資本論・第1巻

第三章 貨幣または商品流通
第一節 価値の尺度　　（『経済学批判』の「価値尺度」の節）
第二節 流通手段　　　（『経済学批判』の｢流通手段｣の節）　
　　　a 商品の変態 (『経済学批判』の｢商品の変態｣の節)
　　　b 貨幣の流通　　　　　　　(『経済学批判』の「貨幣の通流」の節)

b 貨幣の流通

b) Der Umlauf des Geldes

 Der Formwechsel, worin sich der Stoffwechsel der Arbeitsprodukte vollzieht, W - G - W, bedingt, daﾟ derselbe Wert als Ware den Ausgangspunkt des Prozesses bildet und zu demselben Punkt zur・kkehrt als Ware. Diese Bewegung der Waren ist daher Kreislauf. Andrerseits schlieﾟt dieselbe Form den Kreislauf des Geldes aus. Ihr Resultat ist best舅dige Entfernung des Geldes von seinem Ausgangspunkt, nicht R・kkehr zu demselben. Solange der Verk舫fer die verwandelte Gestalt seiner Ware festh舁t, das Geld, befindet sich die Ware im Stadium der ersten Metamorphose oder hat nur ihre erste Zirkulationsh舁fte zur・kgelegt. Ist der Prozeﾟ, verkaufen um zu kaufen, vervollst舅digt, so ist auch das Geld wieder aus der Hand seines urspr・glichen Besitzers entfernt. Allerdings, wenn der Leinweber, nachdem er die Bibel gekauft, von neuem Leinwand verkauft, kehrt auch das Geld in seine Hand zur・k. Aber es kehrt nicht zur・k durch die Zirkulation der ersten 20 Ellen Leinwand, wodurch es vielmehr aus den H舅den des Leinwebers in die des Bibelverk舫fers entfernt ist. Es kehrt nur zur・k durch die Erneuerung oder Wiederholung desselben Zirkulationsprozesses f・ neue Ware und endet hier wie dort mit demselben Resultat. Die dem Geld durch die Warenzirkulation unmittelbar erteilte Bewegungsform ist daher seine best舅dige Entfernung vom Ausgangspunkt, sein Lauf aus der Hand eines Warenbesitzers in die eines andren, oder sein Umlauf (currency, cours de la monnaie).

 Der Umlauf des Geldes zeigt best舅dige, eintige Wiederholung desselben Prozesses. Die Ware steht stets auf Seite des Verk舫fers, das Geld stets auf Seite des K舫fers, als Kaufmittel. Es funktioniert als Kaufmittel, indem es den Preis der Ware realisiert. Indem es ihn realisiert, ・ertr臠t es die Ware aus der Hand des Verk舫fers in die Hand des K舫fers, w臧rend es sich gleichzeitig aus der Hand des K舫fers in die des Verk舫fers entfernt, um denselben Prozeﾟ mit einer andren Ware zu wiederholen. Daﾟ diese einseitige Form der Geldbewegung aus der doppelseitigen Formbewegung der Ware entspringt, ist verh・lt. Die Natur der Warenzirkulation selbst erzeugt den entgegengesetzten Schein. Die erste Metamorphose der Ware ist nicht nur als Bewegung des Geldes, sondern als ihre eigne Bewegung sichtbar, aber ihre zweite Metamorphose ist nur als Bewegung des Geldes sichtbar. In ihrer ersten Zirkulationsh舁fte wechselt die Ware den Platz mit dem Geld. Damit f舁lt zugleich ihre Gebrauchsgestalt aus der Zirkulation heraus, in die Konsumtion.82 Ihre Wertgestalt oder Geldlarve tritt an ihre Stelle. Die zweite Zirkulationsh舁fte durchl舫ft sie nicht mehr in ihrer eignen Naturalhaut, sondern in ihrer Goldhaut. Die Kontinuit舩 der Bewegung f舁lt damit ganz auf die Seite des Geldes und dieselbe Bewegung, die f・ die Ware zwei entgegengesetzte Prozesse einschlieﾟt, schlieﾟt als eigne Bewegung des Geldes stets denselben Prozeﾟ ein, seinen Stellenwechsel mit stets andrer Ware. Das Resultat der Warenzirkulation, Ersatz von Ware durch andre Ware, erscheint daher nicht durch ihren eignen Formwechsel vermittelt, sondern durch die Funktion des Geldes als Zirkulationsmittel, welches die an und f・ sich bewegungslosen Waren zirkuliert, sie aus der Hand, worin sie Nicht-Gebrauchswerte, in die Hand ・ertr臠t, worin sie Gebrauchswerte, stets in entgegengesetzter Richtung zu seinem eignen Lauf. Es entfernt die Waren best舅dig aus der Zirkulationssph舐e, indem es best舅dig an ihre Zirkulationsstelle tritt und sich damit von seinem eignen Ausgangspunkt entfernt. Obgleich daher die Geldbewegung nur Ausdruck der Warenzirkulation, erscheint umgekehrt die Warenzirkulation nur als Resultat der Geldbewegung.83

 Andrerseits kommt dem Geld nur die Funktion des Zirkulationsmittels zu, weil es der verselbst舅digte Wert der Waren ist. Seine Bewegung als Zirkulationsmittel ist daher in der Tat nur ihre eigne Formbewegung. Diese muﾟ sich daher auch sinnlich im Umlauf des Geldes widerspiegeln. So verwandelt z.B. die Leinwand zuerst ihre Warenform in ihre Geldform. Das letzte Extrem ihrer ersten Metamorphose W - G, die Geldform, wird dann das erste Extrem ihrer letzten Metamorphose G - W, ihrer R・kverwandlung in die Bibel. Aber jeder dieser zwei Formwechsel vollzieht sich durch einen Austausch zwischen Ware und Geld, durch ihren gegenseitigen Stellenwechsel. Dieselben Geldst・ke kommen als ent舫ﾟerte Gestalt der Ware in die Hand des Verk舫fers und verlassen sie als absolut ver舫ﾟerliche Gestalt der Ware. Sie wechseln zweimal die Stelle. Die erste Metamorphose der Leinwand bringt diese Geldst・ke in die Tasche des Webers, die zweite holt sie wieder heraus. Die beiden entgegengesetzten Formwechsel derselben Ware spiegeln sich also wider im zweimaligen Stellenwechsel des Geldes in entgegengesetzter Richtung.

 Finden dagegen nur einseitige Warenmetamorphosen statt, bloﾟe Verk舫fe oder bloﾟe K舫fe, wie man will, so wechselt dasselbe Geld auch nur einmal den Platz. Sein zweiter Stellenwechsel dr・kt stets die zweite Metamorphose der Ware aus, ihre R・kverwandlung aus Geld. In der h舫figen Wiederholung des Stellenwechsels derselben Geldst・ke spiegelt sich wider nicht nur die Metamorphosenreihe einer einzigen Ware, sondern auch die Verschlingung der zahllosen Metamorphosen der Warenwelt ・erhaupt. Es versteht sich ・rigens ganz von selbst, daﾟ alles dies nur f・ die hier betrachtete Form der einfachen Warenzirkulation gilt.

 Jede Ware, bei ihrem ersten Schritt in die Zirkulation, bei ihrem ersten Formwechsel, f舁lt aus der Zirkulation heraus, in welche stets neue Ware eintritt. Das Geld dagegen als Zirkulationsmittel haust best舅dig in der Zirkulationssph舐e und treibt sich best舅dig in ihr um. Es entsteht also die Frage, wieviel Geld diese Sph舐e best舅dig absorbiert.

 In einem Lande gehn jeden Tag zahlreiche, gleichzeitige und daher r舫mlich nebeneinander laufende einseitige Warenmetamorphosen vor, oder in andren Worten, bloﾟe Verk舫fe von der einen Seite, bloﾟe K舫fe von der andren. In ihren Preisen sind die Waren bereits bestimmten vorgestellten Geldquantis gleichgesetzt. Da nun die hier betrachtete, unmittelbare Zirkulationsform Ware und Geld einander stets leiblich gegen・erstellt, die eine auf den Pol des Verkaufs, das andre auf den Gegenpol des Kaufs, ist die f・ den Zirkulationsprozeﾟ der Warenwelt erheischte Masse von Zirkulationsmitteln bereits durch die Preissumme der Waren bestimmt. In der Tat stellt das Geld nur reell die in der Preissumme der Waren bereits ideell ausgedr・kte Goldsumme dar. Die Gleichheit dieser Summen versteht sich daher von selbst. Wir wissen jedoch, daﾟ bei gleichbleibenden Werten der Waren ihre Preise mit dem Werte des Goldes (des Geldmaterials) selbst wechseln, verh舁tnism葹ig steigen, wenn er f舁lt, und fallen, wenn er steigt. Ob die Preissumme der Waren so steige oder falle, die Masse des zirkulierenden Geldes muﾟ gleichm葹ig steigen oder fallen. Der Wechsel in der Masse der Zirkulationsmittel entspringt hier allerdings aus dem Geld selbst, aber nicht aus seiner Funktion als Zirkulationsmittel, sondern aus seiner Funktion als Wertmaﾟ. Der Preis der Waren wechselt erst umgekehrt wie der Wert des Geldes, und dann wechselt die Masse der Zirkulationsmittel direkt wie der Preis der Waren. Ganz dasselbe Ph舅omen w・de sich ereignen, wenn z.B. nicht der Wert des Goldes s舅ke, sondern Silber es als Wertmaﾟ ersetzte, oder nicht der Wert des Silbers stiege, sondern Gold es aus der Funktion des Wertmaﾟes verdr舅gte. In dem einen Fall m・te mehr Silber zirkulieren als vorher Gold, in dem andren weniger Gold als vorher Silber. In beiden F舁len h舩te sich der Wert des Geldmaterials ver舅dert, d.h. der Ware, die als Maﾟ der Werte funktioniert, daher der Preisausdruck der Warenwerte, daher die Masse des zirkulierenden Geldes, das zur Realisierung dieser Preise dient. Man hat gesehn, daﾟ die Zirkulationssph舐e der Waren ein Loch hat, wodurch Gold (Silber, kurz das Geldmaterial) in sie eintritt als Ware von gegebnem Wert. Dieser Wert ist vorausgesetzt bei der Funktion des Geldes als Wertmaﾟ, also bei der Preisbestimmung. Sinkt nun z.B. der Wert des Wertmaﾟes selbst, so erscheint dies zun臘hst im Preiswechsel der Waren, die unmittelbar an den Produktionsquellen der edlen Metalle mit ihnen als Waren ausgetauscht werden. Namentlich in minder entwickelten Zust舅den der b・gerlichen Gesellschaft wird ein groﾟer Teil der andren Waren noch l舅gere Zeit in dem nun illusorisch gewordnen, veralteten Wert des Wertmaﾟes gesch舩zt werden. Indes steckt die eine Ware die andre an durch ihr Wertverh舁tnis zu derselben, die Gold- oder Silberpreise der Waren gleichen sich allm臧lich aus in den durch ihre Werte selbst bestimmten Proportionen, bis schlieﾟlich alle Warenwerte dem neuen Wert des Geldmetalles entsprechend gesch舩zt werden. Dieser Ausgleichungsprozeﾟ ist begleitet von dem fortw臧renden Wachstum der edlen Metalle, welche im Ersatz f・ die direkt mit ihnen ausgetauschten Waren einstren. In demselben Maﾟ daher, worin die berichtigte Preisgebung der Waren sich verallgemeinert, oder ihre Werte dem neuen, gesunkenen und bis zu einem gewissen Punkt fortsinkenden Wert des Metalls gem葹 gesch舩zt werden, ist auch bereits seine zu ihrer Realisierung notwendige Mehrmasse vorhanden. Einseitige Beobachtung der Tatsachen, welche der Entdeckung der neuen Gold- und Silberquellen folgten, verleitete im 17. und namentlich im 18. Jahrhundert zum Trugschluﾟ, die Warenpreise seien gestiegen, weil mehr Gold und Silber als Zirkulationsmittel funktionierten. Im folgenden wird der Wert des Goldes als gegeben vorausgesetzt, wie er in der Tat im Augenblick der Preissch舩zung gegeben ist.

 Unter dieser Voraussetzung also ist die Masse der Zirkulationsmittel durch die zu realisierende Preissumme der Waren bestimmt. Setzen wir nun ferner den Preis jeder Warenart als gegeben voraus, so h舅gt die Preissumme der Waren offenbar von der in Zirkulation befindlichen Warenmasse ab. Es geht wenig Kopfbrechens dazu, um zu begreifen, daﾟ, wenn 1 Quarter Weizen 2 Pfd. St., 100 Quarter 200 Pfd. St., 200 Quarter 400 Pfd. St. usw. kosten, mit der Masse des Weizens daher die Geldmasse wachsen muﾟ, die beim Verkauf den Platz mit ihm wechselt.

 Die Warenmasse als gegeben vorausgesetzt, flutet die Masse des zirkulierenden Geldes auf und ab mit den Preisschwankungen der Waren. Sie steigt und f舁lt, weil die Preissumme der Waren infolge ihres Preiswechsels zu- oder abnimmt. Dazu ist keineswegs nig, daﾟ die Preise aller Waren gleichzeitig steigen oder fallen. Die Preissteigerung einer gewissen Anzahl leitender Artikel in dem einen oder ihre Preissenkung in dem andren Fall reicht hin, um die zu realisierende Preissumme aller zirkulierenden Waren zu erhn oder zu senken, also auch mehr oder weniger Geld in Zirkulation zu setzen. Ob der Preiswechsel der Waren wirkliche Wertwechsel widerspiegelt oder bloﾟe Schwankungen der Marktpreise, die Wirkung auf die Masse der Zirkulationsmittel bleibt dieselbe.

 Es sei gegeben eine Anzahl zusammenhangsloser, gleichzeitiger und daher r舫mlich nebeneinander laufender Verk舫fe oder Teilmetamorphosen, z.B. von 1 Quarter Weizen, 20 Ellen Leinwand, 1 Bibel, 4 Gallons Kornbranntwein. Wenn der Preis jedes Artikels 2 Pfd. St., die zu realisierende Preissumme daher 8 Pfd. St., so muﾟ eine Geldmasse von 8 Pfd. St. in die Zirkulation eingehn. Bilden dieselben Waren dagegen Glieder der uns bekannten Metamorphosenreihe: 1 Quarter Weizen - 2 Pfd. St. - 20 Ellen Leinwand - 2 Pfd. St. - 1 Bibel - 2 Pfd. St. - 4 Gallons Kornbranntwein - 2 Pfd. St., so machen 2 Pfd. St. die verschiednen Waren der Reihe nach zirkulieren, indem sie deren Preise der Reihe nach, also auch die Preissumme von 8 Pfd. St., realisieren, um schlieﾟlich in der Hand des Destillateurs auszuruhn. Sie vollbringen vier Uml舫fe. Dieser wiederholte Stellenwechsel derselben Geldst・ke stellt den doppelten Formwechsel der Ware dar, ihre Bewegung durch zwei entgegengesetzte Zirkulationsstadien und die Verschlingung der Metamorphosen verschiedner Waren.84 Die gegens舩zlichen und einander erg舅zenden Phasen, wodurch dieser Prozeﾟ verl舫ft, knen nicht r舫mlich nebeneinander fallen, sondern nur zeitlich aufeinander folgen. Zeitabschnitte bilden daher das Maﾟ seiner Dauer, oder die Anzahl der Uml舫fe derselben Geldst・ke in gegebner Zeit miﾟt die Geschwindigkeit des Geldumlaufs. Der Zirkulationsprozeﾟ jener vier Waren dauere z.B. einen Tag. So betr臠t die zu realisierende Preissumme: 8 Pfd. St., die Anzahl der Uml舫fe derselben Geldst・ke w臧rend des Tags: 4 und die Masse des zirkulierenden Geldes: 2 Pfd. St., oder f・ einen gegebnen Zeitabschnitt des Zirkulationsprozesses: Preissumme der Waren / Umlaufsanzahl gleichnamiger Geldst・ke = Masse des als Zirkulationsmittel funktionierenden Geldes. Dies Gesetz gilt allgemein. Der Zirkulationsprozeﾟ eines Landes in einem gegebnen Zeitabschnitt umfaﾟt zwar einerseits viele zersplitterte, gleichzeitige und r舫mlich nebeneinander fallende Verk舫fe (resp. K舫fe) oder Teilmetamorphosen, worin dieselben Geldst・ke nur einmal die Stelle wechseln oder nur einen Umlauf vollziehn, andrerseits viele teils nebeneinander herlaufende, teils sich ineinander verschlingende mehr oder minder gliederreiche Metamorphosenreihen, worin dieselben Geldst・ke mehr oder minder zahlreiche Uml舫fe zur・klegen. Die Gesamtzahl der Uml舫fe aller in Zirkulation befindlichen gleichnamigen Geldst・ke ergibt jedoch die Durchschnittsanzahl der Uml舫fe des einzelnen Geldst・ks oder die Durchschnittsgeschwindigkeit des Geldumlaufs. Die Geldmasse, die bei Beginn z.B. des t臠lichen Zirkulationsprozesses in ihn hineingeworfen wird, ist nat・lich bestimmt durch die Preissumme der gleichzeitig und r舫mlich nebeneinander zirkulierenden Waren. Aber innerhalb des Prozesses wird ein Geldst・k sozusagen f・ das andre verantwortlich gemacht. Beschleunigt das eine seine Umlaufsgeschwindigkeit, so erlahmt die des andren, oder es fliegt ganz aus der Zirkulationssph舐e heraus, da diese nur eine Goldmasse absorbieren kann, welche, multipliziert mit der mittlern Umlaufsanzahl ihres einzelnen Elements, gleich der zu realisierenden Preissumme ist. W臘hst daher die Anzahl der Uml舫fe der Geldst・ke, so nimmt ihre zirkulierende Masse ab. Nimmt die Anzahl ihrer Uml舫fe ab, so w臘hst ihre Masse. Weil die Masse des Geldes, die als Zirkulationsmittel funktionieren kann, bei gegebner Durchschnittsgeschwindigkeit gegeben ist, hat man daher z.B. nur eine bestimmte Quantit舩 von Ein-Pfund-Noten in die Zirkulation hineinzuwerfen, um ebenso viele Sovereigns hinauszuwerfen, ein allen Banken wohlbekanntes Kunstst・k.

 Wie im Geldumlauf ・erhaupt nur der Zirkulationsprozeﾟ der Waren, d.h. ihr Kreislauf durch entgegengesetzte Metamorphosen erscheint, so in der Geschwindigkeit des Geldumlaufs die Geschwindigkeit ihres Formwechsels, das kontinuierliche Ineinandergreifen der Metamorphosenreihen, die Hast des Stoffwechsels, das rasche Verschwinden der Waren aus der Zirkulationssph舐e und ihr ebenso rascher Ersatz durch neue Waren. In der Geschwindigkeit des Geldumlaufs erscheint also die fl・sige Einheit der entgegengesetzten und sich erg舅zenden Phasen, Verwandlung der Gebrauchsgestalt in Wertgestalt und R・kverwandlung der Wertgestalt in Gebrauchsgestalt, oder der beiden Prozesse des Verkaufs und Kaufs. Umgekehrt erscheint in der Verlangsamung des Geldumlaufs die Trennung und gegens舩zliche Verselbst舅digung dieser Prozesse, die Stockung des Formwechsels und daher des Stoffwechsels. Woher diese Stockung entspringt, ist nat・lich der Zirkulation selbst nicht anzusehn. Sie zeigt nur das Ph舅omen selbst. Der popul舐en Anschauung, welche mit verlangsamtem Geldumlauf das Geld minder h舫fig auf allen Punkten der Zirkulationsperipherie erscheinen und verschwinden sieht, liegt es nah, das Ph舅omen aus mangelnder Quantit舩 der Zirkulationsmittel zu deuten.85

 Das Gesamtquantum des in jedem Zeitabschnitt als Zirkulationsmittel funktionierenden Geldes ist also bestimmt einerseits durch die Preissumme der zirkulierenden Warenwelt, andrerseits durch den langsameren oder rascheren Fluﾟ ihrer gegens舩zlichen Zirkulationsprozesse, von dem es abh舅gt, der wievielte Teil jener Preissumme durch dieselben Geldst・ke realisiert werden kann. Die Preissumme der Waren h舅gt aber ab sowohl von der Masse als den Preisen jeder Warenart. Die drei Faktoren: die Preisbewegung, die zirkulierende Warenmasse und endlich die Umlaufsgeschwindigkeit des Geldes, knen aber in verschiedner Richtung und verschiednen Verh舁tnissen wechseln, die zu realisierende Preissumme, daher die durch sie bedingte Masse der Zirkulationsmittel, also sehr zahlreiche Kombinationen durchmachen. Wir z臧len hier nur die in der Geschichte der Warenpreise wichtigsten auf.

 Bei gleichbleibenden Warenpreisen kann die Masse der Zirkulationsmittel wachsen, weil die Masse der zirkulierenden Waren zunimmt oder die Umlaufsgeschwindigkeit des Geldes abnimmt oder beides zusammenwirkt. Die Masse der Zirkulationsmittel kann umgekehrt abnehmen mit abnehmender Warenmasse oder zunehmender Zirkulationsgeschwindigkeit.

 Bei allgemein steigenden Warenpreisen kann die Masse der Zirkulationsmittel gleichbleiben, wenn die Masse der zirkulierenden Waren in demselben Verh舁tnis abnimmt, worin ihr Preis zunimmt, oder die Umlaufsgeschwindigkeit des Geldes ebenso rasch zunimmt als die Preiserhung, w臧rend die zirkulierende Warenmasse konstant bleibt. Die Masse der Zirkulationsmittel kann fallen, weil die Warenmasse rascher ab- oder die Umlaufsgeschwindigkeit rascher zunimmt als die Preise.

 Bei allgemein fallenden Warenpreisen kann die Masse der Zirkulationsmittel gleichbleiben, wenn die Warenmasse in demselben Verh舁tnis w臘hst, worin ihr Preis f舁lt, oder die Umlaufsgeschwindigkeit des Geldes in demselben Verh舁tnis abnimmt wie die Preise. Sie kann wachsen, wenn die Warenmasse rascher w臘hst oder die Zirkulationsgeschwindigkeit rascher abnimmt, als die Warenpreise fallen.

 Die Variationen der verschiednen Faktoren knen sich wechselseitig kompensieren, so daﾟ ihrer best舅digen Unst舩igkeit zum Trotz die zu realisierende Gesamtsumme der Warenpreise konstant bleibt, also auch die zirkulierende Geldmasse. Man findet daher, namentlich bei Betrachtung etwas l舅gerer Perioden, ein viel konstanteres Durchschnittsniveau der in jedem Lande zirkulierenden Geldmasse und, mit Ausnahme starker Perturbationen, die periodisch aus den Produktions- und Handelskrisen, seltner aus einem Wechsel im Geldwert selbst entspringen, viel geringere Abweichungen von diesem Durchschnittsniveau, als man nach dem Augenschein erwarten sollte.

 Das Gesetz, daﾟ die Quantit舩 der Zirkulationsmittel bestimmt ist durch die Preissumme der zirkulierenden Waren und die Durchschnittsgeschwindigkeit des Geldumlaufs86, kann auch so ausgedr・kt werden, daﾟ bei gegebner Wertsumme der Waren und gegebner Durchschnittsgeschwindigkeit ihrer Metamorphosen, die Quantit舩 des umlaufenden Geldes oder des Geldmaterials von seinem eignen Wert abh舅gt. Die Illusion, daﾟ umgekehrt die Warenpreise durch die Masse der Zirkulationsmittel und letztre ihrerseits durch die Masse des in einem Lande befindlichen Geldmaterials bestimmt werden87, wurzelt bei ihren urspr・glichen Vertretern in der abgeschmackten Hypothese, daﾟ Waren ohne Preis und Geld ohne Wert in den Zirkulationsprozeﾟ eingehn, wo sich dann ein aliquoter Teil des Warenbreis mit einem aliquoten Teil des Metallbergs austausche.88

c) Die M・ze. Das Wertzeichen

 Aus der Funktion des Geldes als Zirkulationsmittel entspringt seine M・zgestalt. Der in dem Preise oder Geldnamen der Waren vorgestellte Gewichtsteil Gold muﾟ ihnen in der Zirkulation als gleichnamiges Goldst・k oder M・ze gegen・ertreten. Wie die Feststellung des Maﾟstabs der Preise, f舁lt das Gesch臟t der M・zung dem Staat anheim. In den verschiednen Nationaluniformen, die Gold und Silber als M・zen tragen, auf dem Weltmarkt aber wieder ausziehn, erscheint die Scheidung zwischen den innern oder nationalen Sph舐en der Warenzirkulation und ihrer allgemeinen Weltmarktssph舐e.

 Goldm・ze und Barrengold unterscheiden sich also von Haus aus nur durch die Figur, und das Gold ist best舅dig aus einer Form in die andre verwandelbar.89 Der Weg aus der M・ze ist aber zugleich der Gang zum Schmelztiegel. Im Umlauf verschleiﾟen n舂lich die Goldm・zen, die eine mehr, die andre weniger. Goldtitel und Goldsubstanz, Nominalgehalt

[Marx: Das Kapital, S. 176 ff. Digitale Bibliothek Band 11: Marx/Engels, S. 3490 (vgl. MEW Bd. 23, S. 128 ff.)]
[Marx: Das Kapital, S. 184 ff. Digitale Bibliothek Band 11: Marx/Engels, S. 3498 (vgl. MEW Bd. 23, S. 132 ff.)]
