmemo Ii u obzir već spomenute
ekskurse o povijesti teorije o renti i profitu, koji su bili planirani
a zatim otpali, onda između trećeg sveska, ukoliko je bio dovršen,
i njegove prve dispozicije postoji samo razlika u redoslijedu mate­
rije. U privremenoj dispoziciji prethodi prikaz zakona zemljišne
rente raspravama o trgovačkom profitu i novčanoj kamati. U
trećem je svesku poredak obrnut. Prvo mi se čini jednako dobro
kao i drugo, bitnu razliku to ne utemeljuje.”19

17 Trebalo bi stajati: „za drugi i treći odjeljak ,Knjige o kapitalu .
18 I „Rohentw urf” još sadrži posebne partije o „teorijama o višku

vrijednosti i o profitu” .
19 „Theorien” (Kautskyjevo izdanje), I I I , V III-X .

28

Tako Kautsky najprije što se tiče njegove primjedbe o pro­
izvodnom radu; ona počiva na nesporazumu. Kautsky jednostavno
predviđa da točka 5 dispozicije prvog odjeljka prilično točno
odgovara 14. i 15. poglavlju I. sveska „Kapitala", te da upravo
14. poglavlje, koje raspravlja o „apsolutnom i relativnom višku
vrijednosti", započinje istraživanjem o pojmovnom određenju
proizvodnog rada kojim istraživanjem treba ranija analiza tog
određenja „sa stajališta jednostavnog radnog procesa" (I, 189)
biti dalje provedena i dopunjena. Doduše, Marx se u 14. poglav­
lju ograničava na sasvim kratak rezime svojih istraživanja o tome
i upućuje inače čitaoca na „Četvrtu knjigu" svoga djela (u smislu
strukture iz 1866.), to jest na Theorien, koje je izdao sam Kautsky,
a u I. svesku kojih, str. 253—428., nalazimo opširno istraživanja
toga problema.

Isto se tako ne možemo složiti s Kautskym da pod „promje­
nom u pojavi zakona prisvajanja" valja „očito razumjeti onaj
tok misli" koji je Marx u I. svesku razvio kao ,povijesnu tenden­
ciju kapitalističke akumulacije"1. Ništa slično. Dapače, radi se
o tome da se s prijelazom na građansku proizvodnju zakon pri­
svajanja jednostavne robne privrede mora preobraziti u kapita­
listički zakon prisvajanja. Misaoni tok kojemu Marx u I. svesku
„Kapitala" posvećuje posebno podpoglavlje,20 i koji doista pred­
stavlja „glavnu stvar" u njegovoj kritici klasika.

Ali to su samo detalji. Znatno sumnjivijim čine se Kautskyjevi
izvodi koji se odnose na navodno „gotovo potpuno" slaganje
dispozicija od siječnja 1863. s popisom sadržaja I. i III. sveska
„Kapitala". Doduše, mora upasti u oči da za razliku od „Rohent-
wurfa" dispozicija uključuje i takve teme kao „borba za normalni
radni dan", „prosta kooperacija", „podjela rada", „omjer najam­
nog rada i viška vrijednosti", „prvobitna akumulacija", „teorija
kolonijalizacije" — dakle, teme koje odgovaraju poglavljima 8.,
11., 12., 15., 24. i 25. prvog sveska. Ali tamo potpuno nedostaje
analiza kategorije „nadnica" i njezinih oblika, dakle cijela grada
što ju Marx obrađuje u VI. odjeljku I. sveska (poglavlja 17-20.).
Vjerujemo da otuda smijemo zaključiti kako je Marx ove teme
još uvijek upućivao u posebnu Knjigu o najamnom radu. Čini se

20 Vidi 1. podpoglavlje 22. poglavlja: „Kapitalistički način proizvodnje
na proširenoj ljestvici. Preobražaj zakona vlasništva robne proizvodnje u
zakone kapitalističkog prisvajanja.“ (Usporedi također: „G rundrisse“ , 148,
202— 203., 361— 362., 373— 374., 408—409., 565— 566., 903— 904., i „Theo-
nen “ , I, str. 58— 59., i I II , str. 369— 370. i 473.

29

stoga da dispozicija I. odjeljka znatno prije odgovora izvornom
planu od 1857. nego onome od 1866.

Kompliciranijom se pokazuje stvar u odnosu na III. odje­
ljak. Ponajprije, što se tiče zemljišne rente, teško da se možemo
složiti s Kautskym kako se ovdje radi samo ,,o razlici u redoslijedu
građe“. Pa Marx sam kaže u dispoziciji da on problem zemljišne
rente želi obrađivati samo kao ekskurs kako bi „ilustrirao razliku
vrijednosti i proizvodne cijene" 21 Stoga treba spomenuto istra­
živanje neposredno nadovezati na analizu „preobražaja robnih
vrijednosti u proizvodne cijene“. Naprotiv, vrlo važnom sma­
tramo činjenicu da dispozicija utoliko prekida .“.a starom shemom
podjele Knjige o kapitalu što odustaje od posebnog prikaza kon­
kurencije. Ali u dispoziciji još uvijek nedostaje analiza kredita
i akcijskog kapitala. (Kautskyjevo upućivanje na točku 8 dispo­
zicije nipošto nije dovoljno; jer u „Rohenrwurfu"22 i u Theo­
rien03 Marx ulazi u kategoriju ,,kamata“, iako tamo izričito isklju­
čuje kredit iz svog razmatranja).24

Naš je zaključak, dakle, da i dispozicije od siječnja 1863.
ostaju velikim dijelom u okviru izvornog plana, iako ovdje već
započinje napuštanje toga plana. Tu pretpostavku potkrepljuje
i čitanje samih Theorien (to jest objavljenog dijela rukopisa od
1861—63). Jer upravo se u Theorien nalaze brojna mjesta koja
čitaoca upućuju dijelom na posebnu Knjigu o najamnom radu
i zemljišnom vlasništvu, a dijelom na daljnje odjeljke „Knjige
o kapitalu" (u smislu izvornog plana). Počnimo s posljednjim.
Ovdje mora doduše biti unaprijed spomenuto da je dispozicije
što ih je objavio Kautsky Marx napisao kad je rukopis Theorien
bio već gotovo dovršen. Tako se objašnjava što se u Theorien
nalaze upućivanja ne samo na posebni odjeljak o kreditu,25 nego

21 Dakle, radi se samo o M arxovu učenju o apsolutnoj renti. (Usporedi
„Theorien** /Kautskyjevo izdanje/, II/1 , 329: „Apsolutna je renta višak vrijed­
nosti nad cijenom proizvodnje zemljišnog proizvoda. Diferencijalna je renta
višak tržišne cijene proizvoda zaštićenih zemljišta iznad vrijednosti njihova
vlastitog proizvoda.“) /Usporedi M EW , sv. 26., 2, str. 137./ Usporedi o
ovome i Marxovo pismo Engelsu od 2. V III. 1862.: „Ipak namjeravam već
u ovaj svezak, kao um etnuto poglavlje, unijeti teoriju rente, to jest kao ,ilus­
traciju* ranije postavljenog stava.“ — M EW , sv. 30., str. 263.

22 Usporedi 27. poglavlje ovoga rada.
22 „Theorien**, I I I , str. 4 4 8 -4 7 2 .
24 Vidi npr. „Grundrisse**, str. 675., 690., 737.; „Theorien, II, str.

208., 483., 493., 513— 514., 533— 534.; „Theorien**, I II , str. 48. i 455.
25 Usporedi prethodnu napomenu.

30

i na odjeljak o konkurenciji.26 Ipak jedno odmah upada u oči:
još u „Rohentwurfu" opetovano se naglašava kako će temelj ni ja
obrada problema prosječne profitne stope i proizvodnih cijena
biti moguća tek prilikom analize „mnogih kapitala"27, to znači
konkurencije.28 U Theorien Marx je, međutim, bio prisiljen ras­
praviti se sa Smithovim i Picardovim teorijama vrijednosti i viška
vrijednosti; to, međut:m, uopće ne bi bilo moguće da nije iscrpno
ulazio u pitanje stvaranja opće profitne stope i preobražaja vri­
jednosti u proizvodne cijene. Tako je u toku samog rada pro-
izašla nužnost da se u toj točki uveliko prijeđe okvir izvornog
odjeljka o „kapitalu općenito". Sigurno, mnoga pitanja (koja
kasnije nalazimo obrađena u III. svesku „Kapitala") u Theorien
se još uvijek prebacuju u „odjeljak" ili „poglavlje" o konkuren­
ciji.29 Ali činjenica da je toliko mnogo od građe koja je izvorno
bila određena za posebni odjeljak o konkurenciji bilo već uvršteno
u rukopis od 1861 — 1863. morala je konačno (kao što vidimo
već u Marxovoj dispoziciji) voditi do potpunog eliminiranja
cijelog odjeljka i, dosljedno, do zamjene starog plana strukture
djela novim. Drugačiji se rezultat nade ako se promatraju upući­
vanja na Knjigu o zemljišnom vlasništvu i Knjigu o najamnom radu,
koja se pojavljuju u Theorien. Tako Marx ponovno naglašava u di­
jelu II. sveska koji obraduje Ricardovu teoriju rente kako je njemu
jedino do toga „da razvije opći zakon rente kao ilustraciju teorije
o vrijednostima i proizvodnim cijenama"; „dok bih ja" — kaže
on — „detaljan prikaz zemljišne rente dao tek onda kad dođem
do obrade zemljišnog vlasništva ex professo".30 A ne manje jedno­
značna su upućivanja na Knjigu o najamnom radu (odnosno na
„poglavlje o nadnici"), gdje je Marx, uz ostalo, htio istraživati
važno pitanje o kvalificiranom radu31 i plaćanju takozvanih „ne­
produktivnih usluga".32 U tom smislu on, dakle, još uvijek ostaje
pri izvornom planu.

26 Vidi „Theorien", I I , str. 208., 228., 454., 469., 484., 493., 505.,
513., 521., 534.; „Theorien", I I I , str. 48., 305. i 348.

27 O kategoriji „mnogi kapitali" vidi IV. B odsječak ovoga poglavlja.
28 „G rundrisse", 339, 461 i 646.
29 JOvdje je ipak najpoučniji prim jer „uzroka koji djeluju nasuprot

tendencijskom padu profitne stope". Još u I II . svesku „T heorien" (str. 304—
305), upućuje se razm atranje ovih „uzroka" u posebno poglavlje „o konku­
renciji mnogih kapitala". Ali u I II . svesku „K apitala" nalazi se posebno
poglavlje koje govori upravo o faktorima koji djeluju nasuprot padu profitne
stope. (Usporedi 26. poglavlje ovoga rada.)

30 „Theorien", I I , str. 268. — Usporedi ibid., str. 24., 36. i 97.
31 Ibid., I II , str. 164— 165.
32 Ibid., I, str. 379— 380.

31

Kao posljednje, želimo navesti rukopis III. sveska „Kapitala"
što ga je (dijelom neredigirano) izdao Engels, budući da je rukopis
napisan tek godine 1864— 1865. — dakle upravo u vrijeme kad
se je po našem mišljenju dogodio prijelaz sa starog na novi plan
strukture djela.

Prije svega, što se tiče izvorno predviđenog posebnog „odjelj­
ka o konkurenciji", i u rukopisu iz 1864— 1865. neke se teme
(koje zalaze više u detalje) doduše upućuju u „specijalno istra­
živanje konkurencije"33. Ali ovdje je odlučujuće gledište koje
Marx izvodi već na prvoj stranici rukopisa:

„U svom zbiljskom kretanju" — stoji tamo — „kapitali se
susreću u takvim konkretnim oblicima za koje se oblik kapitala
u neposrednom proizvodnom procesu kao i oblik u procesu cir­
kulacije pojavljuju samo kao posebni momenti. Oblici kapitala
kako ih razvijamo u ovoj knjizi približavaju se, dakle, postupno
obliku u kojem se pojavljuju na površini društva, u djelovanju
kapitala jednog na drugi i u običnoj svijesti samih agenata pro­
izvodnje."34

Ovdje se dakle napušta ranije načelno odvajanje analize
„kapitala općenito" i analize konkurencije; to doduše ne isključuje
da određeni specijalni problemi još uvijek moraju biti upućeni
u posebno istraživanje konkurencije.35

Tako se jednoznačno ne može riješiti pitanje odjeljka o kre­
ditu (i akcijskom kapitalu). Iz Marxovih izjava doduše znamo da
je III. svezak trebao sadržavati iscrpnu analizu kreditnog sistema.36
I u toj je točki dakle Marx raskinuo sa starim planom strukture
djela. Ipak se u I. odjeljku rukopisa nalazi primjedba po kojoj
bi prikaz kreditnog sistema trebao ostati „izvan plana našeg
djela"37. „Iscrpna analiza kreditnog sistema i instrumenata što
ih on sebi stvara (kreditni novac itd.)“ — stoji dalje na početku
25. poglavlja — „leži izvan našega plana."38 Izjave koje kao da
upućuju na određena kolebanja koja bi sigurno bila uklonjena
da je Marx sam imao mogućnosti da rukopis — a osobito V.

33 Vidi: „Das Kapital*4, I I I , str. 94., 128., 207., 245., 323., 772., i 839.
34 Ibid., str. 33. — Usporedi isto, str. 836.
35 Ovdje bi trebalo istaknuti da se po Marxovoj namjeri ova „posebna

analiza konkurencije44 prije svega trebala zabaviti analizom „zbiljskog kretanja
tržišnih cijena44 („Das K apital44, I I I , str. 772. i 839.) — dakle upravo proble­
mom koji danas čini glavni predm et istraživanja takozvane akademske teorije.

36 Vidi: M EW , sv. 31., str. 296. i M EW , sv. 32., str. 74. i 204.
37 „Das K apital44, I I I , str. 110.
38 Ibid., str. 413. (Usporedi 27. poglavlje ovoga rada.)

32

odjeljak> koji većim dijelom postoji samo u obliku bilježaka —
sam izradi u obliku pripravljenu za tisak.39

Toliko o konkurenciji i o kreditnom sistemu. Kako je me­
đutim s građom koja je po izvornom planu morala biti obrađena
u knjigama II-V I?.

Što se tiče „Knjige o zemljišnom vlasništvu", već je rad na
„ Theorien“ potaknuo Marxa da prekorači okvir 4. točke dispo­
zicije III. odjeljka iz siječnja 1863. Tako se on u „ Theorien"'' ni
u kojem slučaju nije ograničio na „ilustraciju razlike između
vrijednosti i proizvodne cijene", dakle na prikaz učenja o apso­
lutnoj renti, nego je daleko preko toga dao i iscrpnu kritiku Ricar-
dove teorije diferencijalne rente. Oba se problema — problem
apsolutne i problem diferencijalne rente — obrađuju sada u
rukopisu od 1864. do 1865., iako sada u prvi plan stupa istraži­
vanje diferencijalne rente.40 Osim toga u rukopisu što ga je izdao
Engels ne nalazi se samo posebno poglavlje o renti građevinskog
zemljišta, rudnika i cijeni zemljišta, nego i duboko potresno istra­
živanje „geneze kapitalističke zemljišne rente", čime je ispunjena
želja izražena već u II. svesku »Theorien11.4l Tako nastali VI.
odjeljak III. sveska mogao bi obuhvatiti odlučne teme izvorno
predviđene Knjige o zemljišnom vlasništv.u j iako Marx i sada
ističe da bi se „pri sistematskoj obradi zemljišnog vlasništva,
koja leži izvan našega plana", moralo ući ne samo u razmatranje
različitih povijesnih oblika zemljišnog vlasništva, nego i u razma­
tranje nekih specijalnih pitanja koja se odnose na moderno zem­

39 Usporedi Engelsov predgovor I II . svesku „K apita la", str. 12— 13.
40 Doduše, promjena redoslijeda potječe od Engclsa, ali je on ovdje

samo slijedio jedan M arxov nacrt plana koji je otisnut na 736. stranici I II .
sveska.

41 Misli se na slijedeće m jesto: „Valjalo bi izvesti: I. prijelaz feudalnog
zemljišnog vlasništva u drugu komercijalnu zemljišnu ren tu koja je regulirana
kapitalističkom proizvodnjom, a s druge strane prijelaz ovoga feudalnog
zemljišnog vlasništva u slobodno građansko vlasništvo; 2. kako nastaje zem ­
ljišna renta u zemljama kao što su Sjedinjene Američke D ržave, gdje zem ­
ljište nije izvorno prisvojeno i barem formalno od početka vlada građanski
način proizvodnje; 3. azijske oblike zemljišnog vlasništva koji još postoje"
(„Theorien", I I, str. 36.). U rukopisu I I I . sveska M arx se nije vratio jedino
trećoj od ovih točaka.

U vezi s tim možda bi još trebalo spom enuti da je M arx također na­
mjeravao (kako vidimo iz bilješke 188b na 739. stranici I. sveska „Kapitala")
u III . svesku „iscrpno pokazati kako pojedini engleski zemljoposjednici kao
i englesko zakonodavstvo planski izrabljuju glad i okolnosti koje ona izaziva,
kako bi silom proveli agrikulturnu revoluciju i smanjili stanovništvo Irske
na m jeru koja odgovara lendlordovima". U I II . svesku Marx se više nije
vratio ni na ovu točku.

3 P r ilo g p o v ije s ti n a s ta ja n ja M a rx o v a „K apitala**

ljišno vlasništvo.42 S druge strane iz Engelsova Predgovora III.
svesku „Kapitala" znamo da je Marx za odjeljak o zemljišnjoj
renti „sedamdesetih godina napravio sasvim nove specijalne
studije". On je godinama na originalnom jeziku studirao i izbilje-
žio statističke snimke koje su postale neizbježive nakon »reforme4
1861. u Rusiji . . . kao i druge publikacije. Uz različitost oblika
kako zemljoposjeda tako i izrabljivanja zemljoradnika u Rusiji
trebala je Rusija u odjeljku o zemljišnoj renti igrati istu ulogu
koju je igrala Engleska u I. knjizi, kod industrijskog najamnog
rada."43 Ne da se čak ni pretpostaviti kakve bi promjene rukopis
o zemljišnoj renti pri tom doživio.

To Što rukopis od 1864— 1865. ne sadrži nikakva upućivanja
na posebnu Knjigu o najamnom radu dade se jednostavno objasniti
time što je rukopis već napisan po novom Marxovu planu struk­
ture djela, a po ovom planu sve su teme ranije knjige o najamnom
radu dospjele u područje I. sveska, koji obrađuje proizvodni
proces.

Što se na kraju tiče izvornih knjiga IV-VI (o državi, o vanj­
skoj trgovini i o svjetskom tržištu), željeli bismo uputiti na već
citirano mjesto iz III. sveska „Kapitala"44, gdje je Marx pitanje
o „konkurenciji na svjetskom tržištu" isključio iz opsega istra­
živanja „Kapitala".

Isto, međutim, vrijedi i za s tim usko povezani problem
industrijskih ciklusa, „izmjene prosperiteta i krize", — „daljnja
analiza kojega" — kako Marx opetovano naglašava — „pada
izvan područja našeg razmatranja"45, i namijenjena je tek „even­
tualnom nastavku djela". To dokazuje da Marxova teorija kriza
doista pokazuje „rupe" — u tom smislu da mu više nije bilo
suđeno obraditi problem na njegovoj najkonkretnijoj razini. I u
tom je smislu u kritici46 Rose Luxemburg sigurno sadržana pra­
vilna klica.

Toliko o promjenama plana koje se dadu utvrditi u samim
prikazanim rukopisima „Kapitala". Kakve zaključke sada mo­
žemo izvući iz našeg pregleda? Prvo, da se prijelaz sa starog na
novi plan nije dogodio prije 1864—65; i, drugo, da moramo

42 „Das K apital", I I I , str. 627., 628. i 632.
48 Ibid., str. 14. Engelsov Predgovor.
44 Vidi napomenu 8. (str. 23).
46 „Das K apital", I I I , str. 370., 372. i 839.
46 R. Luxem burg, „Die Akkumulation des Kapitals" (1921), str. 137

141.

34

s obzirom na promjenu plana striktno razlikovati između izvornih
knjiga I-I II i knjiga IV-VI.

Što se tiče posljednjih knjiga iz našeg pregleda, blizak nam
je zaključak da te knjige nikada nisu zbiljski „napuštene**, to
znači da teme koje padaju u njihov opseg nisu nikada potpuno
asimilirane u drugu strukturu djela, nego su u osnovi bile sačuvane
za „njegov eventualni nastavak**. U svakom slučaju dotične se
teme u „Kapitalu** samo prigodice obrađuju, tako da se i u odnosu
na to takozvana „teorija rupa** (oznaka H. Grossmanna, koji doduše
poriče bilo kakve „rupe** u Marxovu „Kapitalu**47) pojavljuje
kao opravdana.

Sasvim je drugačije s II. i III. knjigom. One su morale biti
uvučene u novu strukturu; bez obrade pitanja koja su padala
u njihov opseg bio bi „Kapital** kao takav nezamisliv! (Isto vrijedi
dakako i za odjeljke b-d „Knjige o kapitalu** po izvornom planu).
I jedino s obzirom na ove sastavne dijelove stare strukture —
dakle s obzirom na II. i III. knjigu kao i odjeljke b-c I. knjige
— može postojati problem promjene plana koji moramo u dalj­
njem tekstu raspraviti.48

III. KAKO JE PROMJENA PLANA DO SADA
TUMAČENA?

(Grossmannovi i Behrensovi pokušaji objašnjenja)

Toliko o izvanjskoj povijesti promjene plana. Koji su, među­
tim, bili razlozi ove promjene i kako je ona povezana s metodolo­
gijom Marxova djela? Znamenito je (i istovremeno postiđujuće)
da je ovo, za razumijevanje Marxove znanstvene zgrade tako
fundamentalno pitanje potaknuo tek godine 1929. upravo spo­
menuti autor djela Akkumulationsgesetz, H. GrossmannA9 Doduše
on nije odgovorio na to pitanje, kao ni neki poratni autori koji
su raspravljali o toj temi.

47 H. Grossmann, „Das Akkum ulations- und Zusamm enbruchsgesetz
des kapitalistischen Systems", 417.

48 Primjereno tom u mi ćemo se u ovom poglavlju ograničiti samo na
knjige I - I I I , a o ostalim ćemo knjigama (IV + V I) govoriti samo prigodice
u toku rada.

49 Vidi: H . Grossm ann: „Die Anderung des Aufbauplans des M ar-
xschen ,Kapital' und ihre Ursachen", u „Archiv fiir die Geschichte des Sozi-
alismus und der Arbeiterbewegung", 1929, 305— 338.

Grossmann ima naravno pravo da je nemoguće da bi „prom­
jena plana strukture ,,Kapitala“ mogla biti stvar slučaja ili tehničko
pitanje prikaza, na primjer preglednosti**, nego da ona mora
biti svedena na „unutrašnje**, to znači metodološke razloge. Samo
razlozi što ih nalazi sam Grossmann tako su nepodobni da se nje­
gov pokušaj objašnjenja mora označiti kao totalan promašaj,50

Po Grossmannu pitanje se rješava na vrlo jednostavan način:
dok se konačno Marxovo djelo raščlanjuje prema pojedinim fun­
kcijama industrijskog kapitala, prema spoznajnom aspektu, u
izvornom bi se planu radilo o podjeli sa stajališta empirije, sa
stajališta građe koju valja obraditi.51 Marx da je tek kasnije (1863.)
— u povezanosti sa svojim istraživanjem problema reprodukcije
— „nužno dospio do toga da ne uzima kao predmet svoje analize
neposredno dani pojavni svijet** — da mu je tek u to vrijeme
uspjelo probiti se „od na površini vidljivih pojava profita i razli­
čitih oblika kapitala do snažne vizije totaliteta, cjelokupne vrijed­
nosti i cjelokupnog kapitala. Time je, međutim, zadržavanje
izvornog plana . . . bilo nemoguće**.52

Napuštanje toga plana bilo bi istoznačno s kidanjem u biti
vulgarnoekonomske ljušture koje se Marx nije mogao osloboditi
do godine 1863.

Grossmannovu je studiju vrlo oštro napao Fr. Behrens.M
Ovaj autor doduše želi — nasuprot Grossmannu — objasniti pro­
mjenu plana iz „biti materijalističke dijalektike**. Što on doista
daje, jest samo: „Ako je on (Marx) s podjelom na 6 knjiga više
polazio od izvanjskih gledišta i više slijedio tradicionalnu podjelu
dosadašnje ekonomije, sada je (to znači nakon promjene plana)

60. Usporedi oštroum nu kritiku Grossmannove studije o knjizi O.
M arfa: „Das Verhaltnis von W irtschaftstheorie und Wirtschaftsgeschichte
bei Karl M arx“, 1951, str. 75— 78.

61 Evo Grossmannovih vlastitih riječi: „Dok je u planu iz 1859. podjela
djela u šest dijelova . . . : . bila načinjena sa stajališta grade koju valja obraditi:
kapital, zemljišno vlasništvo, najamni rad, vanjska trgovina itd., po konačnom
je planu struktura djela raščlanjena sa stajališta spoznaje; iz metodoloških
spoznajnih obzira iz raznolike zbiljnosti se misaono apstrahiraju i posebno,
bez obzira na gradu, izlažu pojedine funkcije industrijskog kapitala što ih
on obavlja za vrijeme svoga kružnog toka : proizvodni procesi, proces cirkula­
cije, cjelokupni proces. Cjelokupna se građa obrađuje tek unutar izlaganja
svake od ovih funkcija s uvijek mjerodavnih funkcionalnih stajališta.** (Op.
cit., str. 311.)

82 Ib id ., str. 319— 320. i 322.
58 F r. Behrens, „Z ur M ethode der politischen Okonomie**, 1952, str.

31— 48.

36

izgradio svoje djelo po strogo znanstveno-metodičkim gle­
dištima/*54

Vidljivo je: unatoč njegovoj kritici Grossmannove „izvanjsko-
-mehanicističke" metode Behrensov je pokušaj objašnjenja sličan
Grossmannovu kao jaje jajetu. Obojica hoće (jednako „izvanjski"!)
promjenu plana izvesti iz Marxova bavljenja određenim djelo­
mičnim područjem;55 na temelju proizvoljno protumačenog jednog
mjesta iz „Prepiske“ obojica „lokaliziraju vrijeme promjene plana
u godinu 1863. i56 i na kraju obojica shvaćaju Marxov izvorni
plan strukture kao naslanjanje na vulgarnoekonomsku metodo­
logiju. Dijalektički „prilog" kojim Behrens kiti svoju argumen­
taciju ništa ne mijenja na stvari.

Bio bi čisti gubitak vremena pobliže ulaziti u ove plitke
pokušaje objašnjenja. Mi ćemo stoga smisao izvornog plana izvesti
iz analize samog „Rohentwurfa" i kasnijih rukopisa „Kapitala"
kako bi se tim putem približili rješenju problema promjene plana.

IV. M ETODOLOŠKI SMISAO IZVORNOG PLANA

A) Prve tri „knjige"

1. Marx o metodi i objektu nacionalne ekonomije

Nije li raščlamba djela koja se nalazi u prvom planu barem
izvanjski povezana s konvencionalnom podjelom građanske eko­
nomije? Sigurno, ali jedino izvanjski; a zadatak je marksističkog

54 Ibid., str. 32— 33.
55 Razlika je samo ova: Po G rossm annu M arx je tek u toku svojih

studija procesa reprodukcije — koje su navodno počele tek 1863. — došao na
ideju da mora „umjesto analize empirijski postojećih područja u prvi plan
staviti funkciju tvorbe viška vrijednosti" (isto, str. 320.) j dok po Behrensu
M arx zahvaljuje ovu iznenadnu inspiraciju „ponovljenoj kritičkoj raspravi
s klasičnom građanskom ekonomijom", s njezinim teorijam a viška vrijednosti
(op. rit., str. 44.). Ovdje je, m eđutim , dovoljno ustvrd iti kako se M arx prvi
put bavi problemom reprodukcije već godine 1858. („R ohentw urf"), te da se
s druge strane sve bitno što je M arx imao reći protiv Sm ithove i Ricardove
metodologije isto tako već nalazi u „Rohentw urfu".

56 Evo mjesta koje se na to odnosi: „Sa svojim radom (rukopisom za
tisak)" — pisao je M arx Engelsu 15. V III. 1863. — „napredujem u jednom
smislu dobro. Stvari poprim aju pri posljednjoj izradi, kako m i se čini, pod­
nošljivo popularan oblik, izuzevši nekoliko neizbježivih R -N i N -R . U sva­
kom će slučaju biti 100% razumljiviji nego No. 1" (to jest spis „Z ur Kritik").
„Uostalom, kad sada pogledam tu petljanciju i vidim kako sam sve morao

37

istraživanja ne dati se zavarati površnim sličnostima, nego prodri­
jeti do biti stvari, do metodološki temeljnih pretpostavaka koje
razlikuju Marxovu podjelu od konvencionalne.

Plan o kojemu je ovdje riječ Marx je prvi put sastavio u rujnu
1857, i to na kraju onoga poglavlja, ,,Uvoda“, koji prethodi „Ro-
hentwurfu“, koje raspravlja o „metodi političke ekonomije14.57
Valja stoga potražiti prvo objašnjenje o istinskom smislu izvornog
Marxova plana strukture djela upravo u tom poglavlju.

Marx ovdje, prije svega, pokazuje kako je metoda „uspinjanja
od apstraktnog do konkretnog, prisvajanje konkretnog i njegovo
reproduciran je kao duhovno konkretnog11 jedina znanstvena me­
toda. „Konkretno je konkretno11 — glasi stav iz „Uvoda11 koji je
postao slavan — „jer je ono sažetak mnogih određenja, dakle
jedinstvo raznolikoga11.58 Stoga ga mišljenje može obuhvatiti jedino
„kao proces sažimanja11, to jest putem stupnjevite rekonstrukcije
konkretnoga iz njegovih najjednostavnijih apstraktnih određenja.
Ako, naprotiv, znanstvena (u danom slučaju ekonomska) analiza
započne neposredno „s realnim i konkretnim11, sa samom „zbilj­
skom pretpostavkom11 — dakle na primjer, sa stanovništvom ili
svjetskim tržištem — ona ima posla sa zapetljanom, potpuno
neodređenom slikom zbiljnosti. Jer: „Stanovništvo je apstrakcija,
ako npr. ispustim klase od kojih se ono sastoji. Te su klase opet
prazna riječ ako ne znam elemente na kojima one počivaju. Npr.
najamni rad, kapital itd. Oni pretpostavljaju razmjenu, podjelu
rada, cijene itd. . . Počnem li, dakle, sa stanovništvom, bila bi
to kaotična predodžba cjeline, a pobližim bih određenjem anali­
tički sve više dolazio do jednostavnijih pojmova; od pretpostav­
ljenog konkretnog do sve tanjih apstrakcija, dok ne bih konačno
dospio do najjednostavnijih određenja. Odatle bi ponovno trebalo
nastupiti put ispočetka, dok ponovno dospijem do stanovništva,
izvrnuti, te i historijski dio tek izraditi iz dijelom posve nepoznatog m ateri­
jala, tada mi je Lassalle, koji već izrađuje „svoju11 ekonomiju, doista smije-
5 a n .. . 11 (M EW , sv. 30., str. 368.). Iz ovog bi mjesta željeli Grossmann
i Behrens zaključiti da se riječi: „kako sam sve morao izvrnuti11 odnose upravo
na promjenu plana. Ali mnogo je vjerojatnije da pod „izvrtanjem 11 nije bio
miSljen izvorni plan, nego dosadašnja ekonomija; a tada gubi Grossmann-
-Behrensovo fiksiranje m omenta mijenjanja plana u godinu 1863. svaku
osnovu.

67 „G rundrisse11, 28— 29.
68 Usporedi Hegelovu „Encyklopadie der philosophischen Wissen-

schaften im G rundrisse11 (1870), str. 60.: „Jedino je pojam kao konkretno
i sam svaka određenost uopće bitno u sebi samom jedinstvo različitih odre­
đenja.11

38

ali ovaj put ne kao do kaotične predodžbe cjeline, nego kao bogatog
totaliteta mnogih određenja i odnosa.“ I upravo se iz toga razloga
mora znanstveno ispravna metoda političke ekonomije „uspinjati
od jednostavnog, kao rad, podjela rada, potreba, razmjenska
vrijednost. . . do države, razmjene nacija na svjetskom tržištu4*59,
kako bi tim putem mogla slijediti razvoj kapitalističkog načina
proizvodnje do totaliteta.

Pozivamo se na ovo, u marksističkoj literaturi tako često
citirano mjesto, jer nam ono objašnjava i Marxov plan strukture
djela iz godine 1857.; jer ono pokazuje kako već ovaj plan (kao
kasnije „Kapital**) „prelazi put od apstraktnih određenja do kon-
kretnoga**, dakle nipošto ne smije biti protumačen u smislu podjele
„sastajališta građe**.60 Ali to nije sve. Izvorni je plan očito tako
koncipiran da se u njemu više puta zbiva sažimanje, „uspon od
apstraktnog ka konkretnome**. To je osobito jasno vidljivo u
varijanti plana otisnutoj u „Grundrisse** na str. 138— 139. Po
toj varijanti plana, naime, istraživanje polazi od općih kategorija
(razmjenska vrijednost, novac, cijena) da bi kroz analizu „unutar­
nje artikulacije proizvodnje** — kategorija „kapitala**, „zemljišnog
vlasništva i najamnog rada** — dospjelo do sažimanja građanskog
društva u obliku države. T u se građansko društvo promatra u
„odnosu prema samom sebi“, što naravno pruža sasvim nova
gledišta. To, međutim, nije posljednji stupanj konkretizacije!
Jer nacionalna se privreda još mora promatrati u njezinim vezama
prema vani, prema drugim kapitalističkim (i nekapitalističkim)
nacijama, i mora se konačno pojmiti kao element šire cjeline
koja obuhvaća sve zemlje. Tek tada dospijevamo do kategorije
svjetskog tržišta i svjetske privrede kao „bogatog totaliteta mnogih
određenja i odnosa**. I, konačno, isti se postupak „uspona od
apstraktnog do konkretnog** ponavlja i unutar „Knjige o kapi-
talu“, tako što Marx započinje s „kapitalom općenito**, da bi
istraživanjem konkurencije i kreditnog sistema dospio do naj­
potpunijeg oblika koji kapital zadobiva u akcijskom kapitalu.61

Vidimo: Ono što prije svega odlikuje izvorni plan jest pro­
matranje građanske ekonomije kao „organske cjeline**, gledište
totaliteta — „svestrane, određujuće vladavine cjeline nad dijelo-
vima“ (G. Lukdcs).6a (Koliko je to daleko od metode građanske

69 „G rundrisse", 21— 22.
60 O. M orf, op. cit., 35.
61 Usporedi M arxovo pism o Engelsu od 2. 4. 1858. (M EW , sv. 29.,

str. 312.)
62 ,,Ge8chichte und Klassenbewusstsein", 39.

39

političke ekonomije, koja ekonomske pojave dovodi samo u iz­
vanjsku povezanost!) Primjereno tome naglašava Marx u istom
poglavlju „Uvoda44- da bi bilo „nedjelotvorno i krivo44 obrađivati
„ekonomske kategorije onim redom kojim su one bile određujuće44.
„Štoviše njihov je redoslijed određen odnosom što ga one među­
sobno imaju u modernom građanskom društvu, a koji je odnos
točno obratan od onoga koji se pojavljuje kao njihov prirodni
odnos ili odgovara redu povijesnog razvoja.“ Ovo — kaže dalje
Marx — „valja zapamtiti, jer ono sugerira odlučujuće o podjeli.
Na primjer ništa se ne čini prirodnije nego početi sa zemljišnom
rentom, sa zemljišnim vlasništvom, budući da je ono vezano za
zemlju,' izvor sve proizvodnje i egzistencije, te za prvi oblik pro­
izvodnje svih iole učvršćenih društava — agrikulturu. Ali ništa
ne bi bilo netočnije44. Jer „u svim je društvenim oblicima jedna
određena proizvodnja koja, a otuda i čiji odnosi također, svim
ostalima određuje rang i utjecaj“. Tako u kapitalističkom načinu
proizvodnje agrikultura postaje sve više pukom industrijskom
granom te je kao takva podložna kapitalu. I upravo stoga mora
u teoretskom istraživanju građanskog društvenog poretka kapital
— „kao ekonomska moć građanskog društva koja vlada svime“
— „činiti izlazišnu kao i završnu točku i biti izveden prije zem­
ljišnog vlasništva4*. (Tek „nakon što su oboje posebno razmatrani,
mora se promatrati njihov međusobni odnos44).63

2. „Trinitarna formula" građanske ekonomije

Ali, ako već u prvom planu strukture djela kategorija „kapi­
tal44 čini „ishodišnu i završnu točku44, zašto namjera da nakon
„Knjige o kapitalu44 slijede posebne knjige o zemljišnom vlasništvu
i najamnom radu? Ne mora li se otuda zaključiti o određenoj
nekonzekventnosti ili metodološkoj nezrelosti izvornog plana?

Ni u kojem slučaju. Ovdje valja prije svega podsjetiti da u
građanskoj ekonomiji uobičajena tročlana artikulacija građe nije
uvijek služila apologetskim svrhama, te da u tom pogledu svakako
moramo razlikovati između klasične i vulgarne ekonomije. Zna se:
Marx je nemilosrdno razbio „trinitarnu formulu44 vulgarne ekono­
mije, njezino učenje o trima „proizvodnim faktorima44 — kapital,
zemlja i rad — koje učenje ove „faktore44 ne shvaća samo kao
tri različita izvora dohotka, nego istovremeno i kao samostalne

03 „G rundrisse4*, 26— 28.

40

izvore stvaranja vrijednosti, koji harmonično surađuju (kao što
npr. „seljak, volovi, plug i zemlja u agrikulturi, zbiljskom radnom
procesu, harmonično surađuju unatoč svojoj različitosti**64). On
je pokazao kako se upravo u toj formuli — jer ona nepromišljeno
trpa u jedno povijesno određenje društvene oblike proizvodnje
s materijalnim elementima realnog radnog procesa — dovršava
„mistifikacija kapitalističkog načina proizvodnje, postvarenje
društvenih odnosa: začarani, izvrnuti i na glavu postavljeni svijet,
gdje Monsieur le Capital i Madame la Terre kao socijalni karakteri,
i istovremeno kao puke stvari tjeraju svoju sablast**.65 Međutim,
ova se karakteristika smije primijeniti samo na pravu vulgarnu
ekonomiju, odnosno na već u učenjima klasika nesumnjivo pri­
sutni vulgarnoekonomski element.66*67 Međutim, ima u „trini-
tarnoj formuli** utoliko zrno istine ukoliko se godinama dodavanim
radom stvorena vrijednost, zahvaljujući odvojenosti zbiljskih
proizvođača od sredstava za proizvodnju, raspada u tri dijela
koji poprimaju tri različita oblika prihoda, te čine godišnji doho­
dak triju društvenih klasa — kapitalista, zemljo vlasnika i radnika.
„Dakle, to su odnosi ili oblici raspodjele, jer oni izražavaju odnose
u kojima se novostvorena cjelokupna vrijednost raspodjeljuje
među posjednike različitih proizvodnih čimbenika**.68

Doduše: „Kada rad ne bi bio određen kao najamni rad,
tada se način kako on sudjeluje u proizvodima ne bi pojavljivao
kao nadnica. “69 S druge strane, da vladaj uče klase ne posjeduju

84 „Theorien'*, I I I , str. 493.
65 „Das Kapital'*, I I I , str. 839. — Prim jereno tom u i u „E inleitung"

se naglašava kako je „potpuna iluzija" izvoditi zemljišnu ren tu i najam ninu
iz „zemlje uopće" i iz „rada uopće"; dapače, ovi oblici raspodjele predstav­
ljaju moderno kapitalistički m odificirano zemljišno vlasništvo i rad. („G ru n ­
drisse", 16— 17.)

68 „Theorien", I I I , str. 490— 491.
8’ A što se tiče same klasične političke ekonomije, ona „želi po jm it1

unutrašnju povezanost za razliku od raznovrsnosti pojavnih oblika. Ona prem a
tomu reducira ren tu na ekstra-profit, čime renta prestaje biti samostalan
oblik i biva odvojena od svoga prividnog izvora, tla. Ona kam ati skida njezin
samostalni oblik i pokazuje ju kao dio profita. Ona je tako sve oblike dohodka
i sve likove, naslove pod kojima neradnik sudjeluje u vrijednosti roba reduci­
rala na neki oblik profita. A profit se rastvara u višku vrijednosti, budući da
se vrijednost cijele robe rastvara u radu ; plaćena količina u njoj sadržanog
rada rastvara se u u najamnini, a višak preko toga u neplaćeni rad, besplatni
višak rada koji kapital prisvaja pod različitim nazivima, ali ga i izaziva" (Ibid.,
str. 490—491.). A utoliko tročlano raščlanjivanje grade u klasika nema ništa
zajedničko s „trinitarnom form ulom " vulgarne ekonomije.

88 „Das K apital", I I I , str. 884.
89 „G rundrisse", 16.

41

monopol nad sredstvima za proizvodnju, one ne bi mogle radnika
prisiliti na višak rada, ne bi stoga isto tako bile u stanju prisvajati
različite dijelove viška vrijednosti, što ga je on stvorio, u obliku
poduzetničke dobiti, kamate i zemljišne rente. Raspodjeli pro­
izvoda prethodi, dakle, „distribucija proizvodnih elemenata**,
„odijeljenost radne snage kao robe radnika od sredstava za pro­
izvodnju kao vlasništva neradnika**.70 „Raspodjela je proizvoda
očito samo rezultat ove raspodjele koja je sadržana u samom
proizvodnom procesu i koja određuje artikulaciju proizvodnje**.71
S tog su stajališta „takozvani odnosi raspodjele sami odnosi pro-
izvodnje**, samo promatrani sub alia specie.72 Otuda, doduše,
slijedi da je glupo „shvaćati građanske oblike proizvodnje kao
apsolutne, a građanske oblike raspodjele kao historijski relativne,
dakle tranzistorske**.73 Ipak otuda ne slijedi da odnosima raspo­
djele u ekonomiji pripada samo podređeno značenje. Naprotiv.
T i oblici trajno povratno djeluju na proizvodne odnose; „diffe­
rentia specifica — dakle i specifična borniranost — ulazi u samu
proizvodnju kao određenost koja ju nadmašuje i koja njom ovla­
dava. “74 „Ricardo, kojemu je bilo do toga da shvati modernu
proizvodnju u njezinoj određenoj društvenoj artikulaciji i koji
je ekonomist proizvodnje par excellence, upravo zato ne pro­
glašava proizvodnju, nego raspodjelu pravom temom moderne
ekonomije.**75

Ali i kod Marxa se na kraju radi o tome da pojavne oblike
raspodjele, „koji vulgarnom ekonomistu služe kao ishodište**,
pojmi kao nužnu obratnu stranu proizvodnih odnosa; da pokaže
„tri društvene klase razvijenog kapitalističkog društva — zemljo­
posjednike, kapitaliste i najamne radnike — koje odgovaraju
trima velikim oblicima dohotka: zemljoposjedu, profitu i na­
jamnini, kao i s postojanjem klasa nužno postojeću klasnu borbu,
kao stvarno dani rezultat kapitalističkog razdoblja**.76 Primjereno

70 „Das Kapital4*, II, 385. — Usporedi ibid., I II , str. 886.
71 „G rundrisse", 17.
72 Ibid., 717.
73 „Theorien", I I I , str. 79.
74 Ibid., u tom su smislu u „Einleitung" profit i kamata označene kao

„određujući određeni" oblici. („G rundrisse", 16.)
76 Ibid., 18. (Usporedi isto, str. 17.: „Ekonomisti poput Ricarda, kojima

se najčešće predbacuje da imaju samo proizvodnju u vidu, odredili su isklju­
čivo distribuciju kao predm et ekonomije stoga što s u instinktivno shvatili
oblike distribucije kao određeni izraz u kojemu se fiksiraju proizvodni čimbe­
nici nekog danog društva".

76 „Das K apital", I I I , str. 14— 15., Engelsov Predgovor. — Usporedi
također M EW , sv. 32., str. 74— 75.

42

tome završava III. svezak „Kapitala“ s istraživanjem dohodaka
i društvenih klasa. Ali već i po planu od 1857. trebala je analiza
kapitala, zemljišnog vlasništva i najamnog rada završiti proma­
tranjem „triju velikih klasa“ i „razmjene među njima“, dakle
voditi od istraživanja proizvodnih odnosa do odnosa u razmjeni.77
Dakle, i u ovoj se točki može utvrditi dalekosežno slaganje između
izvornog i konačnog plana.

3. Tri temeljne društvene klase

Iz rečenog se objašnjava u kojem smislu moramo shvatiti
u prvom planu predviđenu tročlanu podjelu istraživanja na po­
sebne knjige o kapitalu, zemljišnom vlasništvu i najamnom radu:
upravo je valjalo istražiti „ekonomske životne uvjete triju velikih
klasa na koje se raspada moderno građansko društvo“.78 Čime
je, međutim, određena ova klasna podjela građanskog društva?
Ili (kako stoji u odlomku 52. poglavlja III. sveska „Kapitala") —
„što čini najamnog radnika, kapitalista, zemljovlasnika tvorcima
triju velikih društvenih klasa?"79

Što se tiče najamnih radnika i kapitalista, može očito postojati
samo jedan odgovor: njihove funkcije u proizvodnom procesu.80
U odnosu na najamni rad to se razumije samo po sebi. Bez na­
jamnog odnosa kapitalistički društveni poredak ne bi uopće bio
zamisliv. Da bi se oplodio, kapital mora trajno nalaziti klasu
ljudi koji su lišeni svih sredstava za proizvodnju i stoga moraju
obavljanjem viška rada kupiti udio u vrijednosti koju stvaraju.
Ali i postojanje i uloga kapitalističke klase (ovdje dakako može
biti govora jedino o industrijskim kapitalistima81) dani su njiho­

77 Vidi ,,G rundrisse“ , 28 i 175.
78 „Zur K ritik", str. 7.
79 „Das K apital", I I I , str. 893.
80 U tom smislu govori M arx na jednom m jestu (ibid., I I , str. 359.)

0 „funkcionalno određenim ekonomskim društvenim klasam a".
81 „Industrijski je kapital jedini oblik opstanka kapitala u kojem u

funkcija kapitala nije samo prisvajanje viška vrijednosti, odnosno viška p ro­
izvoda, nego istovremeno i njegovo stvaranje. O tuda on određuje kapita­
listički karakter proizvodnje; njegov opstanak uključuje opstanak klasne
suprotnosti kapitalista i najam nih radnika. D ruge vrste kapitala, koje se po­
javljuju prije njega usred prošlih ili propadajućih proizvodnih prilika, ne
samo da m u se podređuju i mijenjaju prim jereno m ehanizam svoje funkcije,
nego se kreću jedino na njegovoj osnovi, te prem a tom e žive i um iru , stoje
1 padaju s ovom svojom osnovom." (Ib id ., I I , str. 61.)

43

vom funkcijom u proizvodnom procesu. „Ja prikazujem kapita­
lista" — pisao je Marx u svojim „Randglossen zu Ad. Wagner"
— „kao nužnog funkcionara kapitalističke proizvodnje, i poka­
zujem vrlo iscrpno kako on ne samo ,oduzima* ili ,otima*, nego
iznuđuje proizvodnju viška vrijednosti, pomažući da se tek stvori
ono što se oduzima; ja osim toga vrlo iscrpno pokazujem82 kako
se čak u razmjeni roba razmjenjuju ekvivalenti, da kapitaliste"
(dakle) — „čim je radniku platio zbiljsku vrijednost njegove
radne snage — s punim pravom, to jest s pravom koje odgovara
tom načinu proizvodnje, dobiva višak vrijednosti."83 Ili, kao
što čitamo u „ T h e o r ie n „Kapitalist je neposredni izrabljivač
radnika, neposredni ne samo prisvajač, nego proizvođač viška
rada. Ali budući da se to za industrijskog kapitalista može dogo­
diti jedino pomoću proizvodnog procesa i u proizvodnom pro­
cesu, on je sam funkcionar ove proizvodnje, njezin direktor."84

S tog su gledišta — budući da „opredmećeni rad i živi rad
. . . ,predstavljaju* dva faktora na suprotstavljanju kojih počiva
kapitalistička proizvodnja", „kapitalist i najamni radnik . . . jedini

82 U originalu: „pokazuje".
83 „Ali sve to" — dodaje M arx — „ne č in i ,dobit kapitala* konstitutiv­

nim elem entom vrijednosti, nego samo dokazuje da je u vrijednosti koja
nije ,konstituirana* radom kapitalista sadržan dio koji ovaj može ,pravno*
prisvojiti, to znači da ne povrijedi pravo koje odgovara robnoj razmjeni."
(M EW , sv. 19., str. 359— 360.)

84 Doduše, „sama kapitalistička proizvodnja" — pisao je M arx godine
1863. — „dovela je do toga da djelatnost vođenja, potpuno odvojena od vlas­
ništva nad kapitalom, bilo svojim ili tuđim , trči okolo .po ulici. Postalo je
sasvim beskorisno da tu djelatnost vođenja obavljaju kapitalisti. Ona je stvarno
odijeljena od kapitala, ne u odijeljenosti industrijskih kapitalista od novčarskih
kapitalista, nego u odijeljenosti industrijskih direktora itd. od svake vrste
kapitalista". A to dokazuje „da je kapitalist kao funkcionar proizvodnje postao
isto tako suvišan za radnika kao što se njemu suvišnom za građansku pro­
izvodnju pojavljuje čak i sama funkcija zemljoposjednika" (Theorien", I II ,
str. 487—488.). A zatim, četiri godine kasnije, ističe M arx da stvaranje akcio­
narskih društava vodi do „preobražaja zbiljskog kapitalista u običnog direkto­
ra, upravljača stranog kapitala, a vlasnike kapitala u puke vlasnike, puke
novčarske kapitaliste": „U akcionarskim je društvima funkcija odijeljena
od vlasništva nad sredstvima za proizvodnju i nad viškom rada. T o je rezultat
najvišeg razvoja kapitalističke proizvodnje, niižna prolazna točka do ponovnog
preobražaja kapitala u vlasništvo proizvođača, ali ne više kao vlasništvo poje­
dinačnih proizvođača, nego kao vlasništvo njih kao udruženih, kao nepo­
sredno društveno vlasništvo." („Das Kapital", I I I , str. 452—453.)

K ad sada „sociolozi" poput J. Burnhama ovo zamjenjivanje djelatnog
kapitalista industrijskim direktorom (menagerom) iznose kao veliku novinu,
doista se ne zna radi li se o plagijatu ili o jednostavnom neznanju. Znatno
prije o ovom drugom ; jer „witchdoctor" Burnhamu (kako ga je nazvao Trocki)
doista 6e ne može predbaciti poznavanje marksizma.

44

funkcionari i faktori proizvodnje, čiji odnos i suprotstavljanje
proizlazi iz biti kapitalističkog načina proizvodnje".85

Međutim, upravo zbog ovog razloga mora biti povučena
stroga linija dijeljenja između industrijskog kapitalista i velikog
zemljoposjednika. Naime, dok je prvi. „pretpostavivši kapita­
listički način proizvodnje . . . ne samo nužni funkcionar, nego
vladajući funkcionar proizvodnje", „zemljovlasnik je u tom načinu
proizvodnje potpuno suvišan." On je doduše bio „bitan funkcio^
nar proizvodnje u antičkom i srednjovjekovnom svijetu", ali je
„u industrijskom (svijetu op. prev.) nekorisna izraslina".86 Otuda
je samo konzekventno, misli Marx, kada ekonomisti, osobito
Ricardo, „polaze od podjele između kapitalista i najamnog radni­
ka, a zemljišnog rentijera puštaju unutra tek kasnije kao specijalnu
superfotaciju. . .

Ova u biti kapitalističkog načina proizvodnje — za razliku
od feudalnog, antičkog itd. — utemeljena redukcija neposredno
u proizvodnji sudjelujućih klasa, dakle i neposrednih sudionika u
proizvedenoj vrijednosti i dalje u proizvodu u kojemu se ta vri­
jednost realizira — na kapitaliste i najamne radnike, s isključenjem
zemljovlasnika, koji tek post festum ulazi unutra ne uslijed vlas­
ničkih odnosa nad prirodnim silama koje izrastaju- iz kapitalistič­
kog načina proizvodnje, nego koie je kapitalistički način proizvod­
nje naslijedio — daleko od toga da je Ricardova pogreška87 itd.,
nego je adekvatan teoretski izraz kapitalističkog načina proizvodnje,
ona izražava njegovu diferentia specifica".88 Međutim, -iz toga
što zemljovlasnik „nije nužni proizvodni djelatnik za kapitalističku
proizvodnju"89 nipošto ne slijedi da on uopće nije potreban za
postojanje te proizvodnje, da je kapitalistički način privređivanja
mogao nastati i razvijati se bez zemljišnog vlasništva. Naprotiv:
kad bi zemlja „elementarno bila svakomu na raspolaganju, nedo­
stajao bi glavni element za stvaranje kapitala. To najhitnije sred­
stvo za proizvodnju i, osim čovjeka i samog njegova rada, jedino

85 „Theorien", I I , str. 148. — Usporedi „K apita l", I I I , str. 886— 887.:
„Nakon do sada izvršenog izvoda suvišno je iznova dokazivati kako odnos
najamnog rada i kapitala određuje cjelokupni karakter načina proizvodnje.
Sami su glavni agenti ovog načina proizvodnje, kapitalist i najamni radnik,
kao takvi samo otjelovljenja, personifikacije kapitala i najamnog rada ; odre­
đeni društveni karakteri koje proces proizvodnje utiskuje pojedincim a; proiz­
vodi ovih određenih društvenih proizvodnih odnosa."

86 „Theorien", I I, str. 38— 39.
87 Citirano je mjesto polemički usmjereno protiv Rodbertusa.
88 Ibid., str. 148— 149.
89 Ibid., str. 148.

45

originalno sredstvo za proizvodnju ne bi se moglo otuđiti, pri­
svojiti i tako se ne bi moglo suprotstaviti radniku kao tuđe vlas­
ništvo i učiniti ga tako najamnim radnikom. . . Time bi bila
nemoguća proizvodnost rada . . . u kapitalističkom smislu, ,pro­
izvodnje' tuđeg neplaćenog rada. Time bi kapitalistička proizvod­
nja uopće bila dokončana".90 S toga je gledišta „privatno vlas­
ništvo nad zemljom — privatno vlasništvo jednih koje obuhvaća
nevlasništvo nad zemljom drugih — osnova kapitalističkog načina
proizvodnje."91 Zato kapital uopće ne može opstojati bez zemljiš­
nog vlasništva („koje ga uključuje kao svoju suprotnost") — zato
preobražaj uvjeta rada u kapital pretpostavlja ne samo „ekspro­
prijaciju neposrednih proizvođača od zemlje", nego istovremeno
„određeni oblik zemljišnog vlasništva".92

Doduše, „nastajućem kapitalističkom načinu proizvodnje ne
odgovara oblik u kojemu on zatječe zemljišno vlasništvo. On sam
stvara oblik koji mu odgovara potčinjavanjem agrikulture pod
kapital. . . Zemljišno vlasništvo tako dobiva čisto ekonomski
oblik brisanjem svih njegovih ranijih političkih i socijalnih pre­
svlaka i isprepletenosti",93 ono biva reducirano na kategoriju
kapitalističke zemljišne rente. Međutim, ne smije se zaboraviti
da „kapitalistička proizvodnja svoj put ne otvara pod pretpostav­
kom zemljišnog vlasništva koje proizlazi iz nje, nego zemljišnog
vlasništva koje postoji prije nje". Djelovanje kapitala na zemljišno
vlasništvo ima stoga svoje granice. „Sve što kapital može učiniti
jest podvrgavanje agrikulture pod uvjete kapitalističke proizvod­
nje".94 On, međutim, ne može spriječiti da izvan i pored pravih
kapitalista ostaje postojati u obliku zemljo vlasnika posebna klasa
monopolističkih posjednika sredstava za proizvodnju, koja „se
suprotstavlja kapitalu pri njegovim ulaganjima u zemlju, kao

99 Ibid., str. 38.
91 „Das K apital", I I I , str. 820. — Doduše, sa stajališta kapitala radi

se samo o tome „da zemljište nije zajedničko vlasništvo, da je suprotstavljeno
radničkoj klasi kao sredstvo za proizvodnju koje njoj ne pripada, a ta je svrha
potpuno postignuta kad ono postaje državno vlasništvo, kada, dakle, država
dobiva zemljišnu ren tu". — „Radikalni buržoa . . . prema tome ide teoretski
do poricanja privatnog zemljišnog vlasništva, koje bi on želio u obliku držav­
nog vlasništva učiniti zajedničkim vlasništvom buržoaske klase, kapitalom.
U praksi ipak nedostaje hrabrost, budući da bi napad na jedan oblik vlasništva
— jedan oblik privatnog vlasništva nad sredstvima za proizvodnju — bio
vrlo sumnjiv za ostale oblike." („Theorien", II, str. 38— 39.)

93 „Das K apital", I I I , str. 886.
99 Ibid., str. 630—631.
94 „Theorien", I I , str. 242.

46

strana moć i granica**,95 i koja mu s uspjehom može istisnuti dio
viška vrijednosti što ga stvaraju radnici. Sigurno — „privatno
vlasništvo nad prirodnim objektima** nije „izvor iz kojega teče
vrijednost, budući da je vrijednost jedino opredmećeno radno
vrijeme, ono isto tako nije izvor iz kojega teče višak vrijednosti. . .
Ali to je vlasništvo izvor dohotka . . . upućivanje na neplaćeni
rad, besplatni rad. . Veliki zemljovlasnik posjeduje „u zemljo-
vlasništvu (za apsolutnu rentu) i u prirodnoj različitosti vrsta
tla (diferencijalna renta) naslov koji ga osposobljava da dio toga
viška rada ili viška vrijednosti, upravljanju kojim i stvaranju on
ništa ne pridonosi, strpa u džep“ . („U slučajevima sukoba** —
dodaje Marx — „kapitalist ga zato smatra pukom izraslinom,
sibaritom, nametnikom, kapitalističke proizvodnje, uši koja mu
stvara brige. “)97

4. „Prijelaz od kapitala na zemljišno vlasništvo“ i
„od zemljišnog vlasništva na najamni rad“

Vrlo smo se dugo zadržali na pitanju zemljišnog vlasništva
i ulozi koja mu pripada u kapitalističkom načinu proizvodnje.
Ali, koliko je takav ekskurs bio nuždan, pokazat će se prilikom
razmatranja za razumijevanje izvornog plana odlučujućeg toka
misli koji se nalazi kako u „Rohentwurfu** tako i u „Briefzvedh-
5e/“,98 a gdje Marx raspravlja s jedne strane pitanje o prijelazu
od kapitala na zemljišno vlasništvo i s druge strane od zemljišnog
vlasništva na najamni rad.

Što se tiče prvog prijelaza, stoji u „Rohentwurfu**: „U tržištu
novca** (analizom kojega je trebala završiti „Knjiga o kapitalu**)

95 „Das Kapital**, I I I , str. 770.
98 „Theorien**, I I , str. 36— 37.
97 Ibid., str. 325— 326.
98 Ovo drugo mjesto, budući da se radi samo o dvije rečenice, odm ah

ćemo ovdje navesti. M arx je pisao Engelsu o drugoj i trećoj knjizi svoga d jela :
„Prijelaz kapitala na zemljišno vlasništvo istovrem eno je historijski, budući
da je m odem i oblik zemljišnog vlasništva proizvod djelovanja kapitala na
feudalno-etc. zemljišno vlasništvo. Isto tako nije prijelaz zemljišnog vlasništva
u najamni rad samo dijalektički, nego i historijski, budući da je posljednji
proizvod modernog zemljišnog vlasništva opće postavljanje najamnog rada
koji se tada pojavljuje kao baza cijelog sranja.** (Pismo od 2. 4. 1858., M EW ,
sv. 29., str. 312.) Usporedi o tome Engelsov odgovor od 9. 4. 1885.: „Ras­
pored cjeline u šest knjiga uopće nije mogao biti bolji i izuzetno mi se sviđa,
iako još ne vidim jasno dijalektički prijelaz od zemljišnog vlasništva na najamni
rad.“ (Ibid., str. 319.)

47

„kapital je postavljen u svom totalitetu. . . Ali kapital, ne samo
kao onaj koji sam sebe proizvodi. . . , nego istovremeno kao
tvorac vrijednosti, mora istovremeno postavljati vrijednost ili
oblik bogatstva koji je specifično različit od kapitala. To je zem­
ljišna renta. To je jedina tvorevina kapitala kao vrijednost koja
je različita od njega samoga, od njegove vlastite proizvodnje.
Kako po svojoj prirodi, tako i povijesno, kapital je tvorac moder­
nog zemljišnog vlasništva, zemljišne rente; njegova se djelatnost
otuda pojavljuje kao rastvaranje starog oblika zemljišnog vlasništva.
Novi oblik nastaje djelovanjem kapitala na stari. .

Dakle, kao što sam Marx naglašava, valja „prijelaz od kapi­
tala na zemljišno vlasništvo** dvostruko shvatiti — i dijalektički
i povijesno. Nakon prethodnog ekskursa ovo drugo ne treba
daljnjeg objašnjenja. Što se, međutim, tiče dijalektičkog prijelaza,
valja ga ovako razumjeti: posebni oblik bogatstva što ga stvara
sam kapital jest vrijednost koja počiva na radu. Ali sada postoji
i „vrijednost prirodnih čimbenika** (zemljište za agrikulturu,
vodopadi, rudnici etc.), koji kao takvi nisu proizvodi rada, ali
koji su „prisvojeni, posjeduju, dakle, razmjensku vrijednost i
tako kao vrijednosti padaju u obračun proizvodnih troškova**.100
Vrijednost se može objasniti jedino teorijom rente — a upravo
moderna zemljišna renta predstavlja specifičnu tvorbu kapitala,
jedinu njegovu tvorbu „kao vrijednosti koja je različita od njega
samoga, njegove vlastite proizvodnje**. Ovdje se dakle odgovara
na pitanje: „Kako mogu robe koje ne sadržavaju nikakav rad
posjedovati razmjensku vrijednost, ili drugim riječima, otkuda
razmjenska vrijednost pukih prirodnih snaga P**105

Pri tom se, prirodno, može raditi jedino o „vrijednosti**
u prenesenom smislu, to jest ova vrijednost ne može biti objaš­
njena direktno, neposredovano teorijom vrijednosti kao takvom;
nego ona pretpostavlja „dalekosežne izvode**.102 Ali i to je jedan

00 „G rundrisse", 186— 187.
10° Ibid., 602.
101 „Zur K ritik", str. 49.
102 „Isto je tako točno da se čini kako ,vrijednost ili cijena tla ‘, koja

nije neposredni proizvod rada, protuslovi pojmu vrijednosti i ne da se neda
iz njega neposredno izvesti. M eđutim , ova je fraza protiv Ricarda to bezzna-
čajnija §to autor ne napada njegovu teoriju rente, u kojoj ovaj upravo izvodi
kako se stvara nominalna vrijednost zemljišta na osnovi kapitalističke proiz­
vodnje i ne protuslovi određenju vrijednosti. Vrijednost tla nije ništa nego
cijena koja se p laća za kapitaliziranu zemljišnu rentu. Ovdje dakle valja pret­
postaviti mnogo dalekosežnijih razvoja nego što prima facie mogu proizaći
iz jednostavnog promatranja robe i njezine vrijednosti; isto kao Što se ne

48

razlog zašto moderno zemljišno vlasništvo — to jest teorija zem­
ljišne rente — treba biti obrađivano tek nakon istraživanja kate­
gorije ,,kapitala“ — bez obzira na povijesne razloge koji govore
u prilog tomu.

Toliko o međusobnom pojmovnom i povijesnom odnosu
između zemljišnog vlasništva i kapitala. „Sada se postavlja pitanje41
— nastavlja Marx — „kako proizlazi prijelaz iz zemljišnog vlas­
ništva u najamni rad? Povijesno prijelaz nije prijeporan. On je
sadržan već u tome da je zemljišno vlasništvo proizvod kapitala.103
Zato svagdje nalazimo da tamo gdje se pomoću reakcije kapitala
na starije oblike zemljišnog vlasništva ovo posljednje preobražava
u novčanu rentu (isto se zbiva na drugi način gdje se stvara mo­
derni seljak), a time se istovremeno agrikultura, tjerana kapitalom,
preobražava u industrijsku agronomiju, iz robova, kmetova, na­
sljednih nakupaca, seljaka postaju nadničari, najamni radnici44;
da se „dakle, najamni rad tek stvara djelovanjem kapitala na
zemljišno vlasništvo, a tada, kad je to jednom napravljeno kao
oblik, pomoću samog zemljoposjednika. Tada ovaj sam rastere­
ćuje,104 kao što kaže Steuart, svoju zemlju od suvišnih usta, otkida
djecu zemlje od grudi na kojima su narasla, i tako pretvara zemljo­
radnju, koja se po svojoj prirodi pojavljuje kao neposredni izvor
uzdržavanja, u posredovani izvor uzdržavanja, čisto ovisan od
društvenih odnosa. . . Ne može dakle biti sumnje da tek moderni
zemljoposjed stvara najamni rad u njegovu klasičnom obliku,
kao ono što prelazi svu širinu društva i što se uspostavlja, umjesto
zemlje, kao tlo na kojemu to društvo stoji.105 Otuda, dakle, vodi
može fiktivni kapital kojim se bavi burzovna igra, a koja u stvari nije ništa
drugo nego prodaja i kupovina određenih naslova na dijelove godišnjih poreza,
izvesti iz jednostavnog pojma proizvodnog kapitala.*4 (M arx o spisu „Observa­
tions on Certain Verbal D isputes in Political Econom y", — „T heorien",
I II , str. 106— 107.)

 ̂ Usporedi o tome „Das K apital", I, str. 559.: „U izrazu ,vrijednost
rada' nije pojam vrijednosti samo potpuno nestao, nego se obratio u svoju
suprotnost. T o je im aginarni izraz kao, recimo, vrijednost zemlje. Ipak ovi
imaginarni izrazi proizlaze iz samih proizvodnih odnosa. Oni su kategorije
za pojavne oblike bitnih odnosa."

103 Ovdje je naravno mišljeno samo m oderno zemljišno vlasništvo.
104 U originalu: „clears".
105 »U ekonomskim odnosima modernog zemljišnog vlasništva" —

kaže prije toga M arx — „postavljena je otuda unutrašnja konstrukcija m o­
dernog društva, ili kapital u totalitetu svojih odnosa." — A na jednom drugom
m jestu: „Upravo je razvoj zemljišnog vlasništva ono na čemu se može
studirati postupna pobjeda i tvorba kapitala, zbog čega je Ricardo, ekonomist
modernog vremena, prom atrao odnose kapitala, najamnog rada i zemljišnog

4 P r ilo g p o v ije s ti n a s ta jan ja M a rx o v a „ K a p ita la "

zemljišno vlasništvo natrag prema najamnom radu. Ono nije
ništa . . . nego prijenos najamnog rada iz gradova na selo, dakle,
najamni rad proširen preko cijele ̂ površine društva."106 U odnosu
na to „Engleska je bila ogledna zemlja za ostale kontinentalne
zemlje". S druge strane pokazuje se ista nužnost (modernog)
kapitalističkog zemljišnog vlasništva „kada su unutar nekog društ­
va razvijeni moderni proizvodni odnosi, to jest kapital u njegovu
totalitetu, a to se društvo tada domogne novoga terena, kao npr.
u kolonijama"; tada „ono nalazi, naime njegov predstavnik, kapi­
talist, da njegov kapital prestaje biti kapital bez najamnog rada,
te da jedna od pretpostavaka toga nije samo zemljišno vlasništvo
uopće, nego moderno zemljišno vlasništvo; zemljišno vlasništvo
koje je kao kapitalizirana renta skupo, i kao takvo isključuje nepo­
sredno individualno iskorištavanje zemlje. Stoga engleska vlada
u Australiji u praksi slijedi Wakefieldovu teoriju kolonija.107 Zem­
ljišno vlasništvo se ovdje umjetno poskupljuje kako bi se „domo­
rodačke" radnike preobrazilo u najamne radnike, učinilo da kapital
djeluje kao kapital. . .“. I upravo je stoga Wakefieldova teorija
— naglašava Marx — „beskonačno važna za pravilno razumije­
vanje modernog zemljišnog vlasništva".108

Međutim, ni prijelaz zemljišnog vlasništva u najamni rad
nije samo historijski, nego i dijalektički: „kapital kao onaj koji
stvara zemljišnu rentu" — stoji dalje u „Rohentwurfu" — „vraća
se, dakle, u proizvodnju najamnog rada kao svoje opće stvara­
lačke osnove."109 Kapital proizlazi iz cirkulacije i postavlja rad
kao najamni rad; tako se oblikuje i, razvijen kao totalitet, on
postavlja zemljišno vlasništvo i kao svoj uvjet i kao svoju suprot­

vlasništva u nu tar granica zemljišnog vlasništva, kako bi ih fiksirao u njihovu
specifičnom obliku." („G rundrisse", 187 i 164.)

100 Usporedi „Das K apital", II , str. 120.: „U opsegu u kojem rad
postaje najamni rad postaje proizvođač industrijski kapitalist; otuda se kapi­
talistička proizvodnja . . . pojavljuje u svom punom opsegu tek kada nepo­
sredni seoski proizvođač postane najamni radnik".

107 Usporedi „Das K apital", I, 25. poglavlje („M oderna teorija kolo
nizacije".

108 „G rundrisse", 187— 189.
109 Način izražavanja koji M arx ovdje primjenjuje („povratak u temel

[razlog]") pokazuje blisko naslanjanje na Hegelovu „Logiku", osobito na
učenje o „razlogu", koje je izvedeno u II. svesku ovoga djela. Usporedi tako­
đer isto I, 55: „M ora se priznati da je bitan uvid . . . kako je napredovanje
povratak u temelj, u izvorno i istin sk o .. . Tako se svijest na svom putu po­
novno vraća od neposrednosti, s kojom počinje, apsolutnom znanju kao svojoj
najunutrašnjijoj istini."

50

nost.110 Pokazuje se, međutim, da je on time jedino najamni rad
stvorio kao svoju opću pretpostavku. Nju „najamni rad valja
sada promatrati za sebe**.111

5. Stvarni zadatak tročlane artikulacije

Jasno je: Ono o čemu Marx ovdje raspravlja u osnovi jest
struktura njegova djela, pitanje kojim redoslijedom valja prikazati
kategorije „kapitala**, „zemljišno vlasništvo** i „najamni rad“
koje izražavaju klasnu strukturu građanskog društva. Odgovor
koji je proizašao iz istraživanja međusobnog odnosa tih kategorija
glasio je: kao odlučujući odnos građanskog društva koji prožima
sve i vlada svim mora prije svih stvari biti izrađena kategorija
„kapital**, i to u njezinu čistom obliku, to jest ispuštajući sve
oblike koje valja izvesti iz samog kapital-odnosa. Tek tada može
biti — kao tvorevina kapitala, kao rezultat njegova djelovanja na
pretkapitalističke privredne oblike — razvijeno moderno zemlji­
šno vlasništvo. Ali, najamni rad, iako on pojmovno kao i histo­
rijski predstavlja osnovni uvjet kapitala i kapitalističkog načina
proizvodnje, pretpostavlja sa svoje strane za svoje potpuno obra­
zovanje da je taj način proizvodnje zahvatio cjelinu društvenih
odnosa, te da je i seoske proizvođače pretvorio u najamne radnike.
Ova se kategorija može stoga iscrpno razmatrati tek nakon razma­
tranja kapitala (i zemljišnog vlasništva).

Vidi se: razlozi koje Marx nalazi za tročlanu artikulaciju
svoga istraživanja i za redoslijed što ga je pri tom valjalo zadržati
sigurno nemaju nikakve veze s bilokakvim „izvanjskim gledištima**
ili s konvencionalnim učenjem o „proizvodnim faktorima** gra­
đanske nacionalne ekonomije. Dapače, oni proizlaze iz unutrašnje
prirode samog kapitalističkog načina proizvodnje, iz povijesnog
i logičkog redoslijeda kategorija koje ga sačinjavaju, koji je redo­
slijed doista nalagao — barem temporalno — kidanje predmeta
istraživanja. Osobito na početku analize, gdje se još „u bitnom
radilo o tome da se zadrže čista formalna određenja, dakle da se
ne unese ništa što tu ne spada**.112 Tako se Marx u svom ,,Ro-
hentwurfu“ od 1857— 1858. smatrao prisiljenim — kako bi mogao

110 Usporedi na str. 46. citiranu rečenicu iz „Kapitala** (I I I , str. 886.),
po kojoj kapital uključuje zemljišno vlasništvo „kao svoju suprotnost**.

111 „Grundrisse**, 189— 190.
112 Ib id ., 619.

4* 51

čisto izraditi pojam kapitala — odustati ne samo od kategorije
„zemljišno vlasništvo'*, nego i od svih bližih određenja najamni­
ne.113 (Tako je, uostalom, i u konačnom Marxovu djelu moglo
istraživanje zemljišne rente uslijediti tek nakon provedene analize
kapitala, dakle tek na kraju III. sveska.) Vjerujemo da u tom
smislu, to jest u smislu prethodnog, ali nezaobilaznog „radnog
modela", moramo protumačiti izvornu podjelu djela u posebne
knjige o kapitalu, zemljišnom vlasništvu i najamnom radu. Pre-
ostaje doduše pitanje koji su posebni razlozi učinili nužnim kasnije
napuštanje toga modela. Prije nego prijeđemo na ovo pitanje,
želimo razjasniti promjene što ih je doživio izvorni plan I. dijela
djela, naime plan knjige „o kapitalu".

B) „Knjiga o kapitalu"

1. Izvorna podjela „Knjige o kapitalu“

Po planu iz 1857—58. ova je knjiga trebala biti podijeljena
u slijedeće odjeljke:114
a) Odjeljak o „kapitalu općenito"

1. Proizvodni proces kapitala
2. Proces cirkulacije kapitala
3. Profit i kamata

b) Odjeljak o konkurenciji
c) Odjeljak o kreditnom sistemu
d) Odjeljak o akcijskom kapitalu.

Od toga je izveden (1857—58.) samo prvi odjeljak; i to upravo
u Marxovu „Rohentwurfu", koji se (kao što je već istaknuto)

113 Usporedi M EW , sv. 29., str. 312— 315.: ,,U cijelom se ovom odjelj­
ku" (u odjeljku o ,kapitalu općenito*) „pretpostavlja da je najamnina stalno
jednaka svom m in im u m u .. . Dalje je pretpostavljeno da je zemljišno vlas­
ništvo jednako 0, to jest ovdje nas se još ne tiče zemljovlasništvo kao poseban
ekonomski odnos. Jedino je tim putem moguće da se pri svim odnosima
stalno ne govori o svemu." (Marxovo pismo Engelsu od 2. IV. 1858.)

114 D oduše u varijantama plana koje su otisnute na 175. i 186. stranici
„Grundrisse** nalazi se druga, šestočlana podjela „knjige o kapitalu", u kojoj
se — osim četiriju navedenih odjeljaka — kao peti odjeljak pojavljuje „kapital
kao tržište novca", a kao šesti „kapital kao izvor bogatstva". Ali posljednje
bi teme mogle isto tako dobro biti obrađivane u odjeljcima c) i d) i to je valjda
razlog što ih kasnije varijante plana više ne spominju. Uostalom: upravo
spomenute dvije varijante plana svjedoče o tome koliko je „Rohentwurf" u
svojoj strukturi „hegelovski"!

52

za razliku od kasnijeg djela ograničava na analizu „kapitala opće-
nito“. S ostalim se odjeljcima (b, c i d) kasnije dogodilo isto što
smo utvrdili u povodu II. i III. knjige: to jest, oni su ispušteni
kao samostalni odjeljci, ali su istovremeno sadržajno uvršteni u
novu strukturu djela. I ovdje je, dakle, došlo do suženja izvorne
sheme, kojemu je suženju, međutim, odgovaralo proširenje prvog
dijela sheme, to jest odjeljka o „kapitalu općenito**. Jer, dok prva
dva sveska „Kapitala** u osnovi ne prelaze analizu „kapitala opće-
nito“, u trećem se — i to po izvorno predviđenom redoslijedu
— uvlače u analizu i teme konkurencije, kredita i akcijskog kapi­
tala, premda sigurno ne u onoj mjeri u kojoj je to Marx izvorno
namjeravao. I u ovom se slučaju, dakle, pokazuje kako je izvorno
striktno odjeljivanje kategorija bilo samo sredstvo metodološke
apstrakcije, te je stoga moglo biti napušteno čim je glavni zadatak
— analiza „kapitala općenito** — izvršen. To je, dakle, kategorija
koju valja prije svega razumjeti, i kojoj ćemo sada morati posvetiti
svoju pažnju.

2. „Kapital općenito“ i „mnogi kapitali“

Kao što već znamo, Marxov ,,Rohentwurf“ načelno isklju­
čuje ne samo sve teme koje spadaju u opseg izvorno predviđenih
knjiga II-IV, nego i one teme koje su trebale biti istraživane u
odjeljcima b-d prve knjige.115 On od samog početka želi rasprav­
ljati o „kapitalu općenito**. Što, međutim, znači pojam „kapitala
općenito**? Na koju je razinu ovdje uzdignuta apstrakcija?

Najprije ćemo se zadovoljiti odgovorom što ga nalazimo u
Marxovu pismu Kugelmannu od 28. prosinca 1862. Ograničenje
na „kapital općenito** — stoji tamo — isključuje promatranje
konkurencije kapitala i kreditnog sistema.110 U konkurenciji imamo
posla s „djelovanjem kapitala na kapital**, ona pretpostavlja mno­

115 Kažemo: načelno, jer upravo „Rohentw urf“ sadrži brojna odstupa­
nja koja zapravo prekoračuju okvir „kapitala općenito4* i koja po svom sadr­
žaju padaju u druge dijelove Marxova djela. — Usporedi M arxovo pismo
Engelsu od 31. 5. 1858.: „Nezgoda je naime što je u rukopisu (koji bi tiskan
bio debeo svezak) sve u zbrci, što se govori o mnogome što je određeno tek
za kasnije dijelove.44 (M EW , sv. 29., str. 330.)

« 16 ,,^>ru6i je dio sada konačno dovršen. . . T o je nastavak prve bilje­
žnice44 (to znači spisa „Zur K ritik44), „ali se pojavljuje samostalno pod naslo­
vom ,Kapital4. . . On u stvari obuhvaća samo on što je trebalo činiti treće
poglavlje prvog odjeljka, naime kapital općenito. Dakle, u to nisu uključeni
konkurencija kapitala i kreditni sistem.44 (M EW , sv. 30., str. 639.)

53

štvo kapitala; u kreditu se pak „kapital spram pojedinih kapitala
pojavljuje kao opći element14.117 U oba se slučaja radi o zbiljskom
kretanju konkretnih kapitala — o kapitalu u njegovu realitetu,
ne u njegovu „idealnom prosjeku44.118 „Kapital44 — čitamo u
„Rohentwurfu44 — „opstoji i jedino može opstojati kao mnogi
kapitali, te se otuda njegovo samoodređenje pojavljuje kao njihovo
međusobno djelovanje jednih na druge44, budući da je on (ovdje
opet prizvuk Hegelove terminologije!) po svojoj biti ono „što se
od sebe odvaja44, te se nužno mora „razlučiti44 od sebe samoga.119
Prema tome se na kapitalu utemeljena proizvodnja uspostavlja
u svojim primjerenim oblicima „jedino ukoliko se razvija slobodna
konkurencija44.120 Doduše — „dok je kapital slab, on sam traži
potporu prošlih ili s njegovim pojavljivanjem prolazećih načina
proizvodnje44. S druge strane: „Čim on počinje sam sebe osjećati
i znati kao granicu razvoja, on pribjegava oblicima koji su, iako
izgledaju kao da dovršavaju vladavinu kapitala sputavanjem slo­
bodne konkurencije, istovremeno vjesnici njegova rastvaranja i
raspada načina proizvodnje koji na njemu počiva.44121 U vrijeme
svoga cvjetanja vladavina se kapitala može ozbiljiti jedino u kon­
kurenciji i konkurencijom.

Upravo ovu pozitivnu jezgru konkurencije građanska ekono­
mija, kaže Marx, „nije nikada shvatila44. Ona je, naime, slobodnu
konkurenciju „shvaćala jedino negativno; to jest, kao negaciju
monopola, korporacija, zakonskih reguliranja etc., kao negaciju
feudalne proizvodnje44. Ali konkurencija je „daleko od toga da
ima jedino to povijesno značenje ili da je samo ovo negativno44.
Ona je istovremeno „odnos kapitala prema samom sebi kao drugi

117 Marxovo pismo Engelsu od 2. 4. 1858. (M EW , sv. 29., str. 312.)
118 I u „T heorien" se konkurencija i kredit kao „realno kretanje kapi­

tala" kao „konkretni odnosi" često suprotstavljaju „kapitalu općenito", ili
„općoj prirodi kapitala". (Usporedi „Theorien44, I I , str. 493., 513— 514.;
533— 534.; I II , str. 48., 305., 348. i 455.)

119 „G rundrisse", 317 i 323. — „Budući da vrijednost čini osnovu
kapitala, kapital nužno postoji samo razmjenom za protuvrijednost", —
stoji u narednoj bilješci — „kapital se nužno odvaja od sebe samoga. Univer­
zalni kapital, bez njemu suprotstavljenih stranih kapitala za koje se razmje­
njuje . . . jest prema tome glupost. Repulzija kapitala jednog od drugoga
sadržana je već u njem u kao realiziranoj razmjenskoj vrijednosti.44 (Isto, str.
324.) — Dakle, i „državni kapitalizam44 bio bi moguć samo ako bi bilo suprot-
stavljeno više državno organiziranih kapitala.

i " Ibid., str. 543.
121 Ibid., 544— 545. Dakle ovdje M arx — već 1857. — proriče oblik

monopolskog kapitalizma! (To se može nazvati „vizija44 — mi dajemo pred­
nost m anje mističnoj riječi „dijalektika44.)

54

kapital, to jest, realno ponašanje kapitala kao kapitala". Tek se
njome „pojedinom kapitalu postavlja kao izvanjska nužnost ono
što odgovara pojmu kapitala". Otuda pojmovno konkurencija
nije „ništa drugo nego unutarnja priroda kapitala. . . , koja se
pojavljuje i ozbiljuje kao međusobno djelovanje kapitala" koji
„jedan drugomu i sebi samima nameću imanentna određenja
kapitala".122 Kao takva konkurencija je „bitan motor građanske
ekonomije", iako ona ne stvara njezine zakone, nego ih samo
ozbiljuje, ne objašnjava ih, nego ih samo čini vidljivima.123 Otuda
ništa ne bi bilo netočni je nego zamijeniti istraživanje tih zakona
s analizom konkurencije, kreditnih odnosa koji nju pretpostavljaju
itd. Da bi se pojmili pojavni oblici, mora se najprije istražiti ono
što se u njima pojavljuje. To je utoliko važnije što se u konkuren­
ciji sve pokazuje i mora pokazati izvrnuto124 (cijena nije određena
radom, nego rad cijenom itd.), tako da se u ni oj kapital pojavljuje
kao „onaj koji određuje cijenu, daje posao, regulira proizvodnju,
jednom riječju" kao „izvor proizvodnje".125 Da bi se, dakle, mogli
čisto istražiti imanentni zakoni kapitala, mora se apstrahirati od
konkurencije i njezinih popratnih pojava, te poći od „kapitala
kao takovog" ili od „kapitala općenito". „Uvođenje mnogih kapi­
tala ovdje ne smije ometati promatranje. Odnos mnogih, dapače,
objasnit će se nakon što se razmotri ono što svi imaju zajedničko,
da su kapital."126

Koja su, međutim, određenja koja se mogu smatrati kao
zajednička svim kapitalima? Očito ona koja su istinita za kapital,
ali ne i za druge oblike bogatstva, dakle, ona koja izražavaju odre­
đeni povijesni karakter kapitalističkog načina proizvodnje.

Ekonomisti (Marx ima ovdje u vidu Adama Smitha) često
shvaćaju kapital kao „nagomilani (opredmećeni) rad koji služi
kao sredstvo novoga rada". Ali „jednako je tako nemoguće prijeći
neposredno od rada na kapital kao neposredno prijeći od razli­
čitih ljudskih rasa na bankara ili od prirode na parni stroj. . .

122 Ibid., 542— 544 i 317. (Usporedi 676. stranicu ovoga rada.) —
„Uopće konkurencija je način na koji kapital promiče svoj način proizvodnje."
(„G rundrisse", 617.)

123 Ibid., 450. (Usporedi izvrsne izvode H. Grossmanna u njegovoj
knjizi: „Das Akkumulations- und Zusam m enbruchsgesetz", str. 96— 99.

124 »Konkurencija, da bi kapitalu nametnula njem u imanentne zakone
kao izvanjsku nužnost, prividno ih okreće. Ona ih izvrće." — „G rundrisse",
str. 647. — Usporedi „Das K apital", I I I , str. 55., 219., 235., 703., itd. (I
ovdje se radi o jednom Hegelovu pojmu.)

125 „G rundrisse", 186— 187.
124 Ibid., 416.

55

Da bi se razvio pojam127 kapitala, nužno je poći ne od rada, nego
od vrijednosti, i to od razmjenske vrijednosti koja je razvijena
već u kretanju cirkulacije*4.12* Takva je vrijednost novac ukoliko
ne djeluje ni kao puko sredstvo razmjene, niti se okamenjuje u
blagu, nego se u opticaju i kroz njega održava i umnožava —
posredstvom tuđega rada. Dakle, ono što prije svega razlikuje
kapital od puke vrijednosti ili novca jest da je on vrijednost koja
„proizvodi višak vrijednosti**, da mu u osnovi leži specifičan
povijesno određeni odnos — odnos najamnog rada. Doduše,
„pod kapital se subsumira mnogo onoga što se čini da prema
njegovu pojmu tu ne spada. Npr. kapital se pozajmljuje. On se
gomila etc. U svim tim odnosima129 čini se da je on stvar i da
potpuno pada u jedno s materijom u kojoj postoji**.130 Ali mi se
ovdje „ne bavimo nijednim posebnim oblikom kapitala, niti poje­
dinim kapitalom različitim od drugih kapitala etc. Mi pribivamo
njegovu procesu nastajanja.131 Taj je dijalektički proces nastajanja
samo idealni izraz zbiljskog kretanja u kojemu kapital postaje.132
Kasnije odnose valja promatrati kao razvoj iz ove klice**.133

Ono što se pokazuje kao zajedničko svim kapitalima jest
njihovo svojstvo oplodnje — činjenica da prisvajaju (neposredno
ili posredno) višak vrijednosti stvoren u kapitalističkom proizvod­
nom procesu. Stoga analiza „kapitala općenito** mora započeti
istraživanjem procesa proizvodnje. Ona mora pokazati kako novac
prelazi „preko svog jednostavnog određenja kao novac** i postaje
kapital, te kako on potrošnjom čovjekova rada stvara višak vrijed­

127 „Budući da kapitalistička proizvodnja počiva na tomu da se rad
neposredno kupuje, kako bi se u procesu proizvodnje jedan dio toga prisvojio
bez kupovine, koji se m eđutim prodaje u proizvodu — budući da je to razlog
postojanja kapitala. . .“ (,,Theorien“, I, str. 265.)

128 „Grundrisse*', 170. — Usporedi drugo poglavlje trećeg odjeljka
ovoga rada, gdje se ovaj tok misli iscrpnije obraduje.

120 U originalu: „oznake**.
130 „Grundrisse**, 412— 413.
131 Prim jereno tome na mnogim je mjestima „Rohentvvurfa** kao pravi

predm et analize označena „povijest nastanka kapitala**, odnosno njegovo
„samoodređenje** ili „samooblikovanje**. (Ibid., 307, 317 i 427.)

132 „Budući da govorimo o kapitalu, o kapitalu koji nastaje, nemamo
osim njega još ništa — kako mnogi kapitali za nas još ne postoje — ništa
osim samog kapitala i proste cirkulacije.“ (Ibid., 617.) — Upravo u tom smislu
u „Rohentwurfu“ se (ali i u „Kapitalu** i u „Theorien**) postajući kapital
suprotstavlja postalom ili gotovom kapitalu — „kako se on pojavljuje kao
cjelina, kao jedinstvo procesa cirkulacije i procesa proizvodnje** („Theorien
I I I , str. 473.; I I , 513— 514), odnosno „gotovom liku“ kapitala. („Das Kapi-
ta l“, I I I , str. 219.)

133 „Grundrisse**, 217.

56

nosti i kako na kraju proizvodnja viška vrijednosti vodi repro­
dukciji kapitala i samog kapitalskog odnosa. Sve se to može razviti
a da se ne obrati pažnja na postojanje više kapitala i razlike među
njima. Jer, kako god različiti kapitali sebi dijele u proizvodnom
procesu stvoreni višak vrijednosti, oni ipak ne mogu „nikada
međusobno podijeliti više nego što iznosi cjelokupna vrijednost
ili cjelokupni proizvod**.134 Time se nikada ne može objasniti,
nego samo prikriti postajanje viška vrijednosti; jer u profitu se
višak vrijednosti pojavljuje kao ravnomjerno proizveden od svih
dijelova kapitala, a sam se kapital pojavljuje „kao izvor bogatstva
nezavisan od rada**.135

Ako, dakle, treba pojmiti temeljnu pretpostavku kapitalskog
odnosa — odnos kapitala i rada, te ulogu viška vrijednosti kao
pokretačke snage kapitalističke proizvodnje — ne smije se poći
od „mnogih kapitala“, nego od kapitala, odnosno od „kapitala
cijelog društva*',136 dakle od „kapitala općenito**. Tek je tada
moguće zbiljsko razvijanje pojma kapitala.

Životni se tok kapitala, međutim, ne ograničava na neposredni
proizvodni proces. Dapače, da bi se kapital mogao obnoviti,
proizvod kapitala mora zajedno s viškom proizvoda „biti pretvoren
u novac, ne kao na ranijim stupnjevima proizvodnje, gdje razmjena
obuhvaća samo suvišne proizvode, ali ih nipošto ne obuhvaća u
njihovu totalitetu**.137 Stoga mora faza proizvodnog procesa biti
dopunjena fazom cirkulacije. Kretanje kapitala postaje tako kružni
tok u kojemu i izrastaju novi oblici kapitala (postojani i obrtni
kapital), koji iz prolaznih određenja kapitala očvršćuju u njegove
posebne načine opstanka. I ove oblike valja pojmiti unutar aps­
trakcije „kapitala općenito** („osposobljenje kapitala**)138, budući
da „oni karakteriziraju svaku vrstu kapitala**139 i stoga moraju biti
pojmljeni bez uzimanja u obzir međusobnog djelovanja „mnogih
kapitala**. S druge se strane sada protjecanje različitih faza cirkula­
cije posredstvom kapitala pokazuje kao „granica proizvodnje —

13,1 U originalu: „kao cjelokupni višak vrijednosti ili cjelokupni višak
proizvoda.“ (Ibid., 673.) — Usporedi isto, 576: „Profit kapitalista mora
postojati prije nego što može biti podijeljen. . .“

135 Ibid., 645.
130 „M i se ovdje bavimo kapitalom kao takvim. Različitost kapitala nas

se još ne tiče.“ (Ibid., 252.)
137 Ibid., 309.
138 Ibid., 186. — I pojam „oposebljenje“ specifično je hegelovski pojam

(kao što se M arx uopće u uporabi term ina „općenitost", „posebnost", „poje-
dinačnost" oslanja na Hegelovu „Logiku").

139 „G rundrisse", 353.

57

granica koja je postavljena specifičnom prirodom samoga kapi­
tala44. Cirkulacija stoji vremena i za to vrijeme kapital ne može
stvarati nikakav višak vrijednosti. Time njegova oplodnja ne
ovisi jedino o duljini vremena u kojemu kapital stvara vrijednost
(radno vrijeme), nego isto tako i o vremenu cirkulacije u kojemu
te vrijednosti bivaju realizirane.140 Primjereno tome sada se i
višak vrijednosti kapitala ne pojavljuje „više jednostavno kao
određen viškom rada što ga je kapital prisvojio u proizvodnom
procesu“. On se ne mjeri svojom stvarnom mjerom, „odnosom
viška rada i potrebnog rada“, nego veličinom samoga kapitala.
„Kapital određene vrijednosti za određeno vrijeme proizvodi
određeni višak vrijednosti44.141

Višak vrijednosti, dakle, poprima sada (i mi time dolazimo
do posljednjeg, trećeg, odjeljka „Rohentwurfa44) preobraženi,
izvedeni oblik profita, a stopa viška vrijednosti oblik profitne
stope. Samo se cjelokupni profit kapitalističke klase mora pokrivati
s cjelokupnim viškom vrijednosti što ga je ona prisvojila.142 Poje­
dini kapitali naprotiv mogu prigrabiti više nego što bi to odgo­
varalo višku vrijednosti što su ga stvorili u proizvodnom procesu.
Ali u „Rohentwurfu44 Marx upućuje to pitanje „tek u promatranje
mnogih kapitala, budući da proizvodnja opće profitne stope i
njoj odgovarajući preobražaj vrijednosti u proizvodne cijene
pretpostavlja konkurenciju, zbiva se, dakle, na razini koja je po
izvornom Marxovu planu isključena iz razmatranja „kapitala
općenito44.143

Čitalac je sigurno zamijetio da Marx u posljednjim navede­
nim rečenicama već govori o kapitalu cijele kapitalističke klase,
o „cjelokupnom društvenom kapitalu44 — za razliku od posebnih
pojedinačnih kapitala. Kakvo značenje pripada tom pojmu Mar­
xove metodologije? To je vidljivo iz jedne vrlo važne bilješke
u „Rohentwurfu44: „Kapital općenito, za razliku od posebnih
kapitala44 — čitamo ovdje — „pojavljuje se doduše 1) samo kao
apstrakcija; ne kao proizvoljna apstrakcija, nego kao apstrakcija
koja obuhvaća differentiu specificu kapitala u razlici spram svih
ostalih oblika bogatstva. . . To su određenja koja su zajednička
svakom kapitalu kao takvom, ili koja svaku određenu sumu vri­
jednosti čine kapitalom. A razlike unutar apstrakcije isto su tako

140 Ibid., 521.
141 Ib id ., 632.
142 Ibid., 673.
148 Ib id ., 645—646.

58

apstraktne posebnosti koje karakteriziraju svaku vrstu kapitala
tako što je on njihova pozicija ili negacija, (npr. postojani ili obrtni
kapital);144 2) ali sam kapital općenito je za razliku od posebnih
kapitala realna egzistencija. To je obična ekonomija priznala,
iako nije shvatila; to čini vrlo važan moment njezina učenja o
izjednačivanjima etc. Na primjer kapital u tom općem obliku,
premda pripada pojedinim kapitalistima . . . tvori kapital koji
se akumulira u bankama145 i pomoću njih distribuira, te se, kao
što kaže Ricardo,146 začuđujuće raspoređuje u odnosu na potrebe
proizvodnje. On isto tako pozajmicama tvori jednaku razinu147
između različitih zemalja.148 Dok je opće otuda s jedne strane
samo mišljena differentia specifics, ona (ono?) je istovremeno
poseban realni oblik pored oblika posebnog i pojedinačnog'*.
(„Vidjet ćemo" — dodaje Marx — „kasnije na toj točki koja će,
više logičke nego ekonomske naravi, ipak imati veliko značenje
u toku našeg istraživanja. Isto tako u algebri. Na primjer a, b, c
su brojevi uopće, općenito; ali zatim su oni cijeli brojevi nasuprot
a/b, b/c, c/b, c/a, b/a etc., koji ih, međutim, pretpostavljaju kao
opće elemente".)149

A na drugom mjestu „Rohentwurfa" stoji:
„Promatrati kapital općenito nije puka apstrakcija. Ako pro­

matram cjelokupni kapital jednog naroda, npr. za razliku od
cjelokupnog rada (ili isto tako zemljišnog vlasništva), ili ako pro­
matram kapital kao opću ekonomsku bazu neke klase u razlici
prema nekoj drugoj klasi, tada ga promatram općenito. Kao kad
npr. čovjeka promatram fiziološki u razlici prema životinji".150

Izuzetna važnost ovih Marxovih usputnih primjedaba bode
oči. Uzmimo na primjer njegovu obradu „reprodukcije i cirku­

144 U originalu: „Capital fixe ili capital circulant". (O pojmovima
„postojani" i „obrtni" kapital vidi 24. poglavlje ovoga rada.)

145 U originalu: „banks".
146 Vidi na prim jer str. 47—48. Ricardovih „Djela" (M cCullochovo

izdanje, 1888).
147 U originalu: „On isto tako pomoću zajmova etc. stvara razinu".
| 48 M arx na ovom m jestu nastavlja: „Prem a tome, ako je zakon kapitala

općenito da on, da bi se oplodio, mora sebe dvostruko postaviti, te da se u
ovom dvostrukom obliku mora dvostruko oploditi, tada će se kapital nekog
posebnog naroda koji nasuprot nekom drugom narodu reprezentira kapital
par excellence m orati pozajmiti nekom trećem narodu da bi se mogao oplo­
diti. Dvostruko postavljanje" — dodaje on smjerajući na Hegela — „odno­
šenje prema sebi samome kao stranac postaje u ovom slučaju prokleto s tvarno."
Str. 548— 549.

149 „G rundrisse", 353— 354.
150 Ibid., 735.

59

lacije cjelokupnog društvenog kapitala4* u II. svesku „Kapi­
tala" :

„Ali upravo jer kružni tok R’ . . . R’“, stoji tamo o ,kružnom
toku robnog kapitala*, „unutar svoga opisa pretpostavlja drugi
industrijski kapital u obliku R (r + v v), on sam zahtijeva da ga
se ne promatra jedino kao opći oblik kružnog toka, to jest kao
društveni oblik unutar kojega svaki pojedini industrijski kapital
može biti promatran, otuda ne jedino kao oblik kretanja koji je
zajednički svim individualnim industrijskim kapitalima, nego
istovremeno kao oblik kretanja zbroja individualnih kapitala,
dakle cjelokupnog kapitala klase kapitalista — kretanje u kojemu
se kretanje svakog individualnog industrijskog kapitala pojavljuje
kao djelomično kretanje koje se isprepleće s drugima i koje je
njima uvjetovano. Ako npr. promatramo cjelokupni godišnji pro­
izvod roba neke zemlje i analiziramo kretanje kojim jedan njihov
dio zamjenjuje proizvodni kapital u svim individualnim poslovima,
a drugi ulazi u individualnu potrošnju različitih klasa, tada RJ
. . . R* promatramo i kao oblik kretanja društvenog kapitala i
viška vrijednosti, odnosno viška proizvoda što ga je kapital stvo­
rio. To, da je društveni kapital jednak zbroju individualnih kapi­
tala. . . , te da je cjelokupno kretanje društvenog kapitala jednako
algebarskom zbroju kretanja individualnih kapitala, nikako ne
isključuje da to kretanje kao kretanje pojedinačnih kapitala poka­
zuje drugačije fenomene nego isto kretanje ako se promatra sa
stajališta jednog dijela cjelokupnog kretanja društvenog kapitala,
dakle u povezanosti s kretanjima drugih njegovih dijelova, te da
ono istovremeno rješava probleme rješenje kojih mora biti pret­
postavljeno pri promatranju kružnog toka pojedinih individualnih
kapitala umjesto da iz njih proizlazi".151

S tog stajališta valja pojedine kapitale promatrati jedino kao
„odlomke" društvenog kapitala, „kretanje kojih je i njihovo indi­
vidualno kretanje, a istovremeno i integrirajući član kretanja
cjelokupnog kapitala", koji — iako je samo zbroj individualnih
kapitala — pokazuje različit karakter od kapitala svakog indivi­
dualnog kapitalista.152 „Cjelokupni kapital društva" valja tako
shvatiti kao cjelinu, kao „posebnu egzistenciju za razliku od po­
sebnih egzistencija raznih kapitala". Isto vrijedi (kako se već
pokazalo u citiranoj primjedbi) za Marxovo promatranje kredita:
„Kao ono kako se industrijski kapital pojavljuje tek u kretanju

161 „Das K apital", I I , str. 100— 101.
163 Ibid., str. 391. i dalje.

60

i konkurenciji između posebnih sfera, kao po sebi zajednički kapital
klase, on nastupa ovdje zbiljski, u lihvi, u potražnji i ponudi
kapitala*'.153 Primjereno tome Marx kredit smatra oblikom „u
kojem se kapital pokušava postaviti u razlici od pojedinih kapitala,
ili pojedini kapital u razlici od svoje kvantitativne granice*'.154
Ali najjasnije se realni karakter cjelokupnog društvenog kapitala
objelodanjuje u akcijskom kapitalu, ,,u kojem obliku se kapital
izradio do svoga posljednjeg oblika u kojemu on nije samo po
sebi, po svojoj substanciji, nego je u ovom obliku postavljen kao
društvena snaga i proizvod*'.155

Toliko o „općem pojmu kapitala** — za razliku od proma­
tranja „konkretnih odnosa**156, to jest „kapitala u njegovu reali-
tetu“.157 Kao što je već spomenuto, ovaj je pojam u Marxovim
očima samo apstraktno dijalektički odraz „zbiljskog kretanja u
kojemu kapital postaje**. Otuda slijedi da je već u općem pojmu
kapitala u obliku klice „sadržano ono k a s n i j e dakle ne samo
„civilizirajuće“ tendencije kapitala, tendencije što guraju naprijed,
nego i protuslovlja koja vode preko njegove granice.158 (Od brojnih
primjera koji se nalaze u „Rohentwurfu** ukažimo ovdje samo

153 Ibid., I I I , str. 381.
154 „G rundrisse", 551— 552.
155 Ibid., str. 428. — Ovdje bi valjalo prim ijetiti da i suprotstavljanje

„po sebi“ i „biti postavljen" potječe iz Hegelove „Logike".
150 Usporedi „Das K apital", I I , str. 454.; I I I , str. 33., 120., 152., i

tako dalje.

157 Razliku izm eđu ovih dvaju načina prom atranja objašnjava M arx
i slijedećim prim jerom : „Kapitali imaju različitu veličinu. Ali veličina svakog
pojedinačnog kapitala samoj je sebi jednaka, dakle dok se prom atra samo
njegovo svojstvo kao kapitala, ona je proizvoljna" [u originalu: ,any‘] „veličina.
Ali ako promatram o dva kapitala, u njihovoj m eđusobnoj razlici nastupa
odnos kvalitativnih određenja kroz razliku njihove veličine. Ona sama postaje
razlikujući kvalitetu toga odnosa. T o je bitan aspekt, od čega je veličina samo
pojedinačan prim jer" /u originalu: ,one single instance*/ „kako se razlikuje
promatranje kapitala kao takvog od prom atranja kapitala u odnosu na drugi
kapital, ili promatranja kapitala u njegovu realitetu ." („G rundrisse", 576.)

158 „Jednostavni pojam kapitala mora sadržavati dvije civilizirajuće
tendencije etc.; one se ne smiju, kao u dosadašnjim ekonomijama, pojaviti
kao izvanjske konzekvencije. Isto se tako pokazuju protuslovlja koja se kasnije
oslobađaju kao već u njem u latentna." (Ibid., 317.) — Usporedi isto, 237:
„Egzaktni je izvod pojma kapitala nuždan jer je on temeljni pojam moderne
ekonomije, kao što je sam kapital, apstraktna slika kojega je njegov pojam,
osnova građanskog društva. Iz oštrog shvaćanja temeljne pretpostavke odnosa
moraju proizaći sva protuslovlja građanske proizvodnje, kao i granica na
kojoj kapital stremi preko sebe samoga."

61

na razvoj mašinerije,159 kreditnog sistema160 kao i na problem
realizacije.161) Ali s druge strane dobivaju „svi momenti kapitala
koji se pojavljuju kao involvirani u njemu., kad se kapital pro­
matra prema njegovu općem pojmu . . . samostalan realitet i poka­
zuju se tek kad se on realno pojavi kao mnogi kapitali. Unutrašnja
živa organizacija, koja se tako zbiva unutar i posredstvom kon­
kurencije, tek se tada proširuje*4.162 Osobito „istovremenost razli­
čitih putova kapitala, kao i njegovih različitih određenja, postaje
jasna tek kad su pretpostavljeni mnogi kapitali. Tako se životni
proces čovjeka sastoji u protjecanju različitih doba. Ali istovre­
meno postoje sva doba čovjeka raspodijeljena na različite indi­
viduume**.163

3. Strukturalni odnos „Rohentwurfa“ prema „Kapitalu“

Čitaoci koji su upoznati sa sadržajem Marxova „Kapitala*'
sigurno će znati vrednovati značenje ovih izvadaka iz „Rohent-
wurfa“. Jer ono što je Marx ovdje napisao već 1857— 1858. doista
je i program njegova kasnijeg djela. Poput „Rohentwurfa“ ogra­
ničavaju se, naime.. I. i II. svezak „Kapitala** u osnovi samo na
„apstraktno promatranje fenomena tvorbe kapitala**,164 odnosno
na analizu procesa cirkulacije i reprodukcije u „njegovu funda­
mentalnom obliku, reduciranog na njegov apstraktni izraz**165

150 „Lako je izvesti ulazak mašinerije iz konkurencije i zakona redukcije
proizvodnih troškova koji ona izaziva. Ovdje se radi o tome da se mašinerija
izvede iz odnosa kapitala prem a živom radu, bez obzira na drugi kapital."
(Ib id ., str. 662.)

160 „Suprotnost radnog vremena i vremena cirkulacije sadrži cijelo
učenje o kreditu. . (Ibid., str. 552.)

101 Ib id ., str. 351. — Usporedi također „Theorien", II, str. 493.: „M e­
đutim , kao što šmo vidjeli već kod promatranja n o v ca ,. . . da novac uključuje
mogućnost kriza, tako to još više proizlazi kod promatranja opće prirode
kapitala, a da još nisu izvedeni daljnji realni odnosi koji tvore sve pretpostavke
zbiljskog proizvodnog procesa."

lea „G rundrisse", 419.
103 Ibid., str. 533. — Usporedi ibid., str. 533— 534.: „Istovremenost

je procesa kapitala u različitim fazama moguća jedino njegovom diobom
i odbacivanjem u obroke, od kojih je svaki kapital, ali kapital u posebnom
određenju. Ova promjena oblika i tvari zbiva se kao u organskom tijelu. Ako
se na prim jer kaže da se tijelo reproducira u 24 sata, onda ono to ne čini na­
jednom , nego je odbacivanje u jednom obliku i obnavljanje u drugom razdije­
ljeno, zbiva se istovrem eno.. . (Ovdje, dakle, već prijelaz na mnoge kapitale.)"

164 Usporedi „Das K apital", I, str. 180., bilješka 37.
103 Ibid., I I , str. 454. i 501.

62

— to znači na promatranje „kapitala općenito“. (Zato i prolazna
pretpostavka da se robe prodaju za njihovu vrijednost166.) Stvarna
metodološka razlika počinje tek s III. sveskom. Kada, naime,
i ,,Rohentwurf“ u svom posljednjem odjeljku govori o profitu,
o općoj profitnoj stopi i o njezinu tendencijskom padu, tada se
ipak još radi o „profitu općenito“, o „profitu klase kapitalista44,
ali ne „jednog pojedinog kapitala na račun nekog drugoga44.167
Ovo posljednje promatranje (dakle, prije svega preobražaj vrijed­
nosti u proizvodne cijene i rascjep viška vrijednosti u profit po­
duzetnika, kamatu itd.) vodi preko okvira „kapitala opećnito44.
Međutim, treći se svezak „Kapitala44 „postupno približava44 obliku
u kojemu „likovi kapitala . . . nastupaju na površini društva,
u djelovanju različitih kapitala jednog na drugi, konkurenciji, te
u običnoj svijesti samih agenata proizvodnje44.168 Sada se daleko
prekoračuje granica „kapitala općenito44 — kako je Marx shvaćao
taj pojam u „Rohentwurfu44. I tek sada mogu biti zahvaćeni pro­
blemi koji su na ranijim stupnjevima istraživanja mogli biti samo
naviješteni169 i rješenje kojih je tek postalo moguće prodiranjem
od „gotovog lika ekonomskih odnosa, kako se taj lik pokazuje na
površini . . . do njegova unutrašnjeg, bitnog ali skrivenog jezgro­
vitog lika i njemu odgovarajućeg pojma44.170

Mi, dakle, vjerujemo da smo u kategorijama „kapitala opće­
nito44 i „mnogih kapitala44 (to jest konkurencije) našli ključ ne
samo za razumijevanje „Rohentwurfa44, nego i kasnijeg djela,
to jest „Kapitala44. — Doduše, strukturalna povezanost obaju
djela ne smije biti precijenjena. Ne smije se previdjeti kako je
kasnije preoblikovanje izvorne „Knjige o kapitalu44 vodilo i mo­
ralo voditi do određene promjene pojmova koji leže u temelju
knjige, te da se zato značenje koje ti pojmovi imaju u „Kapitalu44
ne pokriva uvijek i ne potpuno s onim značenjem koje znamo
iz „Rohentwurfa44.

186 „Promatranje kapitala općenito, gdje se pretpostavljaju iste cijene
vrijednosti." („T heorien", I I, str. 515.)

167 „G rundrisse", 653.
168 „Das K apital", I I I , str. 33. (Usporedi str. 36. ovoga poglavlja.)
169 Kao prim jer može ovdje poslužiti pojmovno određivanje „društveno

nužnog rada", koje je — slično kao i pojmovno određenje akumulacije — u
prvom svesku došlo u obzir samo „apstraktno, to jest kao puki m om ent nepo­
srednog procesa proizvodnje" („Das K apital", I, str. 590.), te je tek u trećem
svesku moglo biti dalje izvedeno sa stajališta „konkretnih uvjeta". (Iscrpnije
o tom u u narednom poglavlju, str. 117. i dalje.)

170 » P as Kapital", I I I , str. 219. („Pojam" je dakle samo kopija „jezgre",
to jest zbiljski postojećih društvenih odnosa.)

63

Sigurno, i u ,,Kapitalu“ se stalno suprotstavlja „zbiljsko,
unutrašnje kretanje** kapitalističke proizvodnje njezinu samo
„pojavnom** kretanju, kako se ono pokazuje u konkurenciji. I
ovdje je konzekventno zadržano Hegelovo razlikovanje „biti“ i
„pojave**.171 „Opće i nužne tendencije kapitala** — čitamo u
I. svesku — „valja razlikovati od njihovih pojavnih oblika. Ovdje
ne treba promatrati način i oblik kako se imanentni zakoni kapita­
lističke proizvodnje pojavljuju u vanjskom kretanju kapitala, kako
se uspostavljaju kao prisilni zakoni konkurencije . . . ali toliko je
jasno unaprijed: znanstvena je analiza konkurencije moguća jedino
kad je pojmljena unutrašnja priroda kapitala — jednako kao što
je prividno kretanje nebeskih tijela razumljivo jedino onomu tko
poznaje njihovo zbiljsko, ali osjetilno nezamjetljivo kretanje**.172
A slično stoji i u 6. poglavlju III. sveska: „Pretpostavka punog
razvoja fenomena što ih istražujemo u ovom poglavlju jesu kredit
i konkurencija na svjetskom tržištu. Ali ovi konkretni oblici kapi­
talističke proizvodnje mogu biti obuhvatno prikazani samo nakon
što je pojmljena opća priroda kapitala. . .“173 Doduše, sva bi muka
bila nepotrebna „kad bi pojavni oblik i bit stvari padali nepo­
sredno ujedno**; ali tada bi i „svaka znanost bila suvišna**.174
Ali kako to nije tako, mora znanstveno istraživanje prodrijeti od
„pojava na površini** do „unutrašnje biti“, do „strukture jezgre**
ekonomskih procesa — kako bi na taj način našlo „zakon
pojave**,175 a samu tu pojavu pojmilo kao nužnu.176 U tom se
pogledu, dakle, metodološki temeljni stav „Kapitala** uopće ne

171 Usporedi G. Lukšcs, op. cit., 20, bilješka I.
172 „Das Kapital'*, I, str. 335.
173 Ibid., I I I , str. 120. — Usporedi ibid., str. 152.: ,,U takvom opće­

nitom istraživanju** (kao što je ovo u „Kapitalu**) „uvijek se općenito pret­
postavlja da zbiljski odnosi odgovaraju njihovu pojmu, ili, što je isto, kon­
kretni se odnosi izlažu samo ukoliko izražavaju svoj vlastiti opći tip .“ (Uspo­
redi također ibid., I I I , 839: „jer zbiljsko kretanje konkurencije leži izvan
našeg plana i mi moramo izložiti samo unutrašnju organizaciju kapitalističkog
načina proizvodnje, tako reći u njegovu idealnom presjeku.**)

174 Ibid., str. 870. (Usporedi Marxova pisma Engelsu od 27. 6. 1867.
i Kugelm annu od U . 7. 1868., usporedi M EW , sv. 31., str. 313. i M EW ,
sv. 32., str. 552—553.)

175 „Das Kapital**, I, str. 325.
170 Ricardo — kaže M arx u jednoj od svojih bilježnica za ekscerpte

iz godine 1851. o Ricardovu razm atranju konkurencije — „apstrahira od
onoga što drži akcidentalnim. Nešto je drugo izlagati zbiljski proces u kojemu
se oboje — ono što on naziva akcidentalnim kretanjem, a što je stalno i zbilj­
sko, i njegov zakon, prosječan odnos — pojavljuje kao jednako bitno.** („G run-
drisse**, 803. — Usporedi M EGA , I II , str. 530— 531.)

64

razlikuje od onoga iz „Rohentwurfa“. Razlika leži negdje drugdje:
u tome što Marx u Kapitalu" smatra da i onaj dio njegova istra­
živanja „koji se postupno približava oblicima na površini, u kon­
kurenciji" (dakle* III. svezak njegova djela) spada u „opću analizu
kapitala", čime se okvir ove posljednje proširuje, a okvir kon­
kurencije naprotiv sužava.177 Ali nam pokazuje kako i razlikovanje
između „kapitala općenito" i „mnogih kapitala" koje je stavljeno
u temelj „Rohentwurfa" predstavlja prije svega radni model,
bez kojega, doduše, Marxova znanstvena zgrada nikada ne bi
bila zgotovljena, ali koji — kao svaka radna hipoteza — može
pretendirati na potpunu valjanost samo unutar određenih granica.

V. DOMAŠAJ I VJEROJATNI RAZLOZI
PROMJENE PLANA

Koji su dakle rezultati našega istraživanja? Drugim riječima:
u čemu se sastojala promjena plana Marxova djela i kako se ona
može objasniti?

Na prvo pitanje (usporedi shemu na kraju ovoga poglavlja)
nije teško odgovoriti. Vjerujemo da iz istraživanja rukopisa „Kapi­
tala" smijemo zaključiti da od šest izvorno planiranih knjiga
Marx nikada nije konačno napustio posljednje tri, nego su one
prije bile određene „eventualnom nastavku djela". Otuda se
stvarna promjena plana može odnositi jedino na knjige I - I I I ;
ona se sastojala u tome da je druga knjiga (o zemljišnom vlasniš­
tvu) pripojena III. svesku konačnog djela, dok je građa treće
knjige (o najamnom radu) uvrštena u pretposljednji odjeljak I.
sveska. — A što se tiče „Knjige o kapitalu", dakle, prvog dijela
izvornog plana, i ovdje se dogodilo prestrukturiranje u tom smislu
da su odjeljci b-d te knjige, i to istim redoslijedom, preuzeti u
III. svezak „Kapitala", dok prva dva sveska djela uglavnom
odgovaraju odjeljku a) izvorne „knjige o kapitalu", to jest ogra­
ničavaju se na analizu „kapitala općenito".

Rečeno se doduše odnosi samo na izvanjsko pregrupiranje
građe obrađene u Marxovu djelu. Ali koji su motivi bili u osnovi
ovog pregrupiranja?

177 Za razliku od „Rohentwurfa“ u „Kapitalu** se dakle područje „nauka
o konkurenciji** ograničava na istraživanje „zbiljskog kretanja tržišnih cijena**
(nasuprot proizvodnim cijenama), kao i na prom atranje konkurentske borbe
na svjetskom tržištu. (Vidi: „Das Kapital**, I I I , str. 120., 245., 772. i 839.)

5 P r ilo g p o v ije s ti n a s ta ja n ja M a rx o v a „ K a p ita la ” z rc

U svakom slučaju ne oni koje nalazimo u Grossmanna i Be-
krema! Čini se da se promjena plana objašnjava sasvim drugim
razlozima naviještenim već u toku našeg istraživanja: time što
je, kad je Marx dovršio bitni dio svoga zadatka — analizu indus­
trijskog kapitala — postala suvišnom stara struktura djela, koja
je tako reći služila „samorazumijevanju44. Važnu uputu daje ovdje
sam „Rohentwurf“. Jer, koliko god je ovaj rukopis načinjen pot­
puno u smislu izvornog plana, u njemu ne nedostaje (mislimo
u odjeljcima rukopisa koji raspravljaju o proizvodnom procesu
i procesu cirkulacije) — izuzevši poglavlja o najamnini i njezinim
oblicima — ni jedan od najhitnijih misaonih tokova što ih je
Marx kasnije razvio u prvom i drugom svesku „Kapitala44. A to
pokazuje kako je mogla biti provedena cjelokupna analiza procesa
proizvodnje i cirkulacije kapitala a da se nije moralo ulaziti u
teme koje su bile predviđene za knjigu o najamnom radu i zem­
ljišnom vlasništvu. Ono što je ta analiza pretpostavljala bilo je
samo postojanje modernog odnosa najamnog rada — a ono poj­
movno pada ujedno s postojanjem samog kapitala. Od svega se
ostaloga moralo i moglo u prvi mah odustati kako bi se mogla
izraditi kategorija „kapital44 u čistom obliku.178 U tom se smislu
potpuno potvrdilo odvajanje područja istraživanja koje je stav­
ljeno u osnovu izvornog plana. Ali ono što je u početku bilo ko­
risno i nužno moralo se pokazati kao sprečavajuće i suvišno ogra­
ničenje (to više što bi zadržavanje tog odvajanja moralo voditi
u stalna ponavljanja već izloženoga). Radni je model učinio svoju
uslugu i mogao je stoga biti napušten u narednoj etapi istraživanja
a da to nije vodilo do bilo kakvih načelnih promjena već dostig­
nutih rezultata. A time su mogle biti napuštene posebne knjige
o zemljišnom vlasništvu i najamnom radu, to jest mogle su biti
u najhitnijim dijelovima preuzete u novo djelo koje se bavi samo
„kapitalom44. Svaka tamo gdje je pojmovno pripadala: knjiga o
zemljišnom vlasništvu u III. svezak jer je posebni, teoretski pro­
blem zemljišne rente mogao biti riješen tek na ovoj etapi istra­
živanja, naslanjajući se na već provedenu analizu industrijskog
kapitala kao i njegovih „sekundarnih44 i „izvedenih44 oblika;179'

178 Usporedi „Grundrisse'*, str. 702.: „Čvrste se pretpostavke u toku
izvođenja rastvaraju. Ali jedino time što ih se u početku fiksira moguć je
izvod a da se sve ne pomiješa.'*

178 „ . . . Industrijski je kapital, koji je temeljni oblik kapitalskog od­
nosa po tom u kako ovladava građanskim društvom i od kojega se svi ostali
oblici pojavljuju samo kao izvedeni ili sekundarni — izveden kao kapital
koji nosi kam ate; sekundarno to znači kao kapital u posebnoj funkciji (koja

66

180 knjiga o najamnom radu, naprotiv, neposredno u analizu pro­
izvodnog procesa kapitala, dakle u I. svezak — kako bi se istra­
živanjem kategorije „najamni rad“ i njezinih oblika uspostavio
jedan od potrebnih ,,međučlanova“ između teorije vrijednosti
I. sveska i učenja o proizvodnim cijenama koje je izvedeno u III.
svesku. (Posljednju ćemo točku, međutim, pobliže razjasniti tek
u „Prilogu I.“ ovom poglavlju, koji je posvećen „Knjizi o najam­
nom radu“.)

Popis nacrta plana i bilježaka o planu što ih je autor uzeo u obzir
a koji se odnose na strukturu Marxova djela.

1857. „Grundrisse*4, 28—29
1857. „Grundrisse44, 138— 139
1857. „Grundrisse44, 175
1857. „Grundrisse44, 186
1858. Pismo Lassalleu od 22. II., MEW,

sv. 29.
1858. Pismo Engelsu od 2. IV., MEW, sv. 29.
1858. „Grundrisse44, 855—859
1859. „Zur Kritik44, 7
1859. „Grundrisse44, 969—978
1862. Pismo Kugelmannu od 28. X II.,

MEW , sv. 30.
1863. „Theorien I44, 389—390
1865. Pismo Engelsu od 31. VII., MEW,

sv. 31.
1866. Pismo Kugelmannu od 13. X., MEW,

sv. 31.
1868. Pismo Engelsu od 30. IV., MEW,

sv. 32.
pripada njegovu procesu cirkulacije), kao komercijalni. . .“ (,,Theorien“,
I II , str. 460.)

180 „M oram o sebi objasniti**, čitamo u 47. poglavlju I I I . sveska — u
čemu je zapravo teškoća obrade zemljišne rente sa stajališta m oderne eko­
nomije. . . . Teškoća nije objasniti višak proizvoda i njem u odgovarajući
višak vrijednosti što ga stvara zemljišni kapital. Dapače, to je pitanje riješeno
analizom viška vrijednosti koji stvara proizvodni kapital bez obzira u koju
je sferu uložen. Teškoća je pokazati odakle, nakon izjednačivanja viška vrijed­
nosti između različitih kapitala na prosječni profit . . . nakon što se već pri­
vidno dogodila raspodjela cjelokupnog viška vrijednosti koji se uopće mogao
podijeliti, odakle potječe dodatni dio viška vrijednosti što ga zemljoposjedniku
plaća u obliku zemljišne rente kapital uložen u zemlju.** („Das Kapital**,
III , str. 790.)

1) rujan
2) listopad
3) studeni
4) studeni
5) veljača

6) travanj
7) lipanj
8) siječanj
9) veljača-ožujak

10) prosinac

11) siječanj
12) srpanj

13) listopad

14) travanj

67

Izvorna struktura
(6 knjiga)

I. O KAPITALU
a) Kapital općenito
1) Proces proizvodnje

2) Proces cirkulacije

3) Profit i kamata

b) konkurencija

c) sistem kredita
d) akcijski kapital
II. O ZEM LJIŠNOM

VLASNIŠTVU
III. O NAJAMNOM RADU

Promijenjena struktura

,,KAPITAL“ (3 sveska)

I. Proces proizvodnje kapitala
(odjeljci)

1) roba i novac
2) preobražaj novca u kapital
3-5) apsolutni i relativni višak

vrijednosti
6) najamnina
7) proces akumulacije
II. Proces cirkulacije
III. Cjelokupni proces kap. proiz.

odjeljci)

1-3) profit i stopa profita
4) trgovački kapital

5) kamata i kredit

6) zemljišna renta
7) rente

IV. O DRŽAVI
V. O VANJSKOJ TRGOVINI
VI. O SVJETSKOM TRŽIŠTU

68

DODATAK PRVI

KNJIGA O NAJAMNOM RADU

1. Teme koje su trebale pripadati u opseg ove knjige

Ovdje se mora najprije primijetiti: ne može se sa sigurnošću
reći koje bi teme dospjele u okvir planirane knjige o najamnom
radu, budući da o tome ne posjedujemo nikakve pobliže podatke.
I u ovoj smo točki upućeni na usporedbu ,,Rohentwurfa“ s kasni­
jim djelom. Tako u ,,Rohentwurfu“ nedostaje, kao što je već
spomenuto, ne samo analiza najamnine i njezinih oblika, nego
i sva građa koja se odnosi na duljinu radnog dana, kapitalove
načine izrabljivanja i na tvorničko zakonodavstvo, koju je Marx
s takvom iscrpnošću obradio u „Kapitalu4*. Po izvornom planu
sve je to trebalo biti istraživano tek u knjizi o najamnom radu.
Osim ovoga mnoge raspršene primjedbe, koje se nalaze kako u
,,Rohentwurfu“ tako i u kasnijim Marxovim rukopisima, svjedoče
da ova pretpostavka nije proizvoljna.

Tako se u spisu Zur Kritik na slijedeći način skicira zadatak
„učenja o najamnom radu“ : „Radno vrijeme pokazano kao ima­
nentna mjera razmjenske vrijednosti, na toj osnovi izložiti na-
jamninu.**1 Drugim riječima: Općenito se količina vrijednosti
koju radnik dobiva u razmjeni s kapitalom mjeri opredmećenim
radom potrebnim da bi se reproducirala radna sposobnost rad­
nika, dakle da bi se on sam (i njegovo potomstvo) tjelesno održalo.
Ali kako se određuje „ono više ili manje** što ga radnik doista
dobiva u svojoj najamnini — stoji u ,,Rohentwurfu“ — „općeg se
odnosa tako malo tiče da to iz njega kao takvoga ne možemo
izvesti**.2 Realno kretanje najamnine ovisi dapače o zakonima

1 „Zur K ritik", str. 47.
2 „G rundrisse", str. 193— 194.

69

koji vladaju3 tržištem rada (za razliku od tržišta roba), pa se nje­
govo istraživanje mora ostaviti za posebno učenje o najamnom
radu.4

Ali, idemo dalje. „Osnova je za razvoj kapitalističke proiz-
vodnje“ — kaže Marx u Theorien — „ . . . općenito da radna
snaga kao roba koja pripada radnicima stupi nasuprot uvjetima
rada kao robama koji opstoje u kapitalu o sebi i egzistiraju neza­
visno o njoj“. Međutim, „bitno je određenje vrijednosti radne
snage“ kao robe. . . „Jedino na toj osnovi nastaje razlika između
vrijednosti i oplodnje radne snage, razlika koja ne postoji ni kod
jedne druge robe, budući da upotreba nijedne druge robe ne
može povisiti njezinu razmjensku vrijednost ili razmjenske vri­
jednosti koje iz nje rezultiraju. Dakle, osnova je modeme ekono­
mije, posao koje je analiza kapitalističke proizvodnje, postavljanje
vrijednosti radne snage kao nečega fiksnoga, kao dane veličine
— što ona praktično i jest u svakom određenom slučaj u. “5 S ovom
po sebi razumljivom premisom pristupa i Marx analizi kapitala
i tvorbe kapitala. Dakle, on najprije pretpostavlja da se radniku
isplaćuje „ekonomski pravedna, to jest općim zakonima ekonomije
određena, najamnina“ .6 Jedino je tim putem bilo moguće razviti

3 „IV (razmjena jednog dijela kapitala za živu radnu sposobnost može
se prom atrati kao poseban m om ent, i mora biti tako prom atrana jer tržištem
rada vladaju drugi zakoni nego tržištem pro izvodnje.. . e tc . . . M om ent IV)
pripada u odjeljak o najamnini etc.“ (Ibid., str. 420.)

4 Usporedi „T h eo rien ": „Povišenje ili pad najamnine može biti poslje­
dica promjene potražnje i ponude radne snage ili posljedica temporalnog
uspona ili pada cijena nužnih živežnih namirnica (u usporedbi s luksuznim
artiklima), koja promjena u cijeni živežnih namirnica može nastupiti zbog
promjene ponude i potražnje radne snage i tim e uvjetovanog rasta ili pada
najamnine. Ukoliko ovakav rast ili pad najamnine donosi rast ili pad profitne
stope, to se tako malo tiče općeg zakona rasta ili pada profitne stope kao rast
ili pad tržišnih cijena roba uopće s određenjem njihove vrijednosti. T o valja
razm atrati u poglavlju o realnom kretanju najam nine." Citirano po Kautsky-
jevu izdanju „Theorien" (usporedi M EW , 26, 3, str. 306.), u kojemu je nešto
teže razumljiv M arxov originalni tekst neredigiran. U „Kapitalu" se ovo
pitanje obrađuje u 11. poglavlju I II . sveska („Posljedice općih kolebanja
najam nine na cijene proizvodnje").

5 „Theorien", I, str. 13. — Usporedi „G rundrisse", str. 702.: „Osim
toga praktički je sigurno da s e , . . . ma koliko stupanj potrebnog rada može
varirati u različitim epohama i različitim zem ljam a,. . . u svakoj danoj epohi
sm atra kako je stupanj potrebnog rada određen kapitalom i djeluje prema
njegovim načelima. Uzevši u obzir same ove promjene sve ovo pripada u
odjeljak koji raspravlja o odnosu nadnice i rada."

6 Ibid., str. 329. — Ovdje se doduše mora prim ijetiti da je M arx još
u „Rohentw urfu" (a djelomice i u „Theorien" — vidi npr. I, str. 278. i II,
str. 220—221.) sklon tome da „ekonomski pravednu najam ninu" shvati kao

70

zakone tvorbe viška vrijednosti u njihovu čistom obliku, a da se
ne razvijaju smetajuće i pravom toku strane sporedne okolnosti".
Doduše, „čvrste pretpostavke" moraju se napustiti čim analiza
prelazi od općih na konkretne odnose. Tako i pretpostavka „eko­
nomski pravedne najamnine", to jest prodaje radne snage za
njezinu vrijednost. U konkretnoj zbiljnosti, naime, kapital teži
prema tome da s jedne strane potisne najamninu ispod vrijednosti
radne snage, a s druge strane da — nenormalnim produženjem
trajanja rada (koje je jednako obezvređivanju radne snage) —
podigne oplodnju kapitala. Obje su metode7 trebale biti istraži­
vane tek u knjizi o najamnom radu. „Da u praksi" — stoji u
„Rohentwurfu" — „i kao opća tendencija, i neposredno preko
cijene, kao npr. u traksistemu, kapital pokušava obmanuti nužni
rad" (to znači radnika) „i potisnuti ga ispod njegova mjerila,
ne pripada ovamo. . . Protuslovlja moraju ovdje slijediti iz samih
općih prilika; ne iz prijevara pojedinih kapitalista. Ako se to u
stvarnosti dalje oblikuje, to pripada u učenje o plaći."8 A iz istog
se razloga u „Rohentwurfu" „nasilno produljenje radnog dana
preko njegovih prirodnih granica" — kamo pripada uz ostalo
praksa noćnog rada i pribrajanje žena i djece radnom stanovništvu
— upućuje u poglavlje o najamnom radu ili o najamnini.9

Nasuprot ropskom ili kmetskom odnosu slobodnom se na­
jamnom radniku pojavljuje njegova radna sposobnost „sama u
svom totalitetu kao njegovo vlasništvo, kao jedan od njegovih
momenata, preko kojega on kao subjekt poseže i koji dobiva

identičnu s fizičkim m inim um om najam nine. Ovo je netočno shvaćanje isprav­
ljeno tek kasnije. (Usporedi Engelsovu prim jedbu uz M arxovo djelo „Elend
der Philosophic", str. 83.) Uostalom : Kako pokazuje usporedba sa sada do­
stupnim izvornim tekstom „T heorien", prvi je izdavač djela, K arl Kautsky,
smatrao (doduše, da ne bi otkrivao M arxove slabosti) kako je potrebno izba­
citi sva m jesta na kojima M arx govori o „m inim um u najamnine** i zamijeniti
ih vlastitim ispravkama. (Dva mjesta iz Kautskyjeva izdanja što smo ih citi­
rali: I, str. 73. i I I / I , str. 80., ostala su zabunom.)

7 Ove se metode u svoj svojoj brutalnosti doduše još i danas prim je­
njuju u kapitalistički „nerazvijenim** područjim a (tako npr. u Srednjoj i
Južnoj Americi, kao i u Aziji i Africi).

8 „Grundrisse**, str. 329.
9 Vidi slijedeća mjesta „R ohentw urfa": „Radni dan nije ograničen

prirodnim danom ; on može biti produljen duboko u noć.“ (Isto , str. 241.
I drugo m jesto : „On (višak rada) može b iti proizveden — to ipak ovdje
valja samo natuknuti, jer pripada u poglavlje o najam nom radu — i nasilnim
produljenjem radnog dana preko njegovih prirodnih granica; privođenjem
žena i djece u radno stanovništvo." (Ib id ., s tr. 302.)

71

osposobljavajući ga.“10 Stoga sudjelovanje radnika u njegovu
vlastitom proizvodu uzima oblik najamnine („Kada rad ne bi
bio“ — stoji u „Rohentwurfu“ — „određen kao najamni rad,
ne bi se način na koji rad sudjeluje u proizvodima pojavljivao
kao najamnina. . . Individuum, koji u proizvodnji sudjeluje u
obliku najamnog rada, sudjeluje u proizvodima, rezultatima pro­
izvodnje, u obliku najamnine."11) Ali koliko god je važno već
prilikom opće analize kapitala ući u promijenjeni oblik koji vri­
jednost radne snage mora poprimiti — toliko se ovdje pojavljuje
kao zasad suvišno razmatranje različitih oblika koje pokazuje
sama najamnina. U svakom slučaju u „Rohentwurfu" se ne nalazi
nikakvo istraživanje o tome; iz toga možemo zaključiti da je ono
bilo rezervirano za knjigu o najamnom radu. Dakle, tek bi se
tamo Marx zabavio različitim oblicima najamnine; i to ne samo
s njezina dva osnovna oblika — najamnina po vremenu i najam­
nina po komadu12 — nego i s takvim oblicima obeštećenja radnika
kao što je sudjelovanje u profitu,13 naturalna najamnina itd. Ali
i određenje vrijednosti tzv. osobnih usluga, ukoliko se njihovo
plaćanje ravna po zakonima prave najamnine, trebalo je biti po
izvornom planu razmatrano tek u knjizi o najamnom radu.14

U vezi s tim valja još spomenuti da je Marx (kao što je već
primijećeno15) namjeravao i zakone redukcije takozvanog kvalifi­
ciranog rada na jednostavan prosječni rad istraživati tek u knjizi
o najamnom radu. To se na prvi pogled čini iznenađujućim,
osobito ako se (poput mnogih autora koji su pisali o tom pitanju)
upravo ovdje naslućuje „rupa“ u Marxovoj teoriji vrijednosti.
M eđutim : glavni problem — redukciju individualno i po njihovu
konkretnom karakteru različitih ljudskih radova na jednostavan
prosječni rad — Marx je riješio već ranije; s tog je stajališta pitanje

10 ,,Ovo“ — dodaje M arx — „valja dalje izvesti kasnije kod najamnog
rada.“ (Ib id ., str. 368— 369.)

“ Ib id ., str. 16.
12 „Sistem plaćanja radnika po kom adu" — čitamo u „Rohentwurfu ‘

— jest „samo drugi oblik mjerenja vremena. . . ; ovdje nas se, prigodom
prom atranja općeg odnosa, uopće ne tiče.“ (Ibid., str. 193.)

13 „O odskora sa samodopadljivošću postavljenom zahtjevu da se rad­
niku dade određeni udio u profitu treba govoriti u odjeljku o najamnini! .
(Ibid., str. 193.)

14 „Kako se određuje vrijednost ovih usluga i kako je ova vrijednost
određena zakonima najamnine, pitanje je koje nije povezano s istraživanjem
danog odnosa" (proizvodnog i neproizvodnog rada) „i pripada u poglavlje
o najam nini." („T heorien", I, str. 380.)

16 Usporedi str. 35.

72

o odnosu kvalificiranog i nekvalificiranog rada predstavljalo samo
poseban slučaj, koji se na kraju krajeva reducirao na pitanje o
„različitoj vrijednosti radnih snaga“, i razmatranje kojega je stoga
— kako naglašava sam Marx16 — moglo uslijediti tek u učenju
o najamnom radu. (Na koji je način Marx namjeravao riješiti taj
problem, vidjet ćemo u 31. poglavlju ovog rada.)

2. Zastoje napuštena posebna „Knjiga o najamnom radu“ ?

Toliko o temama koje je Marx u početku želio uputiti u
posebnu knjigu o najamnom radu, a od kojih je većina kasnije
preuzeta u I. svezak „Kapitala44.17 Kao što se vidi. sve su to pitanja
koja su za općenito razvijanje kapitalskog odnosa u njegovu „čis-
tom“ obliku bila irelevantna, te stoga nisu u prvi mah morala
biti uzeta u obzir. Ali ovdje nam nije toliko do upoznavanja obrisa
izvornog Marxova plana koliko do razloga koji su Marxa kasnije
postaknuli da ga napusti. A u tom pogledu čini se da kasnija
povijest planirane knjige o najamnom radu pruža vrijedne upute.

Vidjeli smo kako je već dispozicija I. odjeljka iz siječnja
1863., što ju je objavio Kautsky, značila utoliko promjenu plana
strukture djela ukoliko se tamo pojavljuje posebna točka o „rad­
nom danu“ koja je izvorno trebala biti raspravljana u knjizi o
najamnom radu. Ipak, sve govori u prilog tome da je Marx još
1863. ustrajao na svom starom planu, a prema tome i na posebnoj
knjizi o najamnom radu.

Konačno odustajanje od te knjige dade se utvrditi tek u
I. svesku „Kapitala4*. To se ne pokazuje samo u široko započetim
empirijsko-historijskim ekskursima, kojima su ovdje dokumjen-
tirani odjeljci o apsolutnom i relativnom višku vrijednosti kao
i o procesu akumulacije, a koji najvećim dijelom uključuju upravo
teme koje bi po starom planu bile uvrštene tek u knjigu o najam­
nom radu. Nepotrebno je ovdje isticati koliko je tim ekskursima
izlaganje u I. svesku dobilo na životnosti i uvjerljivosti. Ipak
najhitniji su rezultati istraživanja spomenutih odjeljaka (kako to
svjedoči primjer „Rohentwurfa44) mogli biti izloženi i bez ovoga

16 „Theorien", I I I , str. 164— 165.
17 Nije uvršteno upravo spomenuto pitanje kvalificiranog rada i istra ­

živanje „realnog kretanja najam nine"; ovo posljednje vjerojatno iz istog
razloga zbog kojega je M arx u „K apitalu" odustao od istraživanja „zbiljskog
kretanja tržišnih cijena". („Das K apital", I I I , str. 772.)

73

dokumentacijskog materijala, kao što je to godinama i bila Mar­
xova namjera.18 Naprotiv, znatno je važnija okolnost da je Marx
u I. svezak uvrstio glavni dio planirane knjige o najamnom radu
— naime istraživanje o najamnini i njezinim oblicima koje je
nedostajalo još u dispoziciji od god. 1863. Na žalost, ne možemo
reći kada se na to odlučio (u svakom slučaju ne prije 1864.). Ali
razlog zašto se to dogodilo jasno je vidljiv iz Marxova pisma
Engelsu od 27. lipnja 1867.

„Kako se preobražava*' — čitamo u tom pismu — „vrijednost
robe u njezinu proizvodnu cijenu u kojoj se I. cijeli rad pojav­
ljuje kao plaćen u obliku najamnine; 2. a višak rada, ili višak
vrijednosti poprima oblik povišenja cijene pod imenom kamate,
profita itd. iznad cijene troškova (= cijena konstantnog kapitala
+ najamnina)?

Odgovor na ovo pitanje pretpostavlja: I da je preobražaj
npr. dnevne vrijednosti radne snage prikazan u najamnini ili
cijeni dnevnog rada. To se događa u V. poglavlju19,, ovoga" (to
znači prvoga) „sveska. . . “20

Ovdje nam, dakle, Marx sam kaže zašto se je — protiv svoje
prvotne zamisli — odlučio da u I. svezak (to znači po ranijoj
shemi u „Knjigu o kapitalu" uvrsti i istraživanje o najamnini
i njezinim oblicima: kako bi na taj način dobio nužni međučlan

18 Usporedi M arxovo pismo Engelsu od 10. 2. 1866.: „Nisam mogao
napredovati s pravim teoretskim dijelom“ (prvog sveska). „Za to je mozak
bio preslab** (M arx je ranije govorio o svojoj bolesti). „Zato sam historijski
proširio odjeljak o ,radnom danu*, što je izvan moga izvornog plana." (MEW,
sv. 31., str. 174.)

10 M ora da se M arx ovdje zabunio u pisanju (ili je pak njegov rukopis
krivo odgonetnut). Jer spom enuta se tema ne obraduje u V., nego tek u XV II.
poglavlju I. sveska. Tam o čitamo: „Oblik nadnice . . . briše svaki trag podjele
rada na nužni rad i višak rada, na plaćeni i neplaćeni r a d . . . U robovskom
se radu pojavljuje čak i dio radnog dana za vrijeme kojega rob samo nadomje­
šta vrijednost vlastitih životnih sredstava, za vrijeme kojega dakle doista
radi za sebe samoga kao rad za svoga gospodara .. . Kod najamnog rada
se pojavljuje obratno i višak rada ili neplaćeni rad kao plaćen. Tam o odnos
vlasništva skriva rad roba za sebe samoga, a ovdje novčani odnos skriva bes­
platni rad najamnog radnika." („Das K apital", I, str. 562.)

Usporedi „Das K apital", I II , str. 41.: „Kapitalistički se način proiz­
vodnje razlikuje od načina proizvodnje utemeljenog u ropstvu uz ostalo time
što se vrijednost, odnosno cijena radne snage prikazuje kao vrijednost, odnos­
no cijena samoga rada ili kao najam nina." Pri ovoj rečenici M arx upućuje
čitaoca na X V II. poglavlje prvog sveska.

30 MEW , sv. 31., str. 312.

74

za učenje o proizvodnim cijenama, koje će učenje izložiti kasnije
(u III. svesku). A ako ni u tome ne možemo vidjeti neposredan
odgovor na pitanje o uzrocima promjene plana, peripetije oko
„Knjige o najamnom radu“ ipak, čini se, dokazuju jedno: naime,
da je strogo odvajanje kategorija ,,kapital“ i „najamni rad“, kakvo
je predviđao stari plan, bilo podnošljivo samo do određene točke,
te je poslije moralo biti napušteno. Dokaz više za točnost naše
hipoteze postavljene u odnosu na promjenu plana.

75

d o d a t a k d r u g i

METODOLOŠKA PRIMJEDBA NA KRITIKU
MARXOVIH SHEMA REPRODUKCIJE

ROSE LUXEMBURG

U marksističkoj je literaturi često upućivano na netočnost
kritike shema reprodukcije u II. svesku „Kapitala" što ju je vršila
R. Luxemburg. Na čudan način, međutim, pri tom nikada nije
obraćena pažnja na metodološke premise od kojih je R. Luxem­
burg polazila u svojoj kritici; iako je upiavo to točka koja se čini
najinteresantnijom i kojom je zapravo trebalo početi.

Ono u čemu R. Luxemburg sama vidi punctum saliens svoje
kritike upravo su dva pitanja metodološke prirode; treba li nacio-
nalnoekonomska zbivanja promatrati sa stajališta pojedinog kapi­
tala ili sa stajališta cjelokupnog društvenog kapitala? I drugo:
može li se posljednji način promatranja uskladiti s apstrakcijom
društva koje se sastoji samo od kapitalista i radnika?

U odnosu na prvo pitanje, misli autorica djela Akkumulation,
ne može uopće postojati nikakva sumnja:

„Samodopadljivi privatni opstanak pojedinačnog kapitala“ —
čitamo u njezinoj „AntikritikU1 — „doista je samo vanjski oblik,
površina privrednog života, koju samo vulgarni ekonomisti drže
za bit stvari i jedinim izvorom spoznaje. Pod tom površinom i
kroz sva protuslovlja konkurencije potvrđuje se činjenica da svi
pojedinačni kapitali društveno čine cjelinu, da njihovim opstan­
kom i kretanjem vladaju zajednički društveni zakoni, koji samo
zbog nedostatka plana i anarhije današnjeg sistema prodiru kroz
mnoga odstupanja iza leđa pojedinih kapitalista i nasuprot nji­
hovoj svijesti. “

1 „A ntikritik" (koja je, kao Sto je poznato, tiskana kao dodatak u kasni­
jim izdanjima spisa „Akkumulation") po izdanju iz godine 1921.

76

Stoga mora — misli R. Luxemburg — svaka ozbiljna nacio-
nalnoekonomska teorija ekonomske procese promatrati ne „sa
stajališta tržišne površine, to znači pojedinačnog kapitala, te
obljubljene platforme vulgarnih ekonomista”, nego sa stajališta
„cjelokupnog kapitala, dakle u krajnjoj liniji jedinog mjerodavnog
i ispravnog stajališta” :

„To je upravo stajalište što ga Marx prvi put sistematski
izvodi u drugom svesku svoga ,Kapitala4, ali koje je stavio u temelj
cijele svoje teorije.” Jer tek ie Marxu uspjelo „iz pustinje pro­
tuslovlja i pipkajućih pokušaja Ouesnaya, Adama Smitha i njiho­
vih kasnijih epigona” . . . izraditi „s klasičnom jasnoćom razliku
između obiju kategorija: pojedinačnog kapitala i cjelokupnog
društvenog kapitala”, a „Marxova ekonomska teorija stoji i pada
sa shvaćanjem o cjelokupnom društvenom kapitalu kao realnoj
zbiljskoj veličini koja nalazi opipljiv izraz upravo u kapitalističkom
cjelokupnom profitu i njegovoj raspodjeli, a od čijeg nevidljivog
kretanja potječu sva vidljiva kretanja pojedinačnog kapitala” .2

Marx ipak — nastavlja R. Luxemburg — zadržava ne samo
u prvom, nego i u drugom i u trećem svesku svoga djela apstrakciju
čisto kapitalističkog društva — on ipak pristupa problemu „repro­
dukcije i cirkulacije cjelokupnog društvenog kapitala” s pretpo­
stavkom koja je unaprijed onemogućila svako zbiljsko rješenje
problema! — „Vjerovala sam da ovdje” — piše ona — „moram
započeti s kritikom. Teoretska pretpostavka društva koje se sastoji
samo od kapitalista i radnika, koja je po sebi potpuno opravdana,
na mjestu je, za određene svrhe istraživanja — tako mi se u prvom
svesku ,Kapitala4 prilikom analize pojedinačnog kapitala i njegovih
načina izrabljivanja u tvornici — učinila neprimjerenom i smeta-
jućom tamo gdje se radi o akumulaciji cjelokupnog društvenog
kapitala. Kako ona predstavlja zbiljski historijski proces kapita­
lističkog razvaja, ona se po mojemu sudu ne može razumjeti
ako se ne uzmu u obzir svi uvjeti te povijesne zbilje. Akumulacija
kapitala kao povijesni proces probija se od prvog do posljednjeg
dana neposredno u okolini različitih pretkapitalističkih formacija,
u trajnoj političkoj borbi i neprestanim ekonomskim uzajamnim
djelovanjem s njima.3 Kako se, dakle, mogu pravilno shvatiti taj

2 „Antikritik", str. 10., 67. i 33.
3 Ovome bi valjalo dodati: ne jedinor akumulacija kapitala, nego cirku­

lacija kapitala uopće. Jer „unutar svoga procesa cirkulacije, u kojemu indus­
trijski kapital vrši ulogu ili novca ili robe, prožima se kružni tok industrijskog
kapitala, bilo da on opstoji kao financijski kapital ili kao robni kapital, s rob­

77

proces i njegovi unutrašnji zakoni kretanja jednom beskrvnom
teoretskom fikcijom koja cijelu ovu okolinu, ovu borbu i ova
međusobna djelovanja proglašava nepostojećima? — Upravo mi
se ovdje čini potpuno u duhu Marxove teorije da je neophodno
napustiti pretpostavku prvog sveska, Kapitala*, koja je tamo učini­
la goleme usluge, i postaviti istraživanje akumulacije kao cjelokup­
nog procesa na konkretnu osnovu razmjene stvari između kapitala
i njegove historijske okoline. Ako se to učini, proizlazi, po mojem
sudu, na nenasilan način objašnjenje procesa upravo iz Marxova
temeljnog učenja i u potpunom skladu s ostalim dijelovima njegova
glavnog ekonomskog djela.“4

Tako R. Luxemburg. Najprije što se tiče kategorija „pojedi­
načni kapital" i „cjelokupni društveni kapital", mora se priznati
da se ovdje s metodološkog gledišta uistinu radi o fundamentalnoj
razlici koja najoštrije dijeli Marxovu ekonomsku teoriju od gra­
đanske i osobito od vulgarne ekonomije.5

Samo — da li je time doista shvaćeno ono najhitnije u Mar-
xovoj metodi? Može li se tvrditi kako nam to razlikovanje pruža
ključ za razumijevanje Marxova djela i njegove strukture? Sigurno
ne! Ono što pojedine sveske Marxova „Kapitala" metodološki
karakterizira nije (kako misli R. Luxemburg) to da se Marx u
prvom ograničava na analizu pojedinačnog kapitala, a tek u dru­
gom i trećem prelazi na promatranje kapitala u njegovoj društve­
noj povezanosti. Jer već je u prvom svesku kategorija „cjelokupni
kapital" višestruko suprotstavljena kategoriji „pojedinačni kapital",
kako bi se na taj način utemeljile izuzetno važne ekonomske
spoznaje. Tako npr. prilikom istraživanja okolnosti koje utječu
na ratu i masu viška vrijednosti;6 pa opet u 7. odjeljku prilikom

nom cirkulacijom najrazličitijih društvenih načina proizvodnje, ukoliko je
ova posljednja istovremeno proizvodnja roba“ . (»Das Kapital", II, str. 113.)

4 „A ntikritik", 23. — Usporedi iscrpno utemeljenje ovog misaonog
toka u „Akkum ulation" R. Luxem burg, 25. i 26. poglavlje.

6 Usporedi 2. poglavlje ovoga rada, str. 76.
6 „Rad što ga svakodnevno pokreće cjelokupni kapital nekog društva

može se prom atrati kao jedan jedini radni dan. Ako je npr. broj radnika 1
m ilijun, a prosječni radni dan jednog radnika 10 sati, tada društveni radni
dan iznosi 10 milijuna sati. Uz postojeću duljinu ovoga radnog dana može
se masa viška vrijednosti povećati jedino povećanjem broja radnika, to jest
radnog stanovništva. Rast stanovništva ovdje tvori m atematičku granicu za
proizvodnju viška vrijednosti posredstvom cjelokupnog društvenog kapitala.
Obratno. Uz postojeću veličinu stanovništva ova se granica stvara mogućim
produljenjem radnog dana." („Das K apital", I , str. 325.)

78

analize procesa akumulacije kapitala7, itd. Dapače glavna je razlika
da prva dva sveska ne prelaze analizu „kapitala općenito*', dok
treći svezak prekoračuje tu granicu i tako predstavlja prijelaz
na analizu „mnogih kapitala" i njihovih međusobnih odnosa,
dakle „kapitala u njegovu realitetu".

Drugim riječima: Pojmovi „pojedinačni kapital" i „kapital
općenito" nipošto nisu identični. Drugi je znatno širi nego prvi.
Otuda proizlazi da Marx s uspjehom može, dapače mora, „cjelo­
kupni kapital društva" promatrati u okviru kategorije „kapitala
općenito". Najbolji primjer za to pruža upravo 3. odjeljak II.
sveska, koji je R. Luxemburg napala. Tako dolazimo do njezina
drugog metodološkog pitanja: može li biti usklađeno promatranje
ekonomskih zbivanja sa stajališta cjelokupnog kapitala s apstrak­
cijom društva koje se sastoji samo od kapitalista i radnika?

Jasno je da bi prigovori što ih R. Luxemburg izriče protiv
shema reprodukcije u II. svesku bili primjereni jedino onda kada
Marx ne bi bio pomoću tih shema želio objasniti proces repro­
dukcije društvenog kapitala samo u njegovu „apstraktnom iz-
radu",8 nego i u njegovu stvarnom povijesnom toku. Mi znamo
da to nije tako bilo. Doduše, Rosa Luxemburg mora upravo to
pretpostaviti, jer smatra da — nasuprot pojedinačnom kapitalu
— prilikom analize cjelokupnog društvenog kapitala nemamo
posla samo s cjelinom ekonomskih zbivanja, nego istovremeno
i s neposrednom konkretnom zbiljnošću kapitalizma. Jedino je
tako shvatljivo zašto ona u analizama 3. odjeljka vidi „beskrvnu
fikciju" i zašto optužuje Marxa da on u ovoj točki apstrahira od
„svih uvjeta povijesne zbiljnosti".

Od svih uvjeta? Ali prilikom pobližeg promatranja ispo­
stavlja se da R. Luxemburg doduše govori o svim uvjetima, ali
doista misli samo jedan uvjet — naime, postojanje nekapitalističke
okoline, takozvanih trećih osoba. A to nipošto nije slučajno. Jer,
ako bi R. Luxemburg uzeli za riječ i vezali točnost ekonomskih
zakona što ih je Marx otkrio za striktno uvažavanje „svih uvjeta

7 Usporedi ibid., str. 593.: „Iluzija koju stvara oblik novca nestaje
odmah čim se umjesto pojedinog kapitalista i pojedinog radnika prom atraju
kapitalistička i radnička klasa. Kapitalistička klasa stalno daje radničkoj klasi
uputnice na jedan dio proizvoda koji je ova posljednja proizvela a prva pri­
svojila. Ove uputnice radnik isto tako stalno vraća kapitalističkoj klasi i time
joj izvlači dio svog vlastitog proizvoda koji m u pripada. Robni oblik proizvoda
i novčani oblik robe prikrivaju transakciju.** — Usporedi također isto, str.
593.: ,,S društvenog je stajališta, dakle, radnička klasa i unutar neposrednog
radnog procesa isto tako pribor kapitala kao i m rtvo sredstvo za rad .“

8 Usporedi 72. stranicu ovoga rada.

79

povijesne zbilje“, tada se ne bi pokazale kao „fikcije" samo sheme
reprodukcije, nego svi rezultati istraživanja u „Kapitalu". Pred
sudačkom stolicom gole empirije mora, kao što je poznato, svaka
teoretska apstrakcija izvući kraći kraj. . .

Sigurno, točno je da „kao povijesni proces" kapitalistička
akumulacija „od prvog do posljednjeg dana" pretpostavlja okolinu
nekapitalističkih formacija i neprestano uzajamno djelovanje s nji­
ma.9 Ali ona isto tako „od prvog do posljednjeg dana" pretpo­
stavlja mnoge druge stvari kao npr. unutar državnu i međudržavnu
konkurenciju kapitala, nepodudaranje vrijednosti i cijena, posto­
janje prosječne profitne stope, vanjsku trgovinu, izrabljivanje
zemalja s manjom produktivnošću rada od strane njihovih sretni­
jih konkurenata itd. Sve su to stvari na koje Marx u svojim
apstraktnim shemama reprodukcije s pravom nije obratio pažnju,
koje se međutim sa stajališta empirijski shvaćene „zbiljnosti"
isto tako ne smiju zaobići kao ni „historijska okolina" kapitalizma.

Drugim riječima: Sučeljavanje shema s povijesnom zbiljom
dokazuje ili previše ili ništa. Ovdje postaje jasno vidljiva unu­
trašnja nekonzekventnost R. Luxemburg. Ali ne samo ovdje!
Tako R. Luxemburg i u ,,Akkumulation“ kao i u „Antikritik“
sa zadovoljstvom upućuje na navodna „zjapeća protuslovlja"
koja proizlaze između shema reprodukcije u II. svesku i „shva­
ćanja kapitalističkog cjelokupnog procesa i njegova toka, kako ga
je Marx izveo u trećem svesku ,Kapitala1."10 Ali ona je sama
(s pravom) opetovano tvrdila kako Marx nije jedino u prvom
i drugom, nego i u trećem svesku „Kapitala" pošao od pretpo­
stavke društva11 koje se sastoji samo od kapitalista i radnika —
dakle od pretpostavke koja je navodno unaprijed isključivala
pravilno shvaćanje procesa akumulacije! Pa kako se to slaže?
Kako je Marx mogao u trećem svesku, polazeći od iste pretpo­
stavke koja ga je u drugom svesku dovela na stranputicu, dospjeti

0 T o je vrlo lijepo izložio L. Trocki u svojoj „Perm anentnoj revoluciji:
„K apitalistički se razvoj — ne u smislu apstraktnih formula drugog sveska
'K ap ita la ', koje zadržavaju svoje značenje kao jedna etapa analize, nego u
smislu historijske zbiljnosti — zbio sistematskim proširenjem svoje osnove,
i drugačije se nije mogao zbiti. U procesu svoga razvoja, dakle u borbi sa
svojim unutarnjim protuslovljima, svaki se nacionalni kapitalizam u sve
većoj mjeri okreće rezervama ,vanjskog tržišta*, to znači svjetskoj privredi.
Nezadrživa ekspanzija, koja izrasta iz unutrašnjih kriza kapitalizma, čim
naprednu snagu, prije nego što postane za kapitalizam ubitačna." (Op. cit.,
1965, str. 14.)

10 „Akkum ulation", str. 313.; „Antikritik", str. 25.
11 „Akkum ulation", str. 302— 303.

80

do dijametralno suprotnih zaključaka, koje i R. Luxemburg smatra
točnim? I ovdje se opet dokazuje previše, znatno više nego što
se slaže s ishodištem kritike R. Luxemburg.

Nakon lektire ,,Rohentwurfa“ nije teško uvidjeti izvor svih
ovih zabluda. On leži u potpunom zanemarivanju Marxove kate­
gorije „kapital općenito1*. Dalje, on leži u nepoznavanju uloge
koja pripada apstrakciji „čisto kapitalističko društvo** u Marxovoj
metodologiji. Marx sam kaže o tome:

„Prilikom promatranja bitnih odnosa kapitalističke proiz­
vodnje može se, dakle (budući da se to približno sve više događa,
da je to načelni cilj, i samo sc u tom slučaju razvijaju proizvodne
snage rada do najviše točke) pretpostaviti da je cijeli svijet roba,
da su sve sfere materijalne proizvodnje . . . podređene (formalno
ili realno) kapitalističkom načinu proizvodnje. U toj pretpostavci
koja izražava cilj (limit), koja se, dakle, stalno sve više približava
egzaktnoj točnosti, svi su radnici zaposleni u proizvodnji roba
najamni radnici, a sredstva za proizvodnju suprotstavljaju im se
u svim ovim sferama kao kapital.**12

To, naravno, ne znači da Marx i jedan trenutak zamjenjuje
ovu metodološku pretpostavku sa zbiljnošću kapitalizma. Upravo
je njemu, prije svega, do toga da kapitalistički način proizvodnje
razumije u njegovu konkretnom realitetu. Međutim, jedino ade­
kvatno znanstveno sredstvo za to on je vidio u metodi „uspinjanja
od apstraktnog prema konkretnom**, koiu je zacrtao već u svom
Einleitung i kasnije primijenio u „Rohentwurfu** i „Kapitalu**.
To znači: da bi se istražile zakonitosti koje leže u temelju kapita­
lističkog načina proizvodnje, moralo se, po Marxu, najprije istra­
živati „postojanje** kapitala, dakle i njegov proces proizvodnje
i proces cirkulacije i reprodukcije, „u idealnom prosjeku**, kao
„opći tip“ — pri čemu je doduše valjalo zanemariti sve „kon­
kretne oblike** kapitala (dakle unutar toga i postojanje nekapita-
lističkih slojeva). A to istraživanje ni u kojem slučaju nije bilo
ograničeno na analizu pojedinačnog kapitala (kako bi to odgo­
varalo shvaćanju R. Luxemburg). Jer i „kapital cijelog društva**
može i mora u određene svrhe istraživanja biti pojmljen kao

12 „T heorien", I, str. 385. Usporedi „Das K apital", I I I , str. 184.:
„Ali u teoriji se pretpostavlja da se zakoni kapitalističke proizvodnje čisto
razvijaju. U zbiljnosti uvijek postoji samo približavanje; ali to je približavanje
to veće što je kapitalistički način proizvodnje više razvijen i što je više uklo­
njena njezina zaprljanost i isprepletenost s ostacima ranijih ekonomskih
prilika."

6 P r ilo g p o v ije s ti n a s ta ja n ja M a rx o v a „ K a p ita la " o i

„kapital kao takav“ ili kao „kapital općenito*'.13 Podsjećamo čita­
telja na mjesto iz „Rohentwurfa“ citirano u prošlom poglavlju:
„Ako promatram cjelokupni kapital nekog naroda, npr. za razliku
od cjelokupnog najamnog rada, ili promatram li kapital kao opću
ekonomsku osnovu jedne klase za razliku od neke druge klase,
tada ga promatram općenito.“ Uopće se ne može uvidjeti zašto
bi to — nasuprot promatranju pojedinog kapitala — trebalo
predstavljati „beskrvnu fikciju**.

Ovdje bi se doduše moglo upitati: ne pretpostavlja li proces
reprodukcije cjelokupnog društvenog kapitala mnoštvo kapitala?
I ne bi li zato promatranje toga procesa moralo biti isključeno iz
analize „kapitala općenito** i upućeno u analizu „mnogih kapitala**
(to znači konkurencije)? (Slične je sumnje, čini se, privremeno
imao i sam Marx, kako bi se možda moglo zaključiti iz jednog
mjesta ,,Rohentwurfa“14.)

Međutim, proces reprodukcije društvenog kapitala pojmovno
pretpostavlja samo postojanje odnosa razmjene između dva odjeljka
društvene proizvodnje — industrije sredstava za proizvodnju i
industrije sredstava potrošnje (koje se doduše može misliti jedino
kao da ih predstavljaju dva posebna kapitala), ali ne konkurenciju
u pravom smislu. — Doduše, „s dvojnošću je onda dano mnoštvo
uopće**, odakle slijedi „prijelaz iz kapitala** općenito u „posebne
kapitale, realne kapitale**.15 Ali to ni u kojem slučaju ne isključuje
apstraktno istraživanje „kapitala općenito**. A to i jest razlog
zašto se jedno takvo istraživanje nalazi već u drugom svesku
„Kapitala** — prije nego što je Marx prešao na promatranje
„djelovanja mnogih kapitala međusobno**, prosječne profitne
stope itd.

Ali mi ne moramo posegnuti čak za „Rohentwurfom“ da
bismo se uvjerili u točnost ovoga shvaćanja. Jer, isto je stajalište
Marx zastupao s nesumnjivom jasnoćom i u svojim Thearten
iiber den Mehrzoert (koje je R. Luxemburg, dakako, dobro poznavala
i visoko cijenila).

Tako čitamo na početku poglavlja posvećenog „uzrocima
kriza** u II. svesku Theorien:

„Ovdje moramo promatrati jedino oblike koje doživljava
kapital u svojim različitim daljnjim razvicima. Dakle, nisu izložene

18 „G rundrisse", str. 252.
“ Ibid., str. 420. .
16 Ibid., str. 353. (navedeno se mjesto doduše odnosi na kredit /kao

i slično mjesto u „Theorien", I I , str. 208./; ali rečeno se može primijeniti
i na proces reprodukcije.)

82

konkretne prilike unutar kojih se zbiva zbiljski proizvodni proces.
Pretpostavlja se da se roba prodaje za svoju vrijednost. Ne pro­
matra se konkurencija kapitala, isto tako kreditni sistem, isto
tako zbiljska konstitucija društva, koje se ni u kojem slučaju ne
sastoji samo od klasa radnika i industrijskih kapitalista, u kojemu
dakle nisu identični potrošači i proizvođači — prva kategorija,
kategorija potrošača (čiji su dohoci dijelom sekundarni, izvedeni
od profita i najamnine, nipošto primitivni) znatno je dalje nego
druga. . . Međutim, kao što smo već prilikom promatranja novca
našli da novac uključuje mogućnost kriza, tako to slijedi prilikom
promatranja opće prirode kapitala, a da još nisu izložene daljnje
realne prilike, koje čine sve pretpostavke zbiljskog proizvodnog
procesa.“16

A na jednom drugom mjestu istog sveska stoji:
„Ali sada se radi o tome. . . , da se slijedi daljnji razvoj

potencijalne krize — realna se kriza može prikazati jedino iz
realnog kretanja kapitalističke proizvodnje, konkurencije i kredita
— ukoliko ona proizlazi iz formalnih određenja kapitala, koja su
svojstvena njemu kao kapitalu, a nisu uključena u njegovu jedno­
stavnom opstojanju kao roba i novac.“17

I, kao da sluti da će mu se prigovoriti kako na ovom stupnju
analize zanemaruje „realne prilike'*, piše Marx nekoliko redaka
kasnije:

„Ovdje, dalje, valja primijetiti da moramo prikazati proces
cirkulacije i reprodukcije prije nego što prikažemo gotovi kapi­
tal18 — kapital i profit19 — budući da moramo prikazati ne samo
kako kapital proizvodi, nego i kako kapital biva proizveden. Me­
đutim, zbiljsko kretanje polazi od postojećeg (,gotovog‘) kapitala;
to znači zbiljsko kretanje na temelju razvijene kapitalističke pro­
izvodnje koja počinje od sebe same, koja pretpostavlja sebe samu.
Stoga su proces reprodukcije i u njemu dalje razvijene pretpo­

16 „Theorien", I I , str. 493. — Upravo ovo m jesto doslovce citira R.
Luxemburg u svojoj knjizi (str. 302— 303.), a da pritom ne posvećuje ni naj­
manju pažnju najvažnijem — M arxovu razlikovanju „općenite prirode kapi­
tala" i „realnih prilika".

17 „Theorien", I I , str. 513.
18 Usporedi bilješku 132. na str. 56. 2. poglavlja.
19 Znamo da su u nacrtu plana iz 1859. („G rundrisse", str. 978.) ove

riječi označivale dio djela koji tematski odgovara kasnijem III . svesku „K a­
pitala".

6 83

stavke kriza u ovoj rubrici prikazani samo nepotpuno i traže
dopunu u poglavlju20 ,Kapital i profit4. “21

Jer:
„Krize svjetskog tržišta moraju biti pojmljene kao realni saže­

tak i nasilno izjednačivanje svih protuslovlja građanske ekonomije.
Pojedini momenti koji se sažimaju u tim krizama moraju, dakle,
istupiti i biti izloženi u svakoj sferi građanske ekonomije — a što
dalje u njih prodiremo, moraju, s jedne strane, biti izožena nova
određenja toga protuslovlja, a s druge strane, mora se dokazati
da su njegovi apstraktni oblici povratni i sadržani u konkretni-
jima.‘taa

Otuda je jasno da ima još „mnoštvo momenata, uvjeta, mo­
gućnosti krize, koji se mogu promatrati tek prigodom promatranja
konkretnih prilika, osobito konkurencije kapitala i kredita4'23, a od
prikaza kojih Marx privremeno odustaje. Uopće, po njegovu planu
treba detaljna analiza društvenog procesa reprodukcije i kriza u nji­
hovoj konkretnosti (kao i teorije koje pripadaju u to područje24)
biti sačuvana za kasniji dio njegova djela. Jer, Marxu je na ovom
stupnju istraživanja do toga da pokaže: 1. zašto tek u kapitalizmu
„mogućnost krize postaje zbiljnost4'25; i 2. kako je unatoč tomu
moguća (vrlo relativna, snažnim periodičnim potresima prekinuta)
„pokretna ravnoteža rastućeg kapitalističkog sistema44.26

To, dakako, ne samo da ne isključuje konkretizaciju analize
na kasnijem stadiju istraživanja, nego je gotovo zahtijeva.27 (Takva
je konkretizacija djelomice i uslijedila u 15. poglavlju III. sveska
„Kapitala44. — Usporedi, međutim, metodološku primjedbu na
str. 885. istog sveska, gdje Marx izričito upućuje na nužnost
daljnje konkretizacije.)

20 T rebalo bi glasiti: „odjeljak" ili „knjiga".
21 „Theorien", I I , str. 513— 514. — Ovdje M arx dakle sam upućuje

na to u kakvom odnosu stoji ono što je o krizama rekao u III . svesku „K api­
tala prem a shemam a reprodukcije u II. svesku. (Čime je valjda riješeno
navodno protuslovlje izm eđu II. i I I I . sveska kako ga vidi R. Luxemburg).

22 Ibid., I I , str. 510— 511.
28 Ibid., str. 529.
24 „Ovdje isključujem Sismondija iz svoga historijskog razmatranja jer

kritika njegovih shvaćanja pripada u dio koji mogu obraditi tek nakon ovoga
spisa — realno kretanje kapitala (konkurencija i kredit)." — Ibid., I I I , str. 48.

25 Ibid., str. 515.
26 N. Bucharin, „D er Imperialismus und die Akkumulation des Kapi-

tals" („U nter dem Banner des M arxism us", Jg. I, Heft I, S. 21.).
27 Sigurno je karakteristično da upravo citirane metodološke primjedbe

iz I I. sveska „Theorien" nisu nikada zapazili ni R. Luxem burg, ni njezini
kritičari.

84

Vidi se: „Beskrvna teoretska fikcija*', koju R. Luxemburg
predbacuje Marxu, nije ništa drugo nego promatranje društvenog
procesa reprodukcije u okviru „kapitala općenito**. To nam poka­
zuje koliko je autorica djela „Akkumulation" krivo tumačila metodu
„Kapitala** i koliko se, prema tome, malo povjerenja smije ukazati
njezinoj kritici Marxovih shema reprodukcije. (Kako je pravo
imao Lenjin kad je najslabiju stranu ekonomske marksističke
teorije u epohi II. internacionale vidio u neshvaćanju metodologije
„Kapitala**!28) Sigurno, R. Luxemburg vrlo energično ističe te­
meljnu razliku između promatranja ekonomskih zbivanja s gle­
dišta pojedinačnog kapitala i s gledišta cjelokupnog društvenog
kapitala; ove stranice spadaju među najljepše stranice njezine
knjige. Ali ona istovremeno zamjenjuje ovu razliku s ne manje
fundamentalnim razlikovanjem između „kapitala općenito** i ka­
pitala „u njegovu realitetu1*, „mnoštvo kapitala**. Po njezinu
mišljenju samo pojedinačni kapital dopušta apstraktni način pro­
matranja, dok kategorija „cjelokupni društveni kapital** treba
predstavljati kategoriju neposredne zbiljnosti. Otuda njezina
stalna pozivanja na „povijesnu zbiljnost** protiv „teoretske fikcije**,
otuda njezina kriva kritika Marxovih shema reprodukcije, a otuda
na kraju njezina nesposobnost da dalje konkretno razvije pravilnu
jezgru svoje knjige — isticanje konflikta između bezgraničnog
nagona za oplodnjom kapitala i ograničene kupovne snage kapita­
lističkog društva kao jednog od glavnih uzroka privredne i poli­
tičke ekspanzije u kapitalizmu. Unatoč tome ostaje njezina velika
zasluga što je ovaj aspekt, koji dosljedno proizlazi iz samog Mar­
xova nauka, a s kojim reformistički epigoni nisu znali što da počnu,
ponovno postavila u žarište diskusije — koliko god njezino rješenje
pitanja može biti nezadovoljavajuće.

28 Vidi: Lenin, W erke, sv. 38., s tr. 170.

85

TREĆE POGLAVLJE

KARL MARX I PROBLEM UPOTREBNE
VRIJEDNOSTI U POLITIČKOJ EKONOMIJI*

Prije nego što prijeđemo na sadržajni prikaz samog „Rohent-
wurfa“, želimo ovdje nabaciti još jedno metodološko pitanje koje
je u dosadašnjoj marksističkoj literaturi obrađivano samo vrlo
maćuhinski, a čijem rješenju bitno pridonosi poznavanje „Ro-
hentwurfa“. Radi se o ulozi upotrebne vrijednosti u Marxovoj
ekonomiji.

I

Među brojnim kritičkim izvodima o Ricardovu sistemu koji
se nalaze u Marxa pada, prije svega, u oči jedan samo u „Rohent-
wurfu“ izrečeni prigovor: da, naime, Ricardo u svojoj ekonomiji
apstrahira1 od upotrebne vrijednosti, da se on na tu bitnu kate­
goriju „osvrće samo egzoterički“,2 te da ona stoga u njega „kao
jednostavna pretpostavka ostaje mrtva“.3

Ovaj prigovor valja sada pobliže razmotriti. Na čudan način
on ne pogađa samo Ricarda, nego i mnoge učenike samog Marxa!
Jer upravo je u ekonomista Marxove škole zanemarivanje upo­
trebne vrijednosti u ekonomiji i upućivanje upotrebne vrijednosti

* Kao jedine iznimke valja ovdje označiti dva rada: prvo raspravu
slavnog ruskog ekonomista I. I. Rubina „M arxens Lehre von der Produktion
und Konsum ption", 1930, (na ruskom ; ova mi je rasprava na žalost ostala
nedostupna), i drugo (bar djelomice) posljednji Grossmannov rad „M arx,
die klassische Nationalokonomie und das problem der Dynam ik“, New York.

1 „G rundrisse", str. 179.
2 Ibid., str. 540.
2 Ib id ., str. 226— 227.

86

u područje „Poznavanja robe“ postalo tradicijom. Uzmimo, na
primjer, Hilferdingov odgovor Bohm-Bazuerku:

„Roba je“ — kaže on — „jedinstvo upotrebne vrijednosti i
vrijednosti, samo je dvostruk način promatranja: kao prirodna
stvar ona je predmet prirodne, a kao društvena stvar predmet
jedne društvene znanosti, političke ekonomije. Predmet je eko­
nomije, dakle, društvena strana robe, imanja, ukoliko je ono
simbol društvene povezanosti, dok njezina prirodna strana, upo­
trebna vrijednost, leži izvan kruga promatranja političke ekono­
mije. “4

Na prvi se pogled čini kako se ovdje radi samo o parafrazi
poznatog mjesta iz Marxova spisa Zur Kritik. Ali kako glasi to
mjesto u samog Marxa?

„Čini se“ — stoji ondje — „da je nužna pretpostavka robe
da bude upotrebna vrijednost, ali da je nevažno određenje upo­
trebne vrijednosti da bude roba. Upotrebna vrijednost u ovoj
ravnodušnosti prema ekonomskom određenju oblika, to jest upo­
trebna vrijednost kao upotrebna vrijednost leži izvan domašaja
promatranja političke ekonomije. Ona pripada u domašaj poli­
tičke ekonomije jedino kad je i sama određenje oblika.“5

Mora se priznati da se original znatno razlikuje od kopije,6
te da je Hilferdingovo proizvoljno navođenje gornjih rečenica
prije jednako iskrivljivanju zbiljskog Marxova gledišta.

4 R. H ilferding, „Bohm-Bawerks M arx K ritik" u ,,M arx-S tudien“,
1904, str. 9.

5 „Zur K ritik", str. 16.
6 T o je odm ah uočio i Bernstein koji u svom prikazu Hilferdingova

spisa (u „Dokum enten des Sozialism us", 1904, H eft 4., str. 154— 157.) zadir­
kuje Hilferdinga ukazujući na nesuglasnost njegova i M arxova shvaćanja
pitanja. „M arx" — kaže on ovdje — „nije tako smion da potpuno izbaci upo­
trebnu vrijednost iz nacionalne ekonomije", a kad H ilferding to čini on se
„ruši sa svoje visoke pozicije M arxova in terpreta u dubinu što leži znatno
ispod razine univerzitetskih profesora koju je on tako slabo ocijenio." Po­
sprdne riječi ipak ne skrivaju činjenicu da sam Bernstein ne zna ništa početi
početi sa spomenutom nesuglasnošću i da je može objasniti jedino u smislu
Marxova približavanja ekonomistima „psihološke škole".

Hilferdingov je odgovor ispao vrlo slab. „U potrebna vrijednost" —
pisao je on u „Neue Zeit" (1904, Br. 4. str. 110— 111.) — „može jedino tada
i jedino stoga b iti označena kao socijalna kategorija, ako je postala svrhom
društva, predm etom njegove svjesne društvene akcije. Ona je to u socijali­
stičkom društvu čije svijesno vodstvo sebi kao cilj postavlja proizvodnju
upotrebnih vrijednosti; ali ona to ni u kom slučaju nije u kapitalističkom
d ru štv u .. . A ako upotrebna vrijednost može u socijalističkom društvu biti
označena kao socijalna kategorija, ali ona tada nije i ekonomska kategorija,
ona nije predm et ekonomsko-teorijske analize, budući da svijesno regulirani
proizvodni odnos ne treba ovakvu analizu."

87

Ili, uzmimo jednog novijeg marksističkog autora, P. M.
Sweezyja. U njegovu radu Theory of Capitalist Development (1942)
koji služi popularizaciji Marxove teorije, čitamo: „Marx izbacuje
upotrebnu vrijednost (ili kako bi se danas nazvalo ,korisnost*) iz
područja istraživanja političke ekonomije na područje koje po­
sredno izražava socijalne odnose. On inzistira na strogom zahtjevu
da ekonomske kategorije moraju biti socijalne kategorije, to jest
kategorije koje predstavljaju odnose među ljudima. Važno je
shvatiti da je ovo u oštroj opreci prema stajalištu moderne eko­
nomske teorije. “7

Sweezyjev se prikaz, dakle, ni po čemu ne razlikuje od onih
koje obično nalazimo u popularizacijama Marxove teorije.8 Među­
tim, u njegovu je slučaju pogreška to manje oprostiva što je imao
pri ruci ne samo (1905— 1910. objavljene) Marxove Theorien iiber
den Mehrwert, nego i njegove Randglossen zu A. Wagner,9 gdje
sam Marx vrlo iscrpno govori o ulozi upotrebne vrijednosti u
svojoj ekonomiji.

„Samo jedan vir obscurus, koji nije razumio ni jednu riječ
,Kapitala‘“ — kaže on tamo o Wagneru — „može zaključiti:
budući da Marx u jednoj bilješci u prvom izdanju ,Kapitala*
svim Nijemcima predbacuje profesorsko brbljanje o »upotrebnoj
vrijednosti* općenito, a čitaoce koji nešto žele znati o zbiljskim
upotrebnim vrijednostima upućuje na ,Uvode u Poznavanje

7 Ibiđ., str. 26.
8 U suprotnu krajnost zapada filozof M arcuse po kojemu „kad M arx

izjavljuje da upotrebna vrijednost leži izvan vidokruga ekonomske teorije
on u početku opisuje stvarno stanje rasprava u političkoj ekonomiji. Njegova
vlastita analiza počinje prihvaćanjem i objašnjavanjem činjenice da se u kapi­
talizm u upotrebne vrijednosti pojavljuju samo kao ,m aterijalna skloništa
razmjenske vrijednosti*. („Das Kapital**, I, str. 50.) Zatim njegova kritika
obara kapitalističko shvaćanje upotrebne vrijednosti postavljajući kao svoj
cilj ekonomiju u kojoj je ovaj odnos potpuno ukinut.** (H. Marcuse, „Reason
and Revolution**, 1941, str. 304. Bilješka 95.) Očita je proizvoljnost ove inter­
pretacije. Kao prvo navedeno mjesto iz „Kritik** ne raspravlja nipošto samo
o klasičnoj, nego o političkoj ekonomiji uopće. Kao drugo M arx nidgje ne
kaže da su u kapitalizmu upotrebne vrijednosti samo „materijalni nosioci
razmjenske vrijednosti**, nego da su oni to „istovremeno**. („Das Kapital",
I, 40) a to su sasvim različite stvari. I na kraju M arx si nije nigdje postavio
zadatak da nastavi protiv „kapitalističkog tretiranja upotrebne vrijednosti**,
nego da znanstveno objasni specifičnu činjenicu koja je svojstvena kapita­
lističkoj (i uopće robnoj proizvodnji) da se upotrebne vrijednosti, da bi mogle
zadovoljiti ljudske potrebe, najprije moraju potvrditi kao razmjenske vri­
jednosti.

9 Posljednji M arxov ekonomski rad, otisnut u M EW , sv. 19., str. 355—
389. (Sweezy citira ovaj rad na 386. stranici svoje knjige.)

robe*io — ne igra prema tome upotrebna vrijednost u njega ni­
kakvu ulogu. . . Kada treba analizirati ,robu‘ — najjednostavniji
ekonomski konkretum. valja držati po strani sve odnose koji
nemaju ništa s danim objektom analize. A što treba reći o robi
ukoliko je ona upotrebna vrijednost, rekao sam u nekoliko redaka,
ali sam s druge strane istaknuo karakterističan oblik u kojemu
se ovdje pojavljuje upotrebna vrijednost — proizvod rada11 —
naime: ,Neka stvar može biti korisna i proizvod ljudskog rada,
a da ne bude roba. Tko svojim proizvodom zadovoljava svoju
potrebu stvara doduše upotrebnu vrijednost, ali ne robu. Da bi
proizvodio robu, on mora proizvoditi ne samo upotrebnu vrijed­
nost, nego upotrebnu vrijednost za druge, društvenu upotrebnu
vrijednost* . . . “12

„Time sama upotrebna vrijednost — kao upotrebna vrijed­
nost ,robe‘, ima historijsko-specifičan karakter. . . Bilo bi dakle
— nastavlja Marx — „čisto naklapanje prigodom analize robe —
jer se ona s jedne strane pokazuje kao upotrebna vrijednost ili
dobro, a s druge strane kao ,vrijednost* — „nadovezati** koje­
kakva banalna razmišljanja o upotrebnim vrijednostima ili »do­
brima*, koja ne pripadaju u područje svijeta roba“ (kao što to
čini službena univerzitetska ekonomija) . . . „Vir obscurus je
s druge strane previdio da se u mene već prigodom analize robe
ne ostaje na dvostrukom načinu u kojemu se ona pojavljuje, nego
da se odmah ide dalje do toga da se u tom dvostrukom smislu
robe pokazuje dvostruki karakter rada kojega je ona proizvod:
korisnog rada, to jest konkretnih oblika radova koji stvaraju upo­
trebne vrijednosti, i apstraktnog rada, rada kao trošenja radne
snage, svejedno u kojem se »korisnom* obliku ona troši (na čemu
kasnije počiva prikaz procesa proizvodnje); da se u razvoju oblika
vrijednosti robe, u krajnjoj instanciji u njezinu novčanom obliku,
dakle u novcu, vrijednost jedne robe pokazuje u upotrebnoj vri­
jednosti druge, to jest u prirodnom obliku druge robe; da se
sam višak vrijednosti izvodi iz specifične i jedino njoj pripadajuće
upotrebne vrijednosti radne snage etc. etc. . . da u mene dakle
upotrebna vrijednost igra sasvim drugu važnu ulogu nego u
dosadašnjoj ekonomiji,13 ali da ona nota bene uvijek dolazi u
obzir jedino kada takvo promatranje proizlazi iz analize danog

10 Vidi „Das Kapital**, I, str. 50. i „Zur Kritik**, str. 16. bilješka 2.
11 Vjerojatno bi trebalo glasiti: „ukoliko je on proizvod rada**.
12 Navedeno iz „Kapitala**, I, str. 55.
13 M arx naravno ima u vidu Sm ith-R icardovu ekonomiju.

89

ekonomskog obličja, a ne iz brbljanja o pojmovima ili riječima
upotrebna ,vrijednost' i ,vrijednost‘.“14

Tako Marx. Iz njegovih je rečenica jasno vidljivo kako ne
može biti točno tradicionalno-marksističko izlaganje Hilferdinga,
Sweezyja i dr., te kako u tom slučaju spomenuti autori — doduše,
a da to ne znaju — ne slijede svoga učitelja, nego prije Ricarda,
kojega je Marx kritizirao!

II

Ali na čemu se temelji Marxova kritika i kako zapravo valja
razumjeti na početku navedene prigovore Ricardu?

Da bismo odgovorili na ovo pitanje, moramo se vratiti temelj­
nim metodološkim pretpostavkama Marxove znanstvene zgrade.

Zna se: nasuprot klasicima cijelo je Marxovo teoretsko djelo­
vanje bilo usmjereno otkrivanju „posebnih zakona koji reguliraju
nastanak, postojanje, razvoj, smrt nekog postojećeg društvenog
organizma i njegovo zamjenjivanje drugim".15 Prema tome, on je
kapitalističku proizvodnju smatrao „samo jednim . . . povijesnim
načinom proizvodnje koji odgovara određenoj, ograničenoj epohi
razvoja materijalnih uvjeta proizvodnje",16 a kategorije političke
ekonomije kao „društveno važeće, dakle objektivne misaone oblike
proizvodnih odnosa ovoga historijski određenoga načina pro­
izvodnje".17

Međutim: kojim putem može teorija spoznati ove posebne
zakone koji traže samo historijsko važenje? I kako se mogu ovi
zakoni uskladiti s općim ekonomskim određenjima primjenljivim
na sve epohe? Jer, „sve epohe proizvodnje imaju određena zajed­
nička obilježja", što „proizlazi već otuda da su (u svim epohama)
subjekt, čovječanstvo, i objekt, priroda, isti".18

1-1 „Das Kapital**, I, str. 27. (Usporedi M EW , sv. 19., str. 371.)
15 Kaufmannov prikaz M arxove metode istraživanja, — M arx ga je

citirao u pogovoru drugom izdanju I. sveska „Kapitala** (str. 17. izdanja
iz 1932.).

10 „Das Kapital**, I II , str. 270.
17 Ib id ., I, str. 90.
18 „Grundrisse**, str. 7. — Tako npr. ne može „ni jedno društvo trajno

proizvoditi, to znači reproducirati, a da trajno ponovno ne pretvara** (stalno
rastući) „dio svojih proizvoda u sredstva za proizvodnju ili u elemente nove
proizvodnje.** („Das Kapital**, I, str. 591.) Prema tome ono mora u tu svrhu
zadržati i određene proporcije između rasta proizvodnih industriji i indus­
trija sredstava za život (I. i I I. odjeljak Marxove sheme reprodukcije), nago­

90

Stoga ništa lakše nego isticanjem ovih zajedničkih određenja
„izmiješati sve historijske razlike ili ih istopiti u općim ljudskim
zakonima**.19 Ali ako npr. „najrazvijeniji jezici imaju zajedničke
zakone i određenja s najnerazvijenijima, tada se mora izraziti
upravo ono što čini njihov razvoj, razlika od toga općeg i zajed-
ničkog**. Na isti način mora i nacionalna ekonomija ispitati prije
svega zakone razvoja kapitalističke epohe koju istražuje, „da se
preko jednakosti** (određenja koja su zajednička ovoj epohi i
ranijima) „ne zaboravi bitna različitost**.20

Ali što u sferi ekonomije čini razvoj? Upravo ono u čemu
se izražava njezin specifično-društveni karakter! „Ukoliko je pro­
ces rada samo puki odnos između čovjeka i prirode, ostaju njegovi
jednostavni elementi zajednički svim društvenim razvojnim obli­
cima. Ali svaki određeni društveni oblik ovoga procesa razvija
dalje njegove materijalne osnove i društvene oblike.**21 A radi se
upravo o ovim društvenim oblicima, za razliku od njegova pri­
rodno danog sadržaja! Jedino oni predstavljaju aktivni element
koji tjera naprijed.22 Jer: „Prirodni se zakoni uopće ne mogu
prevladati. U povijesno različitim prilikama može se mijenjati
samo oblik u kojemu se ti zakoni probijaju.**23

Ovdje ne možemo pobliže ulaziti u fundamentalno važno
Marxovo razlikovanje između „oblika** i „sadržaja** u ekonomiji.
(I ovdje se jasno prepoznaje otjecaj Hegelove Logike24.) Jedno
je ipak sigurno: da su za Marxa upravo ekonomski oblici ono
m ilati zalihe etc. A s druge strane m oraju članovi svakog društva obaviti
određenu količinu viška rada kako bi „imali fond za razvoj kakav zahtijeva
već povećanje stanovništva." („T heorien", I, str. 79.) „Oduzm e li se i najam ­
nim i višku vrijednosti, nužnom radu i višku rada kapitalistički karakter,
ne ostaju ovi oblici, nego samo njihove osnove koje su zajedničke svim dru-
štvenun načinima proizvodnje." („Das K apital", I I I , str. 883.). I konačno:
„Ni jedno društvo ne može spriječiti da raspoloživo radno vrijeme na ovaj
ili onaj način regulira proizvodnju." (M EW , sv. 32., str. 12.). A prem a tome
ovaj će materijalni supstrat određenja vrijednosti i u socijalizmu im ati veliko
značenje. („Das K apital", I I I , str. 859.)

19 „G rundrisse", str. 9.
20 Ibid., str. 7.
21 „Das K apital", I I I , str. 890— 891.
22 Usporedi Hegelovu „W issenschaft der Logik", I I , str. 72.: „M ate­

rija, ono što je određeno kao ravnodušno, je ono pasivno, nasuprot obliku
kao d jela tnom .. . M aterija mora . . . biti oblikovana, a oblik se m ora m ateri­
jalizirati, on mora u materiji sebi dati identitet sa sobom ili postojanje."

28 Marxovo pismo Kugelm annu od 11. 7.1868. (M EW , sv. 32., str. 515.)
24 „Ne smije se zaboraviti" — pisao je u jednom drugom kontekstu

slavni ruski nacionalni ekonomista 1.1. Rubin — „da je u pitanju odnosa
sadržaja i oblika M arx stajao na stajalištu Hegela a ne na stajalištu Kanta.

91

u čemu se izražavaju socijalni odnosi pojedinaca koji privređuju
i čime se razlikuju pojedini načini proizvodnje. Da bi oblici raz­
mjene — kaže on npr. protiv Rossija — trebali ekonomistima
biti „ravnodušni", „isto je kao kad bi fiziolog rekao da su odre­
đeni oblici života ravnodušni. Da su oni svi samo oblici organske
materije. Upravo su jedino ti oblici važni kada še radi o tome
da se shvati specifični karakter nekog društvenog načina proiz­
vodnje. Kaput je kaput. Ali napravite li razmjenu u prvom obliku,
imat ćete kapitalističku proizvodnju i moderno građansko društvo;
napravite li je u drugom obliku, imat ćete oblik ručnog rada koji
se podnosi čak s azijatskim ili srednjovjekovnim odnosima itd.“25
Jer „u prvom slučaju krojač ne proizvodi samo kaput, on pro­
izvodi kapital, dakle i profit; on svoga majstora proizvodi kao
kapitalista, a sebe samoga kao najamnog radnika. Ali ako“ [na­
protiv] „dam krojaču (ouvrier tailleur) da mi u kući napravi kaput,
da bih ga nosio, ja time isto tako ne postajem svoj vlastiti podu­
zetnik (u kategorijalnom smislu) kao što ni posjednik krojačkog
poduzeća nije poduzetnik ukoliko sam nosi i troši kaput što su
ga sašili njegovi radnici".26

A na jednom drugom mjestu:
„Zemljišni radnici u Engleskoj i Holandiji kojima kapital

,predujmljuje‘ nadnicu ,sami proizvode svoju nadnicu* jednako
kao i francuski seljaci ili ruski kmetovi koji žive od svoga rada.
Ako promatramo proizvodni proces u njegovu kontinuitetu, onda
kapitalist danas samo predujmljuje radniku kao ,najamninu* dio
proizvoda što ga je radnik jučer proizveo. Razlika, dakle, nije
u tome da u jednom slučaju radnik proizvodi svoju vlastitu na­
jamninu, a u drugom ne. . . Cijela je razlika u preobražaju oblika
kroz koji prolazi dobro što ga je proizveo radnik prije nego mu se
ono ponovno vrati u obliku najamnine."27

K ant prom atra oblik kao nešto što je u odnosu na sadržaj izvanjsko, nešto
što sadržaju dolazi izvana; dok sa stajališta Hegelove filozofije sam sadržaj
u svom razvoju proizvodi oblik koji je u latentnom stanju bio sadržan u tom
sadržaju. Oblik, dakle, nužno proizlazi iz samog sadržaja." (Dakle i u ovom
se aspektu M arxova metodologija ne može pom iriti s K an to v o m .)— 1.1.
Rubin, „Skizen fiber die W erttheorie von K. M arx“ (na ruskom), 4. izdanje,
str. 103.

26 M arx se ovdje osvrće na slijedeću Rossijevu rečenicu: ,,U rezultatu
je isto kupimo li od nekog krojača potpuno dovršen kaput ili damo kaput na­
praviti nekom radniku kojemu damo materijal i platimo najam ninu." (Uspo­
redi „T heorien", I, str. 267.)

26 „Theorien", I , str. 268.
27 Ibid., I I I , str. 416— 417. (Usporedi „G rundrisse", str. 9.)

92

Dakle, specifični društveni oblici proizvodnje i distribucije
u Marxovim su očima pravi predmet ekonomske analize; a upravo
„nedostatak teoretskog smisla za shvaćanje razlika u obliku eko­
nomskih odnosa“ — združen s „brutalnom zainteresiranošću za
materiju*4 — odlikuje po njemu prethodnu ekonomiju čak i u
njezinim najboljim predstavnicima.28 (Ovaj prigovor ne pogađa
jedino R. Jonesa i Sismondija29.)

Toliko naš metodološki ekskurs. Čitatelj je vjerojatno već
primjetio da je time istovremeno — u najopćenitijem obliku —
dan odgovor i na naše pitanje o ulozi upotrebne vrijednosti u
Marxovoj ekonomiji. Jer, kako je stajalo u na početku citiranom
mjestu iz Marxove Kritik? U svojoj „ravnodušnosti prema eko­
nomskom određenju oblika“ leži upotrebna vrijednost „s onu stranu
domašaja promatranja političke ekonomije. Ona pripada u doma­
šaj političke ekonomije jedino gdje je i sama određenje oblika“ .
Drugim riječima: pripada li upotrebnoj vrijednosti ekonomsko
značenje ili ne, može se prosuditi samo iz njezina odnosa prema
društvenim proizvodnim odnosima. Ukoliko ona utječe na te odno­
se ili pak ovi odnosi utječu na nju, ona je sigurno ekonomska kate­
gorija. Ali inače — u svom pukom „prirodnom** svojstvu — ona
ispada iz područja nacionalne ekonomije. Ili, kao što stoji dalje
u tekstu Grundrisse: „Politička se ekonomija bavi specifično dru­
štvenim oblicima bogatstva ili dapače proizvodnje bogatstva.
Njihova materija, bilo subjektivno kao rad, ili objektivno kao
predmeti za zadovoljenje prirodnih ili povijesnih potreba, najprije
se pojavljuje kao zajednička svim epohama proizvodnje. Otuda
se ova materija pojavljuje najprije kao puka pretpostavka koja
leži potpuno izvan promatranja političke ekonomije, i tek tada
pada u sferu promatranja kada biva modificirana formalnim
odnosima, ili se pojavljuje kao ono što njih modificira.“30

28 „Theorien“ , I, str. 64. kao i „Das Kapital**, I, str. 565. i I II , str. 335.
29 ”^ n.° što odlikuje Jonesa od ostalih ekonomista, možda izuzevši

Sismondija, jest da on kao b itnu naglašava socijalnu određenost oblika kapi­
tala, te da svu razliku kapitalističkog načina proizvodnje od drugih načina
proizvodnje reducira na ovu određenost oblika**. („Theorien**, I I I , str. 416.)

30 „Grundrisse**, s tr 736. — Usporedi paralelno m jesto isto, s tr 763.:
„Prva kategorija u kojoj se pokazuje građansko bogatstvo je kategorija robe
Sama roba pojavljuje se kao jedinstvo dvaju određenja. Ona je upotrebna
vrijednost, to jest predm et zadovoljenja nekog sistema ljudskih potreba.
T o je njezina materijalna strana koja može biti zajednička najoprečnijim
epohama proizvodnje i promatranje koje prem a tom u leži izvan političke
ekonomije. U potrebna vrijednost pripada u njezino područje čim ju m odi­
ficiraju moderni proizvodni odnosi ili čim ona sa svoje strane u njih poseže
modificirajući ih .“

93

A s ovog stajališta pitanje o pravoj razlici između Marxa
i Ricarda (s obzirom na ulogu upotrebne vrijednosti u političkoj
ekonomiji) više ne stvara nikakove teškoće.

Ova se razlika ne može odnositi na temeljni princip njihova
učenja o vrijednosti. Obojica su teoretičari radne teorije vrijed­
nosti; a sa stajališta radne teorije vrijednosti ne može se korisnosti
ili upotrebnoj vrijednosti proizvoda rada priznati nikakav utjecaj
na stvaranje vrijednosti, dapače njezina se upotrebna vrijednost
mora pojaviti kao puka pretpostavka njezine razmjenljivosti. Ali
otuda nipošto ne slijedi da upotrebnoj vrijednosti ne pripada
nikakvo ekonomsko značenje, te da bi ju jednostavno trebalo
protjerati iz područja ekonomije.

To je, po Marxovu mišljenju, ispravno jedino ukoliko se radi
o jednostavnoj cirkulaciji roba (oblik razmjene R-N-R). Jedno­
stavna se cirkulacija „u osnovi31 sastoji u formalnom procesu
postavljanja razmjenske vrijednosti jednom u određenju robe,
drugi put u određenju novca“.32 Za ekonomsko je promatranje
jednostavne cirkulacije roba sporedno kako su cirkulirajuće robe
bile proizvedene (to jest potječu li iz kapitalističkog ili pretkapi-
talističkog načina privređivanja) i na kakav će način nakon raz­
mjene biti potrošene. Ovdje su suprotstavljeni samo kupac i pro­
davač ili čak samo robe što ih oni prodaju, a koje umjesto njih
uspostavljaju među njima društvenu povezanost. Zbiljska svrha
razmjene — međusobno zadovoljenje potreba proizvođača roba
— može biti ispunjena jedino ako se robe istovremeno potvrde
kao robe, ako im uspije razmijeniti se za „opću robu“, novac.
Dakle, promjena oblika samih roba jest ono u čemu se ovdje
zbiva društvena promjena tvari. A ova je promjena oblika jedini
društveni odnos posjednika roba — „indikator njihove društvene
funkcije ili međusobnog društvenog odnosa44.33 A što se tiče
sadržaja izvan čina razmjene, „taj sadržaj može biti samo: 1) pri­
rodna osobitost robe koja se razmjenjuje, 2) posebna prirodna
potreba razmjenjivača, ili obuhvaćeno oboje, različita upotrebna
vrijednost roba koje valja razmijeniti44.34 Ali kao takav ovaj sadržaj
ne određuje karakter odnosa razmjene: upotrebna vrijednost
ovdje doista čini samo „materijalnu bazu na kojoj se pokazuje

31 U originalu ,,au fond“.
33 Ibid., str. 167.
33 Ibid., str. 152— 153.
3< Ibid., str. 154.

III

94

određeni ekonomski odnos“, a „tek je ovaj određeni odnos ono
što upotrebnu vrijednost obilježava kao robu. . . Ne samo da se
razmjenska vrijednost ne pojavljuje kao određena upotrebnom
vrijednošću, nego štoviše roba tek postaje robom, tek se realizira
kao razmjenska vrijednost ukoliko se njezin posjednik prema
njoj ne odnosi kao prema upotrebnoj vrijednosti4*.35 Dakle, upravo
ovdje gdje se razmjena „zbiva jedino zbog međusobne upotrebe
robe ne postoji upotrebna vrijednost, . . . prirodna osobitost
robe kao takva, kao ekonomsko određenje oblika**, ona nije „sadr­
žaj odnosa kao socijalnog odnosa**.36 Prema tome, ekonomsko
značenje ovdje pripada samo promjeni oblika robe i novca, i
jedino je ova promjena oblika ono na što se mora ograničiti prikaz
jednostavne razmjene roba.37

Međutim, koliko god je to točno u odnosu na jednostavnu
razmjenu roba, ne bi bilo ništa pogrešnije — kaže Marx dalje
— nego zaključak „da razlikovanje upotrebne vrijednosti i raz-
mjenske vrijednosti, koje u jednostavnoj cirkulaciji . . . pada izvan
ekonomskog određenja oblika . . . pada uopće izvan njega. . .
Ricardo npr., koji vjeruje da se građanska ekonomija bavi samo
razmjenskom vrijednošću i samo se egzoterički odnosi prema
upotrebnoj vrijednosti, upravo najvažnija određenja razmjenske
vrijednosti uzima iz upotrebne vrijednosti i njezina odnosa prema
razmjenskoj vrijednosti: npr. zemljišna renta, minimum nadnica,38
razlika između postojanog i obrtnog kapitala,39 kojoj upravo on
pripisuje najznatniji utjecaj na određenje cijena; isto tako u odnosu
potražnje i ponude etc.**40. Ricardo doduše ima pravo u tome
„da je razmjenska vrijednost određenje koje preteže. Ali, naravno,
upotreba ne prestaje s tim da je ona određena jedino razmjenom;
iako ona sama, naravno, time dobiva svoj smjer**.41 „Uporaba je
trošenje, bilo za proizvodnju ili za potrošnju. Razmjena je taj
čin posredovan društvenim procesom. Uporaba sama može biti
postavljena** razmjenom „i biti puka posljedica razmjene; s druge
se strane razmjena može pojaviti samo kao moment trošenja etc.

35 Ibid., str. 763.
36 Ibid., str. 178.
37 „Ako ispitujemo općenito socijalni odnos individua u nu tar njihova

ekonomskog procesa moramo se jednostavno držati određenja oblika tog
samog procesa." (Ib id ., str. 914.)

38 U originalu: „des Salars".
39 U originalu: „von capital fixe i capital circulant".
40 Ib id ., str. 540.
41 Ib id ., str. 178— 179.

95

Sa stajališta kapitala (u cirkulaciji) razmjena se pojavljuje kao
postavljanje njegove upotrebne vrijednosti, dok se s druge strane,
njegova uporaba (u aktu proizvodnje) pojavljuje kao postavljanje
za razmjenu, kao postavljanje njegove razmjenske vrijednosti.
Isto je tako s proizvodnjom i potrošnjom. One su u građanskoj
ekonomiji (kao i u svakoj) postavljene u specifičnim razlikama i
specifičnim jedinstvima. Valja upravo razumjeti ovu diferentiu
specificu", . . . „a ne„ kao što to čini Ricardo, od toga čisto apstra­
hirati, niti, kao kukavički Say, praviti se važan pukim pretpostav­
ljanem riječi ,korisnost‘“. Jer: „Upotrebna vrijednost i kao eko­
nomska kategorija igra neku ulogu. Gdje ona to igra, . . . ukoliko
upotrebna vrijednost ne ostaje samo kao pretpostavljena materija
izvan ekonomije i njezina određenja oblika, i ukoliko ona ulazi
u političku ekonomiju . . . proizlazi iz samog izvoda“.42

IV

Pa koji su, po Marxu, slučajevi u kojima odnosi oblika gra­
đanske ekonomije modificiraju upotrebnu vrijednost kao takvu,
ili u kojima ona, s druge strane, zahvaća u te oblike odnosa modi­
ficirajući ih — dakle, sama postaje „ekonomskim određenjem
oblika“ ?

U citiranim Randglossen zu A. Wagner upućuje Marx na to
da se čak unutar proste cirkulacije roba, prigodom razvijanja
novčanog oblika robe, vrijednost neke robe mora pokazati „u
upotrebnoj vrijednosti, to jest u prirodnom obliku druge robe“.
To ne znači samo da se po Marxu samo po sebi razumije da novac
mora biti roba, mora dakle imati kao supstanciju neku upotrebnu
vrijednost, nego također da je ta upotrebna vrijednost vezana uz
sasvim specifična tjelesna svojstva novca-robe, koja je baš ospo­
sobljavaju za ispunjenje njezine funkcije:

„Istraživanje plemenitih metala kao subjekata novčanog
odnosa“ — čitamo u „Rohentwurfu" — „nipošto, dakle, ne leži,
kao što vjeruje Proudhon, izvan područja političke ekonomije,
isto tako kao što ni fizičko ustrojstvo boja i mramora ne leži izvan
područja slikarstva i skulpture. Svojstva koja roba ima kao raz­
mjenska vrijednost, a s kojima nisu jednake njezine prirodne
kvalitete, izražavaju zahtjeve koje valja postaviti robama koje su
kat’egzohen materijal novca. Na stupnju na kojemu do sada jedino

« Ibid., str. 540. i 179.

96

možemo govoriti*4 (to znači na stupnju čisto metalske cirkulacije)
„ovi su zahtjevi najpotpunije realizirani u plemenitim metalima.4443

Upravo zahvaljujući svojim specifičnim svojstvima koja je
čine isključivim materijalom novca, može roba koja obavlja fun­
kciju općeg ekvivalenta podvostručiti svoju upotrebnu vrijednost:
„osim svoje posebne upotrebne vrijednosti kao posebna roba44
dobiti i „opću44 ili „formalnu44 44 upotrebnu vrijednost. „Ova je
njezina upotrebna vrijednost sama određenost oblika, to jest
proizlazi iz specifične uloge koju ona44 [novac-roba] „igra sve­
stranim djelovanjem drugih roba na nju u procesu razmjene.4445
Ovdje se time podudara „promjena tvari i oblika, budući da
upravo u novcu sam sadržaj pripada ekonomskom određenju
oblika44.46

Od odlučujuće je važnosti drugi primjer na koji upućuje
Marx u Randglossen — razmjena između rada i kapitala. Ako
promatramo prostu cirkulaciju roba kako se ona npr. događa na
„površini građanskog svijeta44, u sitnoj trgovini, onda se „radnik
i milijunaš koji kupuju komad kruha pojavljuju . . . u tom aktu
samo kao obični kupci, kao što se trgovac prema njima pojavljuje
samo kao prodavač. Sadržaj njihovih kupovina, kao i njihov opseg
pojavljuju se kao potpuno ravnodušni spram ovog određenja
oblika44.47 Ali stvar se pokazuje sasvim drugačijom ako od ove
razmjene na površini prijeđemo na razmjenu između kapitala
i rada, koja određuje bit kapitalističkog načina proizvodnje. Jer,
kada se u prostoj cirkulaciji roba „roba a razmjenjuje za novac
b, a ovaj za potrošnji namijenjenu robu c — izvorni objekt raz­
mjene za a — tada upotreba robe c, njezina potrošnja, pada potpu­
no izvan cirkulacije; ona se ne tiče oblika odnosa i jedino je čisto
materijalni interes ono što još izražava odnos individuuma48 u
njegovoj prirodnosti prema predmetu njegove pojedinačne po­
trebe. Što će on početi s robom c, pitanje je koje leži izvan eko­
nomskog odnosa44 49 Dok u razmjeni između rada i kapitala upravo
upotrebna vrijednost robe što ju je kapitalist zadobio (radna
snaga) čini pretpostavku kapitalističkog proizvodnog procesa i

43 Ib id ., str. 90.
44 „ . . . formalna upotrebna vrijednost novca koja se ne odnosi na

ni jednu zbiljsku individualnu potrebu**. („Zur Kritik**, str. 71.)
45 Ibid., str. 33.
46 „Grundrisse**, str. 559.
47 Ibid., str. 163.
48 U originalu „Individuum a A“.
49 Ibid., str. 185.

7 P r ilo g p o v ije s ti n a s ta ja n ja M a rx o v a „ K a p i ta la '1 nn

samog kapitalskog odnosa. Naime, kapitalist ovom transakcijom
razmjenjuje robu „potrošnja koje se podudara s opredmećenjem
rada, dakle postavljanjem razmjenske vrijednosti".50 Ako je prema
tome „u cirkulaciji prosti sadržaj upotrebne vrijednosti bio ravno­
dušan", ovdje se obratno pojavljuje „upotrebna vrijednost onoga
što je razmijenjeno za novac kao poseban ekonomski odnos",
ono samo pripada „u ekonomsku određenost oblika . . . jer je
ovdje sama upotrebna vrijednost određena razmjenskom vri­
jednošću".51

Ako se tako stvaranje viška vrijednosti, kao povišenje raz­
mjenske vrijednosti kapitala, izvodi iz specifične upotrebne vrijed­
nosti robe radna snaga, to s druge strane nacionalna ekonomija
mora ograničiti udio koji pripada radniku u proizvedenoj vrijed­
nosti na ekvivalent za njegovo održanje nužnih sredstava za život
(u širem smislu riječi), dakle, pustiti u osnovi da taj udio bude
određen upotrebnom vrijednošću.52 I u ovom slučaju ulazi kate­
gorija „upotrebna vrijednost" u ekonomske odnose kapitalističkog
načina proizvodnje.

I u procesu cirkulacije kapitala dade se na svakom koraku
utvrditi djelovanje upotrebne vrijednosti na ekonomske odnose
oblika. Zanemarit ćemo ovdje mnogostruke načine kako materi­
jalna priroda proizvoda djeluje na trajanje perioda rada i cirkula­
cije,53 i prijeći neposredno na razlikovanje postojanog i obrtnog
kapitala koje je temeljno za proces cirkulacije a na koje Marx
upozorava i u citiranoj polemici s Rtcardom.

Što se tiče postojanog kapitala on cirkulira „samo kao vrijed­
nost u onoj mjeri u kojoj biva istrošen ili potrošen kao upotrebna
vrijednost u proizvodnom procesu. Ali o njegovoj relativnoj
trajnosti ovisi vrijeme za koje on biva potrošen i mora biti repro­
duciran u svom obliku kao upotrebna vrijednost. Njegova traj­
nost . . . dulje ili kraće vrijeme u kojemu on može nastaviti u
ponovljenom proizvodnom procesu kapitala ponavljati svoju fun­
kciju unutar toga procesa — ovo određenje njegove upotrebne
vrijednosti postaje ovdje, dakle, moment koji određuje oblik,

60 Ibid., str. 944.
61 Ibid., str. 185— 186. i str. 218.
52 Ricardo „prom atra proizvod rada u odnosu prema radniku samo

kao upotrebnu vrijednost — (on prom atra op. prev.) samo dio proizvoda
koji radnik treba da bi mogao živjeti kao radnik. Ali otkuda to da najednom
radnik u razmjeni predstavlja samo upotrebnu vrijednost ili iz razmjene
izvlači samo upotrebnu vrijednost uopće m u nije jasn o .. . “

63 Usporedi osobito 5., 12., i 13. poglavlje II. sveska „Kapitala".

98

to znači određujući za kapital s njegove formalne strane, a ne
s njegove materijalne strane. Nužno vrijeme reprodukcije posto­
janog kapitala, isto tako kao i proporcija u kojoj on stoji prema
cijelom kapitalu, ovdje, dakle, modificira vrijeme obrta cjelo­
kupnog kapitala i time njegovu oplodnju".51

Tako se u kategorijama postojanog i obrtnog kapitala pojav­
ljuje „razlika elemenata kao upotrebnih vrijednosti istovremeno
kao kvalitativna razlika samoga kapitala i kao ono što određuje
njegovo cjelokupno kretanje (obrtanje)*4.55 Ovdje, dakle, upo­
trebna vrijednost ponovno ulazi kao ekonomski faktor u proces
kapitala.56

Ali najjasnije je vidljiva uloga upotrebne vrijednosti u pro­
cesu reprodukcije cjelokupnog društvenog kapitala u prikazu
toga procesa u 3. odjeljku II. sveska „Kapitala". Već na početku
ovoga odjeljka ističe Marx da je njemu, dok se radilo samo o
istraživanju procesa reprodukcije individualnog kapitala (dakle
u I. svesku djela), „prirodni oblik robnog proizvoda bio za analizu
potpuno ravnodušan" („da li se on sastojao od strojeva ili zrna
ili ogledala"). U I. je svesku jednostavno „pretpostavljeno da
kapitalist s jedne strane prodaje proizvod po njegovoj vrijednosti,
a s druge strane u sferi cirkulacije zatječe materijalna sredstva
za proizvodnju kako bi ponovno započeo proces. . . “ Jer: „Jedini
čin unutar sfere proizvodnje", kod kojega se valjalo zadržati,
„bijaše kupovina i prodaja radne snage kao temeljni uvjet kapita­
lističke proizvodnje."57 Međutim: „Ova samo formalna58 manira
izlaganja više nije dostatna pri promatranju cjelokupnog društvenog
kapitala", kod čije se reprodukcije ne radi jedino o zamjeni vri­

54 „G rundrisse", str. 577. — Usporedi „Das K apita l", I I , str. 167— 168.
55 „G rundrisse", str. 583.
se u vezi s tim valjalo bi još u p u titi na sredstva za rad koja u obliku

tvorničkih zgrada, željeznica, mostova, tunela, dokova, itd. djeluju „kao
kapital koji je sjedinjen sa zemljištem" (ibid., str. 578.) Okolnost da su takva
sredstva za rad „lokalno fiksirana, ukorijenjena u zemljištu, pridaje ovom
dijelu fiksnog kapitala vlastitu ulogu u ekonomiji nacija. Ova se sredstva ne
može poslati u inozemstvo, ona ne m ogu cirkulirati kao robe na svjetskom
tržištu. Prava vlasništva nad ovim fiksnim kapitalom se mogu m ijenjati, on
može biti prodan ili kupljen i utoliko on može idealno cirkulirati. Ova prava
vlasništva mogu čak cirkulirati na stranim tržištim a, npr. u obliku akcija.
Ali promjenom osoba koje su vlasnici ove vrste postojanog kapitala ne mijenja
se odnos stojećeg, materijalno fiksiranog dijela bogatstva u jednoj zemlji
prem a njegovom pokretnom dijelu." („Das K apital", I I , str. 163.)

57 Ibid., str. 353.
58 T o znači ona koja uvažava oblik procesa.

jednosti, nego i o zamjeni materije, i gdje se otuda bitno radi o
materijalnom liku, o upotrebnoj vrijednosti vrijednosti proizvoda.59

Isto se stajalište ponovno nalazi u „ Theorien11, samo što
Marx ovdje expresis verbis upućuje na značenje upotrebne vrijed­
nosti kao ekonomske kategorije: „Prigodom promatranja viška
vrijednosti kao takvog“ — čitamo u III. svesku „ Theorien“ —
„naturalni je oblik proizvoda, dakle“ (i) „viška proizvoda, ravno­
dušan. On postaje važan prigodom promatranja zbiljskog procesa
reprodukcije, dijelom da bi se razumjeli sami njegovi oblici,
dijelom da bi se razumio utjecaj što ga proizvodnja luksuza itd.
vrši na reprodukciju.“60 „Ovdje“ — podcrtava Marx — „opet
imamo primjer kako upotrebna vrijednost kao takva dobiva eko­
nomsku važnost. “61

Prelazimo sada na područje tema III. sveska „Kapitala**.
I ovdje se mogu naći brojni primjeri za značenje upotrebne vrijed­
nosti kao ekonomske kategorije.

Za zemljišnu rentu, koju i Marx (kao i Ricardo) na kraju
„izvodi iz odnosa razmjenske i upotrebne vrijednosti**, to se
razumije samo po sebi. Ali važnost se upotrebne vrijednosti poka­
zuje isto tako u odnosu na profitnu stopu, ukoliko ona ovisi o
kolebanjima vrijednosti sirovina. Jer „osobito proizvodi agri­
kulture, sirovine koje potječu iz organske prirode, podliježu ovak­
vim kolebanjima vrijednosti zbog promjenljivih iznosa žetava etc.
Ista se količina rada može ovdje, zbog prirodnih prilika koje se
ne mogu kontrolirati, zbog sklonosti ili nesklonosti godišnjih
doba, pojaviti u vrlo različitim količinama upotrebnih vrijednosti,
te će određena količina ovih upotrebnih vrijednosti imati potom

59 „Das Kapital**, II, str. 393. — Upravo je neuvažavanje ovog meto­
dološkog postulata nedostatak poznatih shema reprodukcije Tugan-Baranow-
skog i O tta Bauera.

60 Usporedi „Das Kapital**, II, str. 410.
61 „Theorien**, I I I , str. 248. — Na jednom drugom mjestu istog djela

istražuje M arx „pitanje može li se dio viška vrijednosti preobraziti u kon­
stantni kapital** a da nije prije otuđen. „Postoje u industrijskim okruzima**
— piše on — „proizvođači strojeva koji grade cijele tvornice za tvomičare.
Pretpostavim o da je desetina njihova proizvoda višak proizvoda ili neplaćeni
rad. Očito ništa ne mijenja na stvari pokazuje li se ta desetina viška proizvoda
u tvorničkim zgradama koje su građene za treće osobe i njima pripadaju,
ili u tvorničkoj zgradi koju poduzetnik gradi za sebe, te ju proda samom
sebi. Ovdje se radi jedino o vrsti upotrebne vrijednosti u kojoj se pokazuje
višak vrijednosti, može li ona ući ponovno kao sredstvo za proizvodnju u
sferu proizvodnje kapitalista kojemu pripada višak rada. Ovdje opet imamo
prim jer važnosti određenja upotrebne vrijednosti za ekonomsko određenje
oblika**. („Theorien**, I I , str. 489.)

100

vrlo različitu cijenu".62 Ovakve varijacije cijena „stalno dotiču
profitnu stopu, i onda kad uopće ne dodiruju nadnicu, dakle
stopu i masu viška vrijednosti".63

Osobito se mora istaknuti utjecaj upotrebne vrijednosti na
akumulaciju kapitala.

„U marksističkoj se literaturi do sada" — piše H. Grossmann
— „uvijek iznova naglašava samo činjenica da u napretku kapita­
lističke proizvodnje i akumulacije kapitala s povišenjem proizvod­
nosti rada i prijelazom na viši organski sastav kapitala masa vrijed­
nosti konstantnog kapitala raste apsolutno i u odnosu prema
varijabilnom kapitalu. Ipak ovaj fenomen čini samo jednu stranu
procesa akumulacije, naime, ukoliko ga promatramo samo sa
strane vrijednosti. Ali, kao što se ne može dovoljno često ponav­
ljati, proces reprodukcije nije samo proces oplodnje kapitala,
nego i radni proces, on ne proizvodi samo vrijednosti, nego i
upotrebne vrijednosti.“ A, „promatrano sa strane upotrebne vrijed­
nosti, ne djeluje povećanje proizvodne snage samo u smjeru
smanjenja vrijednosti postojećeg kapitala, nego i u smjeru ma­
sovnog povećanja upotrebnih stvari".64 Kakve to posljedice ima
za proces akumulacije kapitala, može se pročitati u III. svesku
„Kapitala" :65

„Povišenje proizvodne snage može neposredno", stoji tamo,
„povećati veličinu vrijednosti kapitala jedino ako povišenjem
profitne stope povećava dio vrijednosti godišnjeg proizvoda koji
se ponovno preobražava u kapital. . . Ali razvoj proizvodne snage
rada posredno pridonosi povećanju postojeće vrijednosti kapitala
povećavajući masu i raznolikost upotrebnih vrijednosti,66 u kojima

62 „Das K apital", I I I , str. 127— 128.
63 Ibid., str. 115. — D rugi prim jer pruža nam neravnom jerni razvoj

različitih sfera kapitalističke privrede: „T o što se razvoj proizvodne snage
u različitim industrijskim granam a zbiva ne samo u različitim razm jerim a,
nego često i u suprotnom sm jeru" — čitamo u I I I . svesku — „ne proizlazi
samo iz anarhije konkurencije i specifičnosti kapitalističkog načina proizvodnje.
Proizvodnost rada često je vezana za prirodne uvjete koji su često manje
izdašni u istom odnosu u kojemu proizvodnost rada — ukoliko ovisi o društve­
nim uvjetima — raste. O tuda suprotno kretanje u ovim sferama, ovdje na­
predak, ondje nazadak. Sjetimo se n .pr. jednostavnog utjecaja godišnjih
doba o kojemu ovisi količina najvećeg dijela sirovina, iskorištenje šuma, ru d ­
nika željeza i uglja etc." (Ib id ., str. 270.)

64 H . Grossmann, „Das Akkumulations- und Zusamm enbruchsgesetz
des kapitalistischen System s", str. 326— 328.

06 Usporedi i „Das K apita l", I , str. 631.
60 j^Vko se ima više proizvodnih elemenata (iako iste vrijednosti) može

se proširiti tehnička skala proizvodnje i tada se može i p ri istoj veličini vrijed­

101

se pokazuje ista razmjenska vrijednost i koje čine materijalni
supstrat, tvarne elemente kapitala, materijalne predmete od kojih
se konstantni kapital sastoji neposredno, a varijabilni barem
posredno. S istim se kapitalom i istim radom stvara više stvari
koje mogu biti pretvorene u kapital, ne uzimajući u obzir njihovu
razmjensku vrijednost. Stvari koje mogu služiti za to da se usisa
dodatni rad, dakle i dodatni višak rada, i tako stvori dodatni
kapital.“ Jer: „Masa rada kojom kapital može zapovijedati ne
ovisi o njegovoj vrijednosti, nego o masi sirovina i pomoćnih
materijala, masi strojeva i elemenata postojanog kapitala, masi
životnih sredstava od koje je on sastavljen, kakva god bila njihova
vrijednost. Kako time raste masa primijenjenog rada, dakle i
viška rada, raste i vrijednost reproduciranog kapitala i njemu
dodani višak vrijednosti."67

V

Osobito je iscrpno u III. svesku obrađen problem potražnje
i ponude. Ovaj je problem najuže povezan s mnogo diskutiranim
pitanjem o društveno potrebnom radnom vremenu, o kojem
smo počeli raspravljati već u 2. poglavlju.68 „Društveno potrebno
radno vrijeme" — čitamo odmah na početku I. sveska „Kapitala"
— „jest radno vrijeme potrebno da se proizvede bilo koja upo­
trebna vrijednost s postojećim društveno-normalnim uvjetima
proizvodnje i društveno prosječnim stupnjem umješnosti", a
„samo radno vrijeme koje je društveno nužno za proizvodnju
upotrebne vrijednosti određuje njezinu veličinu vrijednosti".69

Ovo „tehnološko" tumačenje pojma društveno nužnog radnog
vremena uvijek iznova susrećemo u „Kapitalu" i drugim Mar-
xovim djelima. Ali uz ovo nalazi se i jedno drugo tumačenje,
po kojemu kao „društveno nuždan" može vrijediti jedino rad
koji cjelokupnoj društvenoj potrebi odgovara određenom upo­
trebnom vrijednošću. Tako stoji već u I. svesku „Kapitala":

„Pretpostavimo . . . da svaki na tržištu postojeći komad
platna sadrži samo društveno nužno radno vrijeme" (u tehno­
loškom smislu). „Unatoč tome može cjelokupna suma ovih ko­
nosti kapitala nam jestiti više radnika koji će u narednom proizvodnom ciklusu
proizvesti i više vrijednosti." (Grossm ann, op. cit., str. 330.)

67 „Das K apital", I I I , str. 258— 259.
08 Usporedi str. ovoga rada.
89 „Das K apital", I , str. 53— 54.

102

mada sadržavati suvišno utrošeno radno vrijeme. Ako tržište ne
može apsorbirati cijelu količinu platna po normalnoj cijeni od
2 šilinga po laktu, onda to dokazuje da je utrošen prevelik dio
cjelokupnog društvenog radnog vremena u obliku tkanja platna.
Posljedica je ista kao da svaki pojedini tkalac primjenjuje više
za svoj individualni proizvod nego što je društveno nužno radno
vrijeme. Ukupno platno vrijedi kao jedan trgovinski artikal, a
svaki komad samo kao razmjeran dio. I uistinu je vrijednost svakog
pojedinog lakta samo materijalizacija dijela količine društvenog
radnog vremena utrošenog u ukupnoj količini lakta".70

A u istom se smislu izjašnjava Marx i na brojnim drugim
mjestima. A Engels čak sažima oba tumačenja u jednoj definiciji
kada protiv Rodbertusa kaže: „Da je istraživao čime i kako rad
stvara vrijednost, te ju prema tome također određuje i mjeri,
došao bi do društveno nužnog rada — nužnog za pojedini pro­
izvod, kako spram drugih proizvoda iste vrste, tako i spram cjelo­
kupne društvene potrebe".71

Isprepletanje obaju tumačenja „društveno nužnog rada"
brojni su autori osjetili kao nepodnosivo protuslovlje.72 U zbilj­
nosti je protuslovlje samo prividno; radi se upravo o dva različita
stupnja istraživanja, koji su zahtijevali upotrebu dvaju pojmova
koji se razlikuju, ali se međusobno dopunjuju. O tome čitamo
u II. svesku „Kapitala":

„Da roba ima upotrebnu vrijednost, znači samo da ona
zadovoljava neku društvenu potrebu. Dok smo raspravljali o poje­
dinačnim robama, mogli smo pretpostaviti da postoji potreba za
tom određenom robom — u cijeni je već uključena njezina količina
— a da se ne upuštamo pobliže u količinu potrebe koju valja
zadovoljiti. Ali ta količina postaje bitan moment čim su suprot­
stavljeni proizvod jedne cijele proizvodne grane na jednoj strani
i društvena potreba na drugoj. Sada postaje nužno promatrati
mjeru, to jest količinu, ove društvene potrebe."73

Drugim riječima: u dosadašnjem se istraživanju polazilo od
niza pojednostavnjujućih pretpostavaka. Prvo, pretpostavljeno je

70 Ibid., str. 121— 122.
71 Predgovor M arxovu djelu „Elend der Philosophic", str. 567.
72 ^ id i pregled literature koja se na ovo odnosi u instruktivnoj studiji

T . Grigorovici, „Die W ertlehre bei M arx und Lassalle. Beitrag zur Ge-
schichte eines wissenschaftlichen M issverstandisses", 1908. — Usporedi
također Diehlovo djelo „Sozialwissenschaftliche Erlauterungen zu D. Ricar­
dos Grundgesetzen. . .“ , 1905, I. T . str. 125— 128.

73 „Das K apital", I I I , str. 194. — Isti se tok misli nalazi već u „Ro­
hentw urfu" str. 308— 310. (Vidi o ovome 21. poglavlje ovoga rada.)

103

da se robe razmjenjuju za svoje vrijednosti i, drugo, da one uvijek
nađu svoga kupca. Jedino je tako bilo moguće razviti proces
proizvodnje i cirkulacije kapitala u čistom liku, bez djelovanja
„smetajućih sporednih prilika". Ali sada mora do svoga prava
doći do sada zanemareni moment potražnje i ponude, on mora
biti uvučen u ekonomsku analizu.

Što se tiče ponude, to prije svega znači da umjesto jedne
robe (ili količine roba koju proizvodi jedan kapitalist) moramo
postaviti cjelokupni proizvod jedne cijele grane proizvodnje. Za
pojedinačnu je robu određenje društveno nužnog radnog vremena
izlazilo na to da se „individualna vrijednost (i, što je pod tom pretpo­
stavkom isto, prodajna cijena) robe podudara s njezinom društve­
nom vrijednošću11.74

Sasvim je drugačije kad se radi o cjelokupnom proizvodu
jedne proizvodne grane. Ovdje može uvjet društveno nužnog
radnog vremena vrijediti jedino za cijelu masu roba; ovdje se,
dakle, mora razlikovati između individualne vrijednosti roba i
njihove društvene vrijednosti. Društvena vrijednost uzima sada
oblik tržišne vrijednosti, koja predstavlja prosječnu vrijednost
robne mase, i od koje zato individualne vrijednosti nekih roba
moraju uvijek odstupati — bilo da stoje iznad ili ispod navedene
tržišne vrijednosti. Jer, u svakoj se proizvodnoj grani općenito
mogu razlikovati tri klase proizvođača: proizvođači koji proizvode
ispod srednjih, ispod gornjih i ispod donjih prosječnih uvjeta.
„Ovisit će osobito o numeričkom odnosu ili o proporcionalnom
odnosu veličina klasa koja od njih definitivno utvrđuje prosječnu
vrijednost."75 U pravilu bit će to srednja klasa; u tom će slučaju
dio robne mase koji se proizvodi pod lošijim uvjetima morati
biti prodan ispod svoje individualne vrijednosti, dok će robe
proizvedene pod boljim od prosječnih uvjeta postići extra profit.
Može se, međutim, također dogoditi da jako prevagne upravo
klasa koja stoji iznad ili ispod prosječnih uvjeta; u prvom će
slučaju tada tržišnu vrijednost određivati robe proizvedene pod
boljim, a u drugom robe proizvedene pod lošijim uvjetima.

Ovako se određenje tržišne vrijednosti pokazuje ako proma­
tramo samo robnu masu bačenu na tržište i ne uzmemo u obzir
mogućnost neslaganja ponude i potražnje. Ako je, naime, „potraž­
nja upravo tako velika da masu roba apsorbira po ovako utvrđenoj
tržišnoj vrijednosti", tada „se roba prodaje po svojoj tržišnoj

74 „Das K apital", I I I , str. 191.
78 „Theorien", I I , str. 202.

104

vrijednosti, koja bi trebala regulirati i tri ranije istraživana slučaja.
Masa roba ne zadovoljava samo neku potrebu, nego je zadovo­
ljava u društvenom opsegu**.76 Ali mi znamo: u kapitalističkom
načinu proizvodnje „ne postoji nužna povezanost između cjelo­
kupne količine društvenog rada koja je utrošena na neki društveni
artikl . . . s jedne strane, i opsega u kojemu društvo zahtijeva
zadovoljenje potrebe utažene onim određenim artiklom, s druge
strane. Iako svaki pojedini artikl ili svaka određena količina neke
vrste roba može sadržavati samo društveni rad potreban za nji­
hovu proizvodnju, te, promatrano s te strane, tržišna vrijednost
ove cijele vrste roba predstavlja samo nužni rad, ipak je, kada je
određena roba proizvedena u količini koja prekoračuje sadašnju
društvenu potrebu, upropašten dio društvenog radnog vremena,
a masa roba predstavlja tada na tržištu znatno manju količinu
društvenog rada nego što je u njoj zbiljski sadržana. . . Obratno
je kada je opseg društvenog rada primijenjenog za proizvodnju
određene vrste robe premalen za opseg posebne društvene potrebe
koju valja zadovoljiti proizvodom**.77

U oba se slučaja modificira ranije „apstraktno prikazano
utvrđivanje tržišne vrijednosti**, i to tako „da, ako je količina
ponude** „premalena, uvijek roba proizvedena pod najlošijim
uvjetima regulira tržišnu vrijednost, a ako je prevelika, uvijek
roba proizvedena pod najboljim uvjetima; da, dakle, jedan od
ekstrema određuje tržišnu vrijednost unatoč tomu što bi se po
pukom odnosu masa koje su proizvedene pod različitim uvjetima
morao dogoditi jedan drugi rezultat**.78

Vidi se: Koja od klasa utvrđuje tržišnu vrijednost, ne ovisi
jedino o proporcionalnoj snazi klasa, nego u određenom smislu
i o odnosu ponude i potražnje. Ali ne baca li se time preko palube
Marxova teorija vrijednosti? Nipošto. To bi bilo tako samo kad
bi svako prevagivanje potražnje nad ponudom i obratno vodilo
proporcionalnom povišenju ili sniženju same tržišne vrijednosti.
A u tom bi slučaju tržišna vrijednost i tržišna cijena bile identične,
ili bi tržišna vrijednost morala — kako kaže Marx na jednom
mjestu — „stajati iznad sebe same**.79 Jer, po Marxovu se shva­
ćanju tržišna vrijednost uvijek može kretati samo unutar granica
koje su određene uvjetima proizvodnje (i prema tome individual­

78 „Das Kapital**, I I I , str. 194— 195.
77 Ibid., str. 196— 197.
78 Ibid., str. 195.
79 „Theorien**, I I , str. 270.

105

nom vrijednošću) jedne od triju klasa: „Uopće razlika između
tržišne vrijednosti i individualnih vrijednosti" — čitamo u dijelu
Theorien posvećenom zemljišnoj renti — „pojavljuje se samo,
ne zato što se proizvodi apsolutno prodaju iznad njihove vrijed­
nosti, nego zato što vrijednost koju ima proizvod jedne cijele
sfere može biti različita od vrijednosti pojedinog proizvoda. . .
Razlika tržišne i individualne vrijednosti pojedinog proizvoda
može se prema tome odnositi jedino na različitu proizvodnost
kojom određena količina rada proizvodi različite dijelove cjelo­
kupnog proizvoda. Ona se nikada ne može odnositi na to da se
vrijednost određuje nezavisno od količine rada koji se primjenjuje
u toj sferi uopće“.80

Ako se, dakle, zbog situacije na tržištu masa roba prodaje
iznad individualne vrijednosti roba proizvedenih pod najlošijim
uvjetima ili obratno ispod individualne vrijednosti roba proizve­
denih pod najboljim uvjetima, tada se doduše događa odstupanje
tržišne cijene od tržišne vrijednosti, ali ne i promjena same tržišne
vrijednosti.81 A ovo reguliranje povremenih kolebanja tržišnih
cijena jest naravno glavna funkcija koja pripada odnosu ponude
i potražnje u sistemu građanske ekonomije.

Doduše, naša interpretacija Marxova učenja o tržišnoj vrijed­
nosti znatno odstupa od interpretacija koje se obično zastupaju
u marksističkoj literaturi. Kao primjer može ovdje poslužiti slije­
deće mjesto iz već ranije citiranog rada Grigorovićeve: „Ako je",
misli Marx, „potražnja upravo tako velika da može apsorbirati
robe po njihovoj tržišnoj vrijednosti, tada se, roba prodaje po
svojoj tržišnoj vrijednosti, koji god od naprijed istraživanih sluča­
jeva regulirao i ovu tržišnu vrijednost. Robna masa ne zadovo­
ljava samo neku potrebu, nego je zadovoljava u njezinu društve­
nom opsegu. Ako je, naprotiv, količina manja ili veća nego po­
tražnja za njom, zbivaju se odstupanja tržišne cijene i tržišne
vrijednosti*, tržišna se cijena penje ili pada ispod tržišne vrijed­
nosti: tržišna se vrijednost i tržišna cijena ne podudaraju. Dakle,
odnos ponude i potražnje ili drugim riječima: moment potrebe"
— zaključuje autorica — „ne uzrokuje promjenu tržišne vrijed­
nosti, nego samo odstupanje tržišnih cijena od tržišnih vrijednosti

8« Ibid., str. 269.
81 Usporedi ibid., str. 266.: „Sama ova tržišna vrijednost ne može

nikada biti veća od individualne vrijednosti proizvoda najmanje plodne klase"
(rudnici ugljena). „Kad bi ona bila viša to bi samo dokazivalo da je tržišna
cijena viša od tržišne vrijednosti. M eđutim , tržišna vrijednost mora pokazivati
zbiljsku vrijednost."

106

roba. iako se i u prvom i u drugom slučaju pobuđuje^ privid kao
da će se zbog promjene odnosa između ponude i potražnje promi­
jeniti sama tržišna vrijednost, jer se čini da u prvom slučaju tržišnu
vrijednost regulira roba proizvedena pod lošijim, a u drugom
slučaju pod boljim društvenim uvjetima“.82

Tako Grigorovićeva. Kako, međutim, glasi djelomice nave­
deno mjesto iz III. sveska u samoga Marxa?

„Ako sada potražnja za tom masom ostane uobičajena*',
čitamo tamo, „roba se prodaje po svojoj tržišnoj vrijednosti,
koji god od triju naprijed istraživanih slučajeva regulirao i ovu
tržišnu vrijednost. . . Naprotiv, ako je količina manja ili veća
nego potražnja za njom, zbivaju se odstupanja tržišne cijene od
tržišne vrijednosti. A prvo je odstupanje da, ako je količina pre-
mala, tržišnu vrijednost uvijek regulira roba proizvedena pod
najlošijim uvjetima, a ako je prevelika, uvijek roba proizvedena
pod najboljim uvjetima; da, dakle, jedan od ekstrema određuje
tržišnu vrijednost, unatoč tomu što bi se po pukom odnosu masa
koje su proizvedene pod različitim uvjetima morao dogoditi druga­
čiji rezultat".83

Formulacija nije ni u kojem slučaju jasna i stoga može dati
povoda sumnji. Međutim, Marx se znatno preciznije izjašnjava
na str. 204. III. sveska. Tamo stoji:

„Neka vrsta roba može po određenim cijenama zauzeti
prostor na tržištu; prigodom promjene cijena prostor ostaje isti
jedino onda kada se podudaraju viša cijena i manja količina roba,
te niža cijena i veća količina roba. Naprotiv, kad je ponuda tako
velika da se ne kontrahira ako je cijena regulirana vrijednošću
roba proizvedenih pod najlošijim uvjetima, onda one određuju
tržišnu vrijednost. To je moguće jedino ako potražnja premašuje
uobičajenu, ili ako ponuda padne ispod uobičajene. Na kraju,
ako je masa proizvedenih roba veća nego što se može prodati
po srednjim tržišnim vrijednostima, onda robe proizvedene pod
najboljim uvjetima reguliraju tržišnu vrijednost

Uopće ne želimo poricati da u Marxa ima i mjesta koja kao
da dokazuju suprotno od upravo rečenoga.84 Ali nije nam do
toga da iz razloga krivo shvaćene Marx-ortodoksije „interpreta­
cijom izbacimo" nejasnoće, nego do toga da proniknemo i po­

82 Grigorovici, op. cit. str. 37.
83 „Das Kapital'*, I I I , str. 195.
84 N e zaboravimo da rukopis I I I . sveska predstavlja, kako kaže Engels

samo „nepotpuni prvi nacrt"!

107

novno izvedemo zbiljski smisao Marxovih izvoda u njihovoj
„unutrašnjoj logici". A mi vjerujemo da upravo naše tumačenje
mjesta o tržišnoj vrijednosti bolje odgovara cjelini Marxova nauka,
te da se dade lakše uskladiti osobito s njegovom teorijom zemljišne
rente nego tumačenje koje se nalazi u Grigorovici i drugih.

Međutim, ovo nije mjesto da ulazimo u svim pojedinostima
u ovaj specijalni problem. Ono do čega nam je ovdje bilo stalo
bilo je samo to da se pokaže kako Marx sa strogom dosljednošću
tretira problem „društveno nužnog radnog vremena“ na dvjema
različitim razinama i kako je upravo tim putem želio u pravo
svjetlo postaviti moment društvene potrebe, to jest upotrebne
vrijednosti:

„Jer uvjet“, stoji na jednom drugom mjestu III. sveska,
„ostaje upotrebna vrijednost. Ali ako upotrebna vrijednost kod
pojedine robe ovisi o tome da ona po sebi i za sebe zadovoljava
neku potrebu, onda ona kod društvene mase proizvoda ovisi o
tome da je adekvatna kvantitativno određenoj potrebi za svaku
posebnu vrstu proizvoda, te prema tome da je rad u odnosu ovih
društvenih potreba, koje su kvantitativno opisane, proporcionalno
podijeljen u različite proizvodne sfere. Društvena potreba, to
jest upotrebna vrijednost na društvenu potenciju, pojavljuje se
ovdje kao određujuća za dijelove cjelokupnog društvenog radnog
Vremena, koji pripadaju različitim posebnim proizvodnim sferama.
Ali to je samo isti zakon koji se pokazao već kod pojedinačnih
roba, naime: da je njihova upotrebna vrijednost pretpostavka
njihove razmjenske vrijednosti i time njihove vrijednosti. . . Ova
je kvantitativna granica količina društvenog radnog vremena koje
su primjenjive na različite posebne proizvodne sfere, samo dalje
razvijeni izraz zakona vrijednosti uopće: iako nužno radno vrijeme
ovdje dobiva jedan drugi smisao. Samo je toliko od toga nužno
za zadovoljenje društvene potrebe. Ograničenje nastupa ovdje
jedino posredstvom upotrebne vrijednosti".85

I ovdje se, dakle, pokazuje kako upotrebna vrijednost kao
takva ulazi u odnose građanske ekonomije, koja je utemeljena
na razmjenskoj vrijednosti, kako upotrebna vrijednost prema
tome sama postaje ekonomskom kategorijom.

Ovim se posljednjim primjerom može zaključiti naše istra­
živanje. Buduće istraživanje Marxa odlučit će daju li izvodi što

86 „Das K apital“, I II , str. 648—649. — Usporedi „Theorien“, I,
str. 202—203.

108

smo ih naveli iz „Rohentwurfa" i drugih djela nama pravo i mo­
raju li doista, kao što vjerujemo, voditi djelomičnoj reviziji dosa­
dašnjih izlaganja Marxova ekonomskog učenja. Ali neka nam
bude dopuštena još jedna primjedba: očito je Marxova specifična
metoda istraživanja bila ono što mu je omogućilo da na ovako
originalan i dosljedan način izradi svoju na početku ovog poglavlja
istaknutu suprotnost prema Ricardu. A Engels je sigurno imao
pravo kad je upravo u Marxovu obrađivanju problema upotrebne
vrijednosti i njezine uloge u političkoj ekonomiji vidio jedan od
oglednih primjera primjene „njemačke dijalektičke metode".86

m Vidi njegov prikaz Marxova spisa „Z ur K ritik" (1859.) u : M EW ,
sv. I3.j str* 476.

109

DRU G I D IO

PRVO FORMULIRANJE MARXOVE
TEORIJE NOVCA

PRETHODNA NAPOMENA

(Odnos ,,Rohentwurfa“ prema spisu „Zur Kritik i prema I.
odjeljku I. sveska „Kapitala“)

Kao što je već spomenuto, sam je Marx dospio — nakon
temeljite prerade — objaviti u spisu Zur Kritik, koji je izašao
1859, samo razmjerno malen dio rukopisa od 1857— 1858., i to
samo „poglavlje o novcu“ (str. 35— 148. „Grundrisse“). Ostatak je
ostao ležati u njegovu radnom stolu i samo je mjestimice primje­
njivan u „Kapitalu** i u Theorien.1

Dakle, početni se dio „Rohentwurfa“ tematski podudara sa
spisom Zur Kritik kao i s I. odjeljkom I. sveska „Kapitala**, koji
raspravlja o robi i novcu, i stoga ga treba promatrati kao njihovu
prvu redakciju. To, međutim, ne treba uzeti doslovce; jer, kao
prvo, u „Rohentwurfu“ potpuno nedostaje (osim malog fragmenta
na str. 763—764.) bilo kakav prikaz teorije vrijednosti;2 a kao
drugo, i „Poglavlje o novcu** u „Rohentwurfu“ toliko odstupa
od kasnijih izlaganja Marxova učenja o novcu da je Marx smatrao

1 N a prim jere ove vrste u p u tit ćemo na odgovarajućim m jestima ovoga
rada.

2 Implicite je ona naravno prisutna budući da cijelo izlaganje u „Ro-
hentw urfu" počiva na Marxovoj teoriji. I ovdje se pokazuje kako je M arx
bio u pravu kad je 11. 7. 1868. pisao K ugelm annu: „Nesrećnik“ (misli se
na recenzenta I. sveska „K apitala" u „Centralblatt") „ne vidi da bi, i kad u
cijeloj mojoj knjizi ne bi bilo poglavlja o ,vrijednosti*, analiza realnih odnosa
koju dajem sadržavala razlog i dokaz zbiljskog odnosa vrijednosti." — M EW ,
sv. 32., str. 552.

8 P r ilo g p o v ije s ti n a s ta ja n ja M a rx o v a „ K a p ita la * ' 113

potrebnim da ga piše potpuno iznova, te je ovaj prerađeni tekst3
stavio u osnovu svoga 1859. objavljenoga spisa. Kao rezultat
imamo, dakle, četiri verzije Marxova poglavlja o novcu, koje
međusobno odstupaju u mnogim pojedinostima i usporedba kojih
stoga može bitno pridonijeti razumijevanju ove temeljne — ali
i najteže — partije njegova djela.

3 Vidi fragm ent izvornog teksta spisa ,Z ur Kritik* koji je objavljen
u „Grundrisse**, a kojemu po našem mišljenju pored str. 871— 901. valja
pribrojiti stranice 666—669., 675— 701. i 745— 762. (Doduše ovdje nedostaje
početak poglavlja o novcu.)

114

ČETVRTO POGLAVLJE

KRITIKA TEORIJE RADNOG NOVCA

Za razliku od kasnijih redakcija Marxove teorije novca u
„Rohentwurfu** ne susrećemo ovu teoriju u njezinu gotovom
liku; ovdje ju možemo promatrati u njezinu nastajanju, budući da
Marx svoje shvaćanje, prije svega, izvodi iz kritike prudonista
Darimona i prudonističke verzije takozvane teorije radnog novca.
Primjereno tomu zauzima ova kritika u „Rohentwurfu “ preko
40 stranica, dok se Marx u svom kasnijem spisu1 ograničava na
kratak sažetak, a u „Kapitalu**2 samo na nekoliko primjedaba.
S formalnog je gledišta ovo odvajanje prave teorije novca od
kritike utopije radnog novca sigurno bilo potpuno opravdano;
ali kako upravo spomenuta utopija — u liku takozvanog učenja
o slobodnom novcu — čak još i danas okolo luta, za nas su posebno
interesantne upravo kasnije eliminirane stranice ,,Rohentwurfa“
koje o tome raspravljaju.

Glavno zlo naše socijalne organizacije, kažu prudonisti,
potječe od „privilegija** novca, od dominacije koju uživaju pleme­
niti metali u saobraćaju roba i u cijelom privrednom životu.
Ovdje, navodno, leži pravi izvor nejednake razmjene između
kapitala i rada, zelenaštva i općih privrednih kriza. Prema tome,
da je glavni zadatak slomiti ovu vladavinu što su je uzurpirali
zlato i srebro, izjednačiti ih s običnim pukom roba i tako uspo­
staviti „prirodnu** jednakost i proporcionalnost razmjene.

Prudonisti su, doduše, daleko od toga da predlažu povratak
neposrednoj trgovinskoj razmjeni. Oni znaju da današnja robna
proizvodnja zahtijeva opće sredstvo razmjene. Ali, zar se ipak
ne može oteti novcu njegov privilegij ili zar se ne mogu sve robe
učiniti neposredno razmjenljivim, dakle novcem?

1 Vidi „Zur K ritik“ , ZK , str. 66— 69.
2 Usporedi „Das K apital", I, bilješke 24 na str. 82— 83., 40 na str.

102. i 50 na str. 109— 110.

8* 115

Detroniziran)e novca može se zamisliti na više načina: kao
prvo, mogu zlato i srebro doduše biti zadržani kao materijal
novca, ali tako da predstavljaju neposredno u njima otjelovljeno
radno vrijeme. „Pretpostavimo npr. da se sovereign više3 ne zove
sovereign, što je puki počasni naziv za xti dio određenog dijela
unce zlata (računski naziv) kao što je metar za određenu duljinu
— nego da on znači recimo4 X sati radnog vremena. Ali zlato je
prošlo, određeno radno vrijeme. Njegov će naslov učiniti svojom
mjerom određenu količinu rada uopće". Dakle: „Funta zlata
morala bi biti konvertibilna za x sati radnog vremena, morala
bi ih u svakom trenutku moći kupiti; čim bi zlato moglo kupiti
manje ili više, bilo bi precijenjeno ili podcijenjeno; u posljednjem
bi slučaju prestala njegova konvertibilnost/' Jer: „Vrijednost ne
određuje radno vrijeme otjelovljeno u proizvodima, nego sada
neophodno radno vrijeme. Uzmimo samu funtu zlata: recimo da
je ona proizvod 20 sati radnog vremena. Pretpostavimo da zbog
bilo kojih okolnosti kasnije treba 10 sati da bi se proizvela jedna
funta zlata. Funta zlata, čiji naslov govori da je ona jednaka 20
sati radnog vremena, sad bi bila još = 10 radnih sati, budući da
je 20 radnih sati = 2 funte zlata. 10 sati rada faktički se razmje­
njuje za 1 funtu zlata; dakle, 1 funta zlata više se ne može razmi­
jeniti za 20 radnih sati. Zlatni novac s plebejskim naslovom ,x
radnih sati' bio bi izložen većim kolebanjima nego bilo koji drugi
novac, pogotovo nego sadašnji zlatni novac, jer zlato prema zlatu
ne može rasti ili padati (samo je sebi jednako). Ali u određenoj
količini zlata sadržano bivše radno vrijeme mora trajno rasti ili
padati spram sadašnjeg živog radnog vremena. Da bi ga se održalo
konvertibilnim, morala bi se održavati statičnom produktivnost
radnog sata. Dapače, po općem ekonomskom zakonu da troškovi
proizvodnje stalno padaju, da živi rad stalno postaje produktiv­
niji . . . bilo bi stalno obezvređivanje neizbježiva sudbina ovog
zlatnog radnog novca."5

Doduše, nastavlja Marx, da bi se spriječilo ovo zlo, mogao bi
se („kao što je predlagao W e itl in g y a prije njega Englezi i poslije
njega Francuzi") umjesto zlatnog uvesti papirni radni novac.
„Radno vrijeme otjelovljeno u samom papiru pri tom bi isto
tako malo došlo u obzir kao i vrijednost papira u banknotama. . .
Kad bi radni sat postao produktivniji, rasla bi kupovna moć

3 U originalu „sam o".
4 U originalu „say".
6 „G rundrisse", str. 53— 54.

116

potvrde koja ga predstavlja i obratno — upravo kao što sada
novčanica od 5 funti kupuje više ili manje, već prema tome raste
li ili pada relativna vrijednost zlata u odnosu prema ostalim ro­
bama. Po istom zakonu po kojemu zlatni radni novac podliježe
stalnom obezvređivanju papirni bi radni novac trajno6 uživao . . .
trajno povećanje vrijednosti." Što onda, uzvikuje prudonist, „to je
upravo ono što mi želimo; radnik bi se radovao rastućoj proizvod­
nosti svoga rada, umjesto da sada u odnosu prema njoj stvara
tuđe bogatstvo, vlastito obezvređivanje. . . Na nesreću ovdje se
javlja nekoliko prigovora.7 Prije svega;8 kad jednom pretpostavimo
novac, pa bile to i samo potvrde o satima, moramo pretpostaviti
i akumulaciju toga novca, i ugovore, obveze, fiksna opterećenja
etc., koja bi bila preuzeta pod oblikom ovoga novca. Akumulirane
bi trajno rasle, isto tako kao i novoizdane, i tako bi s jedne strane
rastuća produktivnost rada koristila neradnicima, a s druge strane
ranije bi ugovorena opterećenja držala isti korak s plodnošću . . .
rada".9 I na taj bi način ponovno nastale u novom liku eksploa­
tacija živog rada od akumuliranog, kamate, krize, ukratko — sva
ona zla što su ih prudonisti željeli ukloniti svojom reformom
novca!

Prudonistički nadomjestak novcu morao bi, dakle — kao
socijalni opći lijek — propasti već na zakonu rastuće proizvodnosti
rada.10 Doduše, porast bi vrijednosti potvrda o satima „bio sasvim
nevažan, kad bi svijet mogao u svakom trenutku početi iznova"
i kad stoga preuzete obveze ne bi nikada preživjele promjenu
vrijednosti radnog novca. Budući da to nije tako, radni je novac
čista utopija. Njegovi zagovornici žele isključiti11 precjenjivanje

6 U originalu „jedne postojane".
7 U originalu engleska rečenica: „But, unfortunately, there arise some

small scruples".
8 U originalu: „d ’abord".
9 „G rundrisse", str. 54— 55.
10 Usporedi M arxovu polemiku protiv radnog novca što ga je predložio

engleski socijalista Bray — u „Elend der Philosophic", str. 103— 105.
11 Doduše prudonisti vide, čitamo u „Rohentw urfu" „samo jednu

stranu koja izbija u ovim krizama: porast vrijednosti zlata i srebra nasuprot
gotovo svim ostalim robam a; oni ne vide drugu stranu : pad vrijednosti zlata
i srebra ili novca nasuprot svim robam a (izuzev, možda, ne uvijek, rada)
u razdobljima takozvanog prosperiteta, razdobljima vremenskog općenitog
uspona cijena. Budući da ovaj pad vrijednosti novca . . . uvijek prethodi
njegovu rastu morali su oni obratno postaviti svoj prob lem : predusresti obez-
vrijeđivanje novca koje se periodički vraća (govoreći njihovim jezikom:
ukinuti privilegije roba nasuprot novcu). Posljednja bi formulacija odm ah
razriješila zadatak: ukinuti rast i pad cijena. Posljednja: u k in u t i cijene. Pro-

117

novca, koje postaje očito u krizama, i osigurati svakom malom
proizvođaču i prodavaču roba ,,pravednu“ cijenu za njegovu
robu. Ne samo da se novac mora u svakom trenutku moći pretvo­
riti u robe, nego se i robe moraju moći u svakom trenutku pretvo­
riti u novac — što je, dakako, moguće jedino ako se cijene točno
pokrivaju s vrijednostima, to znači s količinama rada utjelovljenim
u robama. I ovdje dolazimo do druge pogreške glasnika teorije
radnog novca ili — kako ih naziva Marx — ,,potvrdaša“ : naime,
da oni trpaju ujedno vrijednost i cijenu i ne shvaćaju nužnu suprot­
stavi jenost ovih dvaju oblika!

Uistinu, „vrijednost (realna razmjenska vrijednost) svih ro­
ba. . . određena je njihovim troškovima proizvodnje, drugim rije­
čima radnim vremenom koje se zahtijeva za njihovo proizvođenje.
Cijena je ta njihova razmjenska vrijednost izražena u novcu“.
Dakle, u prvi mah se razlika između vrijednosti i novca čini čisto
nominalnom. „Ali to nipošto nije tako! Vrijednost roba određena
radnim vremenom samo je njihova prosječna vrijednost. Prosjek,
koji se pojavljuje kao izvanjska apstrakcija ukoliko se izračuna
kao prosječni broj neke epohe, npr. 1 funta kave = 1 šiling, ako
se povuče recimo 25 godišnji prosjek cijena kave; on, međutim,
postaje vrlo realan ako se istovremeno spozna kao pokretačka
snaga i pokretački princip oscilacija što ih cijene roba doživljavaju
za vrijeme određene epohe. . ,12 Od ove prosječne vrijednosti
roba stalno se razlikuje njihova tržišna vrijednost,13 te uvijek
stoji ili ispod nje ili iznad nje. Tržišna se vrijednost izjednačuje
s realnom vrijednošću svojim stalnim oscilacijama, a nikada
izjednačivanjem s realnom vrijednošću kao nečim trećim, nego
stalnim postavljanjem razlike od sebe same14 . . . cijena se dakle
ne razlikuje od vrijednosti samo kao nominalno od realnoga; ne
blem : ukinuti razmjensku vrijednost. Problem : ukinuti razmjenu kako ona
odgovara organizaciji građanskog društva. Ovaj posljednji problem: građan­
sko društvo ekonomski revolucionirati. Tada bi se odmah pokazalo da se
nevolji građanskog društva ne može pomoći „preobražajima" banaka ili ute­
meljenjem novog racionalnog „novčarskog sistema". („G rundrisse", str. 53.)

12 „Ovaj realitet", dodaje M arx, „nije samo teorijski važan: on čini
osnovu trgovačke spekulacije čiji račun vjerojatnosti polazi i od srednjih
prosječnih cijena koje joj važe kao centar oscilacije, kao i od prosječnih visina
i nizina oscilacije iznad ili ispod toga centra." (Ibid., str. 56.)

13 Pojam „tržišna vrijednost" znači ovdje nešto drugo nego u III .
svesku „Kapitala" (usporedi str. 119— 123. ovoga rada) — on je identičan
s tržišnom cijenom.

14 „Ne, kao što bi rekao Hegel", primjećuje ovdje M arx, „apstraktnim
identitetom , nego stalnom negacijom negacije, to jest nje same kao nega­
cije realne vrijednosti."

118

jedino svojim preimenovanjem u zlato i srebro, nego time da se
posljednje javlja kao zakon kretanja koje prvo prolazi. Ali one
su trajno različite, i nikada se ne pokrivaju, ili samo iznimno.
Cijena robe stoji trajno iznad ili ispod vrijednosti robe, a sama
vrijednost robe postoji jedino u usponu i padu15 cijena robe.
Potražnja i ponuda trajno određuju cijene roba; one se ne pokri­
vaju nikada, ili samo slučajno; ali proizvodni troškovi sa svoje
strane određuju oscilacije potražnje i ponude. . . Pod pretpo­
stavkom da troškovi proizvodnje roba i troškovi proizvodnje
zlata i srebra ostanu isti, uspon ili pad njihove tržišne cijene ne
znači ništa nego da je roba = X radnog vremena trajno veća ili
manja nego što x radnog vremena zapovijeda na tržištu, da stoji
iznad ili ispod svoje prosječne vrijednosti određene radnim vre­
menom. “ I upravo zato ne bi potvrda koja predstaylja prosječno
radno vrijeme „nikada odgovarala zbiljskom radnom vremenu
i ne bi nikada bila prema njemu konvertibilna**.16

Dok je, dakle, raniji prigovor teoriji radnog novca polazio
otuda da bi zakon povećane proizvodnosti rada morao izazvati
trajnu devalvaciju roba spram potvrda o satima i otuda morao
izvesti nekonvertibilnost posljednjih, nekonvertibilnost potvrda
o satima o kojoj Marx sada govori nije — „ništa nego drugi izraz
za nekonvertibilnost između realne vrijednosti i tržišne vrijed­
nosti, razmjenske vrijednosti i cijene. Potvrda o satima predstav­
ljala je nasuprot svim ostalim robama idealno radno vrijeme,
koje se razmjenjivalo sad za više, sad za manje zbiljskog (radnog
vremena, op. prev.), a koje bi u potvrdi dobivalo izdvojenu, vlas­
titu egzistenciju, koja bi odgovarala ovoj zbiljskoj nejednakosti.
Opći ekvivalent, sredstvo cirkulacije i mjera roba, opet bi nastupio
prema njima individualiziram),17 slijedeći vlastite zakone, otu­
đeno18, to znači sa svim svojstvima sadašnjeg novca, a da ne vrši
njegove usluge. Ali zbrka bi dobila sasvim drugu razinu time što
medij u kojemu se uspoređuju robe, te opredmećene količine
radnog vremena, ne bi bila neka treća roba, nego njihova vlastita
mjera vrijednosti, samo radno vrijeme**. Jer „upravo razlika izme­

16 U originalu: ,,up and down“ .
16 „Grundrisse**, str. 55— 58.

. . . 17 Usporedi isto, str. 132.: „U novcu općenito bogatstvo nije samo
oblik, nego je istovremeno i sam sadržaj. Pojam bogatstva je tako reći realizi­
ran, individualiziran u posebnom predmetu.**

18 Naime, u svakom novcu „učvršćuje se razmjenska vrijednost kao
sila koja je nasuprot proizvođačima izvanjska, od njih nezavisna.** (Ibid.,
s tr. 65.)

119

đu cijene i vrijednosti, između robe mjerene radnim vremenom
kojega je ona proizvod i proizvoda radnog vremena za koji se
ona razmjenjuje, ta razlika zahtijeva neku treću robu kao mjeru
kojom se izražava zbiljska razmjenska vrijednost robe. Budući da
cijena nije jednaka vrijednosti, ne može element koji određuje
vrijednost — radno vrijeme — biti element u kojemu se izražavaju
cijene“, jer bi se u tom slučaju „radno vrijeme trebalo istovremeno
izraziti kao određujuće i neodređujuće sebe samoga, kao jednako
i kao nejednako sa samim sobom“. („Ovdje istovremeno4', dodaje
Marx, „postaje vidljivo kako i zašto odnos vrijednosti dobiva u
novcu materijalnu i osposobljenu egzistenciju",19 zašto cirkulacija
roba mora napredovati do tvorbe novca). Doduše, zastupnici
potvrda o satima utvaraju sebi „da ukidajući nominalnu različitost
između realne vrijednosti i tržišne vrijednosti, između razmjenske
vrijednosti i cijene — dakle tako što umjesto da vrijednost izraze
određenim opredmećenjem radnog vremena, recimo zlatom ili
srebrom, izražavaju je samim radnim vremenom — uklanjaju
i zbiljsku razliku i protuslovlje između vrijednosti i cijene. Tako
se razumije samo po sebi da puko uvođenje potvrda o satima"
(u njihovoj predodžbi) „uklanja sve krize, sve neprilike građan­
skog društva. Novčana cijena robe = njezinoj realnoj vrijednosti;
potražnja = ponudi; proizvodnja = potrošnji; novac istovre­
meno ukinut i konzerviran; treba samo konstatirati radno vrijeme
kojega je produkt roba da bi se stvorila njegova kopija u potvrdama
0 satima. Svaka bi roba tako bila neposredno preobražena u novac,
a zlato i srebro sa svoje strane uniženi na rang ostalih roba".20

Sada vidimo kako „degradacija novca i nebeski let robe",
što ih zagovaraju Proudhon i drugi, počiva na „elementarnom
nerazumijevanju nužne povezanosti robe i novca".21 Oni uopće
ne shvaćaju da svaka cirkulacija roba mora voditi do tvorbe novca,
te da je zato nemoguće „ukinuti sam novac, dok razmjenska vrijed­
nost ostaje društveni oblik proizvoda".22 Ali možda bi se do sada
opisani nedostaci radnog novca dali ukloniti osnivanjem „centralne

10 Ibid., str. 58— 59.
20 Ibid., str. 57. — Usporedi ibid., str. 46: „Ukinite privilegij zlata

1 srebra, degradirajte ga u rang svih ostalih roba, odlučuje u posljednjoj instan­
ciji Darim on. Tada nećete imati specifične nevolje zlatnog i srebrenog novca
ili novčanica konvertibilnih u zlatu i srebru. Ukinut ćete sve nevolje. Ili pak
uzdignite sve robe do monopola koji sada ekskluzivno imaju zlato i srebro.
Ostavite papu da postoji, ali učinite svakoga papom."

31 „Zur K ritik", str. 68—69.
32 „G rundrisse", str. 64— 65.

120

banke za razmjenu"? Tako da na mjesto anarhičnih snaga tržišta
stupi element društvenog planiranja?

Doduše, odgovara Marx na to, „ako su ispunjene pretpo­
stavke, među kojima da je cijena robe = njezinoj razmjenskoj
vrijednosti: pokrivanje potražnje i ponude, proizvodnje i potrošnje,
u krajnjoj liniji proporcionirana proizvodnja23 . . . tada pitanje
novca postaje sasvim sekundarno, a posebno pitanje da li se izdaju
potvrde,24 plave ili zelene, limene ili papirne, ili se u kojem drugom
obliku obavlja društveno knjigovodstvo. Tada je izuzetno ne­
ukusno zadržati prigovor kao da bi trebalo istražiti zbiljske nov­
čane odnose" 25

Dakle, zamislimo banku koja izdaje potvrde o satima dobi­
vajući zato — po troškovima proizvodnje — robe pojedinih pro­
izvođača. Banka bi tada bila „opći kupac, kupac ne jedino ove
ili one robe, nego svih roba", jer bi jedino tim putem njezin radni
novac mogao dobiti općenito značenje. „Ali ako je opći kupac,
ona mora biti i opći prodavač, ne samo skladište u koje se spre­
maju sve robe, ne samo opća robna kuća, nego posjednik roba
u istom smislu kao što je to svaki trgovac." Primjereno tome
„bio bi nuždan još jedan atribut banke: trebala bi autentično
fiksirati razmjensku vrijednost svih roba, to jest u njima materi­
jalizirano radno vrijeme"26 („što, usput rečeno", dodaje Marx,
„nije tako lako kao provjeriti finoću i težinu zlata i srebra"). Među­
tim, čak ni tu „ne bi mogle završiti njezine funkcije. Ona bi mo­
rala odrediti radno vrijeme za koje mogu biti proizvedene robe
s prosječnim sredstvima industrije. . . Ali ni to ne bi bilo dovoljno.
Ona ne bi trebala samo odrediti vrijeme za koje mora biti pro­
izvedena određena količina proizvoda i postaviti proizvođače u

23 U originalu: „Proportionate prođuktion“ .
24 U originalu: „tickets**.
25 „Grundrisse**, str. 71. — Usporedi „Das Kapital**, I, str. 109— 110.,

bilješka 50: „Napomenimo još ovdje da je Ovvenov ,radni novac* isto tako
malo novac kao recimo ,kazališna ulaznica*. Owen predpostavlja neposredno
podruštvljeni rad, oblik proizvodnje koji je dijam etralno suprotan robnoj
proizvodnji. Potvrda o radu konstatira samo individualni udio proizvođača
u zajedničkom radu i njegov individualni zahtjev za potrošnju određenog
dijela zajedničkog proizvoda. Ali Owenu ne pada na pam et da pretpostavi
robnu proizvodnju, a da ipak želi zaobići njezine nužne uvjete novčarskim
petljarijama (kao što to kane prudonisti).**

23 Tako i Rodbertus pretpostavlja svojoj „konstituiranoj vrijednosti**
i svom radnom novcu „točno obračunavanje, izjednačavanje i utvrđivanje
količina rada što ih sadrže proizvodi koje valja razmjeniti.** (C. R odbertus-
-Jagetzow, „Schriften**, I I , str. 65.)

121

takve uvjete da je njihov rad jednako proizvodan (dakle izjednačiti
i urediti distribuciju sredstava za rad), nego bi trebala odrediti
količine radnog vremena koje valja primijeniti na različite pro­
izvodne grane. (Ovo bi posljednje bilo nužno, budući da bi, kako
bi se realizirala razmjenska vrijednost, njezin", bankin, „novac
učinio zbiljski konvertibilnim, morala biti osigurana opća27 pro­
izvodnja, i to u takvim odnosima da budu zadovoljene potrebe
razmjenjivača".) Ali, „to još nije sve. Najveća razmjena nije raz­
mjena roba, nego razmjena rada za robe. . . Radnici ne bi banci
prodavali svoj rad, nego bi“, primjereno prudonističkoj dogmi,
„dobivali razmjensku vrijednost za puni proizvod svoga rada etc.
Točno gledano, banka ne bi bila samo opći kupac i prodavač,
nego i opći proizvođač. U stvari ona bi bila ili despotska vlada
proizvodnje i upravljač distribucijom ili doista ne bi bila ništa
nego odbor koji28 bi vodio knjige i račune društva koje zajedno
radi"29 (dakle socijalistički ured za planiranje). Ali time bi se
prudonistički ideal „pravedne razmjene roba" izokrenuo u svoju
suprotnost.

„Ovdje smo", zaključuje Marx, „dospjeli do ključnog pitanja:
. . . mogu li se promjenama instrumenta cirkulacije — organizacije
cirkulacije — revulucionirati postojeći proizvodni odnosi i njima
odgovarajući odnosi u distribuciji? Dalje se postavlja pitanje:
može li se poduzeti takva transformacija cirkulacije a da se ne
diraju postojeći odnosi u proizvodnji i društveni odnosi koji
počivaju na njima? Ako svaka ovakva transformacija cirkulacije
sama opet pretpostavlja promjene ostalih proizvodnih uvjeta i
društvene preobražaje, odmah bi, naravno, unaprijed padalo
učenje koje predlaže svoje cirkulacijske trikove, kako bi s jedne
strane izbjeglo nasilni karakter promjena, a s druge strane te
same promjene učinilo ne pretpostavkom, nego postupnim rezul­
tatom preobražaja cirkulacije".30 „Sada je valjda postalo sasvim
jasno da je to samo šeprtljanje dok se zadržava osnova razmjenske
vrijednosti, te da čak iluzija kao da metalni novac falsificira raz­
mjenu proizlazi iz potpunog nepoznavanja njegove prirode. S
druge je strane isto tako jasno da se u onoj mjeri u kojoj raste
suprotnost prema vladajućim proizvodnim odnosima, a oni sami
guraiu da se promijeni koža, polemika usmjerava protiv metanog
novca ili novca uopće, kao najfrapantnije, najprotuslovnije i naj-

27 U smislu „društvena".
28 U originalu: „ein board, was".
29 „G rundrisse", str. 72— 73.
80 Ibid., str. 42.

122

okretnije pojave u kojoj sistem opipljivo nastupa. Različitim
trikovima s novcem trebalo bi tada ukinuti sve siprotnosti čija je
on samo osjetna pojava. Isto je tako jasno da se s njim mogu
učiniti mnoge revolucionarne operacije ukoliko izgleda da napad
na njega ostavlja po starom sve ostalo i samo ga popravlja.31 Tada
se tuče po vreći, a misli se na magarca. Međutim, sve dok magarac
ne osjeća udaranje po vreći, pogađa se doista jedino vreća, a ne
magarac. Čim on osjeća, tuče se magarac, a ne vreća. Dok su
operacije usmjerene protiv novca kao takvog, to je samo napad
na posljedice uzroci kojih postoje i dalje; To je, dakle, takvo
ometanje proizvodnog procesa koje solidan temelj ima snage. . .
svladati manje ili više nasilnom reakcijom44.33

Toliko o Marxovoj kritici utopije radnog novca.33 Vidi se:
ono što on donosi protiv nje istovremeno je velikim dijelom i dio
njegove vlastite teorije novca. I to vrlo bitan dio — njegovo učenje
o tvorbi novca. Stoga je vrijeme da se okrenemo promatranju
ove, u Marxovu rukopisu iscrpno izložene teme.

31 Usporedi sličan M arxov sud o Proudhonovu učenju o kam ati: „U opće
ne podliježe sumnji," pisao je on 24. 1. 1865. Schweitzeru, „isto kao što je
n.pr. početkom 18. i kasnije u 19. stoljeću u Engleskoj služio za to da se im a­
nje jedne klase prenese na drugu, da kreditni sistem može u određenim eko­
nomskim i političkim okolnostima služiti ubrzanju emancipacije radničke

l° ^ samorazumljivo. Ali prom atrati kapital koji nosi kam atu kao glavni
oblik kapitala, a posebnu prim jenu kreditnog sistema, navodno ukidanje
kamata htjeti učiniti osnovom društvenog preobražaja potpuno je malogra­
đanska fantazija." (M EW , sv. 16., str. 30— 31.) Proudhonovo učenje o kamati
mi obrađujemo u poglavlju 27,4.

82 „G rundrisse", str. 152.
33 Ovdje zanemarujemo M arxovu kritiku prudonističkog učenja o

krizama, koju kritiku M arx vrši u ovom kontekstu.

123

PETO POGLAVLJE

„PRIJELAZ VRIJEDNOSTI U NOVAC“ *

1. Nužnost tvorbe novca

„Nije nikakva teškoća", kaže Marx na jednom mjestu, „shva­
titi da je novac roba, nego shvatiti kako, zašto i čime je roba no­
vac".1 Valjalo je prema tome otkriti već u najjednostavnijem,
najelementarnijem odnosu razmjene skrivenu klicu tvorbe novca.

Čitatelji koji su upoznati s Marxovim „Kapitalom" znadu
da upravo to čini glavnu temu poznate analize „jednostavnog",
„totalnog" i „općeg" oblika vrijednosti u I. svesku djela. Ali već
se i u „Rohentwurfu" nalazi u bitnome odgovor na ovo pitanje.2

Sjetimo se zbog čega bi po Marxovu mišljenju morao pro­
pasti svaki radni novac: prvo, zbog zakona rastuće proizvodnosti
rada koja bi vodila do stalne devalvacije svih roba prema potvrdama
o satima. Drugo, zbog nužnog neslaganja „realne vrijednosti i
tržišne vrijednosti, vrijednosti i cijene" i to znači, zbog činjenice
da se zbiljsko radno vrijeme opredmećeno u nekoj robi ne može
neposredno pokrivati s općenitim ili prosječnim radnim vreme­
nom, kakvo je sadržano u pojmu vrijednosti. To je mjesto na
kojemu valja nastaviti nit Marxove argumentacije.

Mi znamo: proizvodi rada su vrijednosti jedino ukoliko
vrijede kao otjelovljenja iste društvene supstancije, općenitog

* Vidi M arxov „Index zu den 7 H eften“ (,,Grundrisse“, str. 855.)
1 „Das K apital", I , str. 107.

2 Već u svojim prvim ekonomskim rukopisima iz god. 1844. (M EGA,
I I I , str. 532.), kao i u „Elend der Philosophic" (str. 107.) naglašava M arx
da je „tek novac zbiljska egzistencija vrijednosti kao vrijednosti", te da je
zbog toga razmjena „morala individualizirati razmjensku v rijed n o st. . . stva­
ranjem posebnog sredstva razmjene." M eđutim , ovaj je tok misli u pojedino­
stima izveden i utemeljen tek u „R ohentw urfu".

124

ljudskog rada. Međutim, rad „ne postoji kao opći, od prirodnih
osobitosti roba nezavisni i odijeljeni . . . predmet razmjene'*.3
On je, s jedne strane, rad pojedinih individuuma koji pokazuje
različite stupnjeve intenziteta i umješnosti; on je, s druge strane
— određeni konkretni rad „koji prilagođava posebne prirodne
tvari posebnim ljudskim potrebama**.4 Kao takav on se i opredme-
ćuje „u određenoj, posebnoj robi posebnih svojstava i posebnih
odnosa prema potrebama**; dok bi kao općeniti ljudski rad, kao
vrijednost, trebao biti otjelovljen „u nekoj robi koja izražava
samo njegovu količinu i kakvoću, koja je ravnodušna prema nje­
govim prirodnim svojstvima i stoga se može preobraziti, razmi­
jeniti u svaku drugu robu koja opredmećuje isto radno vrijeme**.5
Drugim riječima: „Onakva kakva je, roba je samo opredmećeno
individualno radno vrijeme posebnog sadržaja, ona nije općenito
radno vrijeme. Prema tome ona nije neposredno razmjenska
vrijednost, nego to mora tek postati.** Ali kako „neku posebnu
robu neposredno prikazati kao opredmećeno općenito radno vri­
jeme, ili, što je isto, kako individualnom radnom vremenu koje je
opredmećeno u nekoj posebnoj robi dati neposredno karakter
općenitosti ?“6

Što vrijedi za živi rad, vrijedi i za opredmećeni, to jest za
samu robu. „Robe su, npr. aršin pamuka ili bačva ulja, proma­
trane kao pamuk i ulje, naravno različite, posjeduju različita
svojstva koja se mjere različitim mjerama, koja se ne mogu mjeriti
mjerom.** Naprotiv, kao vrijednosti „sve su robe kvalitativno
jednake i razlikuju se samo kvantitativno, dakle sve se međusobno
mjere i zamjenjuju se . . . u određenim kvantitativnim odnosima.
Vrijednost je njihov društveni odnos,7 njihova ekonomska kvali-
teta“. Ona pretpostavlja društveni rad kao supstanciju svih pro­

3 „G rundrisse", str. 85.
4 „Das K apital", I, str. 57.
5 „G rundrisse", str. 85.
a „Zur K ritik", str. 29. i 32.
7 „Iz toga što je predm etnost vrijednosti" (robe) „čisto društvena"

(„Das K apital", I, str. 62.) naravno ne slijedi da njoj ne pripada nikakav
materijalni opstanak nezavisan od znanja i htijenja ljudi. Tako i u „T heorien"
stoji: „Iste okolnosti koje su nezavisne od duha iako na njega djeluju, a koje
prisiljavaju proizvođače da svoje proizvode prodaju kao robe . . . daju njiho­
vim proizvodima razmjensku vrijednost koja je i za njihov duh nezavisna
od upotrebne vrijednosti. Njihov ,duh‘, njihova svijest uopće ne mora znati,
za nju uopće ne mora postojati, kako se u zbiljnosti određuje vrijednost nji­
hovih roba ili kako se njihovi proizvodi određuju kao vrijednosti. Oni su
postavljeni u odnose koji određuju njihov duh, a da oni to ne m oraju znati.
Svatkojmože upotrebljavati novac kao novac, a da ne zna što je novac. Eko­

125

izvoda uopće ne obraćajući pažnju na njihovu prirodnost". „Knjiga
koja ima određenu vrijednost i kriška kruha koja ima istu vrijed­
nost međusobno se razmjenjuju, one su ista vrijednost u različitom
materijalu." Dakle, kao vrijednost roba je „ekvivalent,. . . i opće­
nita mjera i općeniti predstavnik kao i općenito sredstvo razmjene
svih ostalih roba. Kao vrijednost ona je novac."

Ali upravo „zato što su robe kao vrijednosti međusobno
samo kvantitativno različite" mora „prirodna različitost roba
dospjeti u protuslovlje s njihovom ekonomskom ekvivalentnošću",
mora prema tome i njihova vrijednost dobiti „egzistenciju koja
se mora razlikovati kvalitativno od njih samih." Jer „kao vrijed­
nost svaka je roba jednako djeljiva; u svom prirodnom opstanku
ona to nije. Kao vrijednost ona ostaje ista bez obzira koliko prođe
metamorfoza i oblika egzistencije; u zbiljnosti se robe razmje­
njuju jedino zato što su nejednake i što odgovaraju različitim
sistemima potreba. Kao vrijednost roba je općenita; kao zbiljska
roba ona je posebnost. Kao vrijednost ona je uvijek razmjenjiva;
u zbiljskoj razmjeni ona je razmjenjiva jedino ako ispunjava po­
sebne uvjete. Mjera njezine razmjenjivosti kao vrijednosti odre­
đena je njom samom; razmjenska vrijednost upravo izražava
odnos u kojemu ona nadomješta druge robe; i zbiljskoj razmjeni
je ona razmjenjiva samo u količinama koje su povezane s njezinim
prirodnim svojstvima i koje odgovaraju potrebama onih koji
razmjenjuju. (Ukratko — sva svojstva koja se navode kao posebne
svojstva novca jesu svojstva robe kao razmjenske vrijednosti,8
proizvoda kao vrijednosti za razliku od vrijednosti kao proizvoda.9)

nomske se kategorije vrlo izvrnuto odražavaju u svijesti." („Theorien", IH ,
str. 163.)

8 U „G rundrisse" (a kao što smo vidjeli i u ,,Theorien“) M arx vrlo
često upotrebljava izraz „razmjenska vrijednost" i tamo gdje bi kasnije govo­
rio samo o „vrijednost “ . I ovdje, dakle, vrijedi ono što kaže u I. svesku „K api­
tala": „Kad je u početku ovog poglavlja u uobičajenoj maniri rečeno: roba je
upotrebna vrijednost i razmjenska vrijednost, bilo je to točno govoreći krivo.
Roba je upotrebna vrijednost ili upotrebni predm et i ,vrijednost*. Ona se
pokazuje kao ova dvostrukost, što ona jest čim njezina vrijednost posjeduje
pojavni oblik različit od njezina prirodnog oblika, oblik razmjenske vrijed­
nosti, a ovaj oblik roba ne posjeduje nikada ako ju se prom atra izolirano,
nego uvijek samo u odnosu prem a drugoj različitoj robi. Ako se to jednom
zna onda onaj način govora ne vrijeđa, nego služi skraćivanju." („Das K api­
tal", I, str. 75.)

9 „G rundrisse", str. 59— 60. — Usporedi M EW , sv. 29., str. 315.:
„Iz protuslovlja općenitih karaktera vrijednosti s njezinim materijalnim ops­
tankom u nekoj određenoj robi etc. — ovi su općeniti karakteri isti oni koji
se kasnije pojavljuju u novcu — proizlazi kategorija novca."

126

Ono što je, dakle, isprva izgledalo kao protuslovlje između
općenitog i individualnog radnog vremena sada susrećemo kao
protuslovlje između općenitog značaja robe kao vrijednosti i nje­
zina posebnog značaja kao upotrebne vrijednosti. A ovo se oči­
gledno protuslovlje, kaže dalje Marx, „može razriješiti jedino
tako što se samo opredmeti" ; tako što se roba u zbiljskoj razmjeni
„podvostruči", to jest dobije „u novcu socijalni oblik opstanka
koji je različit od njezina prirodnog oblika egzistencije".10

Zapamtimo dobro, tek u zbiljskoj razmjeni. Jer, ukoliko se
radi o pukom određenju vrijednosti, riječ je jedino o tomu da
se otkrije zajednička supstancija vrijednosti roba koja leži u osnovi
odnosa razmjene, ili drugim riječima „imanentna mjera vrijed­
nosti".11 Razmjenjujući dvije robe međusobno, ja „svaku od roba
postavljam kao jednaku nečemu trećem, to znači kao nejednaku
samoj sebi. Ovo treće, različito od obiju, budući da izražava jedan
odnos", jest upravo njihova vrijednost: roba se mora „tek u rad­
nom vremenu pretvoriti u nešto od sebe kvalitativno različito"
da bi uopće mogla biti uspoređena s ostalim robama. „Na papiru,
u glavi ova se metamorfoza zbiva pukom apstrakcijom; ali u
zbiljskoj razmjeni nužno je zbiljsko posredovanje12 . . . apstrakcija
se mora ponovno opredmetiti".13 Ali to se može dogoditi jedino
u odnosu robe prema robi, budući da posjednici roba nisu ni u
kakvoj proizvodnoj zajednici i mogu se međusobno odnositi
samo posredstvom svojih proizvoda. Prema tome, samo neka
druga roba može postati izraz vrijednosti robe (slično kao što se
težina šećera dade izraziti jedino usporedbom s težinom nekog
drugog tijela, recimo željeza14). Dakle, sada više nije dovoljno
da roba „dobije dvostruku egzistenciju samo u glavi". „Idealno
podvostručenje napreduje i mora napredovati do toga da se roba"
i „u zbiljskoj razmjeni pojavljuje dvostruko: kao prirodni pro­

10 ,,Grundrisse“ , str. 63.
11 Ovu „im anentnu m jeru vrijednosti*' nipošto se ne smije zamijeniti

s takozvanom „nepromjenjivom mjerom vrijednosti" za kojom su uzalud
tragali neki klasici. Jer upravo roba koja služi kao izvanjska m jera vrijednosti
mora, kako je to dokazao M arx, b iti promjenjiva u svojoj vrijednosti budući
da ona „samo kao materijalizacija radnog vremena može postati ekvivalentom
drugih roba, a isto se radno vrijeme ozbiljuje s promjenom proizvodnih snaga
realnog rada u nejednakom obujm u istih upotrebnih vrijednosti." („Zur
K ritik", 51. — Usporedi „T heorien" I I I , str. 130— 131.)

12 O kategoriji „posredovanje" koja je posuđena od Hegela vidi G.
Lukžcs, op. cit., str. 178— 179.

13 „G rundrisse", str. 61. i 62.
14 Usporedi „Das K apital", I, str. 71.

127

izvod na jednoj strani, kao razmjenska vrijednost na drugoj strani.
To znači, njezina razmjenska vrijednost dobiva materijalnu, od
nje odijeljenu egzistenciju**, opredmećuje se u novcu.15

Koliko god ovo izvođenje novca izgledalo dosljedno, ipak
je u početku bilo povezano s određenim kolebanjima koja se poka­
zuju još u Marxovu „Rohentwurfu**. Kao i Hegelovu učeniku
Lassalleu i Marxu je bilo blisko — za razliku od roba koje su,
hegelovski govoreći, predstavljale „realno, posebnost, mnoštvo**
— shvatiti nov c kao „idealno, općenitost, jedno** i u tom smislu
kao otjelovljenje vrijednosti.16 Poput Lassallea i on je bio sklon
upravo iz tog razmišljanja vidjeti novac samo kao znak vrijednosti,
„idealno jedinstvo ili izraz vrijednosti svih realnih, cirkulirajućih
proizvoda**.17 (Ovdje se može primijetiti i utjecaj Ricardove teorije
novca s njezinim jednostranim isticanjem funkcije novca kao
sredstva cirkulacije, gdje se on uistinu pojavljuje kao puka oznaka
vrijednosti.) Tako se u „Rohentwurfu**, a posebno u njegovu
I. dijelu, nalaze još brojna mjesta koja novac uopće (a ne samo
papirni novac) shvaćaju kao puku oznaku vrijednosti ili kao ,,sim-
bol“. T u npr. čitamo: „Roba se pretvara u razmjensku vrijednost.
Da bi sebe samu izjednačila kao razmjensku vrijednost, ona se
razmjenjuje sa znakom koji ju predstavlja kao razmjensku vrijed­
nost. Kao takva simbolizirana razmjenska vrijednost roba se može
tada opet u određenim prilikama razmijeniti za svaku drugu
robu**.18 Doduše, Marx i u ovom rukopisu uvijek iznova nagla­
šava da, „čak i ako je samo znak“, novac mora postojati „u po­
sebnoj robi**, te da zato i papirni novac nipošto ne može nepo­
sredno izražavati vrijednost roba, mora vršiti funkciju predstav­
nika zlatnog novca.19 Ipak je način izražavanja prve bilježnice

15 ,,G rundrisse“, str. 63.
10 Vidi M arxovo pismo Engelsu od 1. 2. 1858. u kojemu ga izvještava

o Lassallevoj knjizi o Heraklitu. (M EW , sv. 29., str. 274— 275.) Usporedi
Hegel, „Philosophic dcs Rechts“ : „Ako se prom atra pojam vrijednosti tada
se sama stvar shvaća samo kao znak i ne vrijedi kao ona sama, nego kao ono
što je vrijedna.“ (Citirano u „Das Kapital", I, 106.)

17 Lassalle, „Die Philosophic Herakleitos des Dunklen von Epheos",
1858, I, 224, — citirano prem a Lenin, Werke, sv. 38., str. 325. — Stranu
ranije piše L en jin : „T im povodom govori Lassale o v rijednosti,. . . pri čemu
ju izvodi na hegelovski način (kao ,izloženo apstraktno jedinstvo*) i dodaje:
, . . . Da ovo jedinstvo, novac, nije ništa zbiljsko, nego nešto samo idealno
(istakao Lassale) pokazuje s e . . .* A Lenjin primjećuje na rubu: „Netočno,
(Lassalleov idealizam)."

18 „G rundrisse", str. 63.
i® Ibid., str. 84., 126. i dalje.

128

„Rohentwurfa", po kojemu novac ne samo „predstavlja11, nego
F „simbolizira"20 vrijednost roba, u oštroj suprotnosti sa zbiljskim
smislom Marxove teorije novca, te je zato kasnije morao biti
napušten. To se dogodilo već u spisu ,,Zwr Kritik“21 i od tada
se više ne mogu naći nikakvi tragovi ove „teorije simbola".

Toliko o dijalektičkom izvođenju novca iz vrijednosti kako
je ona već u „Rohentwurfu". Doduše, čitatelju koji nije upoznat
s Marxovom teorijom ovo se izvođenje može učiniti kao „kon­
struirano" — kao primjer puke „pojmovne dijalektike" koja eko­
nomske kategorije opskrbljuje vlastitim životom i pušta ih na
pravo hegelovski način da jedna proizlazi iz druge i prelazi u
drugu. Da takav dojam vrlo lako može nastati, i da je Marx sam
računao s mogućnošću takvog krivog tumačenja, pokazuje jedna
vrlo interesantna bilješka iz „Rohentwurfa", gdje on kaže: „Kas­
nije će biti neophodno, prije nego što završimo to pitanje, kori­
girati idealističku maniru izlaganja, koja stvara privid kao da se
radi o pojmovnim određenjima i dijalektici tih pojmova. Dakle,
prije svega, frazu: proizvod (ili djelatnost) postaje roba; roba
postaje razmjenska vrijednost; razmjenska vrijednost postaje
novac“ .22 Drugim riječima: kod čitatelja se ne smije pojaviti
predodžba kao da su ekonomske kategorije nešto drugo nego

20 Usporedi ibid., str. 84.: „Iz toga da je roba postala razm jenska v ri­
jednost proizlazi da razmjenska vrijednost postaje posebnom robom : raz­
mjenska vrijednost to može tako što jedna posebna roba nasuprot svim ostalim
dobiva privilegij da predstavlja, da simbolizira njihovu razm jensku vrijed­
nost, to jest da postane novac. (Pogreška je ovdje očito u izjednačavanju poj­
mova „predstavljati" i „sim bolizirati".)

21 Usporedi slijedeće m jesto gdje M arx (tako reći polem izirajući sam
sa sobom) napominje: „Novac nije simbol, kao što ni opstanak neke upotrebne
vrijednosti kao robe nije simbol. D a se jedan društveni proizvodni odnos
pokazuje kao predm et koji postoji izvan individuum a, a određeni odnosi u
koje pojedinci ulaze u proizvodnom procesu njihova društvenog života kao
svojstva neke stvari, ovo izvrtanje, i ne izmišljena, nego realna mistifikacija,
karakterizira rad koji proizvodi razmjensku vrijednost. Samo što se u novcu
ovo pojavljuje uočljivije nego u robi." („Z ur K ritik", str. 34— 35.) Vidi tako­
đer polemičku prim jedbu u „K apitalu" I, str. 120, prem a kojoj Lassalle
„netočno objašnjava novac kao puku oznaku vrijednosti", kao i ranije, str.
105— 106.

22 Upravo je nužnost ovakve ispravke, po našem sudu, pokrenula
M arxa da u spisu „Zur K ritik" započne analizu robom, a ne vrijednošću
kao što je izvorno (još u svom planu od 2. 4. 1858.) kanio. Usporedi M arxovu
prim jedbu na 76.. strani Kaufmannove knjige „Theorie der Preisschvvan-
kungen" (na ruskom) koja je izašla u Krakovu: „Uopće je pogrešno poći od
vrijednosti kao vrhovne-kategorije, umjestood konkretnoga, robe. . . . Da, ali
ne. P?ieđinac, * ne kao apstraktno biće. . . Pogrešno je polaziti od čovjeka kao
mislioca, a ne kao bića koje djeluje. . . " („K arl M arx A lbum ", 1953, str. 115.)

9 P r ilo g p o v ije s ti n a s ta jan ja M a rx o v a „ K a p ita la " >

kopije zbiljskih prilika, i da logičko izvođenje ovih kategorija
može slijediti nezavisno od historijskog. Naprotiv — logički način
obrade (kao što je pisao Engels u svom prikazu spisa Zur Kritik,
1859.) „doista nije ništa drugo nego historijski, samo oslobođen
historijskog oblika i smetajućih slučajnosti. Misaoni tok mora
isto tako početi onim čime počinje povijest, a njegov kasniji tok
neće biti ništa drugo nego paslika, u konkretnom i teoretski kon-
zekventnom obliku, historijskog toka; korigirana paslika, ali kori­
girana prema zakonima koje pruža konkretni historijski tok, tako
što se svaki moment može promatrati na razvojnoj točki svoje
pune zrelosti, svoje klasičnosti".23 A da je to od početka bila
Marxova metoda, najbolje se vidi iz brojnih mjesta u „Rohent­
wurfu", u „Kritik" i u „Kapitalu" koja daju povijesno izvođenje
vrijednosti i novca — koje je usporedno s logičkim — gdje on,
dakle, sam rezultate svoje apstraktne analize sučeljava sa stvarnim
povijesnim razvojem.

Marx, naravno, nije mogao dijeliti naivno nehistorijsko shva­
ćanje Adama Smitha, koje shvaćanje izvodi odnose razmjene iz
navodno čovjeku urođenog „nagona za razmjenom".24 Marx odba­
cuje „nemaštovitu predodžbu" osamljenog proizvođača lukova,
koji usred primitivnog lovačkog plemena postavlja kao svoj glavni
zadatak razmijeniti luk i strijelu za divljač i stoku i time postavlja
kamen temeljac društvene podjele rada.25 Dapače, upojedinjeni
robni proizvođač rezultat je dugog povijesnog razvoja. Doduše,
razmjena je bila „glavno sredstvo toga upojedinjenja", ali ona
sama pretpostavlja određenu visinu proizvodnosti rada, koja ni u
kojem slučaju nije dana od samog početka. Ali mi moramo poći
od iskonskih zajednica „kakve one izvorno izlaze iz životinjskog
carstva . . . još nemoćne spram prirodnih sila, ne poznajući još
svoje vlastite (sile, op. prev.); otuda siromašne kao životinje, ne
produktivnije nego one" (Engels). Ovdje čovjek ne proizvodi
„više nego što neposredno treba". Granica njegove potrebe gra­
nica je njegove proizvodnje. . . U tom se slučaju ne događa ni­
kakva razmjena ili se razmjena reducira na razmjenu njegova
rada za proizvod njegova rada, a ta je razmjena latentni oblik
(klica) zbiljske razmjene".26

23 Op. cit., str. 475.
24 A. Sm ith, „An inguiry into the N ature and Causes o f the w ealth

of N ations", New York, 1937, 13.
26 Isto, 15. — Usporedi M EGA , I I I , str. 458.
26 M EGA , I I I , str. 543. — Zadnju rečenicu valja vjerojatno tako ra­

zumjeti da i u zbiljskoj razmjeni dobara (ukoliko je ona razmjena ekvivale-

130

Obrat nastupa tek nakon što je čovjek u stanju proizvesti
više nego što treba za svoje neposredno održavanje života, nakon
što mu njegov rad pruža „višak proizvoda“ . Dakle, sada može
doći do razmjene proizvoda, iako u prvi mah ne u krilu same
iskonske zajednice, „nego tamo gdje one prestaju, na njihovim
granicama, na malobrojnim točkama gdje dolaze u dodir s drugim
zajednicama**.27 Ali koliko je ova trampa još daleko od zbiljske,
to jest novcem posredovane razmjene roba! U stvari ona pred­
stavlja — i ondje gdje razmjena obuhvaća cijeli krug proizvoda
— „znatno više početni preobražaj upotrebnih vrijednosti u
robe, nego roba u novac**. Razmjenska vrijednost još nije ovdje
dobila „slobodan. lik“, „nego je još neposredno vezana uz upo­
trebnu vrijednost. Ona se pokazuje dvostruko. Sama je proizvodnja
u cijeloj svojoj konstrukciji usmjerena na upotrebnu, a ne na
razmjensku vrijednost: i stoga upotrebne vrijednosti ovdje pre­
staju biti upotrebne vrijednosti jedino kroz višak preko mjere
koja je potrebna za potrošnju, i postaju sredstvo razmjene, roba.
S druge strane, one postaju robe samo unutar granica neposredne
upotrebne vrijednosti, premda polarno podijeljene, tako da robe
koje njihovi posjednici razmjenjuju moraju biti upotrebna vrijed­
nost za obojicu, ali svaka upotrebna vrijednost za onoga koji je
ne posjeduje**28

Ovdje očito postaje vidljiva „u robi skrivena unutrašnja
suprotnost razmjenske i upotrebne vrijednosti“. „Na primjer: robe
kao upotrebne vrijednosti nisu proizvoljno djeljive, što kao
razmjenske vrijednosti trebaju biti. Ili roba A može biti upotrebna
vrijdnost za B, dok roba B nije upotrebna vrijednost za A. Ili
posjednici roba mogu trebati svoje nedjeljive robe što ih među­
sobno razmjenjuju različitim razmjerima vrijednosti**.29 (Ili,
dodajmo, mogu ih ne trebati u isto vrijeme.) U svim ovakvim
slučajevima neće doći do razmjene jer prirodno ustrojstvo roba
protuslovi njihovu općem značaju kao vrijednosti. Da bi se uki­
nule te teškoće, mora se proizvod kao razmjenska vrijednost
nata) svalđ sudionik razmjene dobiva kao protuvrijednost za svoje dobro
samo ono što odgovara proizvodu njegova vlastitog rada.

27 U pojmu razmjene je sadržano da svaki razmjenjivač dobiva za svoj
vlastiti proizvod ono što je u posjedu drugoga; „ipak ovakav odnos m eđu­
sobne otuđenosti ne postoji za članove iskonske zajednice.” T ek mnogo ka­
snije, „kad stvari . . . jednom postanu robe u izvanjskom životu, postaju one
robama i povratno u unutarnjem zajedničkom životu". („Das K apital", I,
str. 102.)

28 „Zur K ritik", str. 35.
29 Ib id ., str. 36.

osloboditi svojih prirodnih nedostataka, mora postići „oblik vrijed­
nosti nezavisan od svoje vlastite upotrebne vrijednosti -ili od
individualne potrebe razmjenjivača".

„Zadatak", nastavlja Marx, „nastaje istovremeno sa sred­
stvima njegova rješenja. Saobraćaj u kojemu posjednici roba
razmjenjuju i uspoređuju svoje vlastite artikle s različitim drugim
artiklima nikada se ne zbiva a da različiti posjednici roba ne uspo­
rede različite robe kao vrijednosti s jednom i istom trećom vrstom
roba. Takva treća roba, postajući ekvivalent za različite druge
robe, sadrži neposredno, iako u uskim granicama, opći ili društveni
oblik ekvivalenta. Ovaj opći oblik ekvivalenta nastaje i prolazi
u trenutnom društvenom kontaktu koji ga je oživotvorio. Naizmje-
nice i povremeno on pripada ovoj ili onoj robi. S razvojem robne
razmjene on se pričvršćuje isključivo na posebne vrste roba,
ili se kristalizira u novčani oblik11.30

„Izvorno će kao novac služiti roba . . . koja se najviše razmje­
njuje kao predmet potreba, koja najviše kursira . . . koja dakle u
postojećim društvenim organizacijama predstavlja bogatstvo kat’
exohen. . . Tako sol, koža, stoka31, robovi. . . Ovdje robu čini
novcem njezina posebna korisnost, bilo kao posebnog predmeta
potrošnje (koža), bilo kao posebnog oruđa za proizvodnju. U toku
razvoja nastupit će upravo obratno, to znači roba koja je najmanje
predmet potrošnje ili oruđe za proizvodnju najbolje će služiti
potrebi razmjene kao takve. U prvom slučaju roba postaje novac
zbog svoje posebne upotrebne vrijednosti; u drugom slučaju ona
dobiva svoju upotrebnu vrijednost time što služi kao novac. Traj­
nost, nepromjenljivost, djeljivost, ponovna spojivost, relativno
lak transport, jer sadrže veliku razmjensku vrijednost u malom
prostoru, sve to čini plemenite metale posebno podobnim na
posljednjem stupnju".32

30 „Daš K apital", I, str. 103.
31 „Nomadski narodi najprije razvijaju oblik novca jer se sve njihovo

imanje nalazi u pokretnom i prem a tome u neposredno otuđivom obliku,
i jer ih njihov način života stalno dovodi u kontakt sa stranim zajednicama,
te ih prem a tome navodi na razmjenu proizvoda." (Ibid., str. 103— 104.)

U svom znatno kasnije nastalom konspektu slavne Morganove knjige
(o „iskonskom društvu") ističe M arx Morganovu misao prema kojoj je „posje­
dovanje domaćih životinja — koje su sposobne za beskonačno množenje
— dalo ljudskom duhu prvu predodžbu o bogatstvu"! (V idi: K. M arx, „Kon-
spekt knigi L. H. M organa ,Drevneje Obschtschestwo‘“, na ruskom, Moskva,
1941, str. 52.)

33 „G rundrisse", str. 83. — „Oni (metali) istovremeno tvore", dodaje
M arx, „prirodni prijelaz iz prvog oblika novca. Na nešto višem stupnju pro­
izvodnje i razmjene stupa sredstvo za proizvodnju iznad proizvoda; a metali

132

Toliko kao ilustracija postupka što ga Marx primjenjuje već
u prvom — i kao što je poznato — najapstraktnijem dijelu svoga
djela. Sve se ovdje ponovno nalazi; izvođenje novca iz neposredne
trgovinske razmjene; redoslijed triju stupnjeva razmjene (koje
iz „Kapitala** znamo kao „prosti**, „totalni** i „općeniti** oblik
vrijednosti); suprotnost upotrebne i razmjenske vrijednosti; i
konačno, podvostručenje robe u robu i novac, koje proizlazi iz
ove suprotnosti. „Kontrola pomoću činjenica . . . zbiva se ovdje
na svakom koraku analize**, koja u isto vrijeme postupa „deduktiv-
no“ i „induktivno**, logički i historijski. I Lenjin (čije smo riječi
upravo citirali) ima pravo i u tome da je Marxov „Kapital** u
svom najdubljem smislu djelo koje objašnjava povijest kapitalizma
(ovdje društva koje proizvodi robe) „analizom pojmova koji saži­
maju tu povijest“.33 A s tog stajališta nema sigurno ni jednog
ekonomskog djela koje bi — unatoč tomu što se njegova metoda
izlaganja mjestimice čini apsurdnom — bilo realističnije od
„Kapitala**!

2. Kvantitativna i kvalitativna strana problema vrijednosti
(Veličina vrijednosti i oblik vrijednosti)

Vidjeli smo kako tvorba novca proizlazi iz „protuslovlja
između posebne prirode robe kao proizvoda i njezine opće prirode
kao razmjenske vrijednosti**. Nasuprot građanskim ekonomistima,
koji u novcu vide samo „lukavo izmišljeni izgovor** određen da
prevlada teškoće proste trgovinske razmjene, Marx ga izvodi iz
temeljnog protuslovlja „kao što ga krije opstanak robe kao nepo­
sredno jedinstvo upotrebne i razmjenske vrijednosti" . Ali koji je
zbiljski smisao ovog protuslovlja i zašto mu Marx pripisuje takvo
značenje? Zar zato što mu je (kao što misli Bortkiezoicz) bila svoj­
stvena „perverzna** sklonost da u kapitalizam „projicira** sva
zamišljiva protuslovlja i suprotnosti?34 Pretpostaviti ovo značilo
(prvotno rude) su prva i najneophodnija sredstva za proizvodnju. U bakru,
koji u novcu starih igra tako veliku ulogu, još je oboje zajedno, posebna upo­
trebna vrijednost kao sredstvo proizvodnje i ostala svojstva koja ne potječu
od upotrebne vrijednosti robe, nego odgovaraju njezinu određenju kao raz­
mjenske vrijednosti. (Isto , str. 83.)

33 Lenin, W erke, sv. 38., str. 319.
34 »>K tom u u M arxa dolazi njegova perverzna sklonost da prem a Hege-

lovoj maniri logička protuslovlja projicira u same stvari. T vorba cijena kakp
se zbiva u kapitalističkoj privredi protuslovi zakonu vrijednosti. Zašto ne?
Pa zar kapitalistički društveni poredak nije ispunjen i p rožet protuslovljima

133

bi unaprijed zakrčiti put razumijevanju Marxove teorije vrijed­
nosti. Daleko od toga da je izvještačena „metafizička" konstruk­
cija, spomenuto protuslovlje štoviše pretpostavlja najopćenitiji
oblik u kojemu se sažimaju zbiljski uvjeti opstanka i razvojne
tendencije građanskog privrednog poretka. Ono je doista samo
drugi izraz za to da u društvu atomiziranih privatnih proizvođača
rad pojedinca nije neposredno društven (niti to može biti), nego
se kao takav mora iskazati tek negiranjem sebe samoga, svoga
izvornog karaktera. Jer, iako tek u ovom načinu proizvodnje
postaje činjenicom svestrana zavisnost proizvođača jednog od
drugoga, ipak mu nedostaje bilo kakvo jedinstveno društveno
planiranje, podvrgnut je silama tržišta koje slijepo djeluju.35
„Cjelokupno kretanje njegova nereda njegov je poredak“,36

A kako se u takvom načinu proizvodnje uspostavlja društvena
povezanost? Najprije se čini da se radi samo o jednom kvantita­
svake vrste? T o što jedno protuslovlje više ide na račun kapitalizma moglo
bi M arxa samo radovati.“ (L. v. Bortkievicz, „W ertrechnung und Preisrech-
nung im M arxschen System”, u „Archiv fiir Sozialwissenschaft und Politik”,
1906, Juli, 4.)

35 Usporedi „Das Kapital” , I II , str. 888.: „Dok se, na temelju kapita­
lističke proizvodnje, društveni karakter proizvodnje suprotstavlja masi nepo­
srednih proizvođača u obliku strogo reguliranog autoriteta i hijerarhijski
potpuno raščlanjenog društvenog mehanizma, vlada među nosiocima ovog
autoriteta, samim kapitalistima koji se m eđusobno suprotstavljaju samo kao
posjednici roba, potpuna anarhija u nu tar koje se društvena povezanost pro­
izvodnje uspostavlja kao prirodni zakon nadmoćan individualnoj proiz­
voljnosti” .

A moćni moderni monopoli? A „tendencije podržavljenja” u današnjoj
privredi? Stvari koje M arx uopće nije mogao uzeti u obzir jer tada (1864—
1865.) još uopće nisu postojale? Ne dokazuju li one da je kapital sam pre­
vladao njemu svojstvenu anarhiju u proizvodnji, ili je na putu da ju prevlada?
— Oni koji ovako argum entiraju previđaju jedino da oni previše dokazuju;
da bi kapitalizam koji bi doista bio u stanju isključiti slobodnu konkurenciju
uopće time i sam sebe isključio. Oni zaboravljaju da „uzajamno odbijanje
kapitala” leži u pojmu kapitala, te da bi „univerzalni kapital bez drugih,
njem u suprotstavljenih kapitala s kojima bi razmjenjivao, bio glupost
(„G rundrisse”, str. 324.) „Budući da osamostaljenje svjetskog tržišta”, čita­
mo na jednom drugom mjestu „Rohentwurfa”, „raste s razvojem novčarskih
odnosa. . . , a vice versa općenita povezanost i svestrana ovisnost u proiz­
vodnji i potrošnji raste istovremeno s uzajamnom nezavisnošću i ravnodušno­
šću potrošača i proizvođača; budući da ovo protuslovlje vodi krizama etc.
to se istovremeno s razvojem ovog otuđenja, na njegovom vlastitom tlu,
ovo otuđenje pokušava prevladati.” Ali istinsko povijesno značenje ovih
pokušaja leži negdje drugdje: „Iako sve ovo na danom stajalištu ne ukida
otuđenost, ono stvara odnose i veze koje u sebi sadrže mogućnost prevlada­
vanja starog stajališta”, to jest kapitalizma (Ibid., str. 78—79.)

36 Karl M arx, „Lohnarbeit und Kapital”, str. 405.

134

tivnom problemu. Svako društvo mora dobro ili loše zadovoljiti
životne potrebe svojih članova. Za svako je društvo otuda izuzetno
važno da radne snage koje mu stoje na raspolaganju ne budu na
dulji rok istrošene ili usmjerene na krive kolosijeke; da svim
proizvodnim granama bude dobavljena potrebna količina rada
i da ni u jednoj od njih taj rad ne bude primijenjen u lošijim
uvjetima nego što su prosječni. Ali društvo nezavisnih robnih
proizvođača nema uslijed svoga anarhičnog karaktera uopće ni­
kakvog sredstva da to unaprijed regulira. Pa ono poznaje samo
jedan oblik društvene povezanosti — tržište. Dakle, u tom društvu
spoznaje proizvođač tek post festum, „nakon izvršene razmjene
. . . zadovoljava li njegov rad doista društvenu potrebu i da li je
pravilno primijenio svoje radno vrijeme1*.37 Jedino se ovim putem
može saznati masa poslova koje društvo treba obaviti, mogu
radni učinci pojedinaca biti prilagođeni zahtjevima cjelokupne
društvene privrede. I upravo s ovog stajališta vjeruje Hilferding
da mora Marxov pojam „apstraktnog11, „općenito društvenog11
rada izložiti, prije svega, u smislu „društveno nužnog11 rada.
„Unutar robne proizvodnje11, kaže on, „u temelju razmjene leži
objektivni društveni moment koji ovladava razmjenskom vrijed­
nošću: društveno nužno radno vrijeme, koje je otjelovljeno u
razmijenjenim stvarima.11 I „jedino kao takav izraz11 društveno
nužnog radnog vremena „postaju one međusobno mjerljive11.38

Koliko je ovo tumačenje Marxova pojma vrijednosti jedno­
strano (i otuda nedostatno), može se najbolje uvidjeti iz Marxove
polemike protiv Bailey ja i Ricarda u III . svesku Theorien:

„Da bi robe11, čitamo tamo, „bile mjerene količinom rada
što ga sadržavaju . . . moraju raznovrsni u njima sadržani radovi
biti reducirani na jednaki jednostavni rad. . . Ova redukcija na
jednostavni prosječni rad ipak nije jedina određenost kvaliteta
ovoga rada u kojemu se kao jedinstvo rastapaju vrijednosti roba.
Da je količina u nekoj robi sadržanog rada društveno nužna koli­
čina rada za njezinu proizvodnju — radno vrijeme kao društveno
nužno radno vrijeme — to je određenje koje se odnosi samo na
veličinu vrijednosti.39 Ali rad koji tvori jedinstvo vrijednosti nije
samo jednaki, jednostavni prosječni rad. Rad je rad privatnog
individuuma predstavljen određenim proizvodom. Ipak kao vrijed-

37 R. Hilferding, „Das Finanzkapital“ (I. Auflage), str. 8.
88 Ibid., str. 3— 4. i 6.
39 Upravo je ovu okolnost previdio Ricardo (ali i većina popularizatora

Marxova nauka).

135

nost rad mora biti otjelovljenje društvenog rada i kao takav se
mora moći neposredno preobraziti iz jedne upotrebne vrijednosti
u drugu. . . Dakle, privatni se rad mora neposredno40 pokazati
kao svoja suprotnost, društveni rad44.41 1

Očito protuslovlje valja očito razriješiti izjednačivanjem pri­
vatnih radova razmjenom, njihovom redukcijom na apstrakthi,
općeniti ljudski rad. „Da bi rad pojedinca rezultirao razmjenskom
vrijednošću, mora rezultirati općim ekvivalentom, to jest pokazi­
vanjem radnog vremena pojedinca kao općenitog radnog vreme­
na. . .“ On postaje društvenim upravo „time što poprima oblik
svoje neposredne suprotnosti, oblik apstraktne općenitosti*4. Ovdje
se, dakle, ne radi o društvenosti uopće, nego o „specifičnom
načinu kojim je rad što proizvodi razmjenske vrijednosti/ dakle
robe, društveni rad.4442 r

Rečeno postaje odmah jasno ako se okrenemo pretkapitar
lističkim prilikama, gdje proizvodnja za razmjenu nije igrala
nikakvu ili samo malu ulogu. Na primjer:

„U seosko-patrijarhalnoj industriji . . . gdje su prelac i tkalac
obitavali pod istim krovom, gdje je ženski .dio obitelji preo a
muški tkao, recimo za samopotrebu obitelji, bili su pređa i platno
društveni proizvodi, predenje i tkanje društveni radovi ju. okviru
granica obitelji. Ali se njihov društveni karakter nije sastojao. u
tome da je konac kao opći ekvivalent razmjenjivan za platno kao
opći ekvivalent ili da su se oba međusobno razmjenjivali kao
ravnodušni i jednako valjani izrazi istog općenitog radnog vre­
mena. Dapače, obiteljska je povezanost sa svojom prirodnom
podjelom rada utiskivala proizvodu rada svoj osobiti društveni žig.44

„Ili pretpostavimo44, kaže Marx dalje, „naturalne usluge
i naturalne učinke srednjeg vijeka. Društvenu vezu tvore ovdje
određeni radovi pojedinaca u svom prirodnom obliku, posebnost
a ne općenitost rada. Ili uzmimo konačno zajednički rad u pri­
rodnom obliku kako ga nalazimo na pragu povijesti svih kulturnih
naroda. Ovdje društveni karakter rada očito nije posredovan
time što rad pojedinca poprima oblik općenitosti ili njegov pro­
izvod oblik općeg ekvivalenta. Proizvodnji pretpostavljena zajed­
nica je ona koja rad pojedinca sprečava da bude privatni rad,
a njegov proizvod privatni proizvod, i dapače ona čini da se poje­

40 Upravo zato što ovo neposredno pokazivanje nije moguće mora doći
do „posredovanja", to jest do tvorbe novca.

41 „Theorien", I I I , str. 132— 133.
42 „Zur K ritik", str. 19— 20, 21.

136

dini rad neposredno pojavljuje kao funkcija jćdnog člana društve­
nog organizma4'.43

(Isto, dakako, vrijedi mutatis mutandis — i za socijalističko
društvo budućnosti44.)

Nasuprot ovomu u društvu „upojedinjenih pojedinaca", to
jest privatnih proizvođača, individualni radovi sudjeluju „tek kao
članovi cjelokupnog društvenog rada posredstvom veza u koje
razmjena spaja proizvode rada i posredstvom njih proizvođače".45
„Jedino ukoliko se upotrebna vrijednost prema drugoj odnosi
kao razmjenska vrijednost, odnosi se rad različitih osoba među­
sobno kao jednak i općenit".46 Tako se pokazuje („što vrijedi
samo za ovaj posebni oblik proizvodnje, robnu proizvodnju") da
se „specifično društveni karakter međusobno nezavisnih radova
sastoji u njihovoj jednakosti kao ljudski rad" i prema tome mora
poprimiti „oblik značaja vrijednosti proizvoda rada".47

Vidi se: radi se o jednom od stožernih stavova Marxove
teorije vrijednosti, o točki u kojoj se ona razlikuje toto coelo od
teorije njegovih prethodnika. Jer i Ricardo je naravno vrlo dobro
znao. kako, da bi služio kao baza vrijednosti, rad .pojedinca valja
reducirati na „društveno nužni" rad.. (On to ističe odmah u 2.
stavku I. poglavlja svoga djela.) Ali to se odnosi samo na kvanti­
tativnu, a . ne na kvalitativnu stranu problema. Međutim, ono
što je ovdje važno „nije samo to da su različite veličine vrijednosti
roba mjerene prikazivanjem njihove vrijednosti u upotrebnoj
vrijednosti neke isključive robe, nego istovremeno da se one sve
prikazuju u jednom obliku u kojemu egzistiraju kao otjelovljenje
društvenog rada i stoga su razmjenljive za svaku drugu robu,
mogu se po volji prevesti u bilo koju upotrebnu vrijednost".
Rad sadržan u robama „mora biti prikazan kao . društveni rad,
kao ospoljeni individualni rad".48 Ali ova druga nužnost postoji
jedino u društvu koje proizvodi robe! Samo se u ovom društvu
mora rad pojedinca pokazati kao „svoja suprotnost, kao bezlični,
apstraktno općeniti i u tom obliku društveni".49 Sigurno, i socija­
lističko će društvo „voditi knjige" o radnim snagama koje mu

43 „Zur K ritik",' str. 20— 21.
44 Usporedi 30. poglavlje'ovoga ra d a ' („H istorijska granica zakona

vrijednosti").
45 „Das K apital", I, str. 87.
46 „Zur K ritik", str. 21.
47 „Das Kapital", I, str. 88.
48 „T heorien", I I I , str. 128.
49 „Z ur K ritik", str. 53.

137

uvijek stoje na raspolaganju, morat će, dakle, reducirati rad poje­
dinaca na „jednostavni prosječni rad“. Ali mu neće pasti na pamet
da „jednostavnu činjenicu da je sto kvadratnih metara sukna
zahtijevalo tisuću radnih sati za svoju proizvodnju izrazi na“ (sa
svoga stajališta) „sumnjiv i besmislen način kao da oni vrijede
tisuću radnih sati**.50 I upravo jer je Ricardo krivo držao vrijed­
nost „vječnim prirodnim oblikom društvene proizvodnje*' on se
u svom istraživanju ograničava na veličinu vrijednosti, a da ne
posvećuje pažnju — historijski odlučujućem — obliku vrijed­
nosti.51 Otuda (naglašava opetovano Marx) i „njegova kriva teorija
novca**, njegovo neshvaćanje „povezanosti između određenja
razmjenske vrijednosti robe radnim vremenom i nužnosti roba
da napreduju do tvorbe novca11.52

3. Tvorba novca i robni fetišizam

Fenomen robnog fetišizma usko je povezan s tvorbom novca.
Vidjeli smo: zbiljska razmjena goni u podvostručenje robe,

u njezino dijeljenje na robu i novac. Ona izdvaja „iz prostog
puka roba kneževsku robu u kojoj se jednom zauvijek može izra­
ziti vrijednost svih ostalih roba — robu koja vrijedi kao neposredna
inkarnacija društvenog rada i prema tome postaje neposredno
i bezuvjetno razmjenljivom za sve robe — novac**.53 Ali da bi
„jedna posebna roba istovremeno postala opća supstancija raz-
mjenskih vrijednosti**, mora se identificirati razmjenska vrijednost
svih roba s tom posebnom robom, mora razmjenska vrijednost
zadobiti od samih roba „nezavisnu, u vlastitom materijalu, u
specifičnoj robi osamostaljenu egzistenciju**.54 „Razmjenska vri­
jednost neke stvari nije ništa drugo nego kvantitativno specifi­
cirani izraz njezine sposobnosti da služi kao sredstvo razmjene.
U novcu sama razmjenska vrijednost postaje stvar ili razmjenska
vrijednost stvari dobiva samostalnu egzistenciju izvan stvari**.55

60 Engels, „A nti-D iihring", str. 288.
51 Usporedi, „Das K apital", I, bilješka 32 na str. 95.
52 „Theorien", II, s tr . 161. — Usporedi isto, I II , str. 133.: „Indivi­

dualni se rad tek kroz otuđenje zbiljski pokazuje kao svoja suprotnost. Ali
roba mora posjedovati ovaj općeniti izraz prije nego što je otuđena. Ova
nužnost pokazivanja individualnog rada kao općenitog nužnost je pokazivanja
neke robe kao novca."

63 Engels, „A nti-D iihring", str. 287.
54 „G rundrisse", str. 85. i 103.
33 Ibid., str. 114.

138

Razvoj u kojemu se već nedvoumno pokazuje fetišizam svojstven
robnoj proizvodnji, jedino njoj svojstvena „personifikacija stvari
i postvarenje proizvodnih odnosa“.

Posegnimo ponovno za Marxovom usporedbom između
vrijednosti roba i težine tijela: budući da šećer ima težinu, može
se njegova težina izraziti usporedbom s težinom nekog drugog
tijela. „Ali bilo bi neukusno htjeti pretpostaviti da je šećer npr.
težak zato 10 funti jer sam ja stavio na drugu stranu vage uteg
od 10 funti44.56 Ne manje neukusna, dapače luda, bila bi pretpo­
stavka da je težina šećera — jer je izražena željeznim utezima
— nešto ,,željezno“, da željezo kao takvo predstavlja težinu, da je
otjelovljuje. A upravo ova ludost odlikuje način kako se posjedni­
cima roba pojavljuju njihovi međusobni odnosi razmjene. Mi
znamo: u razmjeni ne može razmjenska vrijednost neke robe biti
nikada drugačije izražena nego upotrebnom vrijednošću neke
druge robe, recimo vrijednost platna upotrebnom vrijednošću
kaputa. Već u najelementarnijem odnosu razmjene: x robe A =
y robe B (što Marx naziva „jednostavni, pojedinačni ili slučajni
oblik vrijednosti44) vrijedi stoga roba B (kaput) „kao stvar u kojoj
se vrijednost pojavljuje, ili koja predstavlja vrijednost u njezinu
očitom prirodnom obliku44.57 Međutim, kaput ne može spram
platna „predstavljati vrijednost a da vrijednost za platno ne uzme
istovremeno oblik kaputa44,58 a da ne nastane privid „da kaput,
ta stvar kakva jest, izražava vrijednost, da od prirode posjeduje
oblik vrijednosti44, isto tako kao što mu od prirode pripada „nje­
govo svojstvo da je težak ili da zadržava toplinu44.59 „Kao upo­
trebna vrijednost platno je osjetilno različita stvar od kaputa,
kao vrijednost ona je ,jednaka kaputu4 i prema tome izgleda kao
kaput44.60 Tako nam već najjednostavniji odnos razmjene otkriva
kako se u društvu utemeljenom na privatnom vlasništvu, gdje se
proizvođači mogu međusobno odnositi jdino posredstvom svojih
roba, njima moraju pojaviti „društveni karakteri njihova vlastitog
rada kao predmetni karakteri samih proizvoda rada44.61

56 Karl Kautsky, ,,K. M arx, okonomische L ehren" (1906), str. 27.
57 „Das K apital", I, str. 66.
58 „Tako se", dodaje M arx, „individuum A ne može prem a indivi­

duum u B odnositi kao prem a visosti, a da visost za A istovremeno ne poprim i
tjelesni oblik A i prem a tome mijenja crte lica, kose i koješta drugo s prom je­
nom oca dom ovine." (Ib id ., str. 66.)

59 Ibid., str. 71— 72.
60 Ibid., str. 66.
81 Ibid., str. 86.

139

Oblik vrijednosti x robe A = y robe B vrijedi doduše samo
za sporadični 1 prema tome nestajući odnos razmjene samo dviju
određenih roba. Ovdje je još vrlo teško shvatiti postvarenje druš­
tvenih proizvodnih odnosa. Tek u obliku novca dobiva ono ista­
knuti, opipljivi lik. Sada sve robe izražavaju svoju vrijednost u
istom ekvivalentu, u istoj robi — novcu. Prema tome, sada se
konačno učvršćuje „krivi privid“, kao da „stvar u kojoj se prika­
zuje veličina vrijednosti neke druge stvari posjeduje svoj oblik
ekvivalenta nezavisno od ovoga odnosa, kao društveno prirodno
svojstvo**.62 „Oblik neposredne opće razmjenljivosti** srasta „ko­
načno sa specifičnim prirodnim oblikom robe zlato** (ili srebro).63
Ova se roba „ne čini da tek postaje novac zato što ostale robe
u njoj svestrano izražavaju svoju vrijednost, nego se čini, obratno
pa one općenito izražavaju svoje vrijednosti u njoj jer je ona novac.
Posredujuće kretanje nestaje u vlastitom rezultatu i ne ostavlja
nikakav trag. Robe zatječu vlastiti . lik vrijednosti dovršen bez
svoje suradnje kao robno, tijelo koje postoji izvan i pored njih.
Ove stvari, zlato i srebro kako dolaze iz unutrašnjosti zemlje,
istovremeno su neposredna inkarnacija svega ljudskog rada**.64
Otuda potpuno izvrtanje i postvarenje društvenih proizvodnih
odnosa, koje doduše „građanski sirovu pogledu političkog eko­
nomista tek sviće** kad ,;mu se dovršeno suprotstavlja u novcu**.
(„On i ne sluti**, dodaje Marx, „da već najjednostavniji robni
izraz, kao 20 lakata platna = 1 kaput, pruža mogućnost da se
riješi zagonetka oblika ekvivalenta**.65

Ali gdje leži zbiljski izvor ovog svojevrsnog izvrtanja? Zašto
moraju odnosi ljudi u društvu koje proizvodi robe biti „uvijek
vezani za stvari i „pojavljivati se kao stvari“ ?66 Jednostavno zato
što se u ovom društvu proizvođači ne mogu prema svom radu

62 Ibid., str. 107.
63 Ibid., str. 84.
64 Ibid., str. 107.
05 Ibid., str. 72.
00 „Proizvod koji stupa u razmjenu je roba. Ali on je roba samo time

što se na stvar, proizvod, nadovezuje odnos između dviju osoba ili zajednica,
odnos izm eđu proizvođača i potrošača koji ovdje više nisu sjedinjeni u istoj
osobi. Ovdje odm ah imamo prim jer specifične činjenice koja prolazi kroz
cijelu ekonomiju, a koja je napravila strašnu zbrku u glavama građanskih
ekonomista: ekonomija se ne bavi stvarima nego odnosima m eđu1 ljudima
i u posljednjoj instanci među klasama; ali ovi su odnosi uvijek vezani na
stvari i pojavljuju se kao stvari. M arx je prvi otkrio značenje ove povezanosti
za cijelu ekonomiju i tim e učinio najteža pitanja tako jednostavnim i jasnim."
(Engels, sv. 13., str. 475— 476.)

140

odnositi kao prema neposredno društvenom, jer su ljudi izgubili
kontrolu nad vlastitim proizvodnim odnosima. Tako se događa
da se „društveni karakter rada pojavljuje kao novčani opstanak
robe i otuda kao stvar izvan zbiljske proizvodnje".67 „Upotrebne
vrijednosti uopće postaju robe jer su proizvodi privatnih radova
koji se obavljaju nezavisno jedan od drugoga. ; . Budući da pro­
izvođači stupaju u društveni kontakt tek razmjenom svojih pro­
izvoda rada, i specifično društveni karakteri njihovih privatnih
radova pojavljuju se tek unutar ove razmjene". A oni im se pojav­
ljuju „kao ono što oni jesu, to jest ne kao neposredno društveni
odnosi osoba u samom svomu radu, nego, dapače, kao stvarni
odnosi osoba i društveni odnosi stvari1'',68

Ovdje smo se ograničili na mjesta iz I. sveska „Kapitala",
jer tek u tom djelu sadržana analiza oblika vrijednosti donosi
dokaz da je „zagonetka fetiša novca" u stvari „samo zagonetka
fetiša robe, koja je postala vidljiva i koja zasljepljuje oči".69 To,
doduše, ne znači da je mnogo slavljena Marxova koncepcija robnog
fetišizma nastala tek sredinom 60-tih godina. U zbiljnosti se ona
dade dokazati već u njegovim najranijim ekonomskim spisima.
Tako čitamo u jednoj od njegovih bilježnica za ekscerpte iz 1844.:

„Bit je novca prije svega . . . da posredujuća djelatnost ili
kretanje, ljudski, društveni čin kojim se proizvodi ljudi među­
sobno dopunjuju, postaje otuđen i svojstvo materijalne stvari
izvan čovjeka, novca. Otuđujući samu ovu posredujuću djelatnost,
čovjek ovdje djeluje samo kao onečovječeni čovjek koji je sam
sebe izgubio; odnos samih stvari, ljudsko rukovanje njima postaje
rukovanje jednog bića izvan čovjeka i nad čovjekom. Kroz ovog
stranog posrednika — umjesto da sam čovjek bude posrednik za
čovjeka — promatra čovjek svoju volju, svoju djelatnost, svoj
odnos prema drugima kao od njega i od. njih nezavisnu silu. Nje­
govo ropstvo ovdje doseže vrhunac. Jasno je da ovaj posrednik
postaje bog, jer posrednik je zbiljska moć nad onim s čim me
posreduje.70 Njegov kult postaje samosvrhom. Predmeti odvojeni

67 „Das K apital", I I I , str. 533.
88 Ibid., str. 87.
89 Ibid., str. 108.
70 Usporedi „G rundrisse", str. 237, gdje, potpuno na Hegelovski

način, stoji: „Ova se sredina uvijek pojavljuje kao potpuni ekonomski odnos
jer sažima suprotnosti i na kraju se pojavljuje uvijek kao jednostrana viša
potencija nasuprot samim ekstrem im a; budući da kretanje ili odnos koji se
izvorno pojavljuje kao ono što posreduje izm eđu ekstrema dijalektički nužno
vodi do toga da se ono pojavljuje kao posredovanje sa samim sobom, kao
subjekt momenti kojega su samo ekstremi čije samostalne pretpostavke on

141

od toga posrednika izgubili su svoju vrijednost. Dakle, oni imaju
vrijednost samo ukoliko ga predstavljaju, dok se izvorno činilo
da bi on imao vrijednost samo ukoliko njih predstavlja".71

A na drugom mjestu: „Zašto mora privatno vlasništvo napre­
dovati do novčarstva? Jer čovjek kao društveno biće mora napre­
dovati do razmjene i jer razmjena — pod pretpostavkom privatnog
vlasništva — mora napredovati do vrijednosti. Naime, posredu-
juće kretanje ljudi koji razmjenjuju nije ljudski odnos, ono je aps­
traktni odnos privatnog vlasništva prema privatnom vlasništvu,
a ovaj je apstraktni odnos vrijednost, čije zbiljsko postojanje kao
vrijednosti jest tek novac. Jer se ljudi koji razmjenjuju jedan prema
drugome ne odnose kao ljudi, stvar gubi značenje ljudskog, osob­
nog vlasništva." U novcu se prema tome „pojavila potpuna vla­
davina otuđene stvari nad čovjekom. Što se pojavljivalo kao vla­
davina osobe nad osobom, sada je opća vladavina stvari nad
osobom, proizvoda na proizvođačem.72 Kao što je već u ekviva­
lentu. u vrijednosti, ležalo određenje otuđenja privatnog vlas­
ništva, tako je novac osjetilni, sam predmetni opstanak ovoga
otuđenja" .73

Ovdje su već u klici sadržani svi elementi kasnije teorije
robnog fetišizma, iako se još pojavljuju u filozofskoj odori. Ova
je teorija, kao što je već rečeno, dobila svoje nacionalnoekonomsko
utemeljenje tek u „Kapitalu". Ali i deset godina ranije nastali
„Rohentwurf" pokazuje nam zašto u društvu koje proizvodi robe
moraju svi proizvodi i usluge najprije biti razmijenjeni „za nešto
treće, stvarno“ da bi zadobili društvenu valjanost, te zašto se
ovaj „stvarni medij", novac, mora osamostaliti spram svijeta
roba. A time je dan temelj supremacije novca i novčanih odnosa,
kao i izvrnutog odslikavanja društvenih proizvodnih odnosa u
svijesti onih koji sudjeluju, dakle robnog fetišizma. „Uzajamna
i svestrana zavisnost međusobno ravnodušnih individuuma",
čitamo u „Rohentwurfu", „tvori njihovu društvenu povezanost.
Ova je društvena povezanost izražena u razmjenskoj vrijednosti
ukida kako bi se njihovim ukidanjem sam postavio kao jedino samostalan."
(Usporedi također odjek navedenog mjesta u „K apitalu", I, 784.)

71 M EG A , I I I , str. 531. — Usporedi „G rundrisse", str. 67— 68.:
„Novac je izvorno predstavnik svih vrijednosti; u praksi se stvar izvrće te
svi zbiljski proizvodi i radovi postaju predstavnicima novca."

72 „Otm ite stvari", stoji u neobjavljenom M arxovom rukopisu, „dovr­
šeni novčani sistem, ovu društvenu moć i vi morate ovu moć dati neposredno
osobi nad osobom." — „G rundrisse", str. 987.; usporedi ibid., str. 75.

73 M EG A , I I I , 532 i 540. (Usporedi „Die deutsche Ideologic", str.
380—381.)

142

u kojoj tek svakom individuumu njegova vlastita djelatnost ili
njegov proizvod postaje djelatnost ili proizvod za njega; on mora
proizvoditi opći proizvod — razmjensku vrijednost ili . . . novac",
da bi uopće mogao svoj proizvod pretvoriti „u životno sredstvo
za sebe samoga".74 S druge strane postoji „moć koju vrši svaki
individuum nad djelatnošću drugih ili nad društvenim bogatstvi­
ma. . . , u njemu kao prisvajaču razmjenskih vrijednosti, novca.
On nosi sa sobom u džepu svoju društvenu moć kao i svoju pove­
zanost s društvom".75 I „što se više proizvodnja tako oblikuje
da svaki proizvođač postaje ovisan od razmjenske vrijednosti svoje
robe" . . . to više „raste moć novca,™ to jest učvršćuje se razmjen­
ska vrijednost kao proizvođačima izvanjska i od njih nezavisna
moć. Što se prije pojavljivalo kao sredstvo poticanja proizvodnje,
postaje proizvođaču strani odnos" . . . U razmjenskoj se vrijed­
nosti prema tome pojavljuje „društveni odnos osoba kao pre-
obražen u društveno odnošenje stvari; osobna moć kao stvarna".77
U tom je smislu novac „postvarena veza društva",78 „istinska
zajednica“ koja je stupila na mjesto stare zajednice koja je bila
držana zajedno prirodnim vezama i odnosima lične zavisnosti,
te koja ne može trpiti „ni jednu zajednicu što stoji iznad nje".79

Vidimo: robni fetišizam i tvorba novca (što se u udžbenicima
marksističke ekonomije obično previđa) samo su dva različita
aspekta iste činjenice: da u društvu koje proizvodi robe „razmjen-
ljivost robe postoji kao stvar pored nje. . . kao nešto od nje razli­
čito", nešto što nije s njom „neposredno identično",80 da se dakle
vrijednost mora osamostaliti nasuprot robama.81 Ali otuda slijedi

74 ,,Za nekoga tko stvori infinitezimalni dio aršina pam uka", dodaje
M arx na jednom drugom m jestu, „nije form alno određenje da je taj dio vri­
jednost, razmjenska vrijednost. D a nije stvorio razm jensku vrijednost, novac,
on uopće ne bi ništa stvorio." („G rundrisse, str. 163.)

75 Ib id ., str. 74— 75.
76 Dalje u tekstu riječ je o „transcendentalnoj moći novca".
77 Ibid., str. 64. i 75.
78 Ibid., str. 886.
79 Ibid., str. 134. i 136. — Ovdje bi još valjalo naglasiti da postvarenje

društvenih proizvodnih odnosa svoj vrhunac dosiže tek u kapitalu (a osobito
u kapitalu koji donosi kamatu). „Kao Što se u novcu razmjenska vrijednost
. . . pojavljuje kao stvar, tako se u kapitalu pojavljuju sva određenja djelatnosti
koja stvara razmjenske vrijednosti, rada." (Ib id ., str. 166.). Ali to je tema
s kojom ćemo se baviti tek kasnije.

80 Ibid., str. 64— 66.
81 Može se, doduše, primjećuje M arx u „Theorien" ovo osamostaljenje

vrijednosti smatrati „skolastičkom izmišljotinom", „paradoksom", (isto kao
što se M arxovim kritičarima njegovo shvaćanje kapitala kao „osamostaljenje",

143

da su oba fenomena neraskidiva. od robne proizvodnje, ,da je
društvo koje proizvodi robe jednako tako malo.u stanju osloboditi
se novca kao i poderati „mistični magleni veo“ koji društvu skriva
istiniti oblik materijalnog procesa proizvodnje., To će hiti mo­
guće tek kada ovaj proces „kao proizvod slobodno podruštvljenih
ljudi bude stajao pod njihovom svjesnom planskom kontrolom.
A za to je potrebna materijalna osnova drpštva ili niz materijalnih
uvjeta egzistencije, koji su sami opet izvorni proizvod dugog
i mukotrpnog povijesnog razvoja".82

4. Razvijanje unutrašnjih protuslovlja oblika novca •

Ono do čega nam je do sada bilo stalo bio je.dokaz da podnos
razmjenske vrijednosti — roba kao međusobno jednakih i izjedna-

,,procesirajuće“ vrijednosti pojavljuje kao paradoksalno). „Ali razumije se
samo po sebi da se paradoks zbiljnosti izražava u ježičfcim paradoksima koji
protuslove zdravom ljudskom razum u, koji protuslove onomu što misle i
v jeruju vulgarni momci. Protuslovlja koja proizlaze otuda što se na temelju
robne proizvodnje privatni rad pokazuje kao općenito društvepi, što se odnosi
osoba pokazuju kao odnosi stvari i kao stvari — ova protuslovlja leže u stvari,
a ne u njezinom govornom izrazu." („T heorien", I I I , str. 134.)

82 „Das K apital", I, str. 94. — Lijepa usporedba odnosa novca i države
nalazi se u Trockoga: „Ova dva problem a", kaže oni • • • „ • • • > imaju niz
zajedničkih crta jer se na kraju krajeva oba vračaju problem u izdašnosti rada.
D ržavna kao i novčana prinuda dio su naslijeđa klasnog društva koje odnose
izm eđu čovjeka i čovjeka ne može drugačije odrediti nego pomoću fetišS,
svjetovnih i crkvenih, te koje je za svoju zaštitu ' postavilo najstrašnijeg od
svih fetiša, državu s golemim nožem m eđu zubima. U komunističkom će
dništvu država i novac nestati. Dakle, njihovo postepeno odumiranje mora
početi već u socijalizmu. O zbiljskoj pobjedi socijalizma moći će se govoriti
tek u onom trenutku kad država bude samo polovična država, kad novac
počne gubiti svoju magičnu snagu. T o će značiti da sa socijalizmpm koji se
rješava kapitalističkih fetiša počinju m edu ljudima vladati providniji, slobod­
niji, časniji odnosi. — Za anarhizam karakteristični zahtjevi kao ,ukidanje
novca*, ,ukidanje* najamnine, ,prevladavanje* države i obitelji mogu biti
interesantni jedino kao obrasci mehaničkog mišljenja. Novac se ne može
proizvoljno ,ukinuti*, a državu ili staru obitelj ,prevladati*, — one moraju
ispuniti svoju historijsku misiju, uvenuti i nestati. Novčanom će fetišizmu
b iti zadan sm rtni udarac tek na onom stupnju kad neprestani rast društvenog
bogatstva bude Odvikao dvonošce od njihova cjepidlačenja za svaku m inutu
viška rada i njihova ponižavajućeg straha za veličinu njihova obrokai G ubit­
kom svojstva da donosi sreću i da baca u prah novac će se pretvoriti u puke
računske potvrde za udobnost statistike i pravljenje planova. Kasnije, vjero­
jatno, neće biti potrebni ovakvi računi. Ali ovu brigu možemo, prepustiti
našim potomcima koji će biti pametniji nego m i." (L. Trocki, „Die verratene
Revolution", 1936, str. 41.)

144

čivih opredmećenja radnog vremena — uključuje protuslovlja
koja dobivaju svoj stvarni izraz u novcu koji je različit od radnog
vremena44.83 Budući da se roba pokazala istovremeno kao upo­
trebna vrijednost i kao razmjenska vrijednost, budući da se u
njoj sadržani privatni rad pokazao kao neposredno društveni rad,
mora svijet roba izlučiti isključivu robu u kojoj se ova protuslovlja
pojavljuju kao razriješena. Samo je ta roba opći ekvivalent, samo
u njoj otjelovljeni rad predstavlja, „iako je privatni rad kao i svaki
drugi rad koji proizvodi robe, ipak rad u neposredno društvenom
obliku44,84 dok se sve druge robe spuštaju na razinu „prostog
puka roba44, pukih upotrebnih vrijednosti. Postavlja se pitanje:
Je li to rješenje konačno? Da li se time doista prevladavaju pro­
tuslovlja robne proizvodnje?

Marxov odgovor glasi: Ne. Kao prvo: „Isto protuslovlje
između posebne prirode robe kao proizvoda i njezine opće pri­
rode kao razmjenske vrijednosti, koje je stvorilo nužnost da se
roba dvostruko postavi, jednom kao određena roba a drugi put
kao novac. . . sadrži od početka mogućnost da ova oba odijeljena
oblika postojanja robe nisu međusobno konvertibilna. . .85 Čim
je novac izvanjska stvar pored robe, razmjenljivost je robe za
novac odmah vezana za izvanjske uvjete, koji mogu nastupiti
ili ne nastupiti. Roba se u razmjeni traži zbog svojih prirodnih
svojstava, zbog potreba kojih je ona objekt. Novac, naprotiv,
jedino zbog svoje razmjenske vrijednosti, kao razmjenska vrijed­
nost. Prema tome, da li je roba razmjenljiva za novac . . . ovisi o
okolnostima koje u prvi mah nemaju ništa s njom kao razmjenskom
vrijednošću i nezavisne su od toga. . . Bit će, dakle, moguće da
roba u svom određenom obliku kao proizvod ne može više biti
razmijenjena, izjednačena sa svojim općenitim oblikom kao
novac44.86

Ali ne samo to. „Kao što razmjenska vrijednost robe egzistira
dvostruko, kao određena roba i kao novac, tako se čin razmjene
raspada u dva međusobno nezavisna čina: na razmjenu robe za
novac i na razmjenu novca za robe; kupovanje i prodaju. Budući
da su oni sada dobili prostorno i vremenski međusobno odvojen
i uzajamno ravnodušan oblik postojanja, prestaje njihov nepo­

83 ,,G nindrisse“, str. 86.
84 „Das Kapital**, I , str. 73.
85 Ova je točka već obrađena u prethodnom poglavlju. (Marxovi izvodi

o „konvertibilnosti satnih potvrda**.)
86 „Grundrisse**, str. 65— 66.

10 P r ilo g p o v ije s ti n a s ta ja n ja M a rx o v a „ K a p ita la " 145

sredni identitet. Oni mogu jedan drugome odgovarati i ne odgo­
varati; oni se mogu pokrivati ili ne pokrivati; oni mogu među­
sobno dospjeti u nesklad. Oni će doduše trajno nastojati da se
izjednače; ali sada je na mjesto ranije neposredne jednakosti
stupilo stalno kretanje izjednačivanja, koje upravo pretpostavlja
stalnu nejednakost. Potpuni se sklad može sada postići možda
samo prolaženjem kroz krajnji nesklad44.87 Jer: „roba se razmje­
njuje za robu; ona se isto tako ne razmjenjuje za robu, ukoliko
se razmjenjuje za novac. . . Tako već u određenju novca kao
posrednika, u razdvajanju razmjene u dva čina, leži klica
kriza. . .4<88

Kao treće, nastavlja Marx, „kao što se sama razmjena cijepa
na dva međusobno nezavisna čina, tako se i samo cjelokupno
kretanje razmjene odvaja od razmjenjivača, proizvođača roba.
Razmjena radi razmjene odvaja se od razmjene radi roba. —
Među proizvođače stupa trgovački stalež — stalež, koji samo
zato kupuje da bi prodavao i samo zato prodaje da bi ponovno
kupovao, a svrha ove operacije nije posjedovanje roba kao pro­
izvoda, nego dobivanje razmjenskih vrijednosti kao takvih,
novca. . . Ovim podvostručenjem — razmjena radi potrošnje
i razmjena radi razmjene — nastaje novi nesklad. Trgovac se u
svojoj razmjeni rukovodi jedino razlikom između kupovnih i
prodajnih cijena robe; ali potrošač mora definitivno nadomjestiti
razmjensku vrijednost robe koju kupuje. Cirkulacija, razmjena
unutar trgovačkog staleža, i kraj cirkulacije, razmjena između
trgovačkog staleža i potrošača, koliko god se one na kraju morale
uzajamno uvjetovati, određene su posve drugim zakonima i moti­
vima, te mogu dospjeti u najveće međusobno protuslovlje44.
(Dakle, nova mogućnost kriza89.) A budući da i proizvodnja
„radi neposredno za trgovinu, a samo posredno za potrošnju,
i ona mora isto tako biti zahvaćena ovim neslaganjem trgovine
i potrošačke razmjene, kao što je, sa svoje strane, mora stvarati44.90

Na kraju, Marx još upućuje na protuslovlja koja se očituju
u odvajanju novčarskog posla od zbiljske trgovine. Naime, novac
dolazi još i time „sa samim sobom i svojim određenjem44, kao
opća roba, ,,u protuslovlje što je on sam posebna roba . . . i prema

87 Ibid., str. 66.
88 Ibid., str. 112. — Usporedi „Das Kapital44, I, str. 127— 128., i na­

ročito „Theorien44, I I , str. 508. i dalje.
80 Ovakve mogućnosti kriza valja naravno razlikovati od njihove nuž­

nosti! (Vidi iscrpno utemeljenje u II. svesku „Theorien“, str. 508. i dalje).
90 „G rundrisse", str. 66— 67.

146

tome u svojoj razmjeni za drugu robu biva opet podvrgnut po­
sebnim uvjetima razmjene, koji protuslove njegovoj općenitoj
bezuvjetnoj razmjenljivosti“. On je „odrediv ponudom i potra­
žnjom; raspada se u posebne vrste novca etc.“ . „Unatoč svomu
općenitom određenju on je nešto razmjenljivo pokraj nečega
drugoga razmjenljivog. On nije samo opća razmjenska vrijednost;
nego je istovremeno posebna razmjenska vrijednost pored ostalih
razmjenskih vrijednosti. Ovdje, dakle, leži novi izvor protuslovlja
koja se dokazuju u praksi“.91

„Vidimo dakle“, zaključuje Marx, „kako je novcu imanentno
da svoje svrhe ispunjava tako što ih istovremeno negira; da se
osamostali spram roba; da od sredstva postane svrha; da realizira
razmjensku vrijednost roba odvajajući je od njih; da olakšava
razmjenu time što ju cijepa; da prevladava teškoće neposredne
razmjene roba time što ih uopćava; da osamostaljuje razmjenu
spram proizvođača u istom stupnju u kojemu proizvođači postaju
zavisni od razmjene**.92 U robi skriveno protuslovlje privatnog
i društvenog rada, upotrebne i razmjenske vrijednosti, robe i
novca, prevladano je samo da bi na drugoj razini bilo reprodu­
cirano. Ili, kako stoji u „Kapitalu**: „Razvoj robe“, u novac,
„ne ukida ova protuslovlja, ali stvara oblik u kojemu se ona mogu
kretati. To je uopće metoda kojom se rješavaju zbiljska protu­
slovlja. Npr. protuslovlje je da neko tijelo trajno pada u neko
drugo tijelo i isto tako stalno od njega bježi. Elipsa je jedan od
oblika kretanja u kojemu se ovo protuslovlje isto tako ozbiljuje
kao što se rješava**.93

Time smo došli do jednog od najvažnijih — ali istovremeno
najmanje zamijećenog i pojmljenog aspekta Marxove ekonomije.
Doista, kako je često ponavljan Marxov stav o „protuslovlju
razmjenske i upotrebne vrijednosti**? (Na naivno-pojednostav-
ljujući način od Kaucskog, na dogmatsko-rabulistički način od
sovjetskih ekonomista staljinističke škole.) Ali kako su se ljudi
rijetko pomučili da se ovaj stav razvije, da se u njemu vidi nešto
više nego jedan od tragova „koketiranja s Hegelovim načinom
izražavanja**? U zbiljnosti, međutim, ovdje se radi o jednoj od
temeljnih spoznaja Marxove ekonomije, o stavu bez kojega za­
ključci Marxove teorije vrijednosti i teorije novca izgledaju okr­
njeni. Ali ne samo to : „Marx u »Kapitalu* analizira najjednostav­

. 91 ,,Grundrisse“ , str. 68— 69.
92 Ibid., str. 69.
93 „Das K apital", I, str. 118— 119.

niji, najobičniji, temeljni, najmasovniji odnos građanskog robnog
društva koji se može promatrati u milijardama slučajeva: robnu
razmjenu. Analiza otkriva u ovoj najjednostavnijoj pojavi (u ovoj
,stanici* građanskog društva) sva protuslovlja (odnosno klice
svih protuslovlja) modernog društva. Daljnji nam prikaz poka­
zuje razvoj (kako rast tako i kretanje) ovih protuslovlja i ovoga
društva u zborju njegovih temeljnih sastavnih dijelova, od njegova
početka do njegova kraja.** (Lenjin)94

Kako točno ovih nekoliko rečenica obuhvaća istinski smisao
Marxove političke ekonomije, pokazala nam je upravo Marxova
analiza „prijelaza vrijednosti u novac**. Ono o čemu se sada radi
jest provjeriti njezinu ispravnost i u nastavku našeg prikaza.

94 Werke, sv. 38., str. 340. — Usporedi „Zur Kritik", str. 77.: . . jer
je suprotnost robe i novca apstraktni i opći oblik svih suprotnosti koje su
sadržane u građanskom radu".

148

ŠESTO POGLAVLJE

FUNKCIJA NOVCA

A) NOVAC KAO MJERA VRIJEDNOSTI

1. Prethodna napomena

Prije nego što nastavimo naš prikaz, prijeko je potrebno
barem u nekoliko rečenica, raspraviti Marxov pojam „funkcio­
nalni oblik opstanka44!

Vidjeli smo: Marxu je prije svega do toga da shvati odre­
đenja oblika ekonomskih odnosa. S tog se gledišta može cijela
znanost nacionalne ekonomije označiti kao povijest društvenih
oblika proizvodnje i saobraćaja.

Svaki oblik proizvodnje i saobraćaja mora ispuniti određenu
funkciju; samo nakon što je neki ekonomski odnos „izvršio fun­
kciju koja odgovara njegovu obliku kakav svaki put ima, dobiva
on oblik u kojemu može ući u novu fazu preobražaja44.1 Dakle,
što predstavlja neki ekonomski oblik, valja izvesti iz funkcije
koja mu pripada i koja mu je u temelju. U tom smislu Marx uvijek
iznova govori o „funkcionalnim44 (ili o „funkcionalno odnosno
pojmovno određenim44) „oblicima opstanka44 koje novac i kapital
stalno poprimaju i odbacuju, a u čemu se upravo izražava razvojni
tok ovih kategorija.2

Što se posebno tiče funkcija novca, dovoljno je ovdje citirati
riječi jednog pronicljivog građanskog Marxova kritičara:

„Oštro dijeljenje ovih funkcija od supstancije novca44 (od
društvene vrijednosti) „kao i pojedinih funkcija novca jedne od
druge44, kaže H. Block, „izuzetna je svojevrsnost Marxova učenja

1 „Das Kapital*', I I , str. 59.
2 Usporedi 57. str. ovoga rada.

149

o novcu. Ostali teoretičari određuju novac kao da je on sredstvo
saobraćanja, računska skala, sredstvo razmjene ili sredstvo pla­
ćanja, to jest oni jednu posebnu funkciju novca uzdižu do sadržaja
pojma novca i nekako izvode ostale funkcije novca od glavne
funkcije. Oni, dakle, funkciju čine supstancijom pojma. Naprotiv,
Marx oštro dijeli bit novca od usluga koje je ovaj u stanju učiniti
na temelju svoje osebujnosti. S druge strane stoje funkcije novca
odijeljene i ravnopravne jedna pored druge. . .“3 (što naravno ne
isključuje njihovo genetsko povezivanje i prelaženje jedne u
drugu).

2. Novac kao mjera vrijednosti

„Glavna je teškoća u analizi novca**, kaže Marx u spisu Zur
Kritik, „prevladana čim je pojmljeno njezino podrijetlo iz same
robe. Pod tom se pretpostavkom radi još jedino o tome da se
čisto shvate njemu svojstvene određenosti oblika — što je donekle
otežano jer se svi građanski odnosi pojavljuju pozlaćeni ili posre­
breni, kao novčani odnosi, a oblik novca otuda izgleda kao da
posjeduje beskonačno raznolik sadržaj, koji je njemu samome
stran“.4

Prvi od ovih određenja oblika novca — prvi jer proizlazi
neposredno iz procesa tvorbe novca — jest njegova funkcija da
je mjera vrijednosti.

„Novčani je kristal nuždan proizvod procesa razmjene u
kojemu se raznovrsni proizvodi rada doista izjednačuju i prema
tome doista preobražavaju u robe. Historijsko proširenje i pro­
dubljenje razmjene razvija suprotnost koja drijema u prirodi robe
između upotrebne vrijednosti i vrijednosti. Potreba da se ova
suprotnost pokaže kao saobraćaju izvanjska goni k samostalnom
obliku vrijednosti robe i ne smiruje se dok ova nije konačno dos­
tignuta podvostručenjem robe u robu i novac.<<5 Sada više nije
potrebno izraziti vrijednost svake robe — kao kod neposredne
razmjene proizvoda — beskonačnim nizom izjednačivani a vrijed­
nosti (Marxov „razvijeni oblik vrijednosti**); dovoljna je jedna
jedina jednadžba: x robe A = y novca-robe, da bi se ova vrijed­
nost izložila na društveno valjan način. „Nakon što je novac

3 H . Block, „D ie M arxsche Geldtheorie“ (1926), str. 66— 67.
4 „Zur Kritik**, str. 49.
5 „Das Kapital**, I, str. 101— 102.

150

postavljen kao razmjenska vrijednost koja je samostalna i odije­
ljena od roba“, same robe bivaju „postavljene u određenosti
novca, koji im je suprotstavljen kao subjekt. . . Time što su
izjednačene s novcem one se opet međusobno odnose, kao što
su prema pojmu bile kao razmjenske vrijednosti: da se u određe­
nim prilikama pokrivaju i izjednačuju**. Novac „je u prvi mah
opća materija u kojoj one moraju biti razmijenjene, pozlaćene
ili posrebrene, da bi dobile svoj slobodni opstanak kao razmjenske
vrijednosti. . . Posebna razmjenska vrijednost, roba, izražava se,
supsumira, stavlja pod određenost osamostaljene razmjenske
vrijednosti, novca**.6

„Razmjenska vrijednost određena kao novac“, nastavlja „Ro-
hentwurf“ — „jest cijena. U cijeni se novac, prvo, pojavljuje
kao jedinstvo svih razmjenskih vrijednosti; drugo, kao jedinstvo
od kojega razmjenske vrijednosti sadrže određeni broj, tako da je
uspoređenjem s njim izražena njihova međusobna kvantitativna
određenost, njihov kvantitativni odnos**.7 Dakle, novac ovdje
djeluje kao opći nazivnik, kao mjera vrijednosti, „kao materijal
u kojemu se društveno izražavaju veličine vrijednosti roba**. U
ovom je svojstvu novac „nužni pojavni oblik imanentne mjere
vrijednosti roba, radnog vremena“.% Određenje koje samo po sebi
proizlazi iz općeg zakona vrijednosti: budući da je i u robama
kao i u novcu sadržan opredmećeni ljudski rad, izražava se vrijed­
nost neke robe, proizvodnja koje je, recimo, stajala jedan dan
rada, količinom zlata i srebra u kojoj se isto tako otjelovljuje
jednodnevni rad. Doduše, proces cirkulacije stvara privid kao da
je tek novac učinio robe komenzurabilnim. U zbiljnosti je obratno:
„Budući da su sve robe kao vrijednosti opredmećeni ljudski rad,
te su prema tome po sebi i za sebe komenzurabilne, one mogu
svoje vrijednosti zajednički mjeriti istom mjerom i time ih pre­
obraziti u njihovu zajedničku mjeru vrijednosti ili novac**.9 Mjera
vrijednosti „pretpostavlja ih kao vrijednosti, i odnosi se jedino
na pokazivanje i veličinu te vrijednosti, . . . na preobražaj vrijed­
nosti u cijene**. Ona „već pretpostavlja vrijednost**.10

U svojim cijenama robe su samo idealno preobražene u
novac. Podvostručenje robe u robu i novac, tvorba novca, ne
znači da je roba kao takva postala novac, da sada zahvaljujući

6 ,,Grundrisse“ , str. 103. i 104— 105.
7 Ib id ., s tr. 104.
8 „Das Kapital'*, I, str. 109.
0 Ibid., — usporedi „Z ur Kritik**, str. 52— 53.
10 „Theorien**, I I I , s tr. 34.

151

cijenama već posjeduje opću razmjenljivost! „Realni lik u kojemu
robe stupaju u proces razmjene jest lik njihovih upotrebnih vri­
jednosti. Zbiljski općeniti ekvivalent one tek moraju postati svojim
ospoljenjem. Njihovo je određenje cijena njihov samo idealni
preobražaj u općeniti ekvivalent, izjednačivanje sa zlatom, koje
tek valja realizirati".11 Cijena se, dakle, pojavljuje „kao izvanjski
odnos razmjenskih vrijednosti ili roba spram novca. Roba nije
cijena kao što je po svojoj društvenoj supstanciji bila razmjenska
vrijednost; ova određenost ne podudara se neposredno s njom,
nego je posredovana njezinom usporedbom s novcem; roba jest
razmjenska vrijednost, ali ona ima cijenu".12

Tako se vraćamo već u prethodnim poglavljima pokrenutom
pitanju o nejednakosti cijene i vrijednosti. Doduše, na prvi se
pogled čini da se ovdje radi jedino o razlici u izrazu; ali u zbilj­
nosti je ova razlika „tako malo puka razlika u nazivu da su u njoj
koncentrirane sve oluje koje prijete robi u zbiljskom procesu
cirkulacije".13 Jer iako roba, npr. željezo, posjeduje „u cijeni
idealni lik vrijednosti ili predstavljeni lik novca", ona naravno ne
može „istovremeno biti zbiljski željezo i zbiljski zlato. Za njezino
određenje cijene dovoljno je izjednačiti je s predstavljenim zlatom".
Ali u zbiljskoj razmjeni nju valja „zamijeniti zlatom, da bi svom
posjedniku napravila uslugu općenitog ekvivalenta". A u zbiljskoj
razmjeni može cijena „isto tako izraziti i veličinu vrijednosti
robe, kao i manje ili više u što se ona pod danim prilikama može
promijeniti. Dakle, mogućnost kvantitativnog neslaganja cijene
i veličine vrijednosti . . . leži u samom obliku cijene. To nije —
dodaje Marx — „nedostatak ovog oblika, nego ga obratno čini
adekvatnim oblikom jednog načina proizvodnje u kojemu se
pravilo može probiti samo kao prosječni zakon bespravilnosti koji
slijepo djeluje".14

Budući da cijene predstavljaju samo idealne količine zlata,
za određivanje cijena nije nuždan zbiljski prisutan novac. To
znači: „Idealni je preobražaj roba u novac prima facie nezavisan
od mase realnog novca i nije njom ograničen. Za ovaj proces
nije potreban ni jedan jedini komad novca, isto kao što neka
mjera za dužinu (recimo lakat) ne treba biti primijenjena da bi
se izrazila idealna količina lakata. Kad se na primjer cijelo nacio­

11 „Zur K ritik", str. 52— 53.
12 „G rundrisse", str. 105.
13 „Zur K ritik", str. 53.
14 „Das K apital", I, str. 117. i 118.

152

nalno bogatstvo Engleske primjenjuje u novcu, to jest izražava
kao cijena, tada svatko zna da na svijetu nema dovoljno novca da
bi se ova cijena realizirala. Novac je ovdje potreban samo kao
kategorija, kao mišljeni odnos“.15 Ipak novac ne može biti imagi­
narna mjera vrijednosti oslobođena od određenja vrijednosti po­
sredstvom radnog vremena. Jer „kad kažem funta pamuka vrijedi
8 d, tada kažem da je 1 funta pamuka jednako 1/116 unce zlata. . .
To onda istovremeno izražava njegovu određenost kao razmjenske
vrijednosti spram svih ostalih roba . . . koje sadrže toliko i toliko
unce zlata — budući da se one sve isto tako uspoređuju s uncom
zlata. Ovaj izvorni odnos funte pamuka spram zlata . . . postavljen
je količinom u obojima realizirane količine radnog vremena,
zbiljske zajedničke supstancije razmjenskih vrijednosti4*.16 „Novac
kao mjera, kao element određivanja cijena . . . pokazuje dakle
fenomen da je on 1. potreban samo kao predstavljeno jedinstvo
kad je jednom određena razmjenska vrijednost unce zlata spram
bilo koje robe; da je njegova zbiljska prisutnost suvišna, a zato
još više kvantiteta u kojoj je on prisutan; . . . 2. da, dok on treba
biti samo idealno postavljen i u stvari jest, kao cijena robe na
njoj samo idealno postavljen. on istovremeno, kao jednostavna
količina prirodne supstancije u kojoj se on pokazuje, kao određe­
nost, kao jedinstvo pretpostavljene težine zlata, srebra etc., pred­
stavlja točku uspoređivanja, jedinstvo, mjeru“.17 U tom je smislu
za funkciju novca kao mjere vrijednosti „materijalna supstancija
novca bitna, iako je za njega u ovom određenju potpuno ravno­
dušna njegova prisutnost, i pobliže njegova količina, broj koji
izražava dio zlata ili srebra koji služi kao jedinstvo, a novac se
uopće upotrebljava samo kao predstavljeno ne kao „(materijalno)
postojeće jedinstvo".18

Rečeno potvrđuje ono što smo već znali, da naime samo
jedna zbiljska roba, jedan zbiljski proizvod rada može vršiti fun­
kciju mjera vrijednosti. „Novac je samo mjera, jer on materija­
lizira radno vrijeme u jednoj određenoj supstanciji, dakle sam je
vrijednost“,19 Otuda ne slijedi ni da on uvijek mora biti otjelov-
ljen20 u istoj supstanciji, niti da uvijek mora imati „nepromjenljivu

15 „G rundrisse", str. 106.
16 ,,Grundrisse“ , str. 118.
17 „G rundrisse", str. 121— 122.
18 Ibid., str. 117— 118.
19 Ibid., str. 676.
20 »»Kad bi one“ (robe) „mjerile svoje vrijednosti srebrom, pšenicom

ili bakrom i stoga ih pokazivale u cijenama srebra, pšenice i bakra bili bi

153

vrijednost" (usporedi primjedbu 11 prethodnog poglavlja); otuda
jedino slijedi da — „kao kod pokazivanja razmjenske vrijednosti
svake robe u upotrebnoj vrijednosti neke druge robe" — i pri­
godom procjene roba u zlatu i srebru „zlato u određenom tre­
nutku predstavlja određenu količinu radnog vremena". „Ako
vrijednost unce zlata pada ili raste uslijed promjene radnog vre­
mena potrebnog za njezinu proizvodnju, onda ona pada ili raste
ravnomjerno za sve ostale robe, dakle i poslije kao i prije predstavlja
prema svima radno vrijeme određene veličine. Iste se razmjenske
vrijednosti sada cijene u većim ili manjim količinama zlata, ali se
cijene u odnosu prema svojim veličinama vrijednosti, zadržavaju
dakle jedna prema drugoj isti odnos vrijednosti. . . Promijenjena
količina zlata, u kojoj se razmjenske vrijednosti procjenjuju s pro­
mijenjenom vrijednošću zlata, isto tako malo sprečava funkciju
novca kao mjere vrijednosti kao što petnaest puta manja vrijednost
srebra spram zlata sprečava da se ovo posljednje potisne iz ove
funkcije".21

Tako smo dospjeli do pitanja dvostruke valute. „Ako dvije
različite robe", čitamo u „Kapitalu", „istovremeno služe kao
mjere vrijednosti, onda sve robe posjeduju dvije vrste izraza
cijena, cijene u zlatu i ciiene u srebru, koje mirno teku jedne
pored drugih, dok odnos vrijednosti zlata i srebra ostaje nepro­
mijenjen. . . Ali svaka promjena ovog odnosa vrijednosti smeta
odnos između cijena u zlatu i cijena u srebru i tako doista poka­
zuje da podvostručenje mjere vrijednosti protuslovi njezinoj
funkciji".22

Funkcija novca kao mjerila cijena u „Rohentwurfu" je samo
naviještena23. Vrijednosti svih roba kao cijene preobražene su
u predstavljene količine zlata različite veličine. „Kao takve razli­
čite količine zlata one se međusobno uspoređuju i mjere, i tehnički
srebro, pšenica bakar mjera vrijednosti i time općeniti ekvivalent.“ („Zur
K ritik4*, str. 52.)

21 Ibid., str. 51— 52. (Usporedi, „Das Kapital**, I, str. 113.) Činjenica
da — kako misli H. Block op. cit., 73. — „kolebanja vrijednosti** zlata „koja
dostignu određenu visinu čine nemogućim i funkciju novca da mjeri vrijed-
nosti“ (sjetimo se papirnatih m araka u njemačkoj inflaciji 20-ih godina),
nije naravno nikakav prigovor protiv M arxova učenja o novcu kao mjeri
vrijednosti.

22 „Das Kapital**, I, str. 111. (U „Rohentwurfu** se pitanje dvostruke
monete ne obrađuje u ovom kontekstu).

23 „Da je novac**, čitamo u „Rohentwurfu**, „mjera cijena, da se preko
njega uspoređuju razmjenske vrijednosti, to je određenje koje proizlazi samo
od sebe.** („Grundrisse**, str. 104. — Usporedi ibid., str. 862.)

154

se razvija nužnost da se svedu na fixiranu količinu zlata,24 kao
njihovu jedinicu mjere. Ova se jedinica mjere daljnjim dijeljenjem
na primjerene dijelove razvija u mjerilo. (Prije nego što postanu
novac, zlato, srebro i bakar već posjeduju takva mjerila u svojim
težinama metala).“25 Tako se novac-roba preobražava iz mjere
vrijednosti u mjerilo cijena. To su dvije sasvim različite funkcije:
jer „mjera vrijednosti on je“, novac, „kao društvena inkarnacija
ljudskog rada, a mjerilo cijena kao utvrđena težina metala. Kao
mjera vrijednosti on služi da bi se vrijednosti šarolikih različitih
roba preobrazile u cijene, u predstavljene količine zlata; kao
mjerilo cijena on mjeri ove količine zlata. . . Za mjerilo cijena
mora određena težina zlata biti fiksirana kao jedinica mjere. Ovdje
kao i u svim određenjima mjere istoimenih veličina odlučujuća
je čvrstoća odnosa mjere“. Naprotiv, kao mjera vrijednosti „novac
može služiti jedino jer je sam proizvod rada, dakle po mogućnosti
promjenljiva vrijednost".26 (Zamjenjivanje ovih dvaju određenja
oblika, primjećuje Marx u spisu Zur Kritik, „izazvalo je najluđe
teorije"27.)

Toliko o procesu tvorbe cijena koji uvodi cirkulaciju roba28
(„uvodi" u tom smislu da svaka cirkulacija roba pretpostavlja
razmjenske vrijednosti određene kao cijene29). U ovom su pro­
cesu novcu narasle neke određenosti oblika koje novac karakte­
riziraju samo u njegovoj funkciji mjere vrijednosti (odnosno
mjerila cijena). Pogledajmo sada kako se novac ponaša u zbiljskoj
razmjeni roba, i da li svojstva što ih tamo stječe dospijevaju u
protuslovlje s nama već poznatima.

21 U spisu „Zur K ritik", kao i u „K apitalu" pretpostavlja M arx „radi
jednostavnosti" zlato kao novčanu robu.

25 „Das K apital", I, str. 112.
26 Ibid., str. 113.
27 „Zur K ritik", str. 49. — Iscrpan prikaz ovih teorija nalazi se u spisu

„Zur Kritik" (poglavlje: „Teorije o jedinici mjere novca") kao i u „G rund­
risse" (prva redakcija spomenutog poglavlja) str. 676— 690.

29 „Prvi je proces cirkulacije tako reći proces koji teorijski priprem a
zbiljsku cirkulaciju". („Zur K ritik", str. 49.)

30 „G rundrisse", str. 103.

155

SEDMO POGLAVLJE

FUNKCIJA NOVCA

B) NOVAC KAO SREDSTVO CIRKULACIJE

Kao svaki ekonomski odnos i cirkulacija roba pokazuje dva
različita (iako usko međusobno povezana) aspekta: ukoliko ona
„prenosi robe iz ruke u kojoj one nisu upotrebne vrijednosti u
ruku u kojoj one jesu upotrebne vrijednosti“, ona je samo „prisva­
janje prirodne tvari za ljudske potrebe“, dakle, društvena raz­
mjena tvari. Ali ukoliko se ovo zamjenjivanje upotrebnih vrijed­
nosti događa putem novcem posredovane privatne razmjene, a
međusobni se odnosi roba kristaliziraju kao različita određenja
novca, ono je „istovremeno stvaranje određenih društvenih pro­
izvodnih odnosa“, dakle promjena oblika.1 A Marx promatra u
svojoj analizi samo ovu drugu stranu procesa.2

U prvi mah cirkulacija roba pruža samo sliku promjene
mjesta i promjene vlasnika robe i novca koja se promjena zbiva
milijardu puta. Ona „polazi od beskrajno različitih točaka i vraća
se beskrajno različitim točkama*4 a „da stvarno ishodišna točka
nije i točka povratka**: „Roba se razmjenjuje za novac, novac se
razmjenjuje za robu“, a „ovo se stalno obnavljanje istog procesa
ponavlja do u beskraj**.3 Ipak pokazuje cirkulacija roba „točnije
promatrana . . . i druge fenomene; fenomene zbijanja ili povratka
ishodišne točke u sebe“. I to cirkulacija u ovom smislu (budući
da u njoj nastupaju dva elementa (roba i novac) može biti shva­

1 „Das Kapital**, I, str. 119; „ZUr Kritik**, str. 36— 37., 69.
2 „Usporedi str. 116— 118. ovoga rada.
3 S ovog gledišta, dodaje M arx, može se cirkulacija robe prom atrati

„kao proces loše beskonačnosti** u Hegelovom smislu. („Grundrisse**, str.
111. i 865.) — O Hegelovu pojmu „loše beskonačnosti** vidi Engels, „Anti-
-Diihring**, str. 43—49.

156

ćena i kao kretanje robe i kao kretanje novca. „Ako prodajem da
bih kupio, onda isto tako mogu kupovati da bih prodao. . . Ako
se promatra puka cirkulacija, mora biti svejedno na kojoj točki
upadam da bih je fiksirao kao ishodišnu točku.“ Ali u oba slučaja
proizlaze doista dva različita kružna toka: R-N-R i N-R-N. ,,U
prvom je slučaju novac samo sredstvo da se dobije roba, a roba
je svrha; u drugom je slučaju roba samo sredstvo da bi se dobio
novac, a novac je svrha“.4 Međutim, drugi kružni tok pretpostav­
lja, budući da se ekstremi N -N mogu razlikovati samo kvantita­
tivno (i prema tome drugi N mora biti veći nego prvi), razmjenu
nejednakih vrijednosti, „skriva dakle pod oblicima novac i roba
dalje razvijene proizvodne odnose, i unutar jednostavne cirkulacije
samo je reflex jednog višeg kretanja".5 Prema tome, moramo se
u prvi mah ograničiti samo na oblik cirkulacije R-N-R (prodaja
radi kupovine).

Pa kakva uloga pripada novcu u kružnom toku R-N-R?
Ako je prije služio za to da svijetu roba pruži materijal nji­

hova izraza cijena, onda on očito u zbiljskoj razmjeni roba mora
prije svega realizirati cijene roba, nastupiti kao „ostvarivač cijena".

Ovdje ipak moram podsjetiti: svaka razmjena roba ne kon­
stituira cirkulaciju roba. Cirkulacija roba ne pretpostavlja samo
„opseg razmjene, njezin totalitet u trajnom toku, koji se zbiva
manje-više na cijeloj površini društva"6; ona, kao što već znamo,
također pretpostavlja „da robe ulaze u proces razmjene kao robe
s određenom cijenom", i da prema tome i roba-ekvivalent već posje­
duje svoj novčani karakter.7

Doduše: „zlato je roba kao i svaka druga roba na izvoru
svoje proizvodnje. Njegova relativna vrijednost i . . . vrijednost
svake druge robe ovdje se pokazuje u količinama u kojima se
one međusobno razmjenjuju. Ali u procesu cirkulacije ova je
operacija pretpostavljena, u cijenama robe već je dana njegova
vlastita vrijednost. Ne može prema tome biti ništa pogrešnije
nego predodžba da u procesu cirkulacije zlato i roba stupaju u
odnos neposredne trgovinske razmjene i da se prema tome nje­

4 „G rundrisse", str. 111— 112. i 115.
6 Ibid., str. 116. i „Zur Kritik'*, str. 102.
6 U tom je smislu cirkulacija „kao prvi to ta litet m eđu ekonomskim

kategorijama . . . i prvi oblik u kojemu se ne samo, kao recimo u komadu
novca ili u razmjenskoj vrijednosti, društveni odnos pojavljuje kao nešto
nezavisno od pojedinaca, nego kao sama cjelina društvenog kretanja."
(„G rundrisse", str. 111.)

7 „Zur K ritik", str. 69.

157

gova relativna vrijednost dobiva njihovom razmjenom kao jedno­
stavnih roba“.8 Ako se inzistira na ovoj predodžbi, „previđa se
upravo ono što treba vidjeti, naime, što se zbiva s oblikom. Pre­
viđa se da zlato kao jednostavna roba nije novac i da se ostale
robe same u svojim cijenama odnose prema zlatu kao vlastitom
novčanom likn“.9 Drugim riječima: u cirkulaciji se robe ne samo
realno preobražavaju u novac, razmjenjuju za stvarni novac, nego
se realiziraju kao cijene. Dakle, tvorba je cijena pretpostavka
cirkulacije roba, a ne njezin rezultat.

Otuda što novac može obrtati samo robe kojima je određena
cijena slijedi da je količina zlata i srebra potrebnog za cirkulaciju
u prvi mah određena zbrojem cijena robe koje valja realizirati.
Sam ovaj zbroj cijena „određen je, međutim, prvo: cijenama
pojedinih roba; drugo, masom roba koja po određenim cijenama
ulazi u cirkulaciju. . . Ali, treće, ne ovisi količina zlata potrebnog
za cirkulaciju jedino od cjelokupnog zbroja cijena koje valja reali­
zirati, nego i o brzini kojom novac kruži. . . Ako 1 talir u jednom
satu načini 10 kupovina kojih je svaki puta cijena 1 talir, ako se
razmijeni 10 puta, izvršit će potpuno10 isti posao što bi ga učinilo
10 talira koji ostvaruju samo jednu kupovinu u jednom satu.
Brzina je negativan element; ona nadomješta kvantitetu, pomoću
nje se umnogostručuje komad novca“.n Doduše, opticaj novca
ne polazi iz jednog centra, niti se vraća iz svih perifernih točaka
u jedan centar (kao kod emisijskih banaka12 i dijelom kod držav­
nog fonda13); nego on polazi od beskonačno.mnogo točaka i vraća

8 Ibid., str. 72.
9 „Das K apita l", I, str. 119.
10 U originalu: „quite".
11 „G rundrisse", str. 109. — „Zakon nadomještanja brzine masom i

mase brzinom ", kaže M arx kasnije na jednom m jestu koje raspravlja o opti­
caju kapitala „već smo susreli prilikom opticaja novca. On isto tako vlada
u proizvodnji kao i u mehanici. T o je okolnost kojoj se valja vratiti prilikom
izjednačavanja profitne stope, cijena etc." (Ibid., str. 418.)

12 U originalu: „banks of issue".
13 Upravo u tom smislu razlikuje M arx između jednostavnog i višeg

„povratnog" opticaja novca. „Jasno je da se jednostavna cirkulacija novca
prom atrana o sebi ne vraća u sebe samu, nego se sastoji od golemog broja
ravnodušnih kretanja koja se zbivaju jedno pored drugoga." Ali ukoliko se
ovdje „zbiva povratak cirkulacija se novca pojavljuje kao puka pojava cirkula­
cije koja leži iza nje i koja ju određuje, n .pr. ako promatram o cirkulaciju
novca izm eđu tvorničara, radnika, trgovca i b an k ara .. . “ Tek „razvoj novca
kao općenitog sredstva plaćanja ide ruku o ruku s razvojem više, posredovane
cirkulacije koja se vraća u samu sebe i koja je već sama stavljena pod društvenu
kontrolu, a u kojoj je prevladana važnost što ju ima novac u jednostavnoj

158

se beskonačno mnogima. Brzina sredstva cirkulacije može, prema
tome samo do određenog stupnja nadomjestiti količinu cirkuli-
rajućeg medija. Iz tog razloga „valja određenu masu plaćanja
izvršiti istovremeno. . . Potrebna je, dakle, određena količina novca
za cirkulaciju koja će se uvijek nalaziti u cirkulaciji, a koja je
određena cjelokupnim zbrojem koji polazi od istovremenih isho­
dišnih točaka cirkulacije i brzinom kojom ona prolazi svoj put.
Koliko god je ova količina cirkulirajućeg medija izložena plimama
i osekama, zbiva se prosječni nivo — u kojemu su permanentne
promjene vrlo postupne, događaju se samo u dugim razdobljima
i uvijek bivaju paralizirane masom sporednih okolnosti4'.14

Iz činjenice da je — pretpostavivši brzinu cirkulacije —
masa cirkulirajućeg medija određena cijenama, a ne obratno,
slijedi „da cijene nisu visoke ili niske jer cirkulira malo ili mnogo
novca, nego da mnogo ili malo novca cirkulira jer su cijene visoke
ili niske".15 (Doduše rečeno se ne odnosi na državne obveznice.)
„To je", kaže dalje Marx, „jedan od najvažnijih ekonomskih
zakona, detaljno dokazivanje kojega pomoću povijesti cijena roba
možda čini jedinu zaslugu poslijerikardovske engleske ekono­
mije".16

Toliko o ulozi koja pripada novcu kao sredstvu realiziranja
cijena. Ne smije se, međutim, previdjeti da u kružnom toku
R-N-R realizacija cijene robe služi, prije svega, da se posreduje
razmjena ove robe za neku drugu robu. Ako se, naime, ne pro­
matra izolirano zbivanje R-N ili N-R, nego rezultat cijelog kružnog
toka, tada je ovaj rezultat razmjena tvari R-R: „Roba se razmje­
njuje za novac; novac se razmjenjuje za robu. Tako se razmje­
njuje roba za robu, samo što je razmjena posredovana." Dakle,
metalskoj cirkulaciji." (Isto , str. 675— 676. i 875— 876. — Usporedi također
„Zur K ritik", str. 82— 83.)

14 „G rundrisse", str. 109— 110.
15 Ibid., str. 109. — N a jednom drugom m jestu rukopisa stoji napo­

mena: ,,U stavu da cijene reguliraju količinu cirkulacije, a ne količina c ir­
kulaciju cijene, ili drugim riječim a da trgovina regulira cirkulaciju
(količinu sredstava cirkulacije), a ne regulira cirkulacija trgovinu p ret­
postavlja se, naravno, . . . da je cijena jedina vrijednost prevedena na
drugi jezik. Pretpostavka je vrijednost i vrijednost određena radnim vrem e­
nom. O tuda je jasno da taj zakon nije ravnom jerno prim jenjiv na kolebanja
cijena u svim epoham a; n .pr. u starom svijetu, u R im u n.pr., gdje sam cirku­
lirajući medij ne proizlazi iz razmjene nego iz otimačine, pljačke etc." (Ibid.,
str. 699.) — Usporedi o tome „Zur K ritik", str. 135— 137. i M EW , sv. 29.,
str. 316.

16 „Zur K ritik", str. 86.

159

u osnovi je novac „služio samo tome da se prva roba razmijeni
za drugu“.17 Ako se, dakle, uzme u obzir cjelina kružnog toka
R-N-R, novac se pojavljuje „kao puko sredstvo razmjene roba,
ali ne kao sredstvo razmjene uopće, nego kao sredstvo razmjene
karakterizirano procesom cirkulacije, to jest kao sredstvo cirku­
lacije'£t.18

Da bi se čisto shvatila ova nova funkcija novca, ona se mora
suprotstaviti njegovim dosadašnjim funkcijama. Naime, ukoliko
novac „realizira cijenu roba, roba se razmjenjuje za svoj realni
ekvivalent u zlatu i srebru. . . ; ali, ukoliko se ovaj proces zbiva
samo da bi se novac ponovno preobrazio u robu, da bi se, dakle,
prva roba razmijenila za drugu, novac se pojavljuje samo nesta-
jući, ili se njegova supstancija sastoji u tome da se on trajno po­
javljuje kao nestajanje, kao ovaj nosilac posredovanja. Novac kao
sredstvo opticaja jest samo opticajno sredstvo. Jedina njegova
bitna određenost, da bi mogao služiti u ovom značenju, jest kvan­
titeta, količina u kojoj kruži“.19

S ovoga gledišta, nastavlja Marx, „samo je privid kao da
se radi o tome da se robe razmijene za zlato i srebro kao posebne
robe: privid koji nestaje kad je proces završen, čim je zlato i
srebro ponovno razmijenjeno za robu, a time i roba za robu.
Zlato i srebro kao puko sredstvo cirkulacije . . . ravnodušno je
prema tome spram svoga ustrojstva kao posebne prirodne robe“.
To se pojavljuje već u tome što 1 talir u kružnom toku cirkulacije
može predstavljati 100 puta veću masu srebra od one koja je u
njemu realno sadržana, iako on u svakoj određenoj razmjeni
predstavlja samo težinu 1 talira srebra. „Uzeto u cjelini cirkula­
cije, 1 talir predstavlja dakle 100 talira, 100 puta veću težinu
srebra nego što zbiljski sadrži. On je doista samo znak za težinu
srebra koja je sadržana u 100 talira. Ukoliko se cijena neke robe
plaća 1 talirom20 . . . odlučujuće je da talir stvarno sadrži x težine
srebra.21 Kad bi to bio lažni talir, sastavljen od nekog nepleme­
nitog metala . . . doista ne bi bila realizirana cijena robe; da bi

17 „Grundrisse**, str. 112. i 122.
18 „Z ur Kritik**, str. 77. — Kao sredstvo cirkulacije funkcionira novac

kao sredstvo kupovanja jer se u kupovini i prodaji roba i novac „uvijek susre-
sću u istom odnosu — prodavač na strani robe, kupac na strani novca**. (Isto,
str. 79.)

19 „Grundrisse**, str. 123.
20 U tekstu se od sada nadalje umjesto o talirima govori o funtam a

sterling«. Radi pojednostavljenja ovdje zadržavamo oznaku „talir**.
31 U originalu: „dobiva**.

160

se realizirala, ona bi morala biti plaćena s toliko neplemenitog
metala koliko je jednako x težine srebra. Promatrano prema ovome
odvojenom momentu cirkulacije, bitno je, dakle, da novčana
jedinica stvarno predstavlja određenu količinu srebra.22 Uzmemo
li, međutim, cjelinu cirkulacije kao proces koji se završava u
sebi: R-N-N-R, stvar se ponaša drugačije. U prvom bi slučaju
realizacija cijene bila samo prividna: samo dio njezine“, robine,
„cijene bio bi realiziran. . . Ako bi umjesto jednog pravog talira
cirkulirao lažni, on bi u cjelini cirkulacije izvršavao funkciju kao
da je pravi. . . Pravi je talir prema tome u ovom procesu doista
samo znak, ukoliko se ne promatra moment u kojemu on realizira
cijene, nego cjelina procesa, u kojoj on služi samo kao sredstvo
cirkulacije, i u kojemu je realizacija cijena samo privid, samo
nestajuće posredovanje'4.23

„Kao puko sredstvo cirkulacije, u svojoj ulozi u procesu
cirkulacije kao neprestanom toku", čitamo dalje u tekstu, „novac
nije ni mjera cijena,24 jer je kao takav postavljen već u samim
cijenama; ni sredstvo realizacije cijena, jer on kao takav postoji
u jednom mementu cirkulacije, ali nestaje u totalitetu njezinih
momenata; nego je on puki predstavnik cijena prema svim robama
i služi samo kao sredstvo da se robe razmijene po jednakim cije­
nama. . . On je u ovom odnosu . . . znak sebe samoga. . . Otuda
slijedi da novac kao zlato i srebro, ukoliko je samo sredstvo cirkula­
cije, razmjene, može biti nadomješten svakim drugim znakom
koji izražava određenu količinu njegove jedinice, te tako može
simbolički novac nadomjestiti realni, jer je materijalni novac kao
puko sredstvo razmjene sam simboličan".25

Sredstvo cirkulacije kao takvo dobiva svoj izraziti lik u mo­
neti. Kao moneta novac je „izgubio svoju upotrebnu vrijednost;
njegova se upotrebna vrijednost podudara s njegovim određenjem
kao sredstvo cirkulacije. . . Zbog toga je on u moneti također
samo znak i ravnodušan je spram svoga materijala. Ali kao moneta
on također gubi svoj univerzalni značaj, i poprima nacionalni,
lokalni. On se raspada u različite vrste moneta, već prema mate­
rijalu od kojega je načinjen, zlato, bakar, srebro etc. On dobiva
politički naslov i govori tako reći različite jezike u različitim zem­
ljama" 26

22 U originalu: „zlato i srebro“ .
23 Ibid., str. 123— 124.
24 Trebalo bi glasiti: „mjera vrijednosti*'.
26 Ibid., str. 125— 126. — Ovdje je na pravu mjeru svedena teorija

o novcu kao simbolu (usporedi 5. poglavlje, str. 155— 157.)

I I P r ilo g p o v ije s ti n a s ta jan ja M a rx o v a „ K a p ita la " 161

Što Marx u ,,Rohentvvurfu“ govori o sitnom novcu i držav­
nom papirnom novcu s prisilnim tečajem, ne prelazi nekoliko
raspršenih primjedaba.27 On ipak naglašava da su i u tom smislu
njegovi zaključci „izvedeni upravo suprotno nego u običnoj do­
ktrini. Novac može biti zamijen'en jer je njegova količina odre­
đena cijenama, koje on cirkulira. Ukoliko on sam ima vrijednost
— kao u supsidijarnim sredstvima cirkulacije", sitni novac., „mora
njegova količina biti tako određena da nikada ne može biti aku­
mulirana kao ekvivalent,28 i on uistinu uvijek samo igra ulogu
sporednog kotača pravog sredstva cirkulacije. Ali ukoliko ga sam
mora nadomjestiti", državni papirni novac, on „ne smije imati
uopće nikakvu vrijednost, to jest njegova vrijednost mora egzisti­
rati izvan njega".29 Vrijednost novca može, dakle, „dobiti egzi­
stenciju nezavisnu od svoje materije, od svoje supstancije, . . .
a da se ne ukine privilegij ove posebne robe", to znači zlata i
srebra, „kojim odvojena egzistencija mora nastaviti dobivati svoje
preimenovanje od posebne robe".30

Vidi se: dok je u funkciji novca kao sredstva cirkulacije
„njegova materijalna egzistencija, njegov supstrat kao određena
količina zlata i srebra, ravnodušna, a njegov broj naprotiv vrlo
bitno određen" (budući da jedino tako može biti „znak samoga
sebe"), „bio je u njegovu određenju mjere, gdje je on bio samo
idealno postavljen, bitan njegov supstrat, a njegova količina i
njegov opstanak uopće ravnodušni". I upravo iz ove opreke fun­
kcija novca,31 primjećuje dalje Marx, „objašnjava se inače neobja­
šnjivi fenomen da, kad se falsificira metalni novac, zlato, srebro,
primjesom nižeg metala, novac devalvira i cijene skaču — jer u
tom slučaju mjera cijena32 više nisu proizvodni troškovi, recimo
unce zlata, nego unce zlata pomiješane s 2/3 bakra"; ali da ,,s druge
strane, ako je supstrat novca potpuno ukinut i nadomješten papi­

20 Ibid., str. 137.
27 Ovdje moramo prije svega uputiti na str. 698— 699. spisa „G rund­

risse".
28 U originalu: „može akum ulirati".
29 Ib id ., str. 699.
89 Ib id ., str. 84.
31 „M eđutim , protuslovi zdravom ljudskom razum u da kod samo

zamišljenog novca sve ovisi o njegovoj materijalnoj substanciji, a kod osje-
tilno postojeće monete o njezinu idealnom odnosu brojeva." („Zur Kritik",
str. 100.)

32 Ovdje bi opet trebalo stajati „mjera vrijednosti".

162

rom sa znakom određene količine realnog novca, u količini33
koju zahtijeva cirkulacija, papir kursira po punoj vrijednosti zlata
i srebra. U prvom slučaju, jer je sredstvo cirkulacije istovremeno
materijal novca kao mjere, a materijal ono u čemu se realizira
cijena kao konačna; u drugom slučaju, jer novac djeluje samo u
svom određenju kao sredstvo cirkulacije**.34

Toliko o funkciji novca kao sredstva cirkulacije kako je ona
izložena u „Rohentwurfu**. Marksistički školovani čitatelji odmah
će uočiti razliku između ovog prikaza i prikaza u Kritik i „Kapi-
talu“. Jer, ovdje ne nedostaje samo istraživanje sitnog i papirnog
novca, nego i izvedena analiza kružnog toka R-N-R, koja se nalazi
u poglavlju o sredstvu cirkulacije u obim kasnijim djelima.35
Što, dakle, ,,Rohentwurf“ u ovoj točki nudi, jedva je nešto više
nego površna skica; ali skica koja ipak utoliko predstavlja dobro­
došlu dopunu jer je pravo usmjerena na funkcije novca što ih on
ispunjava pri realizaciji cijena roba i kao pravo sredstvo cirkula­
cije, i koja tako pridonosi razumijevanju kasnijih izlaganja. Uosta­
lom, isto ćemo vidjeti i u narednom poglavlju.

Dakle, jedino u odnosu na državni papirnati novac pušta M arx da
važi „količinska teorija novca". (Usporedi također „Zur K ritik", str. 98.)

34 „G rundrisse", str. 126— 127.
35 „Zur K ritik", str. 69. i dalje, „Das K apital", I, str. 118— 128.

OSMO POGLAVLJE

FUNKCIJE NOVCA

C) „NOVAC KAO NOVAC“

1. Općenito

Do sada smo upoznali uglavnom dvije funkcije novca: kao
mjere vrijednosti i kao sredstva cirkulacije. U prvoj je funkciji
on djelovao samo kao idealni, u drugoj samo kao simbolički novac.
Ali sada ćemo promatrati oblike gdje se radi o zbiljskoj prisutnosti
novca „u njegovoj metalnoj tjelesnosti**, i gdje se on pojavljuje
„kao jedini lik vrijednosti ili jedini adekvatni opstanak razmjenske
vrijednosti’ nasuprot svim drugim robama kao pukim upotrebnim
vrijednostima**.1 Ovdje govori Marx o „novcu kao novcu** ili o
„novcu u njegovu trećem određenju**.

Ono što je mišljeno jest „osamostaljenje“ općenitog sredstva
razmjene kako spram društva tako i spram pojedinca**2; osamo­
staljenje koje je po sebi ležalo već u pojmu novca, ali koje je s
druge strane tek proizvod procesa razmjene i prema tome se
mora izraziti u izvođenju različitih određenja oblika novca. Tako
privremeno već u njegovoj funkciji kao sredstva cirkulacije. Pro­
dajom R-N svaki se naime put zlato ili srebro, „koje je kao mjera
vrijednosti bilo samo idealni novac, . . . preobražava u zbiljski
novac**. Ovo začahurivanje robe u novac predstavlja prema tome
„samostalan odjeljak u njezinu životu, u kojemu odjeljku ona
može dulje ili kraće proboraviti**.3 Ali ukoliko akt R-N proma­
tramo u povezanosti s kružnim tokom R-N-R, služi ovo zača-

1 „Das Kapital'*, I, str. 144.
2 „Die Deutsche Ideologic", str. 380.
3 „Zur K ritik", str. 71. i 73.

164

hurivanje samo razmjeni tvari R-N, ima dakle prolazni, nestajući
karakter. Kao čvrsti kristal vrijednosti, kao osamostaljena vrijed­
nost, novac se. pojavljuje tek ondje gdje više ne služi kao puki
posrednik procesa razmjene, nego se dapače suprotstavlja robama
kao ne-sredstvo cirkulacije.

Tri su lika u kojima se novac, po Marxu, pojavljuje u svom
trećem određenju: 1. kao blago, 2. kao sredstvo plaćanja i 3. kao
svjetska moneta ili kao svjetski novac. U prvom novac ostaje
izvan cirkulacije, izvlači se iz nje; u drugom on, doduše, stupa
u cirkulaciju, ipak ne kao njezino sredstvo; i, konačno, u trećem
liku on probija prepreke unutrašnje, državnim granicama uokvi­
rene, cirkulacije, da bi u međunarodnoj trgovini, na svjetskom
tržištu djelovao kao opći ekvivalent.4 I jedino iz promatranja
svih ovih oblika može proizaći zbiljsko značenje kategorije „novac
kao novac“ .

Ali, ovdje se, mora primijetiti: upravo u ovoj točki (u izvo­
đenju „trećeg određenja44) „Rohentwurf44 znatno odstupa od spisa
Kritik i „Kapitala". Naime, „Rohentwurf44 shvaća kategoriju
„novac kao novac44 u bitnom kao razvoj oblika R-N-R.5 Doista,
promatranje ovog kružnog toka najjasnije pokazuje da ovdje
„novac ne djeluje ni samo kao mjera, ni kao sredstvo razmjene,
ni samo kao oboje, nego da ima još jedno treće određenje44, da on
„posjeduje samostalnu egzistenciju izvan cirkulacije i u tom tre­
ćem određenju može iz nje isto tako biti izvučen kao što se roba
uvijek mora iz nje konačno izvući44.6 Ali budući da kružni tok
N-R-N, kao što je već istaknuto,7 „skriva pod oblicima novac
i roba dalje razvijene proizvodne odnose44, to znači ne upućuje
na vladavinu jednostavne robne, nego kapitalističke proizvodnje,
odlučio se Marx već u spisu Zur Kritik izvesti treće određenje
novca ne iz kružnog toka N-R-N, nego „iz neposrednog oblika
cirkulacije robe R-N-R44,8 i ovdje nam valja slijediti ovo isprav­
ljeno shvaćanje. To prije što već iz „Rohentwurfa44 možemo
vidjeti kako se treće određenje novca pokazuje već u cirkulaciji
R-N-R, ukoliko novac ne djeluje kao puko sredstvo cirkulacije.9

4 Ibid., str. 125. i dalje.
5 T o potvrđuje i M arxovo pismo Engelsu od 2. 4. 1858. (M EW , sv.

29., str. 317.)
6 „Grundrisse**, str. 117.
7 Vidi prethodno poglavlje, str. 157.
8 „Zur Kritik**, str. 102.
0 M EW , sv. 29., str. 317.

165

2. Novac kao blago

Osamostaljenje novca najočitije istupa u njegovu obliku blaga.
Vidjeli smo: cirkulacija roba „razbija vremenske, mjesne

i individualne prepreke razmjeni proizvoda upravo time što cijepa
neposredni identitet davanja vlastitog i uzimanja tuđeg proizvoda
rada u suprotnost prodaje i kupovine.. . Nitko ne može prodati
a da netko drugi ne kupi. Ali nitko ne treba neposredno kupovati
jer je sam prodao“.10 „Osamostaljenje zlata kao novca prije svega
je osjetilni izraz raspada procesa cirkulacije ili metamorfoze robe
u dva odijeljena ravnodušna usporedno postojeća čina*'.11 Naime,
cijepanjem kružnog toka R-N-R bit će moguće da prodavač
robe namjerno izolira akt R-N, ne pusti ga da se razvije u N-R,
kako bi ovladao novčanim oblikom robe. Novac se u tom slučaju
okamenjuje u blago, a prodavač postaje tvorac blaga.

Ovdje doduše valja unaprijed reći: koliko god je proces
tvorbe blaga „zajednički svakoj robnoj proizvodnji*', on ipak „kao
samosvrha igra određenu ulogu samo u njezinim pretkapitalistič-
kim, nerazvijenim oblicima**.12 Jer, „što se manje razvija karakter
proizvodnje kao robe, što je manje razmjenska vrijednost ovladala
proizvodnjom u njezinoj cijeloj širini i dubini, to se novac više
pojavljuje kao pravo bogatstvo kao takvo, kao općenito bogatstvo,
nasuprot njegovu ograničenom načinu pokazivanja u upotrebnim
vrijednostima**.13 Otuda golemo značenje stvaranja blaga u pri­
mitivnim društvima, gdje se u robe preobražava samo višak upo­
trebnih vrijednosti, i gdje „tradicionalnom i samo na zadovoljenje
vlastitih potreba usmjerenom načinu proizvodnje odgovara čvrsto
zatvoreni krug potreba**.14 U takvim su društvima zlato i srebro
adekvatni načini postojanja viška, a istovremeno „prvi oblik u
kojemu se zadržava bogatstvo kao apstraktno društveno bogat-
stvo“. To nam objašnjava zašto je „akumulacija svih ostalih roba
manje prvobitna „nego akumulacija zlata i srebra**. To je, kao
prvo, povezano s prirodnim svojstvima plemenitih metala, s nji­
hovom neprolaznošću. „Akumulacija je . . . bitno proces koji
se zbiva u vremenu.“ Međutim, svaka upotrebna vrijednost kao
takva „služi tako što se potroši, to jest uništi**, pri čemu je ovo
uništenje i uništenje njezine razmjenske vrijednosti. „U novca

10 „Das K apita l", I, str. 127.
“ „Zur K ritik", str. 104.
13 „Das K apital", I I , str. 88.
13 Ib id ., I I I , str. 611— 612.
14 Ib id ., I , str. 144.

166

je naprotiv njegova supstancija, njegova materijalnost, sam oblik
ono čime on predstavlja bogatstvo." Prema tome, kada se novac
„pojavljuje kao općenita roba na svim mjestima, prema prostor­
nom određenju, . . . tada i prema vremenskom određenju. On se
održava kao bogatstvo za sva vremena, . . . on je blago ,koje ne
žderu ni moljci ni rđa‘. Sve su robe samo prolazni novac; novac
je neprolazna roba".15 Drugo „roba kao upotrebna vrijednost
zadovoljava . . . posebnu potrebu i čini poseban element materi­
jalnog bogatstva. Ali vrijednost robe mjeri stupanj snage njezine
privlačnosti za sve elemente materijalnog bogatstva, otuda druš­
tvenog bogatstva njezina posjednika. Barbarski prostom posjedniku
roba . . . vrijednost :e neodvojiva od oblika vrijednosti, umno­
žavani zlatnog i srebrnog blaga njemu je otuda umnožavanje
vrijednosti. Doduše, vrijednost se novca mijenja, bilo uslijed
promjene njegove vlastite vrijednosti, bilo uslijed promjene vri­
jednosti roba. Ali to, s jedne strane, ne sprečava da 200 unca
zlata poslije kao i prije sadrže više vrijednosti nego 100, 300 više
nego 200 itd., ni s druge strane, da materijalni prirodni oblik
ove stvari ostane opći ekvivalent svih roba, neposredno društvena
inkarnaci:a svakog 1‘udskog rada".16

Ali ako je sakupljanje blaga karakteristično upravo za pretka-
pitalističke prilike, onda ono istovremeno izražava tendencije
koje na kraju tjeraju do rastvaran:a ovih primitivnih prilika i do
propasti zajednice koja im odgovara.17 Jer, „svaki oblik prirodnog
bogatstva, prije nego što je zamijenjen razmjenskom vrijednošću,
pretpostavlja bitan odnos individuuma prema predmetu, tako da
se individuum jednom od svojih strana sam opredmećuje u stvari,
a njegovo se posjedovanje stvari pojavljuje istovremeno kao odre­
đeni razvoj njegove individualnosti: bogatstvo u ovcama razvoj
individuuma kao pastira, bogatstvo u žitu njegov razvoj kao ratara
etc. Naprotiv, novac kao individuum općenitog bogatstva,18 . . .
kao samo društveni rezultat, ne pretpostavlja baš nikakav indi­
vidualni odnos prema svom pojsedniku; posjedovan'e novca nije

15 „G rundrisse", str. 142.
10 „Das K apital", I , str. 147.
17 U tom smislu govori M arx o „rastvarajućem djelovanju" novca

(i trgovine) na izvorne zajednice. Doduše, u „Rohentw urfu" M arx prigodice
pod „rastvarajućim djelovanjem novca" podrazumijeva još nešto drugo; da
je, naime, novac sredstvo „da se posjed . . . razdijeli u bezbrojne dijelove
i istroši razm jenom .. . (Bez novca posjed je masa nerazm jenjivih predm eta
koji se ne otuđuju.)" („G rundrisse", str. 754.)

18 Usporedi prim jedbu 17, na str. 119.

167

razvoj bilo koje od bitnih strana individualnosti njegova posje­
dnika, . . . budući da ovaj društveni odnos istovremeno egzistira
kao osjetilni, izvanjski predmet kojega se možemo mehanički
domoći, i koji se isto tako može izgubiti. Dakle, njegov se odnos
prema individuumu pojavljuje kao čisto slučajan; dok indivi­
duumu ovaj odnos prema stvari koja uopće nije povezana s nje­
govom individualnošću istovremeno daje, značajem te stvari,
opće gospodstvo nad društvom, nad cijelim svijetom užitaka,
radova etc.“ („Bilo bi to isto“, dodaje Marx, „kao kad bi mi npr.
nalazak kamena, potpuno nezavisno od moje individualnosti,
pribavio posjedovanje svih znanosti.“)19

„Društvena moć postaje tako privatna moć privatnih osoba“.20
Ali ono što se „podaje za sve i za što se sve daje pojavljuje se kao
opće sredstvo korupcije i prostitucije" .21 Jer, „kao što se sve može
otuđiti za novac, sve se isto tako može steći novcem. . . , i ovisi
o slučaju što individuum može ili ne može prisvojiti, budući da
on ovisi o novcu koji posjeduje. . . Ne postoji ništa neotuđivo,
budući da je sve otuđivo za novac. Ne postoji ništa više, svetije

19 ,,G rundrisse“ , str. 133. — Kako je vidljivo M arx ovdje nadovezuje
na svoju kritiku novca u „Okonomisch-Philosophischen M anuskripten“ iz
godine 1844. Tam o on kaže na jednom m jestu komentirajući Goetheov
„F aust“ : „ š to za mene postoji pomoću novca, što ja mogu platiti, t.j. što
novac može kupiti, to sam ja, sam posjednik novca. Kolika je snaga novca,
tolika je moja snaga. Svojstva novca su moja — njegova posjednika — svoj­
stva i suštinske snage. T o što ja jesam i što mogu nije, dakle, nikako određeno
mojom individualnošću. Ja sam ružan, ali mogu kupiti najljepšu ženu. Dakle,
ja nisam ružan jer je djelovanje ružnoće, njena odbojna snaga, uništena po­
moću novca. Ja sam — prem a svojoj individualnosti — hrom, ali mi novac
pribavlja 24 noge; dakle, ja nisam hrom ; ja sam loš, nepošten, nesavjestan,
glup čovjek, ali je novac cijenjen, dakle, cijenjen je i njegov posjednik. Novac
je najviše dobro, dakle, i njegov je posjednik dobar, novac me uzdiže iznad
muke da budem nepošten; dakle, unaprijed se pretpostavlja da sam pošten;
ja sam bez duha, ali novac je zbiljski duh svih stvari, kako bi njegov posjednik
bio bez duha? Osim toga on može kupiti um ne ljude, a onaj koji ima moć
nad um nim ljudima, nije li on umniji od um nih? Ja koji mogu pomoću novca
sve za čim čezne ljudsko srce, ne posjedujem li ja sve ljudske moći! Ne pre­
tvara li dakle moj novac sve moje nemoći u njihovu suprotnost?" (op. cit.,
str. 105.)

Sjetimo se kako je američki automobilski m agnat H. Ford na jednoj
sudskoj raspravi prigovoru zbog neznanja parirao da u roku pet m inuta može
naručiti ljude s potrebnim znanjem. (K. Sward, „Legend of H. Ford", 1948,
str. 105.)

20 „Das K apital", I, str. 146.
21 „G rundrisse", str. 895. (Usporedi brojna mjesta kod M arxa i En-

gelsa koja raspravljaju o „općem venalitetu" koji je povezan s novčanim
odnosom.)

168

etc., budući da se sve može novcem prisvojiti. ,Res sacrae* i ,reali-
giosae‘, koje mogu biti ,in nullius bonis‘, ,nec aestimationem
recipere, nec obligari alienargue posse‘, ko’e su isključene iz
jcommercio hominum‘, ne postoje pred novcem — kao što su
svi pred bogom jednaki44.22 I upravo zato mora novac u svom
trećem određenju — ukoliko „nije sam zajednica44 (kao u građan­
skom društvu) — nužno voditi rastvaranju stare zajednice uteme­
ljene na upotrebnoj vrijednosti.23

To utoliko prije što je nagon za stvaranjem blaga po svojoj
prirodi bezgraničan. „U zlatu i srebru posjedujem općenito bogat­
stvo u megovu čistom obliku; što ga više nagomilam, to više
prisvajam od općenitog bogatstva. Ako su zlato i srebro općenito
bogatstvo, onda ga oni kao određene količine, predstavljaju
samo u određenom stupnju, dakle neadekvatno. Cjelina mora
uvijek tjerati dalje preko sebe same44.24 „Novac prema tome44,
nastavlja Marx, „nije samo predmet žudnje za obogaćivanjem,
nego je on jedini predmet ove žudnje. Ona je bitno auri sacra
fames. Žudnja za obogaćivanjem kao takva, kao poseban oblik
nagona, to jest različita od žudnje za posebnim bogatstvom, na
primjer žudnje za haljinama, oružjem, nakitom, ženama, vinom
etc., moguća je jedino kad je općenito bogatstvo, bogatstvo kao
takvo, individualizirano u posebnoj stvari, to znači čim je novac
postavljen u svom trećem određenju. Novac, dakle, nije samo
predmet, nego i izvor čežnje za bogaćenjem44 „U osnovi je
zapravo to da razmjenska vrijednost kao takva i time njezino

22 Ibid., str. 723. (Usporedi „Das Kapital**, I, str. 145. gdje M arx
govori o „alkemiji1* cirkulacije novca „kojoj se ne mogu oduprijeti ni sveti
sakramenti, a pogotovo manje grube res sacrosanctae**.)

23 „Kod starih**, čitamo u „Rohentwurfu**, „razmjenska vrijednost
nije bila nexus rcrum; kao takva se pojavljuje samo kod trgovačkih naroda,
koji su se, m eđutim , bavili samo posredničkom trgovinom , a nisu sami bili
proizvođači. Bar je kod Feničana, Kartažana i t.d. proizvodnja bila sporedna
stvar. Oni su mogli isto tako dobro živjeti u m eđuprostorim a starog svijeta
kao Jevreji u Poljskoj ili u srednjem vijeku. Dapače, sam je taj svijet bio p ret­
postavka takvih trgovačkih naroda. Oni i propadaju čim dođu u ozbiljan
sukob s antičkim zajednicama. U Rimljana, Grka i t.d . novac se najprije
pojavljuje bezazleno u svoja prva dva određenja kao mjera i sredstvo cirkula­
cije, ni u jednom od njih jako razvijen. Ali čim se ili razvije njihova trgovina
i t.d. ili im, kao kod Rimljana, iz osvajanja stane masovno pritjecati novac
— ukratko, na određenom stupnju njihova ekonomskog razvoja, novac se
nužno pojavljuje u svojem trećem određenju, i Sto se on više u ovom odre­
đenju razvija, pokazuje se kao propast njihove zajednice.“ („Grundrisse**,
str. 134.)

24 Ibid., str. 872.

169

umnažanje postaje svrhom".25 Tada se zbiva „metamorfoza robe
R-G. . . radi njezine metamorfoze, da bi se roba preobrazila iz
posebnog prirodnog bogatstva u općenito društveno bogatstvo.
Umjesto promjene tvari postaje promjena oblika samosvrhom. Iz
pukog oblika razmjenska se vrijednost preobražava u sadržaj
kretanja".26 Stoga kult novca ima svoj „asketizam, svoje odricanje,
svoje samožrtvovan e — štedljivost, čestitost, preziranje svjetov­
nih, vremenskih i prolaznih užitaka; lov na vječno bogatstvo.
Otuda povezanost engleskog puritanizma ili holandskog protestan­
tizma s pravljenjem novca".27 Ako se, međutim, ide u temelj
stvari, komično ljupki lik sakupljača blaga28 pokazuje se u drugom
svjetlu : jer i ovdje „je gomilanje novca radi novca barbarski oblik
proizvodnje radi proizvodnje, to znači radi razvoja proizvodnih
snaga društvenog rada preko granica . . . uobičajenih potreba".29
I, upravo zato: „Što je razvijenija robna proizvodnja, to je važnije
prvo osamostaljenje razmjenske vrijednosti kao novca, gomilanje
blaga".30

Toliko o piavom stvaranju blaga koje želi „zadržati i obisti­
niti novac kao apstraktno bogatstvo" nezavisno od društvene
povezanosti, i „u kojem se osamostaljenje razmjenske vrijednosti,
adekvatni opstanak razmjenske vrijednosti promatra samo još
u njezinu neposrednom obliku kao zlato".31 Kao što Marx opeto­
vano naglašava, ovaj oblik nestaje „sve više i više u građanskom
društvu", da bi napravio mjesta drugim oblicima gomilanja blaga

25 Ib id ., str. 134— 135., i „Zur K ritik", str. 110.
26 „Zur K ritik", str. 106.
27 „G rundrisse", str. 143. Upravo su ovaj tok m isli— kao nešto sasvim

novo — kasnije uvelike zastupali građanski sociolozi i ekonomisti.
28 „Z ur K ritik", str. 118.
29 „Novac kao individualiziranu razmjensku vrijednost", čitamo u

„Rohentw urfu", „a time i otjelovljeno bogatstvo, tražili su u alkemiji; u tom
određenju on figurira u m onetarnom (merkantilnom) sistemu. Predepoha
razvoja m odernog građanskog društva otvara se općom gramzivošću za nov­
cem, kako individua tako i država. Zbiljski razvoj izvora bogatstva vrši se
tako reći iza njihovih leda, kao sredstvo da se dođe do predstavnika bogat­
stva. . . Jurnjava za zlatom u svim zemljama vodi do njihova otkrića, do
stvaranja novih država, prije svega do proširenja roba koje dospijevaju u
cirkulaciju i koje vode do novih potreba, te u proces razmjene i izmjene tvari
uvlače udaljene dijelove svijeta." Zato je s te strane novac u njegovu trećem
određenju bio „dvostruko sredstvo da se bogatstvo proširi do univerzalnosti,
a dimenzije razmjene protegnu na cijelu Zem lju; da se tek stvori zbiljska
općenitost razmjenske vrijednosti po materiji i po prostoru." („G rundrisse",
str. 136.)

80 „Z ur K ritik", str. 111— 112.
31 „G rundrisse", str. 886.

170

„koji proizlaze iz mehanizma same cirkulacije i zapravo su samo
njezina odmorišta“.32

Tako već puka činjenica podjele rada i odvajanja kupovine
i prodaje vodi vremenskom gomilanju obrtnih sredstava:

„Svatko je prodavač jednostrane robe koju on proizvodi,
ali kupac svih drugih roba koje treba za društveni opstanak. Dok
njegovo nastupanje kao prodavača ovisi o radnom vremenu koje
zahtijeva njegova roba za svoiu proizvodnju, njegovo je nastupanje
kao kupca uvjetovano neprestanim obnavljanjem životnih potreba.
Da bi mogao kupiti a da nije prodao, morao je prodati a da nije
kupio." Otuda slijedi „da se u cirkulaciji R-N-R drugi član R-N
raspršuje u niz kupovina, koje se ne zbivaju odjednom, nego
vremenski sukcesivno, tako da se obrće dio N kao moneta, dok
drugi dio miruje kao novac. Novac je ovdje uistinu samo suspen­
dirana moneta, a pojedini sastavni dijelovi mase monete koja se
obrće stalno se pojavljuju mijenjajući se sad u jednom, sad u
drugom obliku".33

Tako na svim točkama saobraćaja nastaju rezervni fondovi
novca, čije se stvaranje, raspodjela, rastvaranje i daljnje stvaranje
trajno mijenja" i koji istovremeno služe kao kanali odvoza i dovoza
trajno obvezujuće iprodiruće obrtne mase novca.34 K tomu dolaze
rezervni fondovi koji proizlaze iz funkcija novca kao sredstva
plaćanja35 i svjetskog novca36, koje ćemo kasnije objasniti. Nužnost
svih ovih fondova proizlazi već iz mehanizma jednostavne robne
cirkulacije, iako oni dobivaju veće značenje tek u kapitalističkoj
proizvodnji. Ali za ovu je proizvodnju specifično stvaranje blaga
koje je uvjetovano obrtanjem kapitala, dakle gomile „mirujućeg,
trenutno nezaposlenog kapitala u obliku novca, kamo pripada
novoakumulirani, još ne uloženi kapital".37 Osim toga u zemljama
razvijene kapitalističke proizvodnje javlja se „upadljiva pretrpa­
nost rezervoara blaga . . . zastajanje cirkulacije roba . . . ili nepre­
kinuti tok metamorfoze robe".38

32 Ibid.’
33 „Zur K ritik1*, str. 104.
34 Ibid., str. 106. i „Das K apital1*, I, str. 148.
35 „Razvoj novca kao sredstva plaćanja iznuđuje akumulacije novca za

rokove plaćanja svota koje se duguju. Dok tvorba blaga kao samostalni oblik
bogaćenja nestaje s napretkom građanskog društva, ona obratno raste s njim
u obliku rezervnih fondova sredstava plaćanja.** („Das Kapital**, str. 156.)

36 Ibid., str. 158— 159. i „Zur Kritik**, str. 126.
37 „Das Kapital**, I I I , str. 331.
38 Ibid., I ., str. 160. — Usporedi također II., str. 350.: „N a temelju

kapitalističke proizvodnje nije tvorba blaga kao takva nikada svrha, nego

171

3. Novac kao sredstvo plaćanja

Druga funkcija u kojoj novac nastupa kao apsolutni oblik
vrijednosti jest njegova funkcija kao sredstva plaćanja.

U ,,Grundrisse“ o ovoj se funkciji govori na dva različita
mjesta: prvo — sasvim površno — na kraju „poglavlja o novcu“
pravog ,,Rohentwurfa“ (str. 146— 147.), i zatim u takozvanom
Urtext yZur Kritik‘ (str. 873—878.). Doduše oba mjesta pružaju
samo fragmente jednog istraživanja problema — ali ono što je
bitno za našu temu istaknuto je već ovdje.

Mi smo do sada polazili od pretpostavke da je, ukoliko novac
cirkulira, on istovremeno realno kupovno sredstvo, da, dakle,
oba pola razmjene, roba i novac, moraju biti istovremeno pri­
sutna. Međutim, „može nastupiti vremenska razlika između op­
stanka roba koje valja razmijeniti. Može biti u prirodi uzajamnih
usluga da se jedna usluga dogodi danas, a protuusluga se može
dogoditi tek za godinu dana**.39 U svim se ovakvim slučajevima
mijenja prvotni značaj metamorfoze robe i na mjesto odnosa
prodavača i kupca stupa odnos vjerovnika i dužnika,40 a sam
novac dobiva novo određenje sredstva plaćanja. Ali u ovoj fun­
kciji može novac nastupiti jedino ukoliko on „predstavlja jedini
rezultat ili zastoja cirkulacije — tako što veće mase obično poprim aju oblik
blaga — ili nagomilavanja uvjetovanih obrtanjem — ili je, konačno, blago
samo tvorevina novčanog kapitala, privremeno u latentnom obliku, koja je
određena da djeluje kao proizvodni kapital.**

39 „Grundrisse**, str. 146. — Usporedi „Kapital**, I, str. 149.: „S raz­
vojem cirkulacije roba razvijaju se . . . odnosi u kojima se vremenski odvaja
otuđenje robe od njezine cijene. . . Za proizvodnju jedne vrste robe potreban
je duži, a za drugu kraći vremenski rok. Proizvodnja je različitih vrsta roba
vezana za različita godišnja doba. Jedna se roba rada na svom tržištu, a druga
mora putovati na udaljeno tržište. Prema tome jedan posjednik roba može
nastupiti kao prodavač prije nego što je drugi nastupio kao k u p ac .. . Jedan
posjednik robe prodaje postojeću robu, drugi kupuje kao puki predstavnik
novca, ili kao predstavnik budućeg novca.

40 Usporedi „Zur Kritik**, str. 115— 116.: „U procesu metamorfoze
robe posjednik robe tako često mijenja kožu kako mijenja robu ili nagomilava
novac u različitim oblicima. Tako su posjednici roba izvorno bili suprotstav­
ljeni samo kao posjednici roba, zatim je jedan postao prodavač a drugi kupac,
pa svaki naizmjence kupac i prodavač, te tvorac blaga i na kraju bogati ljudi.
Tako posjednici roba ne izlaze iz procesa cirkulacije onakvi kakvi su u njega
ušli. U stvari su različita određenja oblika što ih novac poprim a u procesu
cirkulacije samo kristalizirana promjena oblika samih roba, koja je promjena
sa svoje strane samo predm etni izraz promjenjivih društvenih odnosa u kojima
posjednici roba obavljaju svoju razm jenu tvari. U procesu cirkulacije nastaju
novi odnosi saobraćaja, a posjednici roba kao nosioci ovih promjena dobivaju
nove ekonomske karaktere.**

172

adekvatni opstanak razmjenske vrijednosti" ili „apsolutni oblik
robe", to znači ukoliko je već razvijen u svom trećem određenju.
Dakle i u funkciji sredstva plaćanja „vreba čvrsti novac".41

Doduše, čini se da ovomu što je rečeno protuslovi činjenica
da „s razvojem kreditnog sistema kapitalistička proizvodnja teži
ukinuti ovu metalnu a istovremeno stvarnu i fantastičnu granicu
bogatstva i njegova kretanja".42 Jer „ukoliko se plaćanja izjed­
nače" stoji već u „Rohentwurfu" „pojavljuje se novac kao nesta-
jući oblik puka idealna predstavljena mjera razmijenjenih veličina
vrijednosti. Njegova se tjelesna intervencija ograničava na obra­
čunavanje relativno neznatnih bilanca". — „Razvoj novca kao
općeg sredstva plaćanja" čitamo dalje u tekstu „ide ruku pod
ruku s razvojem više posredovane u sebe vraćene43 cirkulacije,
koja je sama već uzeta pod društvenu kontrolu, gdje je već uki­
nuta isključiva važnost što je novac posjeduje na temelju jedno­
stavne metalske cirkulacije npr. u pravom stvaranju blaga".44
Ipak ako „iznenadnim kreditnim stresovima financijska porav­
navanja budu prekinuta u svom toku . . . iznenada se zahtijeva
novac kao zbiljsko opće sredstvo plaćanja i postavlja zahtjev da
bogatstvo u svom cijelom opsegu opstoji dvostruko jednom kao
roba, drugi put kao novac, tako da su se pokrila oba načina posto­
janja. U takvim se momentima krize novac pojavljuje kao isklju­
čivo bogatstvo koje se kao takvo ne manifestira kao u monetarnom
sistemu u samo predstavljenom nego u aktivnom obezvredenju
svakog zbiljskog materijalnog bogatstva. Prema svijetu roba vri­
jednost opstoji još jedino u svom adekvatnom, isključivom obliku,
kao novac".

Ovdje, dakle postaje vidljivo „razvoju novca kao općeg sred­
stva plaćanja imanentno protuslovlje": „Novac se u ovakvim
krugovima ne zahtijeva kao mjera, jer je kao takvog njegova tje­
lesna prisutnost ravnodušna; ni kao moneta, jer on u plaćanjima
ne igra ulogu monete; nego se on traži kao osamostaljena raz­
mjenska vrijednost, stvarno prisutni općeniti ekvivalent, materi-
jalnost apstraktnog bogatstva, ukratko, posve u obliku u kojemu
je on predmet pravog stvaranja blaga kao novac. Njegov razvoj
kao sredstva plaćanja skriva protuslovlje da je razmjenska vrijed­
nost poprimila oblike nezavisne od njegova načina opstanka kao

41 ,,U nevidljivoj mjeri vrijednosti vreba tvrdi novac.“ („Zur K ritik“,
str. 54.)

42 „Das Kapital**, I I I , str. 589.
43 Usporedi bilješku 13. na strani 15.
44 Usporedi 22. poglavlje ovoga rada.

173

novca a s druge je strane njegov način opstanka kao novca postav­
ljen kao definitivan i jedino adekvatan".45

Isto se protuslovlje pokazuje i u jednom drugom smjeru:
„kao sredstvo plaćanja — novac za sebe — novac treba predstav­
ljati vrijednost kao takvu; a uistinu on je samo identična količina
promjenljive vrijednosti".46 Vidjelo se „da promjena u vrijednosti
zlata i srebra ne djeluje na njihovu funkciju kao mjere vrijednosti
ili računski novac". Ova promjena „ipak postaje odlučujuće važna
za novac kao blago budući da s rastom ili padom vrijednosti
zlata ili srebra raste ili pada veličina vrijednosti zlatnog ili sre­
brnog blaga. To je još važnije za novac kao sredstvo plaćanja".47
Jer, „što valja platiti, jest određena količina zlata ili srebra, u
kojemu je u vrijeme zaključenja ugovora bila opredmećena odle­
đena vrijednost, to jest određeno radno vrijeme. Ali zlato i srebro
mijenjaju, kao i sve druge robe, svoju veličinu vrijednosti s radnim
vremenom koje je potrebno za njihovu proizvodnju, njihova vri­
jednost pada ili raste kako pada ili raste potrebno radno vrijeme.
Prema tome moguće je da realizacija prodaje sa strane kupca
vremenski uslijedi tek kasnije, nego otuđivanje prodane robe,
da iste količine zlata ili srebra sadrže različitu, veću ili manju
vrijednost, nego u vrijeme zaključenja ugovora. Svoju specifičnu
kvalitetu da kao novac budu uvijek ostvareni i ostvarljivi opći
ekvivalent, uvijek razmjenljiv za sve robe u odnosu prema nji­
hovoj vlastitoj vrijednosti, dobivaju zlato i srebro nezavisno od
promjene svoje veličine vrijednosti. Veličina vrijednosti je, među­
tim, potencijalno podvrgnuta istim fluktuacijama kao i veličina
vrijednosti svake druge robe. Dakle, obavlja li se plaćanje u stvar­
nom ekvivalentu, to znači u izvorno namjeravanoj veličini vrijed­
nosti, ovisi o tomu je li ili nije još uvijek potrebno isto radno

45 ,,G rundrisse“, str. 875— 876. — Usporedi „Das K apital", I I I , str.
588.: „Ali po čemu se sada razlikuju zlato i srebro od ostalih likova bogatstva.
N e veličinom vrijednosti, jer je ova određena količinom u njoj opređmećenog
rada, nego kao samostalne inkarnacije, izrazi društvenog značaja bogatstva.
Ovaj društveni opstanak bogatstva se, dakle, pojavljuje kao onostranost,
kao stvar, roba pored i izvan zbiljskih elemenata društvenog bogatstva. T o se
zaboravlja dok proizvodnja teče. K redit kao društveni oblik bogatstva potis­
kuje novac i uzurpira njegovo mjesto. T o je povjerenje u društveni značaj
proizvodnje koje čini da se novčani oblik proizvoda pojavljuje kao nešto
samo nestajuće i idealno, kao puka predstava. Ali čim je kredit uzdrm an —
a ta faza uvijek nužno nastupa u ciklusu moderne industrije — treba ukupno
realno bogatstvo biti iznenada i zbiljski pretvoreno u novac, zlato i srebro
— ludi zahtijev koji, m eđutim , nužno izrasta iz samog sistema."

48 „G rundrisse", str. 871.
47 „Z ur K ritik", str. 124.

174

vrijeme za proizvodnju određene količine zlata ili srebra. Priroda
novca, kao otjelovljena u posebnoj robi, dospijeva ovdje u koliziju
sa svojom funkcijom kao osamostaljena vrijednost1'.48 „Potpuna
postvarenost, ispoljavanje društvene razmjene tvari na bazi raz-
mjenskih vrijednosti, uvjerljivo se pojavljuje u ovisnosti svih
socijalnih odnosa od troškova proizvodnje metalnih prirodnih
tvorevina koji su kao instrumenti proizvodnje, kao agenti u stva­
ranju bogatstva, potpuno bezznačajni“.49

Razvoj funkcije novca kao sredstva plaćanja pokazuje osobito
očito kako oblici saobraćaja sa svoje strane povratno djeluju na
proizvodne odnose: „Izvorno", čitamo u Kritik, „pojavljuje se
u cirkulaciji preobražaj proizvoda u novac samo kao individualna
nužnost za posjednika robe, ukoliko njegov proizvod nije upo­
trebna vrijednost za njega, nego to treba postati tek svojim ospo-
ljenjem. Ali da bi platio u ugovorenom roku, on je prije morao
prodati robu. Prema tome, potpuno nezavisno od njegovih potreba
prodaja je za njega kretanjem procesa cirkulacije preobražena u
društvenu nužnost. Kao bivši kupac neke robe on nužno postaje
prodavač neke druge robe, ne da bi dobio novac kao kupovno
sredstvo, nego kao sredstvo plaćanja. . . Preobrazba robe u no­
vac . . . ili metamorfoza robe kao samosvrhe. koja se u stvaranju
blaga činila voljom posjednika roba, sada je postala ekonomskom
funkcijom. Motiv i sadržaj prodaje, da bih platio, njezin je sadržaj
koji proizlazi iz samoga procesa cirkulacije".50

4. Novac kao svjetska moneta

Na kraju dolazimo do uloge što je novac igra kao internacio­
nalno sredstvo plaćanja i kupovanja, kao svjetska moneta.

Doduše, ovdje moramo podsjetiti čitatelja da je po prvom
Marxovu planu strukture djela ova tema trebala biti obrađivana
tek u V. „knjizi" njegova djela, dakle u „knjizi o vanjskoj trgo­
vini". Ipak se već u fragmentu izvornog teksta Zur Kritik51 nalazi
jedno podpoglavlje posvećeno svjetskom novcu. Očito se kate­
gorija „novca kao novca" nije dala potpuno izvesti a da se isto­
vremeno razmotri uloga novca u međunarodnom saobraćaju.

48 „G rundrisse", str. 877.
49 Ibid., str. 878.
60 „Zur K ritik", str. 118.
61 „G rundrisse", str. 878. i dalje.

175

U tom je smislu, dakle, morao Marx već 1859. odstupiti od svoga
izvornog plana.

Koliko je to bilo dosljedno, pokazuje nam lektira podpo-
glavlja o svjetskom novcu koje postoji kako u spomenutom izvor­
nom tekstu tako i u spisima Zur Kritik i u „Kapital“ (dakle u tri
različite verzije).

Uloga koja pripada novcu u internacionalnom sistemu raz­
mjene, naglašava Marx, „nije njegovo novo određenje koje bi
pridolazilo onome da je novac uopće, općenito ekvivalent — te
zato kako blago tako i sredstvo plaćanja*'.52 Doduše, novac odba­
cuje ,,s istupanjem iz sfere unutarnje cirkulacije . . . lokalne oblike,
koji su tamo izrasli kao mjerilo cijena, moneta, sitan novac i znak
vrijednosti, i ponovno pada u izvorni gotovinski oblik plemenitih
metala**;53 on na tržištu ne dobiva nikakve nove funkcije koje
bi se razlikovale od nama već poznatih. Dapače, on dobiva „kao
svjetski novac . . . svoj izvorni prvi oblik**, „ponovno se pojav­
ljuje u obliku u kojemu igra određenu ulogu već u prvotnoj trgo­
vinskoj razmjeni**.54 Drugim riječima: ,,U internacionalnoj cirku­
laciji roba zlato i srebro ne pojavljuju se kao sredstva cirkulacije,
nego kao opća sredstva razmjene**.55 Ali kao opće sredstvo raz­
mjene može novac funkcionirati jedino u oblicima kupovnog
sredstva i sredstva za plaćanje.56 Ipak na svjetskom se tržištu
izvrće odnos ovih dvaju oblika. U sferi unutrašnje cirkulacije
djelovao je novac (ukoliko je bio moneta) isključivo kao kupovno
sredstvo. Na svjetskom tržištu naprotiv dominira „funkcija (novca,
op. prev.) kao sredstva plaćanja, radi izjednačivanja internacio­
nalnih bilanca. . .“ Ali kao internacionalno kupovno sredstvo
funkcioniraju zlato i srebro najčešće „čim je iznenada prekinuta
uobičajena ravnoteža materijalne razmjene između dviju nacija**,
dakle kada npr. „loša žetva . . . jednu od njih prisili kupovati u

52 Ibid., str. 881.
53 „Das K apital", I, str. 156.
54 „Z ur K ritik", str. 125. i „G rundrisse", str. 881.
55 U tom smislu može svjetski novac biti označen i kao „svjetska mo­

neta". Ali kao takva on se razlikuje od prave m onete time što je „ravnodušan
prem a određenju oblika" kao sredstva cirkulacije „i što je bitno roba kao
takva, uvijek prisutna roba." Naime, ukoliko zlato i srebro u m eđunarodnom
saobraćaju „služe kao puko sredstvo razmjene oni doista obavljaju funkciju
monete, ali m onete kojoj je zbrisan njezin znak", tako da ih ,,se vrednuje
jedino po njihovoj težini metala, te ne samo da predstavljaju vrijednost, nego
istovremeno jesu vrijednost." („G rundrisse", str. 138., 871. i 879.)

38 „Zur K ritik", str. 125— 126.

176

izvanrednim količinama**.57 Ali u oba slučaja „mora novac postojati
u svom obliku blaga, u svojoj metalnoj tjelesnosti; u obliku u
kojemu on nije samo oblik vrijednosti, nego je sam jednak vrijed­
nosti, koje je novčani oblik**.58 I, na kraju, funkcionira novac na
svjetskom tržištu „kao apsolutno društvena materijalnost bogat­
stva, gdje se ne radi ni o kupovini ni o plaćanju, nego o prenošenju
bogatstva iz jedne zemlje u drugu, i gdje je to prenošenje u robnom
obliku isključeno ili konjunkturama robnog tržišta ili samom
svrhom koju valja ispuniti (npr. kod novčane pomoći kotnih
kredita ili zbog obnavljanja gotovinskog plaćanja banaka itd.)“.59
Vidimo: Oblik novca kao internacionalnog sredstva razmjene
i plaćanja doista „nije nikakav njegov posebni oblik**; dapače, on
kao takav samo ispunjava funkcije „u kojima se najočitije pojav­
ljuje u svom jednostavnom i istovremeno konkretnom obliku
kao novac**.60 A što zbiljski odlikuje nastupanje novca na svjet­
skom tržištu, jest „univerzalnost pojave koja odgovara općenitosti
njegova pojma**. Jer tek na svjetskom tržištu postaje novac „opća
roba, ne samo po svom pojmu, nego i po načinu opstanka**, „po­
stavljen je kao roba kao takva, kao univerzalna roba koja na svim
mjestima dobiva svoj značaj bogatstva**.61 I tek ovdje „funkcionira
novac u punom opsegu kao roba koje je prirodni oblik istovre­
meno neposredno društveni oblik ozbiljenja ljudskog rada in
abstracto**.62 U tom se smislu novac ozbiljuje „u svom trećem
određenju** tek u svjetskom novcu, u „općoj robi svjetskog
tržišta**.63

67 Ibid., 126. i „Das Kapital**, I, 158.
58 „Das Kapital**, I I I , str. 468.
59 Ibid., I, str. 158.
60 „Grundrisse**, str. 883.
61 Ibid., str. 878. i 881.
82 „Das Kapital**, I, str. 156. — Usporedi „Theorien**, I I I , str. 250.:

„M eđutim , jedino je vanjska trgovina, razvoj tržišta u svjetsko tržište ono
što novac razvija u svjetski novac, a apstraktni rad u društveni. Apstraktno
bogatstvo, vrijednost, novac — dakle, apstraktni rad razvija se u onoj mjeri
u kojoj se konkretni rad razvija u to ta litet različitih načina rada, koji totalitet
obuhvaća svjetsko tržište. Kapitalistička proizvodnja počiva na vrijednosti
ili na razvoju rada koji je sadržan u proizvodu kao društvenog. A to je moguče
jedino na osnovi vanjske trgovine i svjetskog tržišta. Dakle, to je i pretpo­
stavka i rezultat kapitalističke proizvodnje.**

03 Zato M arx opetovano ponavlja kako „zbiljski novac**, „novac u
eminentnom smislu riječi** opstoji jedino kao „novac svjetskog tržišta**, u
»općenitoj robi svjetskog tržišta**. („Das Kapital**, I I I , 447. i 552.)

12 P r ilo g p o v ije s ti n a s ta ja n ja M a rk so v a „K a p ita la* ' 177

5. Zaključna primjedba

Istraživanje uloge novca u kružnom toku R-N-R pokazalo
nam je kako je proces razmjene istovremeno proces tvorbe novca,
kako osamostaljenje općenitog sredstva razmjene predstavlja „sa­
mo proizvod procesa razmjene, razvoja protuslovlja sadržanih
u robi**. „Ali, koliko se konačni lik novca udaljio od svog početnog
stadija! Od skromnog posrednika procesa razmjene on je nena­
dano postao faktor koji stoji izvan toga procesa i neovisan je o
njemu. Dok je on izvorno samo predstavljao robe, sada su, obrat­
no, same robe postale predstavnicima novca. “ Svaka posebna
roba, ukoliko je razmjenska vrijednost, ukoliko ima cijenu, sama
izražava samo određenu količinu novca u nepotpunom obliku,
budući da tek mora biti bačena u cirkulaciju, kako bi bila reali­
zirana, a zbog njezine posebnosti ostaje slučajnost da li se ona
realizira ili ne“. Ali ukoliko je ne promatramo kao vrijednost,
nego u njezinoj prirodnoj određenosti, „ona je samo moment
bogatstva svojim odnosom prema nekoj posebnoj potrebi i u tom
odnosu izražava 1. samo upotrebno bogatstvo, 2. samo posebnu
stranu toga bogatstva*'. Novac je, naprotiv, s jedne strane „ade­
kvatna zbiljnost razmjenske vrijednosti, . . . samo opće bogatstvo
koncentrirano u nekoj posebnoj materiji, individualizirano . . .
kao pojedinačni opipljivi predmet**;64 a s druge strane on zado­
voljava „svaku potrebu ukoliko može biti zamijenjen za objekt
svake potrebe**. Prema tome novac nije samo općeniti oblik dru­
štvenog bogatstva „nasuprot svim posebnim supstancijama od
kojih se ono sastoji**, nego je istovremeno i njegov materijalni
reprezentant koji sadrži „u svom uzvišenom mentalitetu . . . sve
materijalno bogatstvo što se pokrenulo u svijetu roba**.65 „U
svom liku posrednika cirkulacije on je pretrpio raznovrsne nedaće,
bio je kresan, i čak sveden na puki simbolički komad papira.
Kao novcu njemu se vraća njegova zlatna veličanstvenost. Od
kmeta on postaje gospodar. Od pukog nadničara bog roba**.66

„Ono što čini osobito teškim shvaćanje novca u njegovu
potpunom određenju kao novac**, kaže Marx na jednom drugom
mjestu, „jest to što se ovdje jedan društveni odnos, određena među­
sobna veza individuuma, pojavljuje kao metak, kao ruda, kao

64 Usporedi bilješku 17. na str. 119.
65 „Grundrisse**, str. 131— 132. i 140. (Usporedi „Zur Kritik**, str.

102— 103.)
«« „Zur Kritik**, str. 103.

178

čisto tjelesna stvar izvan njih, koja se kao takva nalazi u prirodi,
te na kojoj se ne može razlikovati više određenje oblika od njezine
prirodne egzistencije. Na njemu se uopće ne pojavljuje da je
njegovo određenje da bude novac samo rezultat društvenog pro­
cesa; on jest novac. Ovo je utoliko čvršće što njegova upotrebna
vrijednost za živi individuum ne stoji ni u kakvoj vezi s ovom
njegovom ulogom i uopće je u njemu kao inkarnaciji čiste raz­
mjenske vrijednosti potpuno ugasnulo sjećanje na upotrebnu
vrijednost za razliku od razmjenske. Prema tomu ovdje u svoj
čistoći istupa temeljno protuslovlje koje je sadržano u razmjenskoj
vrijednosti i njoj odgovarajućem načinu društvene proizvodnje'*.67

Međutim: Upravo ,,u svom posljednjem, dovršenom odre­
đenju" pojavljuje se novac „na sve strane kao protuslovlje koje
sebe samo razrješava, koje tjera prema svom vlastitom rastva-
ranju. Kao općem obliku bogatstva njemu nasuprot stoji cijeli
svijet zbiljskih bogatstava". Ali, „gdje izgleda da bogatstvo postoji
u potpuno materijalnom, opipljivom obliku kao takvom, opstoji
ono samo u mojoj glavi, ono je čista utvara. . .“ „S druge strane
kao materijalni predstavnik općeg bogatstva novac se jedino
ozbiljuje tako što, bačen ponovno u cirkulaciju, nestaje u zamjenu
za pojedine posebne oblike bogatstva". Ako ga želimo „zadržati,
on ispari ispod ruke u utvaru zbiljskog bogatstva"; a ako ga ra­
stvorimo u pojedinačnim užicima, „onda ga izgubi pojedinac
koji ga skuplja". Ali i njegovo „umnožavanje sakupljanjem . . .
isto se pokazuje kao krivo. Ako se ne gomilaju druga bogatstva,
on gubi svoju vrijednost u onoj mjeri u kojoj se nagomilava.
Ono što se čini kao njegovo umnožavanje u stvari je njegovo
smanjenje. Njegova je samostalnost samo privid; njegova neza­
visnost od cirkulacije postoji samo s obzirom na nju, kao zavisnost
od nje. On se izdaje da je općenita roba, ali zbog svoje prirodne
posebnosti on je opet posebna roba, koje vrijednost isto tako
ovisi o potražnji i ponudi kao što se mijenja s njezinim speci­
fičnim troškovima proizvodnje. . . Kao apsolutno sigurno, od
moje individualnosti potpuno nezavisno bogatstvo, on je isto­
vremeno kao meni potpuno izvanjsko, apsolutno nesigurno (bogat­
stvo, op. prev.), koje se od mene može odvojiti svakim slučajem.
On se prema tome ukida kao dovršena razmjenska vrijednost".68

Kako se rješava ovo eklatantno protuslovlje, pokazat će se
tek u učenju o kapitalu. Ovdje naznačimo samo ovo: „Da bi se

87 „Grundrisse**, str. 151.
88 Ib id ., str. 144— 145.

179

izveo pojam kapitala, neophodno je poći ne od rada, nego od
vrijednosti, i to od razmjenske vrijednosti koja je već razvijena
u kretanju cirkulacije. Prvo je, dakle, određenje kapitala da se
razmjenska vrijednost koja potječe iz cirkulacije i prema tome
je pretpostavlja, u cirkulaciji i cirkulacijom održava; ne gubi se
ulazeći u nju; cirkulacija nije kretanje u kojem nestaje razmjenska
vrijednost, nego dapače kretanje njezina zbiljskog postavljanja
kao razmjenske vrijednosti, njezine realizacije kao razmjenske
vrijednosti".69 Dakle, temeljno protuslovlje novca kao posljednjeg
proizvoda proste cirkulacije roba, kružnog toka R-N-R, može,
dakle, biti prevladano tek procesom kapitalističke proizvodnje,
to jest kružnim tokom N-R-N.

Ibid., str. 170. i 171.

180

SADR2AJ

Predgovor ... 7
Redakcijska prim jedba drugom i z d a n j u ... 10

Prvi dio — U V O D .. 11
Prvo poglavlje — K A KO JE N A STA O „R O H E N T W U R F " . . 13
Drugo poglavlje — S T R U K T U R A M ARXOV A D JE L A 22

I. Izvorni plan ustrojstva i njegove p r o m j e n e 22
II. Kad i ukoliko je napušten prvi plan? .. 24

III . Kako je promjena plana do sada tum ačena? 35
IV. M etodološki smisao izvornog p l a n a .. 37
V. Domašaj i vjerojatni razlozi prom jene p l a n a 65

Dodatak prvi — K N JIG A O N A JA M N O M R A D U 69
Dodatak drugi — M E T O D O L O ŠK A P R IM JE D B A NA K R IT I ­

K U M ARXOV IH SH EM A R E P R O D U K C IJE RO SE
LU X EM B U R G .. 76

T reće poglavlje — KA RL M ARX I PR O B L E M U P O T R E B N E
V R IJE D N O S T I U P O L IT IČ K O J E K O N O M IJI 86

Drugi dio — PRVO FO R M U L IR A N JE M ARXOV E T E O R IJE
N O V C A .. I II

Prethodna napomena .. 113
Četvrto poglavlje — K R IT IK A T E O R IJE RA D N O G NOVCA . 115
Peto poglavlje — „PR IJE L A Z V R IJE D N O S T I U N O VA C“ . . 124
šesto poglavlje — F U N K C IJA N O V C A ... 149

A. Novac kao m jera vrijednosti .. 149
Sedmo poglavlje — FU N K C IJA NOVCA ... 156

B. Novac kao sredstvo cirkulacije .. 156
Osmo poglavlje — F U N K C IJA N O V C A ... 164

C. „Novac kao novac“ .. 164

N IP „K O M U N IS T «
IZDA VA ČKI C E N T A R „K O M U N IS T «

Za izdavača
glavni i odgovorni urednik

David Atlagić

Lektor
Benjamin T olić

Korektor
Jelena Čolić

T iraž: 3 000

Štampa
Grafičko preduzeće „Prosveta«

Beograd, Đ ure Đakovića 21
1975.

IV KOLO

Daniel Chauvey
SAMOUPRAVLJANJE

E. V Iljenkov
DIJALEKTIKA APSTRAKTNOG i
KONKRETNOG U MARKSOVO
„ KAPITALU “

Boris Majer
STRUKTURALIZAM

IZDAVAČKI CENTAR „KOMUNIST*1 IV/2

