

Adam Smith

ISTRAŽIVANJE
PRIRODE
I UZROKA
BOGATSTVA
NARODA

I

MCMLII
KULTURA

*An inquiry into the nature
and causes of*

THE WEALTH OF NATIONS
by
ADAM SMITH

Preveo:
Dr. MARIJAN HANŽEKOVIC

Adam Smith

ISTRAŽIVANJE PRIRODE
I UZROKA BOGATSTVA
NARODA

PRVI SVEZAK

MCMLII
KULTURA

PRIMJEDBE UZ PRIJEVOD

Ovaj prijevod je rađen prema kritičkom izdanju »Istraživanja prirode i uzroka bogatstva naroda«, koje je godine 1904. izdao Edwin Cannan, profesor ekonomskog teorijskog odeljenja na londonskom univerzitetu. Kao temelj tom izdanju poslužilo je Cannanu peto izdanje »Bogatstva naroda«, posljednje, koje je objavljeno prije Smithove smrti. Gdje je god to peto izdanje odstupalo od prvog, Cannan je istražio povijest i uzroke tih promjena i zabilježio ih u svojim opaskama. Cannan je svoje kritičko izdanje obilno popratio bilješkama, od kojih su u prijevod ušle samo one opaske, koje olakšavaju služenje Smithovim djelom, dok je sav veliki historijski aparat i poredbe s ranijim izdanjima ispušten. Prijevod ima tri vrste opaski, prvo, izvorne Smithove opaske, koje nemaju nikakve oznake, drugo, opaske s oznakom Ed. Cannan i, na kraju, treće, opaske prevodioca, koje se uglavnom odnose na kratka povijesna objašnjenja i treba da olakšaju razumijevanje i upotrebu djela. Kazalo, koje je dodano na kraju II. sveska, ustvari je prevedeno kazalo kritičnog izdanja Edwarda Cannana. On je izvorno Smithovo kazalo jako proširio i ta njegova proširenja stavljena su u uglate zagrade, da bi čitalac video, kako je izgledalo izvorno Smithovo kazalo, a kako ga je Cannan proširio.

M. H.

U Zagrebu, ožujka 1952.

S A D R Ž A J

	Strana
Predgovor	VII
Uvod i plan djela	3

KNJIGA I.

O uzrocima poboljšanja proizvodnih snaga rada i o redu, prema kojem se proizvod rada prirodno raspodjeljuje među različite slojeve naroda

Prvo poglavlje	
O podjeli rada	9
Drugo poglavlje	
O načelu, koje uzrokuje podjelu rada	16
Treće poglavlje	
Podjela rada je ograničena opsegom tržišta	19
Četvrto poglavlje	
O porijeklu i upotrebi novca	23
Peto poglavlje	
O stvarnoj i nominalnoj cijeni robe, ili o njezinoj cijeni u radu i njezinoj cijeni u novcu	29
Šesto poglavlje	
Sastavni dijelovi cijene robe	45
Sedmo poglavlje	
O prirodnoj i tržišnoj cijeni robe	52
Osmo poglavlje	
O plaći za rad	60

Deveto poglavlje

O profitima od kapitala	81
-----------------------------------	----

Deseto poglavlje

O plaćama i profitu u različitim zaposlenjima rada i kapitala	91
---	----

Prvi dio — Nejednakosti, koje potječu iz prirode samih zaposlenja :	92
---	----

Drugi dio — Nejednakosti, koje je uzrokovala evropska politika	110
--	-----

Jedanaesto poglavlje

O zemljišnoj renti	133
------------------------------	-----

Prvi dio — O proizvodu zemlje, koji uvijek daje rentu	135
---	-----

Drugi dio — O proizvodu zemlje, koji katkad daje, a katkad ne daje rentu	150
--	-----

Treći dio — O promjenama u omjeru između odnosnih vrijednosti one vrste proizvoda, koji uvijek daju rentu, i onih, koji katkad daju, a katkad ne daju rentu	162
---	-----

Posebna rasprava o promjenama u vrijednosti srebra u toku posljednja četiri stoljeća

Prvo razdoblje	165
--------------------------	-----

Drugo razdoblje	178
---------------------------	-----

Treće razdoblje	180
---------------------------	-----

Promjene u omjeru između vrijednosti zlata i srebra	197
---	-----

Razlozi za naslućivanje, da vrijednost srebra još uvijek pada	202
---	-----

Različiti učinak napretka kulture na stvarnu cijenu triju različitih vrsta srovnih proizvoda	203
--	-----

Prva vrsta	203
----------------------	-----

Druga vrsta	205
-----------------------	-----

Treća vrsta	214
-----------------------	-----

Završetak rasprave o promjenama u vrijednosti srebra	223
--	-----

Učinci napretka kulture na stvarnu cijenu manufaktурne robe	228
---	-----

Završetak poglavlja	233
-------------------------------	-----

KNJIGA II.

O prirodi, akumulaciji i upotrebi zalihe

Uvod	245
----------------	-----

Strana

Prvo poglavlje

O podjeli zalihe	247
----------------------------	-----

Drugo poglavlje

O novcu kao posebnoj grani opće zalihe društva ili o trošku održavanja narodnog kapitala	254
--	-----

Treće poglavlje

O akumulaciji kapitala ili o produktivnom i neproduktivnom radu	297
---	-----

Četvrto poglavlje

O zalihi, uzajmljenoj uz kamate	315
---	-----

Peto poglavlje

O različitoj upotrebi kapitala	323
--	-----

KNJIGA III.

O različitom napretku bogatstva kod različitih naroda

Prvo poglavlje

O prirodnom napretku bogatstva	341
--	-----

Drugo poglavlje

Zapostavljanje poljodjelstva u starom stanju Evrope poslije pada Rimskog carstva	345
--	-----

Treće poglavlje

O usponu i napretku velikih i malih gradova poslije propasti Rimskog carstva	357
--	-----

Četvrto poglavlje

Kako je trgovina gradova pridonijela unapređenju sela	367
---	-----

KNJIGA IV.

O sistemima političke ekonomije

Uvod	383
----------------	-----

Prvo poglavlje

O načelu trgovačkog ili merkantilnog sistema	383
--	-----

Drugo poglavlje

O ograničenjima uvoza iz stranih zemalja takvih dobara, koja se mogu proizvesti i kod kuće	404
--	-----

Treće poglavlje

O izvanrednim ograničenjima na uvoz dobara gotovo svake vrste iz onih zemalja, za koje se prepostavlja, da je bilanca s njima nepovoljna	423
Prvi dio — O nerazumnosti tih ograničenja, čak i na osnovu načela trgovačkog sistema	423
Dodatak, koji se odnosi na depozitne banke, a naročito na Amsterdamsku banku	429
Drugi dio — O nerazboritosti tih izvanrednih ograničenja na osnovu drugih načela	439

Adam Smith
BOGATSTVO NARODA
I. svezak

*
Korektor Kruna Tvrković

*

Stampanje ove knjige završeno
maja 1952. u Štampar. zavodu
»Ognjen Prica« u Zagrebu.

649.-

Adam Smith

ISTRAŽIVANJE
PRIRODE
I UZROKA
BOGATSTVA
NARODA

II

648.-

Adam Smith

ISTRAŽIVANJE
PRIRODE
I UZROKA
BOGATSTVA
NARODA

I

