
 [image: 91_Obalka.tif]

 David Hume

 300 let od narození

 Sborník textů

 Robert Holman, Zuzana Parusniková, Josef Moural

 Zdeňka Jastrzembská, Ján Pavlík, Marek Loužek

 Zdeněk Novotný, Lukáš Kovanda, Ondřej Čapek

 Tomáš Krištofóry

 Marek Loužek (ed.)

 č. 91/2011

 [image: cep.tif]

 Vydává CEP – Centrum pro ekonomiku apolitiku

 Opletalova 37, 11000 Praha 1

 www.cepin.cz

 tel. afax: 222814666

 e-mail: cep@cepin.cz

 Editor: Doc.PhDr.Ing.Marek Loužek, Ph.D.

 Recenzent: Ing.Luboš Smrčka, Ph.D.

 Do epub upravil Vladimír Vyskočil – KORŠACH

 Vydání první, červenec 2011

 ISBN 978-80-87806-35-7 epub verze

 ISBN 978-80-87460-04-7 tištěná verze

 Ekonomika, právo, politika č. 91/2011

 MK ČR E 14013

 Předmluva

 Tři sta let od narození jednoho znejslavnějších britských filozofů – Davida Huma – je výročím, které jsme ivCEPu nechtěli nechat zapadnout.

 Část Apřináší texty ze semináře „David Hume – 300 let od narození“ z28. dubna 2011. Profesor Vysoké školy ekonomické ­Robert Holman představuje Davida Huma jako ekonoma. ­Zuzana Parusniková zFilozofického ústavu Akademie věd ČR vykládá Huma jako skeptika. Zdeňka Jastrzembská zFilozofické fakulty Masarykovy univerzity se zaměřuje na Humův naturalismus. ­Josef Moural zUniverzity Jana Evangelisty Purkyně vÚstí nad Labem se zabývá Davidem Humem jako publicistou. Vedoucí ­katedry filozofie VŠE vPraze Ján Pavlík analyzuje filozofii náboženství amorálky Davida Huma.

 Včásti B uveřejňujeme různé doplňkové texty: Marek Loužek zCentra pro ekonomiku apolitiku vykládá život adílo Davida Huma. Filozof Zdeněk Novotný rozebírá teorii poznání Davida Huma. Ředitel Prague Twenty Lukáš Kovanda zkoumá Humovu teorii peněz. Doktorand Pedagogické fakulty UK Ondřej Čapek představuje Davida Huma jako skeptického idealistu. Doktorand VŠE Tomáš Krištofóry zasazuje Huma do hayekovské tradice spontánního řádu.

 Včásti C uveřejňujeme tradiční přílohy – úryvky zdíla Davida Huma. Jde jednak okapitolu opůvodu idejí ze „Zkoumání olidském rozumu“ (1748), dva eseje – ovzniku vlády aopenězích – z„Morálních apolitických esejů“ (1741–42) anakonec závěr z„Přirozených dějin náboženství“ (1779).

 David Hume byl dobrým přítelem Adama Smithe, oba muži se shodovali vnázorech na liberální uspořádání společnosti, na význam svobody lidí pro prosperitu národa arovněž na podstatu morálky. Svou politickou filozofií aekonomickými úvahami poskytl David Hume filozofický rámec pozdějšímu liberalismu britských klasiků politické ekonomie. Věřím, že sborník se stane průlomovým počinem.

 Václav Klaus

 VPraze, 22. června 2011

 A. Texty ze semináře „David Hume – 300 let od narození“ (28. dubna 2011)

 David Hume ekonom

 Robert Holman

 profesor Vysoké školy ekonomické

 Vletošním roce si připomínáme třísté výročí narození významného filosofa Davida Huma (1711–1776). Ve svém příspěvku bych se chtěl zaměřit především na Humovy přínosy pro ekonomické myšlení.

 Skotské osvícenství

 David Hume, působící na universitě vEdinburghu, byl jedním zpředstavitelů tzv. skotského osvícenství, kněmuž řadíme také zakladatele klasické politické ekonomie Adama Smithe amyslitele voboru právní vědy Adama Fergusona. Pro skotské osvícenství byl příznačný liberalismus, který v18. století kontrastoval stehdy ještě převládajícím merkantilistickým myšlením.

 Hume byl dobrým přítelem Adama Smithe azrozsáhlé korespondence mezi nimi můžeme pochopit, že oba muži se shodovali vnázorech na liberální uspořádání společnosti, na význam svobody lidí pro prosperitu národa, ataké na podstatu morálky. David Hume, podobně jako Adam Smith, se nezajímal ani tak oto, jaká má být morálka člověka, ale daleko více oto, jak morálka ve společnosti vzniká aproč ajaká je. Jediné téma, na kterém se David Hume aAdam Smith neshodli, byla otázka náboženství, protože Adam Smith byl člověk hluboce věřící, zatímco uHuma nacházíme vůči náboženství značnou skepsi.

 David Hume byl myslitelem sširokým záběrem zájmu. Byl nejen filosofem, ale také historikem, očemž svědčí jeho rozsáhlé dílo Dějiny Anglie (1754–1762). Jeho sklon khistorické argumentaci byl příznačný ivjeho díle zoboru politické filosofie – vPolitických rozpravách (Political Discourses, 1752). Vmetodologii vědy byl Hume předchůdcem britských positivistických ekonomů jako byli Nassau Senior, John Neville Keynes aLionell Robbins, když řekl, že „to, co má být, nemůže být odvozeno od toho, co je“ – jinými slovy, normativní soudy je třeba odlišit od soudů positivních.

 Hume bývá některými historiky označován jako liberální merkantilista. Toto označení ale není správné, protože vHumových názorech na národní hospodářství, zejména na peníze, ceny aúrok, nenacházíme nic, co hlásali ještě vpolovině 18. století merkantilisté. Naopak, Hume se řadí do toho proudu myšlení, který se postavil do zřetelné opozice vůči tehdy ještě převládajícímu merkantilistickému myšlení. Vtomto směru jej můžeme srovnat sAdamem Smithem.

 Hume formuloval své nejzřetelnější ekonomické myšlenky anázory ve svých Politických rozpravách (1752), které jsou souborem esejů na různá témata. Zhlediska metodologického je zajímavé, že Hume vtomto díle bránil abstraktní metodu proti „praktickým“ argumentům používaným vrůzných, povětšinou merkantilisticky laděných traktátech oobchodu, penězích aúvěru. Jinými slovy, Hume již volal po univerzální vědecké metodě ve společenských vědách.

 Kvantitativní teorie peněz

 Pokud jde osamotné ekonomické postoje anázory, nejzajímavější jsou eseje Openězích aOžárlivosti obchodu. Zejména esej Openězích je považován za klasický apřelomový esej, věnovaný vztahu mezi penězi, cenami aúrokem. Hume je díky tomuto eseji považován za jednoho zprvních autorů kvantitativní teorie peněz, když navázal zejména na myšlenky svého předchůdce, liberálního filosofa Johna Locka. Aprávě kvantitativní teorie peněz byla vpřímém protikladu vůči nejvlastnější podstatě merkantilistického myšlení.

 Veseji Openězích Hume prosazoval myšlenku, že zvýšení množství peněz voběhu se nakonec vždy promítne pouze do zvýšení cenové hladiny aže toto zvýšení cenové hladiny je proporcionální ke zvýšení množství peněz. VHumově kvantitativní teorii je implicitně obsažen předpoklad, že jsou výrobní zdroje plně využívány. Jedině tak totiž může růst oběživa působit pouze na cenovou hladinu. Humovi se tedy přisuzuje teorém oneutralitě peněz, který říká, že růst množství peněz voběhu nemá žádný vliv na reálnou ekonomiku – neovlivní reálný produkt, reálnou úrokovou míru ani reálnou peněžní zásobu.

 Na tomto základě, tedy na základě kvantitativní teorie peněz, postavil Hume svou kritiku merkantilismu – peníze nelze ztotožňovat sbohatstvím, jak to dělali merkantilisté v17. století, anelze jim ani přisuzovat schopnost, že promazávají aroztáčejí kola obchodu avýroby, jak tvrdili merkantilisté v18. století. Hume snadsázkou napsal, že kdyby se lidé druhý den ráno probudili sdvojnásobným množstvím peněz, než kolik jich měli včera večer, nebyli by onic bohatší, protože by zjistili, že všechno teď stojí dvakrát více.

 Podobenství, které použil, však nelze brát doslova. Hume věděl apsal, že trvá nějaký čas, než se zvýšení oběživa promítne do proporcionálního zvýšení cen, aže než se tak stane, může růst oběživa podnítit obchod avýrobu, takže se mohou projevit účinky peněz na reálnou ekonomiku. Domníval se ale, že tyto účinky posléze vyprchají, ajediným konečným účinkem bude účinek peněz na cenovou hladinu.

 Svyužitím kvantitativní teorie pak Hume odhalovat též klamnost merkantilistické doktríny obchodní bilance, podle níž, jak merkantilisté věřili, má aktivní obchodní bilance blahodárný vliv na ekonomiku, protože přivádí do země peníze atím „roztáčí kola obchodu avýroby“. Humova argumentace proti této doktríně je známa jako specie flow mechanism, mechanismus zlatých toků. Tento Humův argument byl naprosto založen na kvantitativní teorii peněz: má-li země přebytek vývozu nad dovozem, plynou do země ze zahraničí peníze, které ovšem nakonec zvýší cenovou hladinu vzemi. Díky tomu zboží takové země bude dražší než zboží zahraniční, její vývoz bude klesat adovoz naopak růst, až se aktivní obchodní bilance nakonec rozplyne.

 Všechny merkantilisty používané obchodní ahospodářské politiky, zaměřené na podporu vývozu apotlačování dovozu, se proto nakonec minou účinkem, protože proti nim působí anezvratnou silou se prosazuje přirozený zákon, který nastoluje přirozenou rovnováhu. Jediným důsledkem merkantilistických obchodních politik je nakonec pouze potlačování mezinárodního obchodu.

 Je zajímavé, že Adam Smith, rovněž nesmlouvavý kritik merkantilismu adoktríny obchodní bilance, ve svém Bohatství národů nevyužil tento Humův argument. David Hume již tušil, že mezinárodní obchod může obohacovat všechny zúčastněné národy, aikdyž ještě neznal teorii mezinárodního obchodu založenou na komparativních výhodách, mluvil opřirozené rovnováze obchodu azasazoval se za svobodu obchodu.

 Veseji Ožárlivosti obchodu napsal: „Proto si troufám přiznat, že nejenom jako člověk, ale ijako Brit, prosím za vzkvétající obchod Španělska, Itálie, dokonce samotné Francie. Jsem si jist, že Velká Británie ivšechny tyto národy by více vzkvétaly, kdyby jejich panovníci aministři vůči sobě uplatnili takové velkorysé abenevolentní smýšlení.“

 Ztěchto vět lze plně rozpoznat Humovo osvícenství aliberalismus, který tolik kontrastoval smerkantilismem. Když Brit napsal, že prosí ovzkvétající obchod „dokonce samotné Francie“, bylo vtom něco velkého anadčasového. Hume se zde již projevoval jako představitel nového, klasického myšlení, protože na rozdíl od merkantilistické éry se nedomníval, že národy jsou si navzájem rivalové, aže síla abohatství jednoho národa může být jen na úkor národů jiných.

OEBPS/Images/cep_fmt.jpeg
ce

CENTRUM
PRO EXONOMIKU A POLITIKU

OEBPS/Images/91_Obalka_fmt.jpeg
David Hume

300 let od narozeni

Sbornik textu

Robert Holman, Zuzana Parusnikovd, Josef Moural
Zderika Jastrzembskd, Jdan Pavlik, Marek Louzek
Zdenék Novotny, Lukds Kovanda, Ondiej Capek
Tomds Kristofory

Predmluva Viclava Klause

ce

CENTRUM
PRO EXONOMIKU A POLITIKU

