

Ekonomický zákon (bytí lidsky jsoucího) a vědecký zákon ekonomický (bytí lidsky jsoucího).

Vladimír Kyprý.

Resumé:

Tato stat' se zabývá pojmem ekonomického zákona (bytí lidsky jsoucího) i pojmem vědeckého zákona ekonomického (bytí lidsky jsoucího); vychází z mých studií o vývoji pojmu zákona (bytí jsoucího) v klasické novověké filosofii, a vycházejíc z těch studií, zabývá se pojmem ekonomického zákona (bytí lidsky jsoucího) i pojmem vědeckého zákona ekonomického (bytí lidsky jsoucího) ve vztahu k vývoji pojmu zákona (bytí jsoucího) v klasické novověké filosofii. Je psána jako slovníkové heslo do „ekonomického slovníku“, resp. jako *příklad* slovníkového hesla do „ekonomického slovníku“, v němž (v jeho současné podobě, resp. v jeho možných současných podobách, požadujících „srozumitelnost“ na žurnalistický (ne)způsob, jenž v každém hlubším smyslu „srozumitelnosti“ – vést k hlubšímu porozumění „věci, o niž běží“ – je nesrozumitelný, neb v žádném hlubším smyslu „srozumitelnosti“ k hlubšímu porozumění „věci, o niž běží“, nevede, a „ve jménu“ – pseudo-jménu – této „srozumitelnosti“ vyžadujících také žurnalistický (ne)způsob „stylový“ – rozbředlost, rozplizlost tuctové záměnnosti a záměnné tuctovosti bez jakékoliv svébytnosti a bytnosti, tj. i bez jakéhokoliv stylu) nemá (pro svou snahu o hutnost, hloubku, přesnost, jež „se“ ovšem dnes „nenosí“) místo a v němž, nechtějíc se vzdát své snahy o hutnost, hloubku, přesnost: o vše, co „se“ dnes „nenosí“, místo mít nechce. Je psána pro „věc, o niž běží“, samu, resp. pro ty výjimečné jedince, jimž (ještě dnes) běží o věc samu. Jim je otevřena k možnému dialogu; a jim je otevřen k možnému dialogu i její autor.

Klíčová slova:

Ekonomický zákon (bytí lidsky jsoucího); vědecký zákon ekonomický (bytí lidsky jsoucího).

1. Ekonomický zákon (bytí lidsky jsoucího).

Ekonomický zákon (bytí lidsky jsoucího) je specifikací (specifickým – ekonomickým případem) (ontologického) zákona (bytí jsoucího). To znamená že otázka po ekonomickém zákonu (bytí lidsky jsoucího) (*Co je ekonomický zákon – bytí lidsky jsoucího –?*) je otázkou spjatou s otázkou *Co je (ontologický) zákon (bytí jsoucího)?*, tj. s otázkou filosoficko-ontologickou.

Základní filosofické pojmy (ontologického) zákona (bytí jsoucího) jsou tyto:

1. Zákon (bytí jsoucího) jako zákon všeobecného jevu jsoucen – filosofické pojetí baconovské.¹

2. Zákon (bytí jsoucího) jako zákon (nejevového) funkčního (resp. příčinně funkčního) vztahu jsoucen – filosofické pojetí descartovské.²

3. Zákon (bytí jsoucího) jako zákon podstatného vztahu (ve jsoucnech), resp. jako zákon vztahu v podstatě (jsouceni) – filosofické pojetí hegelovské.³

Ad 1-3 jde o (ontologické) zákony (bytí jsoucího) vůči lidskému jednotlivci heteronomní,⁴ ad 3 jde o (ontologický) zákon (bytí jsoucího) vůči lidskému obecnství predeterministický.⁵ – Oproti tomu etický (tj. *antropologicko-ontologicko-etický*) zákon (bytí lidsky jsoucího) jako morální (sebe)vztah (lidských jsoucen, tj. seburčujících lidských jsoucen), tj. morální vztah (seburčujících lidských jsoucen) k sobě samým i k jiným lidským jsoucnům, v pojetí kantovském je etickým (antropologicko-ontologicko-etickým) zákonem (bytí lidsky jsoucího) vůči lidskému jednotlivci autonomním⁶ a není (etickým, tj. antropologicko-ontologicko-etickým) zákonem (bytí lidsky jsoucího) vůči lidskému obecnství predeterministickým.⁷

Je-li ekonomický zákon (bytí lidsky jsoucího) specifikací (specifickým – ekonomickým případem) (ontologického) zákona (bytí jsoucího), pak to znamená, že otázka po ekonomickém zákonu (*Co je ekonomický zákon – býtí lidsky jsoucího –?*) je otázkou spjatou s otázkou *Co je zákon (bytí jsoucího)?*, tj. s otázkou filosoficko-ontologickou, i se základními filosoficko-ontologickými pojmy zákona (bytí jsoucího), a to takto:

Ad 1. Jako všeobecný jev („ekonomických jsoucen“,⁸ resp. ekonomických určení jsoucen⁹) ve filosofickém pojetí baconovském ekonomický zákon (bytí lidsky jsoucího) explicitě žádným ekonomem nebyl pojat.¹⁰

Ad 2. Jako nejevový funkční (resp. příčinně funkční) vztah („ekonomických jsoucen“, resp. ekonomických určení jsoucen) ve filosofickém pojetí descartovském ekonomický zákon (bytí lidsky jsoucího) explicitě ekonomicky byl pojat např. u J. S. Milla (ekonomický zákon hodnoty zboží jako funkční vztah směnné hodnoty zboží a výrobních nákladů na zboží – neredukovatelných na pracovní náklady –; resp. ekonomický zákon hodnoty zboží jako funkční vztah směnné hodnoty zboží a ceny zboží),¹¹ u K. Marxe (ekonomický zákon hodnoty zboží jako funkční vztah hodnoty zboží a výrobních nákladů na zboží – redukovatelných na pracovní náklady –; resp. ekonomický zákon hodnoty zboží jako funkční vztah hodnoty zboží a ceny zboží)¹² a u E. Böhma-Bawerka (ekonomický zákon hodnoty zboží jako funkční vztah hodnoty zboží a mezního užítku ze zboží; resp. ekonomický zákon hodnoty zboží – a ceny zboží – jako funkční vztah vztahu hodnot zboží – tj. mezních užiteků ze zboží – pro jeho prodejce a pro jeho kupce a ceny zboží).¹³

Ad 3. Jako podstatný vztah („ekonomických jsoucen“, resp. ekonomických určení jsoucen), resp. jako vztah v podstatě („ekonomických jsoucen“, resp. ekonomických určení jsoucen), ve filosofickém pojetí hegelovském ekonomický zákon (bytí lidsky jsoucího) implicitě ekonomicky byl předjat u A. Smithe (ekonomický zákon vztahu neměnné přirozené lidské podstaty a podstatných podmínek (před)kapitalistické zbožní výroby, tj. ekonomický zákon – výroby zboží –, který lze hodnotit jako zákon rozšířené reprodukce (před)kapitalistické zbožní výroby, jež nevede za rámec – rozšířeně se reprodukcující – kapitalistické zbožní výroby);¹⁴ explicitě ekonomicky tak je ekonomický zákon (bytí lidsky jsoucího) pojat u K. Marxe (ekonomický zákon vztahu proměnné společenské lidské podstaty a podstatných podmínek kapitalistické zbožní výroby, tj. ekonomický zákon nadhodnoty – z výroby zboží – jako zákon rozšířené reprodukce kapitalistické zbožní výroby, jež vede za rámec – rozšířeně se reprodukcující – kapitalistické zbožní výroby).¹⁵

Ad 2-3 jde o ekonomické zákony (bytí lidsky jsoucího) vůči lidskému jednotlivci heteronomní,¹⁶ ad 3 jde o ekonomický zákon (bytí lidsky jsoucího) vůči lidskému obecnství predeterministický.¹⁷ Vystává zde otázka, zda ekonomický zákon (bytí lidsky jsoucího) je

tak či onak bytostně spjat s etickým (tj. *antropologicko-ontologicko-etickým*) zákonem (bytí lidsky jsoucího) jako morálním (sebe)vztahem (lidských jsoucenc, tj. sebeurčujících lidských jsoucenc), tj. morálním vztahem (sebeurčujících lidských jsoucenc) k sobě samým i k jiným lidským jsoucnům, v pojetí kantovském, jenž je etickým (antropologicko-ontologicko-etickým) zákonem (bytí lidsky jsoucího) vůči lidskému jednotlivci autonomním¹⁸ a není etickým (antropologicko-ontologicko-etickým) zákonem (bytí lidsky jsoucího) vůči lidskému obecnství predeterministickým;¹⁹ tzn.: vyvstává zde otázka, zda ekonomický zákon (bytí lidsky jsoucího) je tak či onak bytostně spjat s autonomním etickým (tj. *antropologicko-ontologicko-etickým*) zákonem (bytí lidsky jsoucího), tj. zda a jak je autonomním etickým (*antropologicko-ontologicko-etickým*) zákonem (bytí lidsky jsoucího) bytostně založen nebo jinak s ním bytostně spojen.

2. Vědecký zákon ekonomický (bytí lidsky jsoucího).

Vědecký zákon ekonomický (bytí lidsky jsoucího) je specifikací (specifickým – ekonomickým případem) (noetického) *vědeckého* zákona (bytí jsoucího). To znamená, že otázky po *vědeckém* zákonu ekonomickém (bytí lidsky jsoucího) (*Co je vědecký zákon ekonomický – bytí lidsky jsoucího –? a Jak lze určit vědecký zákon ekonomický – bytí lidsky jsoucího –?*) jsou otázkami spjatými s otázkami *Co je (noetický) vědecký zákon (bytí jsoucího)? a Jak lze určit (noetický) vědecký zákon (bytí jsoucího)?*, tj. s otázkami filosoficko-ontologicko-noetickými a metodologickými.

Základní filosoficko-ontologicko-noetické a metodologické pojmy *vědeckého* zákona (bytí jsoucího) jsou tyto:

1. Vědecký zákon (bytí jsoucího) jako faktuálně generalizovaný zákon, určený metodou faktuálně generalizující abstrakce v pojetí baconovském.¹
2. Vědecký zákon (bytí jsoucího) jako (pre-faktuálně) idealizovaný zákon, určený metodou (pre-faktuálně) idealizující abstrakce v pojetí descartovském.²
3. Vědecký zákon (bytí jsoucího) jako (fenomenálně) dialektický zákon, určený metodou (fenomenálně) dialektické abstrakce v pojetí hegelovském.³

Ad 1-3 jde o vědecké zákony (bytí jsoucího) vůči lidskému jednotlivci vědecky heteronomní,⁴ ad 3 jde o vědecký zákon (bytí jsoucího) vůči lidskému obecnství vědecky predeterministický.⁵ – Oproti tomu (no)etický (tj. *antropologicko-ontologicko-(no)etický*) zákon (bytí lidsky jsoucího) ve výše zde určeném smyslu je jako takový (*antropologicko-ontologický*) určený metodou antropologicko-ontologické abstrakce bytnosti lidského bytí a povinnosti plynoucí z bytnosti lidského bytí⁶ a v pojetí kantovském je (no)etickým (antropologicko-ontologicko-(no)etickým) zákonem (bytí lidsky jsoucího) vůči lidskému jednotlivci (no)eticky autonomním⁷ a není vědeckým (antropologicko-ontologicko-(no)etickým) zákonem (bytí lidsky jsoucího) vůči lidskému obecnství vědecky predeterministickým.⁸

Je-li *vědecký* zákon ekonomický (bytí lidsky jsoucího) specifikací (specifickým – ekonomickým případem) *vědeckého* zákona (bytí jsoucího), pak to znamená, že otázky po *vědeckém* zákonu ekonomickém (bytí lidsky jsoucího) (*Co je vědecký zákon ekonomický – bytí lidsky jsoucího –? a Jak lze určit vědecký zákon ekonomický – bytí lidsky jsoucího –?*) jsou otázkami spjatými s otázkami *Co je vědecký zákon (bytí jsoucího)? a Jak lze určit vědecký zákon (bytí jsoucího)?*, tj. s otázkami filosoficko-ontologicko-noetickými a metodologickými, i se základními filosoficko-ontologicko-noetickými a metodologickými pojmy *vědeckého* zákona (bytí jsoucího), a to takto:

Ad 1. Jako faktuálně generalizovaný zákon, určený metodou faktuálně generalizující abstrakce v pojetí baconovském, vědecký zákon ekonomický (bytí lidsky jsoucího) explicitě žádným ekonomem nebyl pojat.⁹

Ad 2. Jako (pre-faktuálně) idealizovaný zákon, určený metodou (pre-faktuálně) idealizující abstrakce v pojetí descartovském, vědecký zákon ekonomický (bytí lidsky jsoucího) explicitě ekonomicky byl pojat např. u J. S. Milla (vědecký zákon ekonomické hodnoty zboží jako pre-faktuálně idealizovaný zákon – platný za ideální podmínky, že směnné hodnoty jiných zboží jsou konstantní –, formulovaný na bázi pre-faktuálně idealizující abstrakce, totiž od faktuálních podmínek nekonstantních směnných hodnot jiných zboží; resp. vědecký zákon ekonomické hodnoty zboží jako pre-faktuálně idealizovaný zákon platný za ideální podmínky, že prodejce zboží i kupec zboží konají racionálně, znamená-li racionální konání snahu mít z prodeje zboží, resp. z koupě zboží, co největší zisk, formulovaný na bázi pre-faktuálně idealizující abstrakce, totiž od faktuálních podmínek, v nichž někdy prodejce zboží či kupec zboží konají neracionálně, znamená-li neracionální konání být bez snahy mít z prodeje zboží, resp. z koupě zboží, co největší zisk),¹⁰ u K. Marxe (vědecký zákon ekonomické hodnoty zboží jako pre-faktuálně idealizovaný zákon – platný za ideální podmínky – bez ohledu na (ne)konstantnost směnné hodnoty jiných zboží –, že pracovní náklady na ně jsou „společensky nutné“ –, formulovaný na bázi pre-faktuálně idealizující abstrakce, totiž od faktuálních podmínek, v nichž – bez ohledu na (ne)konstantnost směnné hodnoty jiných zboží – mnohdy pracovní náklady na ně „společensky nutné“ nejsou; resp. vědecký zákon ekonomické hodnoty zboží jako pre-faktuálně idealizovaný zákon – platný za různých ideálních podmínek, mj. i té, že prodejce zboží i kupec zboží konají racionálně, znamená-li racionální konání snahu mít z prodeje zboží, resp. z koupě zboží, co největší zisk, formulovaný na bázi pre-faktuálně idealizující abstrakce od různých faktuálních podmínek, mj. i té, že někdy prodejce zboží či kupec zboží konají neracionálně, znamená-li neracionální konání být bez snahy mít z prodeje zboží, resp. z koupě zboží, co největší zisk)¹¹ a u E. Böhma-Bawerka (vědecký zákon ekonomické hodnoty zboží jako pre-faktuálně idealizovaný zákon – platný za ideální podmínky, že prodejce zboží či kupec zboží koná racionálně, znamená-li racionální konání snahu mít z prodeje zboží či z koupě zboží zisk přiměřeně velký, tj. velký přiměřeně své užité potřebě –, formulovaný na bázi pre-faktuálně idealizující abstrakce od faktuálních podmínek, za níž někdy prodejce zboží či kupec zboží koná neracionálně, znamená-li neracionální konání být bez snahy mít z prodeje zboží či z koupě zboží zisk přiměřeně velký, tj. velký přiměřeně své užité potřebě; resp. vědecký zákon ekonomické hodnoty zboží – a ceny zboží – jako pre-faktuálně idealizovaný zákon – platný za ideální podmínky, že prodejce zboží i kupec zboží konají racionálně, znamená-li racionální konání snahu mít z prodeje zboží i z koupě zboží zisk přiměřeně velký, tj. velký přiměřeně jejich užité potřebě –, formulovaný na bázi pre-faktuálně idealizující abstrakce od faktuálních podmínek, za níž někdy prodejce zboží či – i – kupec zboží koná neracionálně, znamená-li neracionální konání být bez snahy mít z prodeje zboží či – i – z koupě zboží zisk přiměřeně velký, tj. velký přiměřeně jejich užité potřebě).¹²

Ad 3. Jako (fenomenálně) dialektický zákon, určený metodou (fenomenálně) dialektické abstrakce v pojetí hegelovském, vědecký zákon ekonomický (bytí lidsky jsoucího) byl implicitě ekonomicky předjat u A. Smithe (vědecký zákon ekonomické hodnoty zboží jako faktuálně dialektický zákon, platný za podmínky faktuálně dialektického vztahu neměnné přirozené lidské podstaty a podstatných podmínek (před)kapitalistické zboží výroby, tj. vědecký zákon ekonomický – výroby zboží –, jež lze hodnotit jako vědecký zákon ekonomické rozšířené reprodukce (před)kapitalistické (ne)zbožní výroby, jež nevede za rámec – rozšířeně se reprodukcující – kapitalistické zboží výroby, formulovaný na bázi faktuálně dialektické abstrakce podstatných podmínek (před)kapitalistické zboží výroby);¹³ explicitě ekonomicky tak je vědecký zákon ekonomický (bytí lidsky jsoucího) pojat u K. Marxe

(vědecký zákon ekonomické nadhodnoty – ve zboží – jako faktuálně dialektický zákon, platný za podmínky faktuálně dialektického vztahu proměnně společenské lidské podstaty a podstatných podmínek kapitalistické zboží výroby, tj. vědecký zákon ekonomické nadhodnoty – z výroby zboží – jako vědecký zákon ekonomické rozšířené reprodukce kapitalistické zboží výroby, jež vede za rámec – rozšířeně se reprodukcující – kapitalistické zboží výroby, formulovaný na bázi faktuálně dialektické abstrakce podstatných podmínek kapitalistické zboží výroby).¹⁴

Ad 2-3 jde o vědecké zákony ekonomické (bytí lidsky jsoucího) vůči lidskému jednotlivci vědecky heteronomní,¹⁵ ad 3 jde o vědecké zákony ekonomické (bytí lidsky jsoucího) vůči lidskému obecnství vědecky predeterministické.¹⁶ Vyvstává zde otázka, zda vědecký zákon ekonomický (bytí lidsky jsoucího) je tak či onak bytostně spjat s (no)etickým (antropologicko-ontologicko-(no)etickým) zákonem (bytí lidsky jsoucího) ve smyslu výše zde určeném, jenž jako takový (antropologicko-ontologický) je určený metodou antropologicko-ontologické abstrakce bytnosti lidského bytí a povinnosti plynoucí z bytnosti lidského bytí a v pojetí kantovském je (no)etickým (antropologicko-ontologicko-(no)etickým) zákonem (bytí lidsky jsoucího) vůči lidskému jednotlivci (no)eticky autonomním¹⁷ a není (vědeckým) (antropologicko-ontologicko-(no)etickým) zákonem (bytí lidsky jsoucího) vůči lidskému obecnství vědecky predeterministickým,¹⁸ tzn.: vyvstává zde otázka, zda vědecký zákon ekonomický (bytí lidsky jsoucího) je tak či onak bytostně spjat s autonomním (no)etickým (tj. antropologicko-ontologicko-(no)etickým) zákonem (bytí lidsky jsoucího), tj. zda a jak je autonomním (no)etickým (antropologicko-ontologicko-(no)etickým) zákonem (bytí lidsky jsoucího) bytostně založen nebo jinak s ním bytostně spojen.

Tato bytostně lidská otázka se zde otevírá pro nevulgárního ekonoma, jenž má smysl pro bytostně lidské otázky; pro vulgární ekonomy (předpřevratové i popřevratové, i předpřevratově-popřevratové), již smysl pro bytostně lidské otázky nemají, se zde (ani nikde jinde) tato (ani žádná jiná) bytostná lidská otázka neotevírá a otevřít nemůže, neboť oni sami se jí nikdy nemohou otevřít, neboť oni sami se jí nikdy otevřít nechtějí, nechtějící se otevřít (mravnímu) zákonu lidského bytí jako (mravně) konajícího ani povinnosti z (mravního) zákona lidského bytí jako (mravně) konajícího plynoucí; proto vždy smysluplné – bytostné lidské otázky budou ignorovat a proto vždy ve smyslu bytostně lidských otázek budou ignoranty.

Tato stať se zabývala pojmem ekonomického zákona (bytí lidsky jsoucího) a vědeckého zákona ekonomického (bytí lidsky jsoucího); vycházela z mých studií o vývoji pojmu zákona (bytí jsoucího) v klasické novověké filosofii, a vycházejíc z těch studií, zabývala se pojmem ekonomického zákona (bytí lidsky jsoucího) a vědeckého zákona ekonomického (bytí lidsky jsoucího) ve vztahu k vývoji pojmu zákona (bytí jsoucího) v klasické novověké filosofii. Je napsána jako slovníkové heslo do „ekonomického slovníku“, resp. jako *příklad* slovníkového hesla do „ekonomického slovníku“, v němž (v jeho současné podobě, resp. v jeho současných možných podobách, požadujících „srozumitelnost“ na žurnalistický (ne)způsob, jenž je v každém hlubším smyslu „srozumitelnosti“ – vést k hlubšímu porozumění „věci, o níž běží“ – nesrozumitelný, neb v žádném hlubším smyslu „srozumitelnosti“ k hlubšímu porozumění „věci, o níž běží“, nevede, a „ve jménu“ – pseudo-jménu – této „srozumitelnosti“ vyžadujících také (ne)způsob „stylový“ – rozbředlost, rozplizlost tuctové záměnnosti a záměnné tuctovosti bez jakékoliv svébytnosti a bytnosti, tj. i bez jakéhokoliv stylu) nemá (pro svou snahu o hutnost, hloubku, přesnost, jež „se“ ovšem dnes „nenosí“) místo a v němž, nechtějíc se vzdát své snahy o hutnost, hloubku, přesnost:¹ o vše, co „se“ dnes „nenosí“, místo mít nechce. Je napsána pro „věc, o níž běží“, samu, resp. pro ty výjimečné jedince, jimž (ještě dnes) běží o věc samu. Jim je otevřena k možnému dialogu; a jim je otevřen k možnému dialogu i její autor.

Poznámky a odkazy:

Ad 1. Ekonomický zákon (bytí lidsky jsoucího).

1 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; I. Raná klasická novověká filosofie, 1, zvl. 1.2.1. (In: E-Logos 1994.)

2 – Srov. tamtéž, 2, zvl. 2.2.1.

3 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; II. Pozdější klasická novověká filosofie, 1, zvl. 1.2. (In: E-Logos 1996.)

4 – Srov. VI. Kyprý: K problematice metodologie věd a ekonomických věd z pohledu ontologicko-nomologického, IV (zvl. odst. 3). (In: Acta Oeconomica Pragensia, č. 7/2001.)

5 – Srov. VI. Kyprý: K problematice metodologie věd (zvláště pak věd ekonomických) z pohledu eticky (tj. onto-antropologicko-eticky) nomologického, 1 (2. část, pozn. 1 [odst. 2] k odst. 2). (In: Acta Oeconomica Pragensia, č. 8/2002.)

6 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; IV. Kantovo (resp. kantovské) paradigma ve vztahu k paradigmatu dřívější i pozdější klasické novověké filosofie i ve vztahu k její politickoekonomické formě, 3, 4 (1. část, zvl. odst. 3-4) (E-Logos 2001), a VI. Kyprý: K problematice metodologie věd (zvláště pak věd ekonomických) z pohledu eticky (tj. onto-antropologicko-eticky) nomologického, 1 (1. část, zvl. odst. 3, 11). (In: Acta Oeconomica Pragensia, č. 8/2002.)

7 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; IV. Kantovo (resp. kantovské) paradigma ve vztahu k paradigmatu dřívější i pozdější klasické novověké filosofie i ve vztahu k její politickoekonomické formě, 3, 4 (1. část, zvl. odst. 3-4) a pozn. 5 (odst. 2) ad 4 (E-Logos 2001), a VI. Kyprý: K problematice metodologie věd (zvláště pak věd ekonomických) z pohledu eticky (tj. onto-antropologicko-eticky) nomologického, 1 (2. část, pozn. 2 [odst. 2] k odst. 2). (In: Acta Oeconomica Pragensia, č. 8/2002.)

8 – Tj. „ekonomických jsoucen“ lidských i „ekonomických jsoucen“ mimolidských; tato i ona však se vážou na (ekonomické) lidské bytí, tzn. že se vážou i na (ekonomické) zákony lidského bytí: i „ekonomická“ jsoucná mimolidská jsou „*ekonomickými*“ mimolidskými jsoucnými jen odtud a potud, pokud se vážou na ekonomické lidské bytí, resp. pokud se vážou na ekonomické zákony lidského bytí. – V tomto smyslu píšu o „ekonomických jsoucných“ i dále.

9 – Tj. ekonomických určení jsoucen lidských i ekonomických určení jsoucen mimolidských; tato i ona však se vážou na (ekonomické) lidské bytí, tzn. že se vážou i na (ekonomické) zákony lidského bytí: i ekonomická určení mimolidských jsoucen jsou *ekonomickými* určeními mimolidských jsoucen jen odtud a potud, pokud se vážou na ekonomické lidské bytí, resp. pokud se vážou na ekonomické zákony lidského bytí. – V tomto smyslu píšu o „ekonomických určeních jsoucen“ i dále.

10 – Srov. VI. Kyprý: K problematice metodologie věd a ekonomických věd z pohledu ontologicko-nomologického, II, ad 1. (In: Acta Oeconomica Pragensia, č. 7/2001.)

11 – Srov. tamtéž, II, ad 2 (pozn. 2 k odst. 1).

12 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; III. Pozdější klasická novověká filosofie v politickoekonomické formě, 1.1. (In: E-Logos 1999.) Srov. též VI. Kyprý: K problematice metodologie věd a ekonomických věd z pohledu ontologicko-nomologického, II, ad 2 (odst. 2-3). (In: Acta Oeconomica Pragensia, č. 7/2001.)

13 – Srov. tamtéž, II, ad 2 (odst. 4 an.).

14 – Srov. tamtéž, II, ad 3 (část 2).

15 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; III. Pozdější klasická novověká filosofie v politickoekonomické formě, 2.1. (In: E-Logos 1999.) Srov. též VI. Kyprý: K problematice metodologie věd a ekonomických věd z pohledu ontologicko-nomologického, II, ad 3 (zvl. 1. část). (In: Acta Oeconomica Pragensia, č. 7/2001.)

16 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; IV. Kantovo (resp. kantovské) paradigma ve vztahu k paradigmatu dřívější i pozdější klasické novověké filosofie i ve vztahu k její politickoekonomické formě, pozn. 4 ad 4. (E-Logos 2001.) Srov. též VI.

Kyprý: K problematice metodologie věd a ekonomických věd z pohledu ontologicko-nomologického, II, ad 2-3, IV (zvl. odst. 3). (In: Acta Oeconomica Pragensia, č. 7/2001.)

17 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; IV. Kantovo (resp. kantovské) paradigma ve vztahu k paradigmatu dřívější i pozdější klasické novověké filosofie i ve vztahu k její politickoekonomické formě, pozn. 4 [odst. 2-4] ad 4. (E-Logos 2001.) Srov. též VI. Kyprý: K problematice metodologie věd a ekonomických věd z pohledu ontologicko-nomologického, II, ad 3. – Oproti tomu, co tam (II, ad 3, 2. část) píšu, si nyní myslím, že to platí nejen pro Marxe, ale i pro Smitha: je-li pro ekonoma (společensko-ekonomické) dění bytí lidsky jsoucího objektivně determinováno tak, že vede nutně k jistému (a žádnému jinému) vyústění, jež nemůže vést už k žádnému jinému (proti)vyústění, tedy je pro ekonoma (společensko-ekonomické) dění bytí lidsky jsoucího objektivně *pre-determinováno*, a nezáleží (naprosto nezáleží) na tom, zda ekonom vyhláší lidskou poznatelnost této objektivní *pre-determinace* za lidskou poznatelnost *ex ante*, či zda též ekonom vyhláší lidskou poznatelnost téže objektivní *pre-determinace* za lidskou poznatelnost *ex post*: to je distinkce noetická; touto noetickou distinkcí se *ontologicky* (a *nomologicky*) na věci nic nemění.

18 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; IV. Kantovo (resp. kantovské) paradigma ve vztahu k paradigmatu dřívější i pozdější klasické novověké filosofie i ve vztahu k její politickoekonomické formě, 3, 4 (1. část, zvl. odst. 3-4). (E-Logos 2001.) Srov. též VI. Kyprý: K problematice metodologie věd (zvláště pak věd ekonomických) z pohledu eticky (tj. onto-antropologicko-eticky) nomologického, 1 (1. část, zvl. odst. 1, 3, 10, 11; 2. část, zvl. odst. 3). (In: Acta Oeconomica Pragensia, č. 8/2002.)

19 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; IV. Kantovo (resp. kantovské) paradigma ve vztahu k paradigmatu dřívější i pozdější klasické novověké filosofie i ve vztahu k její politickoekonomické formě, 3, 4 (1. část, zvl. odst. 3-4) a pozn. 5 (odst. 2) ad 4. (E-Logos 2001.) Srov. též VI. Kyprý: K problematice metodologie věd (zvláště pak věd ekonomických) z pohledu eticky (tj. onto-antropologicko-eticky) nomologického, 1 (2. část, zvl. odst. 2-4). (In: Acta Oeconomica Pragensia, č. 8/2002.)

Ad 2. Vědecký zákon ekonomický (bytí lidsky jsoucího).

1 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; I. Raná klasická novověká filosofie, 1, zvl. 1.2.2. a 1.2.3. (In: E-Logos 1994).

2 – Srov. tamtéž, 2, zvl. 2.2.2. a 2.2.3.

3 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; II. Pozdější klasická novověká filosofie, 1, zvl. 1.2. (In: E-Logos 1996.)

4 – Srov. VI. Kyprý: K problematice metodologie věd a ekonomických věd z pohledu ontologicko-nomologického, IV (zvl. odst. 3). (In: Acta Oeconomica Pragensia, č. 7/2001.)

5 – Srov. VI. Kyprý: K problematice metodologie věd (zvláště pak věd ekonomických) z pohledu eticky (tj. onto-antropologicko-eticky) nomologického, 1 (2. část, pozn. 1 [odst. 2] k odst. 2). (In: Acta Oeconomica Pragensia, č. 8/2002.)

6 – To, co nazývám „metodou antropologicko-ontologické abstrakce bytnosti lidského bytí a povinnosti plynoucí z bytnosti lidského bytí“, není ani faktuálně generalizující abstrakcí, neboť se netýká empirické bytnostné roviny bytí lidsky jsoucího; ani není (pre-faktuálně) idealizující abstrakcí, neboť se sice týká mimoempirické bytnostné roviny bytí lidsky jsoucího, nicméně nikoli v jeho objektivně determinované esenci (jako bytném základu pro objektivně determinované esenciální modifikace – konkretizace v té či té konstelaci jeho objektivních podmínek), nýbrž vždy v jeho subjektivně sebedeterminující existenci (jako bytnostním základu pro subjektivně sebedeterminující existenciální modifikace – konkretizace v těch či těch objektivních podmínkách jeho situace); a není ani dialektickou abstrakcí: na rozdíl od dialektické abstrakce, již taky není, se netýká vnitřně rozporně jednotné bytnosti lidského bytí a povinnosti plynoucí z bytnosti lidského bytí: na rozdíl od ní se týká bezrozporně jednotné bytnosti lidského bytí a povinnosti z bytnosti lidského bytí plynoucí. – To, co nazývám „metodou antropologicko-ontologické abstrakce bytnosti lidského bytí a povinnosti plynoucí z bytnosti lidského bytí“, je spíše typem fenomenologické redukce: filosoficko-antropologicky (antropologicko-ontologicky) důsledné (nejdůslednější) fenomenologické redukce.

7 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; IV. Kantovo (resp. kantovské) paradigma ve vztahu k paradigmatu dřívější i pozdější klasické novověké filosofie i ve vztahu k její politicko-ekonomické formě, 3, 4 (1. část, zvl. odst. 3-4) (E-Logos 2001), a VI. Kyprý: K problematice metodologie věd (zvláště pak věd ekonomických) z pohledu eticky (tj. onto-antropologicko-eticky) nomologického, 1 (1. část, zvl. odst. 3, 11). (In: Acta Oeconomica Pragensia, č. 8/2002.)

8 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; IV. Kantovo (resp. kantovské) paradigma ve vztahu k paradigmatu dřívější i pozdější klasické novověké filosofie i ve vztahu k její politicko-ekonomické formě, 3, 4 (1. část, zvl. odst. 3-4) a pozn. 5 (odst. 2) ad 4 (E-Logos 2001), a VI. Kyprý: K problematice metodologie věd (zvláště pak věd ekonomických) z pohledu eticky (tj. onto-antropologicko-eticky) nomologického, 1 (2. část, pozn. 2 [odst. 2] k odst. 2). (In: Acta Oeconomica Pragensia, č. 8/2001.)

9 – Srov. VI. Kyprý: K problematice metodologie věd a ekonomických věd z pohledu ontologicko-nomologického, II, ad 1. (In: Acta Oeconomica Pragensia, č. 7/2001.)

10 – Srov. tamtéž, II, ad 2 (pozn. 2 k odst. 1).

11 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; III. Pozdější klasická novověká filosofie v politickoekonomické formě, 1.2. a 1.3. (In: E-Logos 1999.) Srov. též VI. Kyprý: K problematice metodologie věd a ekonomických věd z pohledu ontologicko-nomologického, II, ad 2 (odst. 2-3). (In: Acta Oeconomica Pragensia, č. 7/2001.)

12 – Srov. tamtéž, II, ad 2 (odst. 4 an.).

13 – Srov. tamtéž, II, ad 3 (část 2).

14 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; III. Pozdější klasická novověká filosofie v politickoekonomické formě, 2.2. a 2.3. (In: E-Logos 1999.) Srov. též VI. Kyprý: K problematice metodologie věd a ekonomických věd z pohledu ontologicko-nomologického, II, ad 3 (zvl. 3. část). (In: Acta Oeconomica Pragensia, č. 7/2001.)

15 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; IV. Kantovo (resp. kantovské) paradigma ve vztahu k paradigmatu dřívější i pozdější klasické novověké filosofie i ve vztahu k její politicko-ekonomické formě, pozn. 4 ad 4. (E-Logos 2001.) Srov. též VI. Kyprý: K problematice metodologie věd a ekonomických věd z pohledu ontologicko-nomologického, II, ad 2-3, IV (zvl. odst. 3). (In: Acta Oeconomica Pragensia, č. 7/2001.)

16 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; IV. Kantovo (resp. kantovské) paradigma ve vztahu k paradigmatu dřívější i pozdější klasické novověké filosofie i ve vztahu k její politicko-ekonomické formě, pozn. 4 (odst. 2-4) ad 4. (E-Logos 2001.) Srov. též VI. Kyprý: K problematice metodologie věd a ekonomických věd z pohledu ontologicko-nomologického, II, ad 3. (In: Acta Oeconomica Pragensia, č. 7/2001.) – I zde tedy oproti tomu, co tam (II, ad 3, 2. část) píšou, si nyní myslím, že to platí nejen pro Marxe, ale i pro Smitha: je-li pro ekonoma (společensko-ekonomické) dění bytí lidsky jsoucího konec konců lidsky poznáné jako objektivně determinované tak, že vede nutně k jistému (a žádnému jinému) vyústění, jež nemůže vést už k žádnému jinému (proti)vyústění, tedy je pro ekonoma (společensko-ekonomické) dění bytí lidsky jsoucího konec konců lidsky poznáné jako objektivně *predeterminované*, a nezáleží (naprosto nezáleží) na tom, zda ekonom vyhlašuje lidské poznání této objektivní pre-determinace za lidsky dosažitelné *ex ante*, či zda ekonom vyhlašuje lidské poznání téže objektivní pre-determinace za lidsky dosažitelné *ex post*: to sice je noetická distinkce, nicméně touto noetickou distinkcí se na věci nic nemění nejen ontologicky a nomologicky, ale též noeticky, pokud jde o zásadní noetický optimismus v té věci: noeticky v té věci tu jde o zásadní noetický optimismus post-deterministicko-pre-deterministický.

17 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; IV. Kantovo (resp. kantovské) paradigma ve vztahu k paradigmatu dřívější i pozdější klasické novověké filosofie i ve vztahu k její politickoekonomické formě, 3, 4 (1. část, zvl. odst. 3-4). (E-Logos 2001.) Srov. též VI. Kyprý: K problematice metodologie věd (zvláště pak věd ekonomických) z pohledu eticky (tj. onto-antropologicko-eticky) nomologického, 1 (1. část, zvl. odst. 1, 3, 10, 11; 2. část, zvl. odst. 3). (In: Acta Oeconomica Pragensia, č. 8/2002.)

18 – Srov. VI. Kyprý: Vývoj pojmu zákona (bytí jsoucího) v klasické novověké filosofii; IV. Kantovo (resp. kantovské) paradigma ve vztahu k paradigmatu dřívější i pozdější klasické novověké filosofie i ve vztahu k její politickoekonomické formě, 3, 4 (1. část, zvl. odst. 3-4) a pozn. 5 (odst. 2)

ad 4. (E-Logos 2001.) Srov. též Vl. Kyprý: K problematice metodologie věd (zvláště pak věd ekonomických) z pohledu eticky (tj. onto-antropologicko-eticky) nomologického, 1 (2. část, zvl. odst. 2-4). (In: Acta Oeconomica Pragensia, č. 8/2002.)

1 – Resp.: o hloubku, tj. přesnost, resp.: o přesnost, tj. hloubku: „Hloubka“ bez přesnosti není vskutku-hloubkou; je spíše rapsodickou obskurností. „Přesnost“ bez hloubky není vskutku-přesností: je spíše pedantickou povrchností. (Vulgární „filozofie“ či vulgární ekonomie může být tím či oním, aspiruje-li ještě na „hloubku“ či na „přesnost“, tj. simuluje-li ještě hloubku či přesnost; avšak vulgární „filozofie“ ani vulgární ekonomie tím ani oním být nemusí, jestliže už na „hloubku“ či na „přesnost“ neaspiruje, tj. jestliže už hloubku ani přesnost nesimuluje. Přestává pak být skrytou vulgaritou a stává se pak odkrytě vulgární.)

© Vladimír K y p r ý, KFIL VŠE v Praze, nám. W. Churchilla 4, Praha 3 – Žižkov.