
1

Undervisningshæfte 2
Kapitalismens politiske økonomi

Café Marx

2

1. Kapitalismens politiske økonomi.. 	 3

2. Vareproduktion.. 	 3

	 2.1 Bytteværdi. 	 4

	 2.2. Brugsværdi. 	 4

	 2.3. Pris.. 	 5

	 2.4. Penge som værdimåler.. 	 5

3. Arbejdskraften er en vare.. 	 5

	 3.1. Merværdi.. 	 6

	 3.2. Merværdiraten. 	 7

4. Kapital og profit.. 	 8

	 4.1. Profitraten. 	 10

	 4.2. Gennemsnitsprofitrate. 	 10

5. Profitratens faldende tendens. 	 12

	 5.1. Modvirkende tendenser.. 	 13

6. Kapitalistismens cykliske kriser.. 	 14

	 6.1. Krisens forløb. 	 14

	 6.2. Depression.. 	 15

	 6.3. Opsving.. 	 15

	 6.4. Højkonjunktur.. 	 16

	 6.5. Samfundsnæssiggørelse.. 	 16

Indholdsfortegnelse

Supplerende læsning der kan anbefales
KarlMarx: Lønarbejde og kapital. Løn pris og profit. Karl Marx og Friedrich
Engels, Udvalgte skrifter bd. I. Forlaget Tiden, 1952, 1972.

Isi Grünbaum: Kapitalismens politiske økonomi. Forlaget Tiden, 1980.

KarlMarx: Kapitalen I–III. Forlager Rhodos, 1970-72.

3

Borgerlig økonomi beskæftiger sig
alene med den måde de økonomiske
forhold viser sig.

Hvis man vil trænge ned under tin-
genes fremtrædelsesformer – ned til
deres væsensform – må man analysere
hvad der ligger under og bag ved det vi
umiddelbart kan se.

	Karl Marx bog »Kapitalen« har un-

dertitlen »Kritik af den politiske øko-
nomi«

Karl Marx indleder »Kapitalen« med
at at finde frem til den kapitalistiske
økonomis mest enkle bestanddel nem-
lig varen. Og det er gennem analyse af
selve varebegrebet at han blotlægger
hele den kapitalistiske økonomi og de
lovmæssigheder der karakteriserer den.

1. Kapitalismens politiske økonomi

2. Vareproduktion
I menneskehedens barndom produce-
rede enhver til sit eget brug: Man skaf-
fede selv sin føde, tilvirkede sine egne
redskaber, vævede sit eget tøj osv. Der
var ingen arbejdsdeling, når man ser
bort fra en vis praktisk arbejdsdeling
mellem kønnene.

Efterhånden begyndte menneskene
imidlertid at specialisere sig. En per-
son, der var særlig dygtig til at hugge
stenredskaber, fik f.eks. lov til at hellige
sig dette. Til gengæld forsynede resten
af stammen ham så med livsfornøden-
heder. Ved arbejdsdelingen forhøjedes
arbejdets produktivitet. Det blev muligt
med den samme anvendelse af muskel-
kraft, energi osv. at producere mere.

Den fremadskridende arbejdsdeling
er et af de vigtigste elementer i produk-
tivkræfternes udvikling. Flere og flere
funktioner er i tidens løb blevet overta-
get af specialiserede samfundsgrupper,
der i kraft af deres særlige færdigheder
og rutine kan producere tingene hurti-
gere og nemmere end de øvrige. Først
udskilte håndværkerne sig fra bøn-
derne, så købmændene fra producen-
terne osv.

Arbejdsdelingen efterfulgtes af en
spaltning af samfundet i klasser, dvs.
store samfundsgrupper, som hver for
sig havde – og har ensartet forhold
til produktionsmidlerne, og hvor en
klasse kunne udbytte en anden klasses
arbejde. Arbejdets forhøjede produkti-
vitet gjorde det nemlig muligt for det
enkelte menneske at producere mere
end det selv skulle forbruge for at op-
retholde livet.

Det blev derfor også muligt, at en
gruppe af mennesker helt kunne holde
op med at arbejde – og i stedet leve af
andres arbejde.

Merarbejdet er det arbejde, der ud-
føres udover, hvad arbejderen selv be-
høver til opretholdelsen af sin arbejds-
evne. Det er grundlaget for al udbyt-
ning. Slaveejeren lever af sine slavers
merarbejde, feudalherren af sine fæste-
bønders og kapitalisten af sine arbejde-
res merarbejde.

Når der sker en samfundsmæssig
arbejdsdeling, kræver det en eller an-
den form for varebytte – byttehandel.
Smeden må – da han ikke selv kan spise
sine plovjern – bytte dem bort til bon-
den for at få brød på bordet.

4

Det at producere ting med hen-
blik på salg kaldes at producere varer.
En vare er en brugsgenstand, der er
fremstillet med bytte eller salg for øje.

I det kapitalistiske samfund produ-
ceres næsten alt på denne måde. Mens
man i feudalsamfundet selv syede sit
tøj, bagte sit brød osv., så er alle disse
funktioner under kapitalismen overta-
get af specialiserede samfundsgrupper.
Det kapitalistiske samfund er et vareprodu-
cerende samfund – karakteriseret ved indu-
striel masseproduktion.

2.1 Bytteværdi
Producenterne bytter altså med hin-
anden. Men hvordan finder man frem
til bytteforholdet. Dvs. til, hvor meget
korn smeden skal have for sit plovjern.
Bytteforholdet kan ikke vælges tilfæl-
digt. Hvis smeden f.eks. kun får et brød
pr. plovjern, dør han hurtigt af sult.

Den borgerlige økonomi hævder, at
bytteforholdet bestemmes af forholdet
mellem udbud og efterspørgsel. Er der
kun lidt af en vare, men mange, der har
brug for den, bliver den dyr – er der
derimod meget af den, og kun få inte-
resserede, bliver den billig. Marx gør
opmæksom på, at i det øjeblik, hvor ud-
bud er lig med efterspørgsel, dvs. hvor
behovet for varen lige netop er dækket,
så forklarer udbud og efterspørgsel in-
tet.

Ifølge Marx (der her bygger på den
engelske økonom Ricardo) bestemmes
bytteforholdet mellem to varer af deres
indbyrdes bytteværdi; nemlig hvor me-
get arbejde der kræves til at fremstille
dem.

Hvis det f.eks. tager smeden 2 dage
at smede et plovjern, mens bonden kan

høste i alt 365 sække korn om året – dvs.
gennemsnitligt en sæk om dagen – så er
et plovjern lige så meget værd som to
sække korn. Man siger derfor at bytte-
værdien af et plovjern er to sække korn.

Marx bruger betegnelsen ækviva-
lens om værdien, idet en vares værdi
kun kan udtrykkes ved en anden vares
værdi, den ækvivalente vare, som altså
er alle andre varer i forskellig mængde.

En byttehandel, hvor der byttes va-
rer, der har samme bytteværdi, kan
begge parter stå sig ved, da de udveks-
ler varer, som det har kostet lige meget
arbejde at fremstille.

I stedet for bytteværdi vil vi ofte bare
sige værdi. En vares værdi må ikke for-
veksles med dens brugsværdi.

2.2 Brugsværdi
Brugsværdien af en vare er den nytte, va-
ren gør, dens anvendelse. Brugsværdien
af et plovjern er f.eks. det, at man kan
pløje sin mark med det. Brugsværdien
af kornet er, at man kan bage brød af
det. Det er naturligvis en forudsætning
for, at en vare har en (bytte)værdi, at
den også har en brugsværdi.

I det feudale samfund produceres der
også varer; her ejer producenten selv
redskaberne til produktionen, hvorved
vi kankonkludere at værdien af varerne
svarer til den mængde arbejde, der gennem-
snitligt er nødvendigt for at producere dem.

I det kapitalistiske samfund ejer pro-
ducenten, arbejderen ikke arbejdsred-
kaberne. Kapitalisten må derfor ansætte
arbejderen til den pris som er gældende
i samfundet. Hvilken pris der er tale
om skal vi vende tilbage til. Men vi kan
udlede, at varens værdi i det udviklede
kapitalistiske samfund bestemmes af

5

den gennemsnitlige, samfundsmæssigt
nødvendige mængde arbejde der kræves til
dens produktion.

2.3 Pris
En vares værdi og den pris man kan
få for varen er ikke sammenfaldende.
For nærværende kan vi sige at prisen
fastsættes ved tilbud. Er der stort ud-
bud af varer, vil prisen være lavere end
hvis udbuddet er lille. Prisen afgøres af
markedet ved udbud og efterspørgsel.

2.4 Penge som værdimåler
I virkeligheden bytter man jo ikke varer
med hinanden. Det ville være et alt for
usmidigt system.
	 Man bruger derfor penge som en må-
lestok for de forskellige varers værdi.
Et plovjerns værdi svarer f.eks. til 200
kr. og det samme gælder for en jakke
og for en sæk korn. Smeden sælger nu
sit plovjern til bonden for 200 kr., og
køber en jakke for pengene hos skræd-
deren (der måske køber en sæk korn).
Varerne har på denne måde fået en pris.
Prisen på en vare er dens værdi udtrykt
i penge.

Pengene (P) spiller en overordentlig
central rolle under kapitalismen. I tid-
ligere samfund solgte man typisk nogle

varer (V) for penge med henblik på at
købe nogle andre varer. Byttehandelen
fulgte skemaet:

V — P —V
Det typiske for kapitalismen er deri-
mod, at man begynder med en sum
penge. For denne sum køber man nogle
varer med henblik på at sælge dem igen
for en større sum penge end den, man
begyndte med. Handelen følger dette
skema:

P — V — P' (hvor P'står for en større
sum penge end den oprindelige).

At pengene på denne måde kan
»yngle« hænger sammen med karak-
teren af de varer, man som kapitalist
køber. Den vigtigste af disse varer er
arbejdskraften – menneskets brugsværdi
i produktionen.

Spørgsmål

1.	� Hvorfor forhøjer arbejdsdelingen ar-
bejdets produktivitet? Giv eksempler
på det.

2.	� Nævn eksempler på at arbejdsdelin-
gen har udviklet sig herhjemme.

3.	� Find eksempler på, at varernes pris
afhænger af den arbejdsmængde, der
er nødvendig for at producere dem.

Arbejdskraften har ikke altid været en
vare. I slavesamfundet var selve arbej-
deren en vare. Slaverne kunne købes og
sælges som alle andre varer. De var de-
res herrers uindskrænkede ejendom.

Under kapitalismen er det ikke ar-
bejderen selv, men kun hans arbejdskraft,

der er en vare. Ved fremkomsten af den
første »oprindelige« kapitalisme ople-
ver de hidtidige producenter, de små
håndværkervirksomheder og den alt-
omfattende hjemmeproduktion blandt
bønderne, at de ikke kan afsætte deres
varer.

3. �Arbejdskraften er en vare

6

De blev drevet fra jord og bord og
gjort til frie arbejdere. Frie i den dobbelte
betydning, hvori Marx opfattede deres
stilling: Fri for herremandens tvang, og
fri for ejendom af nogen art.

De er frataget deres livsgrundlag og
ders overlevelse eksisterer alene ved at
få arbejde i de fremvoksende fabrikker.

 Arbejdskraftens pris er den udbetalte
løn. Den bestemmes – lige som alle an-
dre priser – ved udbud og efterspørgsel
af arbejdskraft på markedet.

Arbejdskraftens værdi er værdien af de
eksistensmidler, der kræves for at den
enkelte arbejder kan opretholde livet –
og hermed sin arbejdskraft.

Det er imidlertid nødvendigt, at også
hele arbejderklassen bliver ved at bestå,
så der til stadighed er en arbejdskraft,
kapitalisterne kan købe. Derfor omfatter
arbejdskraftens værdi også udgifterne
til underhold af arbejderens familie til
sikring af et nyt slægtled af arbejdere.

Hertil kommer et historisk element. Det
nødvendige eksistensminimum vokser
i takt med samfundsudviklingen – og
med arbejderklassens styrke.

Det er altså arbejdslønnens væsen, at
dække de udgifter, der er nødvendige
til arbejdskraftens opretholdelse.

3.1 Merværdi
Kapitalisten køber altså arbejdskraften,
f.eks. for en dag ad gangen. Herfor be-
taler han arbejdskraftens værdi, i vores
eksempel 200 kr.

Nu giver arbejderen sig til at arbejde.
Hvis hans arbejdsdag er 8 timer, produ-
cerer han måske 2 plovjern om dagen,
som kapitalisten sælger for 200 kr. pr.
stk. Arbejderen producerer altså varer
for 400 kr. men får kun 200 kr. med hjem

i lønningsposen. Man kan også sige, at
han de første 4 timer producerer varer,
hvis værdi svarer til hans egen løn – og
de sidste 4 timer arbejder gratis for ka-
pitalisten.

Den tid, arbejderen arbejder »for sig
selv«, de første 4 timer, kaldes den nød-
vendige arbejdstid eller det betalte arbejde.
Den tid han arbejder gratis for kapita-
listen kaldes merarbejdstiden eller det
ubetalte arbejde.

Arbejderen producerer varer hele
tiden. I løbet af de første 4 timer laver
han f.eks. et plovjern til en værdi af 200
kr., hvilket svarer til hans arbejdsløn.
De sidste 4 timer producerer han lige-
ledes et plovjern til 200 kr. Denne værdi
kaldes merværdien. I regneeksemplerne
forkortet til m. Merværdien går direkte i
kapitalistens lomme, da han jo har købt
arbejdskraften for en hel dag. Det arbej-
deren producerer, tilhører følgelig ham.

Dette at tilegne sig frugterne af andres

Betalt arbejde
4 timer

Ubetalt arbejde
4 timer

Fig. 1. Merværdiraten
Arbejdsdag: 8 timer

Arbejdsløn: 200 kr. – merværdi : 200 kr.
Merværdiraten er i dette tilfælde:

Ubetalt arbejde = 4 timer = 100%
Betalt arbejde 4 timer

Det samme resultat får man ved at beregne
forholdet mellem merværdi og arbejdsløn:

Merværdi = 200 kr. = 100%
Arbejdsløn 200 kr.

7

merarbejde kaldes udbytning. Hvor hård
udbytningen er, måler man på forhol-
det mellem merarbejdet og den nød-
vendige arbejdstid, eller med andre
ord, hvor stor en del af arbejdsdagen,
arbejderen må arbejde gratis for kapi-
talisten.

3.2 Merværdiraten
Merværdiraten (forkortet m') måler for-
holdet mellem det ubetalte og det be-
talte arbejde, eller mellem merværdien
og arbejdslønnen. (Se fig. 1.)

Merværdiraten = m' =
m
v

Ønsker kapitalisten at skærpe udbyt-
ningen, tilegne sig mere merværdi, er
der to måder:
a)	� Han kan tvinge arbejderen til at ar-

bejde længere, f.eks. 9 timer i ste-
det for 8. Da arbejdskraftens værdi
(lønnen) ikke ændres herved, tilfal-
der produktet af den ekstra arbejds-
time kapitalisten ubeskåret. Dette
kaldes at hæve den absolutte merværdi-
rate. (Se fig. 2)

b)	� Kapitalisten kan opnå samme re-

sultat ved at skrue tempoet i vejret.
Arbejderen producerer nu flere varer
på samme tid. Det tager ham derfor
kortere tid at producere varer, der i
værdi svarer til hans egen løn – f.eks.
3 timer. Men han arbejder stadig 8
timer om dagen – og altså 5 timer
gratis for kapitalisten. Holder han
samme tempo hele dagen, produce-
rer han i løbet af disse 5 timer varer,
merværdi, til 333 kr.

I takt med produktivitetsstigningen
inden for f.eks. landbruget falder vær-
dien af arbejdernes eksistensmidler,
da der nu kræves mindre arbejde til at
fremstille dem. Kapitalisten kan derfor
presse lønnen tilsvarende uden at for-
ringe arbejdernes levefod og arbejds-
evne. Arbejderen producerer imidlertid
stadig lige mange varer, lige så meget
værdi – og følgelig mere merværdi.
Dette kalder Marx at hæve den relative
merværdirate.

Merværdiraten er ikke noget natur-
givent. Den er tværtimod genstand for
en daglig kamp mellem arbejdere og
kapitalister.

Betalt arbejde
4 timer

Ubetalt arbejde
5 timer

Fig. 2. Den absolutte merværdirate
Arbejdsdag: 9 timer

Arbejdsløn: 200 kr. – merværdi : 250 kr.
Merværdiraten er i dette tilfælde:

5 timer = 250 kr.
= 125%

4 timer 200 kr.

Fig. 3. Den relative merværdirate
Arbejdsdag: 8 timer

Arbejdsløn: 150 kr. – merværdi : 333 kr.
Merværdiraten er i dette tilfælde:

5 timer = 333 kr. = 222%
3 timer 150 kr.

Betalt arbejde
3 timer

Ubetalt arbejde
5 timer

8

Kapitalisterne søger at forlænge ar-
bejdsdagen og skrue tempoet op, eller
at sænke lønnen – dvs. at hæve mer-
værdiraten.

Arbejderne kæmper derimod for
kortere arbejdstid, mindre stressende
arbejdstempo og højere løn – altså for
en lavere merværdirate.

Denne kamp om merværdiraten er den
grundlæggende økonomiske form for klas-
sekamp.

Spørgsmål
1.	 Hvad bestemmer danske arbejderes

løn? Holder Marx’s forklaring stik?

2.	 Nævn eksempler på at prisen på
arbejdskraft stiger – og/eller falder?
– og hvorfor gør den det?

3.	 Diskuter aktuelle eksempler på
»kampen om merværdiraten«.

Ved at kapitalisten tilegner sig pro-
duktet af arbejderens ubetalte arbejde
(merværdien) opnår han et overskud,
en profit.

I første omgang ligger dette over-
skud »gemt« i plovjernene, der har en
større værdi end den sum penge, ka-
pitalisten har lagt ud. Når kapitalisten
sælger disse plovjern og opnår en pris,
der svarer til varernes værdi, opnår
han en profit. Profitten er den mer-
værdi, han faktisk opnå eller realiserer
ved salg af varerne. Bliver han nødt til at
sælge varerne til en pris, der ligger un-
der deres værdi, får han ikke realiseret
hele den merværdi, de rummer og pro-
fitten bliver mindre end merværdien.
Opnår han derimod en pris, der ligger
over værdien, bliver profitten større
end merværdien. For nemheds skyld
forkortes profitten med p.

De penge, kapitalisten købte arbejds-
kraft for, har altså »ynglet«, forrentet
sig. Dette kalder man, at de har fungeret
som kapital. En kapital er en sum af værdier
(f.eks. penge) der vokser, forrenter sig.

Vi vil nu se på, hvordan en kapital

forrenter sig. Kapitalen begynder som
en sum penge (P). For disse penge køber
kapitalisten nogle varer (V). Dels nogle
produktionsmidler (Pm): Maskiner,
værktøj, bygninger osv., og dels noget
arbejdskraft (Ak).

Når arbejdskraften benytter produk-
tionsmidlerne, bliver resultatet en
mængde varer (V'). Disse varers værdi
er større end den sum, kapitalisten har
lagt ud, idet merværdien jo er kommet
til. (V'= V + m). Disse varer sælger kapi-
talisten for en sum penge, der er større
end den oprindelige (P') , idet han rea-
liserer den merværdi, der ligger gemt i
varerne, i form af en profit (P'= P + p).
(Se fig. 4).

For denne forøgede sum penge kan
han købe endnu flere produktionsmid-
ler og/eller mere arbejdskraft, som
kan producere endnu flere varer osv.
Kapitalen gennemløber altså en slags
kredsløb – eller rettere flere kredsløb
efter hinanden, hvorved den hele tiden
vokser ved at tilegne sig merværdi:

Kapitalisten kan vælge enten at
bruge hele den merværdi han realiserer

4. Kapital og profit

9

til sit personlige forbrug – eller at an-
vende den til at udvide virksomheden
ved at købe mere arbejdskraft og/eller
flere produktionsmidler. Vi skal siden
se, hvordan konkurrencen tvinger ham
til at gøre det sidste.

Den kapital, som kapitalisten inve-
sterer, kan deles i to: Den del han køber
arbejdskraft for og den del han bruger
til køb af produktionsmidler. Vi har set,
at det kun er den del, som anvendes til
køb af arbejdskraft der kan frembringe
ny værdi, nemlig gennem arbejdet.

Udover varer til samme værdi som
det kapitalisten har betalt for arbejds-
kraften, skaber arbejdskraften endnu
flere varer, hvis værdi udgør mervær-
dien. Denne del af kapitalen (lønsum-
men) forøges altså, og Marx kalder den
derfor for variabel kapital (forkortet: v).

Den del af kapitalen, der anvendes til
køb af produktionsmidler frembringer
derimod ingen ny værdi. Dette hævder

en del borgerlige økonomer, hvilket
hænger sammen med deres fejlagtige
opfattelse af, hvad der bestemmer en
vares værdi. Ganske vist kan en ma-
skine gøre det muligt at producere flere
varer end tidligere med den samme an-
vendelse af menneskelig arbejdskraft.
Men der skabes ikke af den grund ny
værdi, tværtimod falder varernes pris
– på grund af konkurrencen – før eller
siden til et lavere niveau, et niveau der
svarer til den arbejdsmængde, der nu
er nødvendig for at producere dem,
som altså svarer til varernes værdi.

Denne del af kapitalen frembringer
altså ikke ny værdi, og Marx kalder den
derfor for konstant kapital (forkortet: k).
Den konstante kapitals værdi overfø-
res uforandret på de nye varer.

Har smeden f.eks. købt råstoffer for
40 kr. pr. plovjern, lægges de 40 kr. oven
i plovjernets pris, der nu bliver 240 kr.

Har han desuden måttet anskaffe
sig en maskine til 10.000 kr. – som i alt
kan lave 1.000 plovjern, før den er slidt
ned, og han må købe en ny – så lægges
der for 10 kr. maskinslid oven i varens
værdi, nemlig 1/1000 af maskinens
værdi. Den samlede konstante kapital
bliver altså i vores eksempel 50 kr., og
plovjernets værdi kommer op på 250 kr.

En vares værdi – og hermed dens
pris – bestemmes altså således:

Konstant kapital (50 kr.) + variabel ka-
pital (½ dagløn = 100 kr.) + merværdien
(100 kr.) Formelen kan forkortes således:
V = k + v + m.

Merværdi

Variabel kapital

Konstant kapital
Råstoffer

Konstant kapital
Maskinslid

Fig. 5. En vares værdi

Fig. 4.

P – – – V Pm – – – – – V' → P' – – – V' Pm – – – – – V'' – – – P''Ak Ak(prod.) (prod.)

10

4.1. Profitraten
Det kapitalisten interesserer sig for, er
ikke udbytningsgraden, men hans ka-
pitals forrentning.

Han vil se på, hvor stort et overskud
virksomheden har givet, i forhold til
hvad han alt i alt har investeret. Med
andre ord: Hvor stor en procentdel ud-
gør profitten af hans samlede investe-
ringer – i både konstant og variabel
kapital. Denne størrelse betegnes som
profitraten (forkortet: p').

Profitraten beregnes altså således:

p' =
m

k + v
Merværdien svarer altså til profitten.
Men merværdiraten vil altid være større
end profitraten, da profitraten beregnes
i forhold til den samlede kapital, og ikke
kun den variable kapital.

I vores eksempel er profitraten:
100 kr. (m) = 66,6%

50 kr. (k) + 100 kr. (v)

Vi ser, at jo mindre den konstante kapi-
tal er – dvs. jo mindre kapitalisten må
investere for at sætte produktionen, og
udbytningen, i gang – jo højere er pro-
fitraten. Og omvendt: Jo større konstant
kapital, jo lavere profitrate.

Hvis vores plovjernsfabrikant for at
være konkurrencedygtig må anskaffe
sig en ny maskine til 50.000 kr. (der
lige som den gamle kun holder til 1.000
plovjern, før den er slidt ned), så vokser
hans konstante kapital til 90 kr. (50 kr.
maskinslid + 40 kr. råstoffer).

Hans profitrate bliver nu:

m
= 100 kr. = 53%

k + v 90 kr. + 100 kr.

Profitraten er altså faldet. Profitraten

er kapitalismens hovedhjørnesten, den
krumtap, hvorom hele det kapitalisti-
ske verdenssystem drejer sig.

4.2. Gennemsnitsprofitrate
Kapitalisterne investerer altså deres ka-
pital der, hvor de kan tjene mest, opnå
den højeste profitrate. Kan vores plov-
jernsfabrikant opnå en højere profitrate
ved at lave bukser, flytter han simpelt-
hen sin kapital over i beklædningsin-
dustrien.

Profitten afhænger naturligvis i sid-
ste instans af, om varerne kan sælges
til den beregnede pris. Merværdien lig-
ger jo »gemt« i varerne, og skal »hentes
frem« ved salget af disse varer.

Vores plovjernsfabrikant vil nu flytte
sin kapital over i den branche, hvor pro-
fitraten for øjeblikket er højest, nemlig
beklædningsindustrien. Dette kan skyl-
des, at der kun skal små investeringer
til for at sætte produktionen i gang (lille
andel af konstant kapital) – eller det kan
skyldes, at priserne ligger højt, fordi ud-
buddet ikke har fulgt med efterspørg-
selen.

Det samme gør en del af hans kon-
kurrenter, så nu bliver der pludselig
trængsel i tekstilindustrien. Der bliver
produceret en guds velsignelse af for-
skellige beklædningsgenstande, mange
flere end der er købere til. Derved bli-
ver profitraten mindre end forudset, og
en del kapitalister vil søge over i andre
brancher, hvor fortjenesten for øjeblik-
ket ser ud til at blive god.

Der bliver nu færre beklædningsfa-
brikanter, færre beklædningsvarer, og
priserne kan derfor igen hæves – og
profitterne stiger igen. Stiger profitterne
til det gamle niveau, begynder det hele

11

forfra igen: Stor kapitaltilstrømning,
stort udbud, faldende priser, faldende
profitter, kapitalflugt osv.

Denne proces foregår overalt og
hele tiden, i det kapitalistiske samfund.
Priser og profitter svinger op og ned –
men ikke tilfældigt.

Man kan ikke forestille sig, at nogle
brancher gennem flere år kan opnå su-
perprofitter, mens andre giver tab, for så
ville jo nemlig netop de omtalte kapital-
bevægelser sættes igang.

Priserne svinger omkring et bestemt
niveau – den stiplede linje i fig. 6 – der

svarer til varernes værdi, dvs. til den
arbejdsmængde, der kræves til deres
produktion. Dette niveau er også det,
der sikrer kapitalisterne en profitrate,
der svarer til den gennemsnitlige i sam-
fundet. .

Det niveau, priserne svinger om, sva-
rer altså til den konstante kapital + den
variable kapital + den gennemsnitlige
profit.

Dette niveau, som også kan forkor-
tes: Omkostninger + gennemsnitsprofit,
kalder Marx for produktionsprisen.

Der er spørgsmål på næste side.

m

v

k

m
v

k

Vare 1 Vare 2

Gennem-
snits-
profit

Værdi Produk-
tionspris

Værdi Produk-
tionspris

O
m

kostninger

Fig. 7. Produktionspriser

Værdi/
gennemsnitsprofitrate

Priser/profitter
Priser/Profitter

Værdi/
gennemsnits-
profitrate

Fig. 6. Pris- og profitsvingninger

12

Kapitalisterne må altså på langt sigt
sælge deres varer til produktionsprisen.
Denne svarer i gennemsnit til værdien,
dvs. den samfundsmæssigt nødven-
dige arbejdsmængde, der kræves til
varernes produktion. Når kapitalisten
sælger til produktionsprisen opnår han
en gennemsnitsprofit.

Han slår sig imidlertid ikke til tåls
hermed. Da kapitalisten stadig er ka-
pitalist, har han kun et formål med sin
produktion: At opnå den højest mulige
profitrate på sin kapital.

Da prisen altså er fast og den enkelte
kapitalist ikke har nogen indflydelse på
den, har han kun en mulighed, hvis han
vil hæve sin profitrate: Han må sænke
sine omkostninger, anvende mindre
konstant og variabel kapital til at pro-
ducere sine varer. Hvis en kapitalist kan
producere billigere end sine konkur-
renter, dvs. med lavere omkostninger –
men stadig sælge til samme pris – opnår
han herved en ekstraprofit ud over gen-
nemsnitsprofitten.

Dette sker først og fremmest ved at
indføre ny teknik. Nye maskiner er ar-
bejjdsbesparende. En arbejder kan med
samme anvendelse af muskelkraft,
producere flere plovjern med en meka-
nisk hammer end med en almindelig.

Den nye maskine koster selvfølge-

lig også penge. Og det siger sig selv, at
det kun kan betale sig at anvende den,
hvis den sparer flere penge i form af
arbejdsløn end den selv koster i form
af maskinslid. Hvis en maskine f.eks.
koster 100.000 kr. og bliver slidt ned
efter at have produceret 1.000 plovjern
koster den 100 kr. pr. plovjern. Gør den
det muligt for arbejderen at producere
et plovjern på 2 timer i stedet for som
tidligere på 4 timer, sparer den i alt ka-
pitalisten for 2 timelønninger à 25 kr., i
alt 50 kr. Den er en dårlig investering, da
den koster 100 kr. men kun sparer 50 kr.

Koster maskinen derimod f.eks.
40.000 kr., og holder den til at produ-
cere 2.000 plovjern er maskinsliddet pr.
plovjern kun 20 kr. Sparer den stadig 2
arbejdstimer til i alt 50 kr. er den en ren-
tabel investering. Kapitalisten vil opnå
en ekstraprofit på 30 kr. pr. plovjern ud-
over gennemsnitsprofitten.

Spørgsmål
1.	 Hvorfor skaber maskiner ingen

værdi?
2.	 Diskuter konsekvenserne af, at pro-

duktionen i Danmark styres af pro-
fitmotiver.

3.	� Hvilke konsekvenser har kapital-
bevægelserne mellem brancher for
arbejderklassen?

m
v

k

Fig. 8. Profitratens faldende tendens

5. Profitratens faldende tendens

13

Dette forudsætter imidlertid, at pri-
serne ikke ændres. I virkeligheden vil
vores fremsynede plovjernsfabrikant
sandsynligvis sætte sine priser ned –
ikke lige så meget som maskinen gør
det muligt, men lige præcis så meget,
at han kan udvide sit marked. Sætter
han prisen 10 kr. ned, opnår han stadig
en ekstraprofit på 20 kr. Men han op-
når samtidig at kunderne søger over til
ham, at han udkonkurrerer de øvrige
plov.

For ikke at bukke under, må konkur-
renterne også sætte deres priser ned.
Dette kan de kun gøre ved ligeledes
at indføre den ny teknologi. Når alle
plovjernsfabrikanterne har gjort det, er
der ikke længere nogen ekstraprofit at
hente. Tværtimod er prisen på plovjern
nu – ved konkurrencen – faldet til et
lavere niveau. Et niveau, der svarer til
den arbejdsmængde, der nu kræves til
at fremstille et plovjern. Prisen falder til
værdien.

I vores eksempel bliver prisen på et
plovjern:

Råstoffer.. 	 40 kr.
Maskinslid.. 	 20 kr.
Arbejdsløn (2 timer).. 	 50 kr.
Merværdi (m' = 100%).. 	 50 kr.
I alt . 	 160 kr.

Selv om merværdiraten stadig er 100%,
er merværdien faldet til 50 kr., og profit-
raten bliver nu:

m = 50 kr. = 50 kr. = 45%
k + v 40 kr. + 20 kr. + 50 kr. 110 kr.

Profitraten er altså faldet fra 66,6% til
45%. Dette skyldes naturligvis, at den
konstante kapital er vokset forholdsvis
mere end merværdien.

5.1. Modvirkende tendenser
Marx bruger begrebet kapitalens or-
ganiske sammensætning om forholdet
mellem kapitalens variable og kon-
stante del:

k + v
v

Dette er i grove træk, hvad Marx førstår
ved loven om profitratens tendens til at
falde. Når det er en tendens, skyldes det
at der er omstændigheder der virker til
at opveje faldet, nemlig ekstraprofitter;
skærpet udbytning; billigere råvarer;
flytning af produktionen til lavtlønsom-
råder (outsoursing).

I de udviklede kapitalistiske sam-
fund er branding af produkter blevet
en ny faktor der skal modvirke profit-
ratens faldende tendens. Varerne tillæg-
ges en værdi der ikke har noget med
deres brugsværdi at gøre, men at selve
varenavnet opnår en »kvalitet«. Et ek-
sempel er f.eks. Apple.

Endelig kan kapitalisterne slutte sig
sammen til monopoler. Herved kan
de selv øve indflydelse på priserne og
herigennem også hæve deres profitter.
Dette skal vi komme nærmere ind på
senere. Først må vi se nærmere på de
kapitalistiske kriser, der er med til at
skabe disse monopoler.

Spørgsmål
1.	 Nævn eksempler på profitratens fal-

dende tendens. Hvilke sektorer er
blevet urentable af denne grund?

2.	 Hvordan søger kapitalisterne at
modvirke profitratens faldende ten-
dens?

14

Økonomiske kriser er siden begyndel-
sen af 1800-tallet regelmæssigt indtrådt
med med ca. 10 års mellemrum, i det
20. århundrede dog med nogle andre og
mindre regelmæssige intervaller.

Kriserne forløber i en slags kredsløb,
som en cyklus, og kaldes derfor cyk-
liske kriser. Deres forløb er illustreret
med på næste side.

Produktion, priser og profitter svin-
ger op og ned som bølger. Den øko-
nomiske udvikling gennemløber fire
stadier: Krise, depression, opsving og høj-
konjunktur.

Hovedårsagen til kriserne er føl-
gende: I deres stræben efter den størst
mulige profit tvinges kapitalisterne
til hele tiden at udvide produktionen,
kaste flere og flere varer på markedet.
Kampen for at opnå en ekstraprofit be-
tyder jo, at der med den samme anven-
delse af menneskelig arbejdskraft kan
produceres flere varer.

På den anden side søger kapitali-
sterne også at sænke deres omkostnin-
ger ved at presse lønniveauet. Disse
to bestræbelser, hvis mål er et og det
samme, nemlig at opnå den højest mu-
lige profitrate, kommer imidlertid i
konflikt med hinanden.

Der der er tale om en relativ over-
produktion. Ikke en egentlig overpro-
duktion, da der jo er behov for varerne,
men en overproduktion i forhold til den
betalingsdygtige efterspørgsel. Det er
denne relative overproduktion – som er en
uundgåelig følge af det kapitalistiske system
– det er krisens egentlige årsag.

6.1. Krisens forløb
Vi skal nu gennemgå forløbet af en kri-
secyklus. Krisen viser sig som sagt i at
der er produceret for mange varer, i for-
hold til hvad befolkningen har råd til
at købe. De varer, der ikke kan sælges,
lægges måske i første omgang på lager.
Men på et eller andet tidspunkt er lag-
rene fyldt til bristepunktet og kapitali-
sterne er nødt til at sætte deres priser
ned for at prøve at få varerne solgt.

Dette går ud over kapitalisternes pro-
fitter, der falder. Dette betyder, at der bli-
ver foretaget færre investeringer, da der
for det første ikke er så mange penge at
investere for, og for det andet ikke store
chancer for at investeringerne vil kunne
tjene sig ind igen.

Maskinfabrikanterne oplever nu de
samme afsætningsproblemer som de
øvrige kapitalister. Før eller siden er
profitterne faldet så meget, at nogle
virksomheder må lukke. Arbejderne
bliver nu arbejdsløse, hvilket betyder,
at deres købekraft falder drastisk. Dette
forværrer yderligere kapitalisternes af-
sætningsproblemer, deres profitter fal-
der endnu mere, der bliver foretaget
endnu færre investeringer, endnu flere
virksomheder må lukke og endnu flere
bliver arbejdsløse osv. osv.

Der er tale om en kædereaktion. Kri-
sen breder sig som ringe i vandet. Den
ender med at omfatte hele samfundet.
Produktionen falder, priserne falder,
profitterne falder, det eneste der stiger,
er arbejdsløsheden og den sociale nød
og elendighed.

6. Kapitalismens cykliske kriser

15

6.2. Depression
Vi er nu nået ind i det næste stadium:
Depressionen. Alt er gået i stå. Der in-
vesteres ikke mere, arbejdsløsheden er
blevet til massearbejdsløshed, flere og
flere virksomheder er gået neden om
og hjem osv. Men gennem denne stag-
nationsperiode skabes samtidig for-
udsætningerne for et nyt opsving.
Arbejdsløsheden betyder, at kapitali-
sterne kan presse lønningerne yderli-
gere, og herved hæve deres profitrate.
De mange virksomheder, der har måttet
lukke, medfører at der nu er færre til at
dele et bestemt marked. Konkurrencen
er svækket.

På den anden side betyder de fal-
dende profitter og de mange krak, at de
generelle profitkrav falder. Hvor kapi-
talisten måske tidligere krævede en pro-
fitrate på 50% for at ville sætte produk-
tion igang, vil han nu slå sig til tåls med
f.eks. 40%. Endelig vil de investeringer,
der blev foretaget under højkonjunk-
turen, på et eller andet tidspunkt have
udtjent deres levetid. De bliver slidt ned
og må uskiftes for overhovedet at holde
produktionen i gang.

Nu begynder bøtten at vende.
Enkelte kapitalister, der har skærpet
udbytningen, har færre konkurrenter

og har nedsat deres profitkrav, vil sætte
en ny produktion igang – og vil være
nødt til at foretage nye investeringer til
erstatning for deres nedslidte produkti-
onsapparat.

6.3. Opsving
Vi kommer nu ind i det næste stadium:
Opsvinget. Ved at enkelte kapitalister
»tager mod til sig« og begynder at ud-
vide deres produktion, må de foretage
nye indkøb af maskiner, råstoffer osv.
– og der kommer nu også gang i nogle
maskinfabrikker osv.

Der kommer herved flere arbejdere
i arbejde igen. De får nu flere penge at
leve for, efterspørgselen stiger, og der
kommer gang i endnu flere virksomhe-
der. Der igangsættes altså en kædereak-
tion, af samme art som den, vi iagttog
under krisen.

Når opsvinget efterhånden har bredt
sig til de fleste brancher, kommer vi ind
i naste stadium: Højkonjunkturen.

6.4. Højkonjunktur
I Højkonjunkturen er arbejdsløsheden
stort set forsvundet, der er god gang
i produktionen. Da købekraften på
grund af den høje beskæftigelse er stor,
stiger priserne og med dem profitterne.

Priser, �profitrate,
produktion

Arbejdsløshed

Depression

Krise

Opsving
Højkonjunktur

Fig. 9. Krisecyklus

16

Udsigten til gode profitter sætter
gang i investeringslysten, da det ser ud
til at investeringerne hurtigt vil tjene sig
selv ind igen.

Maskinfabrikkerne producerer som
aldrig før, og må selv foretage nye in-
vesteringer osv. Man har imidlertid
ikke, under højkonjunkturen ophævet
udbytningen eller profitmotivet bag
produktionen. Profitterne vil derfor
nødvendigvis stige hurtigere end løn-
ningerne – og investeringerne hurtigere
end købekraften.

På et eller andet tidspunkt vil det
hele så tippe over igen. Kapitalisterne
har foretaget så mange investeringer, at
der bliver kastet så mange nye varer på
markedet, at købekraften ikke slår til.
Der er ikke nogen til at købe varerne.
Og nu begynder det hele forfra igen:
Krise, depression, opsving, højkonjunk-
tur, ny krise osv. Udviklingen kan ikke
afbødes, men forløber som med en na-
turlovs nødvendighed.

Dette, at der forekommer kriser
under kapitalismen, hænger i sidste
instans sammen med selve det kapita-
listiske systems grundlag: Den private
ejendomsret til produktionsmidlerne.

6.5. Samfundsmæssiggørelsen
De forskellige sektorer og brancher i
samfundet bliver mere og mere sam-
menfiltrede. De hænger snævrere og
snævrere sammen i takt med den tek-
niske udvikling. Vanskeligheder i f.eks.
plovjernsindustrien – som kan skyldes
en landbrugskrise – forplanter sig vi-
dere til maskinindustrien, der ikke kan

få afsat sine varer – hvilket så rammer
stål og dermed også kulmineindustrien
osv.

Man siger, at produktionen er blevet
samfundsmæssig under kapitalismen. Alle
sektorer og alle dele af landet hænger
snævert sammen og er indbyrdes af-
hængige i en grad, det aldrig er set før.

Ejendomsforholdene er imidlertid
ikke samfundsmæssige. Det er stadig
en lille gruppe af kapitalister, der ejer
produktionsmidlerne og derfor styrer
hele produktionen. De styrer ikke øko-
nomien ud fra de samfundsmæssige
behov, men udelukkende ud fra deres
private profitinteresser.

Denne modsætning mellem produk-
tionens samfundsmæssige karakter og den
private ejendomsret er kapitalismens ho-
vedmodsætning. Den er et udtryk for at
produktionsforholdene er kommet i
modsætning til produktivkræfterne, er
blevet en hæmsko for deres videre ud-
vikling.

Spørgsmål

1.	 Diskuter konsekvenserne af kapital-
bevægelserne i det danske samfund.

2.	 Diskuter modsætningen mellem
produktionens samfundsmassige
karakter og den private ejendoms-
ret i dagens Danmark?

Dette hæfte har beskæftiget sig med ka-
pitalismens politiske økonomi som for-
udsætning for forståelse af den økono-
miske klassekamp. I næste hæfte tages
der fat på den ideologiske klassekamp.

