
Klassekampen i produksjonen.
Utbyttinga av arbeiderklassen har ikke funnet sted allerede
når kapitalisten ansetter arbeiderne. Når arbeidskontrakten
blir inngått, skjer det et bytte av noenlunde like verdier.
Kapitalisten lover å betale omtrent det som tilsvarer ar-
beidskraftas verdi. Først når produksjonen kommer igang,
starter utbyttinga. Det er jo ikke sikkert på forhånd hvor
stor merverdien vil bli. Det kommer an på hvor hardt og ef-
fektivt kapitalisten kan få arbeiderne til å jobbe, og hvor vel-
lykket produksjonen forøvrig er. Endelig felles «dommen»
når kapitalisten selger produksjonen og dermed får svar på
hvor samfunnsmessig nødvendig arbeidstida var.

Derfor foregår det til stadighet en klassekamp på jobben
om arbeidstid, pauser, tempo osv. For kapitalistene gjelder
det å få mest mulig merarbeid ut av jobbinga til arbeiderne.
Dette skjønner kapitalistene godt, sjøl om de aldri har gått
på kurs i politisk økonomi. De ser uten videre at arbeidere
som jobber effektivt og hardt gir en stor produksjon i løpet
av arbeidsdagen, og dermed store salgsinntekter, mens
utgiftene til arbeidskrafta ikke blir større. Derfor blir arbei-
derne pressa og overvåket. De må gjøre rede for hvorfor de
er borte fra jobben noen timer eller dager, de kan nektes å
ta telefoner i arbeidstida, de har ofte ikke lov til å forlate
maskinen eller avdelingen de jobber på. All denne regulerin-
ga av hva arbeiderne gjør kommer ikke bare av at sjefene er
smålige. Den er nødvendig i systemet. Kapitalistene lever
av å presse merarbeid ut av arbeiderne, og derfor må de he-
le tida passe på at arbeiderne produserer så mye at det blir
tilstrekkelig med merverdi.

Sjøl om arbeiderne blir lønnet med akkord i stedet for ti-
mebetaling, er prinsippet det samme. Akkordsatsene er
alltid beregnet slik at det arbeideren får pr. stk., er langt
mindre enn salgsprisen. Jo flere produserte enheter, jo me-
re merverdi. Utbyttinga skjer også her, ofte hardere enn
ved vanlig fastlønn.

Ikke sjelden møter en oppfatninger om at produksjon er
en reint teknisk, nøytral sak. Her er det liksom ingen motsi-
gelser mellom klasser og grupper. «Alle» skal ha interesse
av at produksjonen blir størst mulig. Først når en kommer til
fordelinga av produksjonsresultatet, ser en interessekon-
fliktene, heter det. Sjølsagt er det klassemotsigelser når det
gjelder fordelingsspørsmål, men de finnes også i produksjo-
nen. Kampen mellom kapitalistene og arbeiderne finner
sted daglig i produksjonen, i alle de undertrykkende til-
takene som kapitalistene setter i verk for å presse mest
mulig merarbeid ut av arbeiderne.

Absolutt merverdiproduksjon.
Andersen er ikke mindre ivrig til å få arbeiderne til å holde
tempoet oppe enn andre kapitalister. Han har regnet med

61

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

gudmundd
Typewritten Text
Dette er en av fem
deler av studieboka
«Politisk økonomi».
Øvrige deler kan
lastes ned fra
http://akp.no/
ml-historie/pdf/
studieboker/

Hugo Gellert: Kugler for
brød. 21.	 november 1927
skjøt Kullkompaniets politi
i Colorado	 mot en flokk
ubevæpnete	 arbeidere. 6
døde, 25 ble såra.

en dagsproduksjon på 300 tuber klister. Han har lovt å le-
vere dette til sportshandler Lykke. Men akkurat den dagen
da disse tubene skal bli lagd, er Låke sjuk. Andersen jager
på Torp og Gundersen, men etter 8 timers arbeid er produk-
sjonen 200 tuber, som vanlig. Andersen blir misfornøyd.
Hvis de går hjem nå, kan han ikke levere det han har lovt til
Lykke, og dermed blir en god kunde sur. Det er ikke bra for
firmaet i tida framover. Kanskje den gode kunden velger en
annen leverandør?

Andersen forlanger at Torp og Gundersen skal stå utover
kvelden til produksjonen på 300 tuber er nådd. Overtids-
betaling blir det ikke snakk om. Hvis de mukker, kommer
han til å si at han veit om nok av arbeidsløse som gjerne vil
ha jobben deres.

Torp og Gundersen blir forbanna. «Hva fan er dette for
slags slavedriver,» tenker Torp. Men hva skal de gjøre? De
biter sinnet i seg, men har ikke tenkt å glemme.

Når Andersen gjør opp regnskapet for dagen, blir han
henrykt. Salgsinntektene er 150 kr, og utgiftene til maskin-
er, råvarer o.l. 75 kr, som vanlig. Men i arbeidslønn har han
bare hatt 20 kr — Låke får ingenting. Dermed blir dagsfor-
tjenesten (før salgsutgifter, avdrag og renter) 55 kr mot
vanligvis 45 kr. Det som så ut til å bli en dårlig dag for fa-
brikken, har blitt en strålende forretning.

Å øke merverdien ved å forlenge arbeidsdagen, eller ved
å øke arbeidsintensiteten med samme lengde på arbeids-
dagen, kalles absolutt merverdiproduksjon. Å øke arbeids-
intensiteten betyr å arbeide raskere, å gjøre flere arbeids-
oppgaver samtidig, eller å redusere pauser og ventetid. Ab-
solutt merverdiproduksjon spiller alltid en stor rolle når ka-
pitalistene skal skaffe seg merverdi.

62

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

22. Relativ merverdiproduksjon.
Det er også en annen form for å øke merverdien som kalles
relativ merverdiproduksjon. Spesielt i moderne faser av
kapitalismens utvikling er denne formen veldig viktig.

Andersens fabrikk driver omtrent slik de fleste andre klis-
terfabrikkene driver. Den er hverken mer eller mindre pro-
duktiv enn det som er vanlig. Den faktiske arbeidstida på
Andersens fabrikk tilsvarer sånn noenlunde det som er
samfunnsmessig nødvendig. På hver tube blir det utført
4,8 minutters levende arbeid. Dessuten er det i hver tube
«innbakt» samfunnsmessig arbeidstid (dvs. verdi) i form av
den konstante kapitalen — råvarene, maskinslitasjonen,
osv.

La oss si at Andersen oppfant en ny, genial produksjons-
teknikk for patentklisteret sitt. Med disse nye maskinene
viste det seg at hver arbeider gjennomsnittlig kunne produ-
sere 240 klistertuber pr. dag, istedet for 100 — slik de nå
gjør på Andersens fabrikk. Produktiviteten ville øke vold-
somt. 'stedet for å bruke gjennomsnittlig 4,8 minutter nytt
arbeid pr. klistertube, ville arbeiderne nå bruke 2 minutter
levende arbeid pr. tube (8 timer = 480 minutter, fordelt på
240 tuber klister).

Om Andersen lagde en ny fabrikk med disse nye maskin-
ene, og alt annet var likt, ville han oppnå en ganske stor ek-
straprofitt. Han ville få et forsprang overfor de andre produ-
sentene, som han kunne utnytte for å øke profitten sin.
Oppstillinga nedenfor viser hvordan det kunne gå med den
nye produksjonsteknikken.

TABELL 3. Produksjon og profitt pr. arbeider
med vanlig og ny produksjonsteknikk.

Arbeidstid pr. arbeider pr. dag:
Dagsproduksjon
Arbeidstid pr. tube
(levende arbeid)
Salgsinntekter
Arbeidslønn pr. dag
Utgifter til maskiner, råstoff
Overskudd pr. arbeider pr. dag

Produksjonsteknikk

	

Vanlig	 Ny

	

8 timer	 8 timer
100 tuber 240 tuber

	

4,8 min	 2 min

	

kr 50,-	 kr 120,-

	

kr 10,-	 kr 10,-

	

kr 25,-	 kr 40,-

	

kr 15,-	 kr 70,-

Andersens geniale maskin kunne føre til at hver arbeider ga
en fortjeneste på 70 kr pr. dag (før salgsutgifter, finans-

63

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

I' 47.-)(11't.r)/4111l-ii"."3-'3 - ---m.-> Ceir?;'.«Ç	 ,1",(»Wik

Ir.,	 .,.-- D-e'''	 J) ‘41r,'g"., 7..._.n ,-	 N''k';

.........,,,
AK.	 i_

Forbedret produksjonstekno-
logi fører til relativ
merverdiproduksjon

kostnader, sjefslønninger osv), langt mer enn i de andre fa-
brikkene. Men det er flere forutsetninger for et slikt resul-
tat.

Vi har latt utgiftene til konstant kapital øke fra 25 til 40
kr. Det kunne bli mer. Det er sannsynlig at råvareforbruket
blir mer enn fordoblet — det trengs mer enn dobbelt så mye
bildekk og andre råstoffer når dagsproduksjonen pr. arbei-
der går opp fra 100 til 240 tuber. Hvis dette fører til at rå-
stoffer blir vanskeligere å få tak i, og kanskje må trans-
porteres lengre distanser, ville det være sannsynlig at råva-
reverdiene (den konstante sirkulerende kapitalen) økte mer
enn en dobling. Videre er det fullt mulig at utgiftene til ma-
skiner og energi pr. dag blir mer enn doblet, ettersom en så
avansert maskinen kan være dyr.

Vi ser altså at hvis den konstante kapitalen øker mer enn
i eksemplet vårt over, vil ikke ekstraprofitten bli så høy som
vist over. Dessuten er eksemplet basert på at klisterprisen
holder seg konstant på 50 øre. Det er mulig hvis etterspør-
selen øker. Kanskje flere nye hoteller er bygd til fjells, der
de med penger nok kan gå på ski i påsken og derfor trenger
mere klister. Hvis prisen må settes ned, blir imidlertid si-
tuasjonen en annen, som vi skal se seinere (avsnitt 34).

Dersom ekstraprofitten var et resultat av lengre arbeids-
dager, ville det dreidd seg om absolutt merverdiproduksjon.
Dette var tilfellet over, da en av arbeiderne var sjuk, og An-
dersen oppdaget at dette ga han mer profitt når han fikk de
andre arbeiderne til å jobbe mer enn vanlig arbeidsdag. Men
her er det økt fortjeneste på grunn av økt produktivitet, ved
bruk av nye metoder og nytt produksjonsutstyr. Denne me-
toden å øke merverdien på kalles relativ merverdiproduk-
sjon.

64

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

Absolutt merverdiproduksjon består i å øke merver-
dien ved å øke arbeidsintensiteten eller forlenge ar-
beidsdagen. Relativ merverdiproduksjon innebærer å
øke merverdien ved høyere produktivitet uten at ar-
beidsdagen intensiveres eller blir lengre.

Betegnelsene absolutt og relativ merverdiproduksjon
kommer egentlig av hvordan arbeidsdagen kan bli oppdelt i
nødvendig arbeidstid (den tida arbeideren bruker til å pro-
dusere verdier som tilsvarer arbeidskraftas verdi) og merar-
beidstid (den tida arbeideren produserer merverdi for kapi-
talisten). Ved absolutt merverdiproduksjon skjer det en
økning av arbeidsdagen samtidig som den nødvendige ar-
beidstida holdes konstant. Ved relativ merverdiproduksjon
holdes arbeidsdagens lengde konstant. Produktivitetsøk-
ninger senker verdien av arbeidskrafta, den nødvendige ar-
beidstida blir kortere, og merarbeidstida øker altså sin rela-

tive andel av arbeidsdagen.
Det som er felles ved absolutt og relativ merverdipro-

duksjon, er at de begge er metoder som kapitalistene be-
nytter for å øke merverdien og utbyttinga. En kan si at de er
to forskjellige taktikker som kapitalistene bruker. Ofte fore-
kommer de samtidig. I nyere tid, med en rask teknologisk
utvikling, vil taktikken med relativ merverdiproduksjon som
regel være den vanligste. Men har kapitalistene sjansen til
det, blir også arbeidsdagen utvida (absolutt merverdipro-
duksjon) for å øke profitten.

PLANSJE 12. ABSOLUTT OG
RELATIV MERVERDIPRODUKSJON

Utgangspunkt :
k
	

V
	

m

Absolutt:
Merverdi øker ved for-
lengelse av arbeidsdagen

k V

Relativ:
Merverdi øker ved at økt
produktivitet fører til
lavere variabel kapital
(nødvendig arbeidstid
blir kortere)

k V m

65

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

Kan du av disse tallene finne ut om verdien av ar-
beidskrafta har steget eller sunket i dette
tidsrommet? *

66

TEST DEG SJØL (5):Du fikser disse spørsmålene nå?

Når blir en sum penger til kapital?

Se på oversikten over dagsregnskapet til Ander-
sen (avsnitt 10). Hvilke av utgiftene mener du tilsva-
rer a) den konstante kapitalen, b) den variable kapita-
len, c) den faste kapitalen, og d) den sirkulerende ka-
pitalen. Hvorfor er lønnsutgiftene del av den sirkule-
rende kapitalen?

Hvorfor tror du at kapitalistene er mot å sette ned
den vanlige arbeidstida til 6 timer? Hvorfor går de inn
for mere skiftarbeid?

Forklar forskjellen mellom de to måtene som kapi-
talistene kan øke merverdiproduksjonen på (avsnitt
21 og 22). Hvilken av dem er viktigst idag?

24. Under ser du hvor lang tid en mannlig
industriarbeider gjennomsnittlig måtte arbeide for å
tjene så mye penger at han kunne kjøpe en bestemt
mengde av noen vareslag i 1948 og 1986. (Forkla-
ring: Når det står 20 minutter under 1986 for 1 kg
egg, betyr det at en arbeider ville tjene såpass mye på
20 minutter, etter at skatten er trukket fra, at han
kunne kjøpe 1 kg egg.)

1 brød
1 kg skinkestek
1 kg egg
1 halv pils
Hårklipp
1 lyspære

	

1948	 1986

	

10min	 1 5min

	

2t10min	 1t20min

	

2t10min	 20min

	

20min	 10min

	

55min	 1t15min

	

25min	 10min

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

Oddbjørn Hagen. Spesialist
på 18 km langrenn og kom-
binert. En sikker storfor-
bruker av smøring.

‘1.11\112.monnw

k vv,	 t't5

23. Inntekter og utgifter for
Andersen det første året.
Det første året gikk Andersens fabrikk 10 måneder. Om
sommeren blir det jo bare å produsere for lager. Derfor per-
mitterer han arbeiderne (uten lønn, sjølsagt!) i juni og juli,
men i august er han igang igjen. 1. oktober har hans nye fa-
brikk vært i virksomhet ett år, dvs 250 dager (25 dager i
måneden i 10 mnd). Han kan sette opp årsregnskapet. Han
har vært heldig — all produksjonen er blitt solgt. (I regnska-
pet nedenfor regner vi det som om han har fått solgt hele
årsproduksjonen og fått inn penga for den pr 1. okt. Det er
naturligvis ikke riktig, vanligvis tar det tid fra varene er lagd
til de blir solgt, og deretter til regningene blir betalt — se
neste avsnitt. Men vi gjør den forenklinga her.)

Han startet med å låne 10 000 kr i Småsparerbanken, og
han hadde 1500 kr sjøl. 5000 kroner ble brukt til å kjøpe
maskiner. Maskinene vil bli nedslitt i løpet av 4 år, og ver-
dien av dem overføres gradvis til produktene i løpet av den-
ne fire-årsperioden. Dette kommer til syne i regnskapet
som ordinære avskrivninger, som er på kr 5 pr dag (jfr. av-
snitt 10). Resten av startkapitalen hans, 6500 kr, ble brukt
til å betale råvarer, strøm, lokalleie, arbeidslønn og andre
utgifter når produksjonen startet opp. Etterhvert som han
fikk inn penger fra salg av klisteret, kunne disse salgsinn-
tektene brukes til å betale de løpende utgiftene.

I 1

TABELL 4. Andersens årsregnskap

Inntekter:
Produksjon: 300 tuber x 250 (arbeidsdager) =
75 000 tuber, solgt for kr 0,50 	 kr 37 500

Driftsutgifter:
Arbeidslønn 30 kr x 250 = 	 kr 7500
Ordinære avskrivninger på maskinene 	 kr 1 250
Reparasjoner, vedlikehold 	 kr 1250
Strøm, lokalleie 	 kr 3750
Råstoffer 	 kr 12500
Driftsutgifter ialt 	 kr 26250

Driftsoverskudd (kr 37500 - kr 26250) 	 kr 11 250

Driftsoverskuddet anvendes slik:
Salgsutgifter (reklame o.l) 	 kr 2500

Avdrag på bankånet 	 kr 1500
Renter på banklånet 	 kr 1000

Andersen tar til eget forbruk 	 kr 3750
Andersen har igjen, etter ett år 	 kr 2500	 = kr 11 250

67

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

Produksjonstid, sirkulasjonstid
og omslagstid.
Nå må vi fordrive tida med å lære oss hva produksjonstid,
sirkulasjonstid og omslagstid er for noe. Gjennom dette kan
vi sette oss inn i flere sider ved fabrikken til Andersen.

Produksjonstid er tida det gjennomsnittlig tar fra pro-
duksjonen starter til varene er ferdig produsert.(Dette kal-
les ofte gjennomløpstid i dagens bedriftsøkonomi.) På fa-
brikken til Andersen er den 2 dager. Den ene dagen blir bil-
gummien og de andre ingrediensene kutta, rørt og blanda
sammen, og kokt og helt på tube. Om natta kjølner kliste-
ret, og dagen etter skrur man på korkene, setter på etiket-
ter og pakker. Produksjonstida er altså lengre enn den tida
det faktisk blir arbeidet. Lagring og tid til forskjellige naturli-
ge prosesser som ikke trenger arbeidskraft er også deler av
produksjonstida, og kommer i tillegg til arbeidstida.

Sirkulasjonstida er den tida i kapitalens kretsløp (jfr. av-
snitt 18) som kapitalen er i sirkulasjon, dvs. utafor produk-
sjonen, men ikke i pengeform. Den er todelt: For det første
den gjennomsnittlige tida fra utleggene til produksjons-
midler og arbeidskraft er gjort til produksjonen starter opp,
og for det andre den tida det tar fra varene er ferdig produ-
sert til de er solgt og vareeieren har fått oppgjør. Dette er
altså tida som går fra kapitalen eksisterer som verdi i pen-
geform til produksjonen begynner, og deretter tida fra kapi-
talen har fått vareform (dvs. de nyproduserte varene) til
den er forvandlet til verdier i pengeform.

Stort sett går det 8 dager på Andersens fabrikk fra utleg-
gene til råvarer o.l. er gjort til produksjonen starter. Når kli-
steret er ferdigprodusert, tar det en viss tid før Andersen
har fått solgt det og fått penga fra sportsforretningene. Vi
sier at dette gjennomsnittlig tar 50 dager. Samlet sirkula-
sjonstid hos Andersens fabrikk blir da 58 dager.

Oms/agstida på kapitalen er produksjonstida pluss sirku-
lasjonstida. Dette er den tida som et kretsløp (gjennom-
snittlig) tar, fra kapital blir lagt ut på arbeidskraft og pro-
duksjonsmidler, til den samme, men økte, kapitalen er kom-
met inn igjen i form av penger. Hos Andersen er dette 60
dager (58 + 2), eller 2 måneder.

Kapitalens omslagstid er den gjennomsnittlige tid et
kretsløp tar for kapitalen. Den er summen av produk-
sjonstid og sirkulasjonstid.

Profittraten.
Andersens fabrikk er et lønnsomt foretak. Den merverdien
som viser seg i regnskapet til Andersens fabrikk pr. dag er
45 kr (men endel av det må Andersen bruke til salg, til
banklånet, og til sitt eget nødvendige forbruk). Daglige

68

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

driftsutgifter er på 105 kr (jfr. avsnitt 10). 30 kr er lønn,
dvs. variabel kapital. Resten, 75 kr, er den konstante kapi-
talen som forbrukes hver dag: råstoffer (50 kr), generell sli-
tasje på maskinene (avskrivninger = kr 5), vedlikehold, leie
av lokaler, og energi (tilsammen kr 20). Merverdien er (ca)
43% av variabel og konstant kapital sammenlagt. Denne
størrelsen kan vi si er den «daglige» profittraten på Ander-
sens fabrikk.

Profittraten er forholdet mellom merverdien og sum-
men av konstant og variabel kapital.

Dette kan skrives som -mk + v x 100%.

Tidligere så vi en annen formel, merverdiraten (jfr. av-
snitt 14). Om du liker å se på formler, kan du sammenligne
dem og se på hvordan de henger sammen.

Som vi har vært inne på tidligere, er den totale merver-
dien som produseres på Andersens fabrikk større enn den
vi tar med her (jfr. avsnittene 15 og 17). Når vi regnet ut
profittraten på Andersens fabrikk over, tok vi bare med den
merverdien som kommer til syne i regnskapene hans.

Vi beregnet altså profittraten til hele 43%. Men Ander-
sen eller andre kapitalister ville ikke regne slik. Vi regnet
utgifter til salg, og renter og avdrag til banken, som deler av
merverdien. Vi gjorde det fordi disse utgiftene tilfaller kapi-
talen (dvs bankkapitalistene og reklamekapitalistene), og
betales ved hjelp av den merverdien arbeiderne skaper.
Men fra Andersens synsvinkel er utgiftene til salg og til
banklån ikke overskudd eller profitt. For Andersen er det
han betaler i salgsomkostninger og til banklån utgifter på
samme måte som utgiftene til konstant og variabel kapital.
Når Andersen, eller andre kapitalister, i praksis skal bereg-

PLANSJE 13. KAPITALENS OMSLAGSTID

Samlet omslagstid

Sirkulasjonstid
fra varene er kjøpt
til produksjonen
starter

Produksjonstid
Sirkulasjonstid fra
varene er lagd til
oppgjør for salget
foreligger

P	 V(Pm og A) — • • • produksjon • • • • • • V I (varer)
	

P'

(Faser i kapitalens kretsløp, jfr plansje 10)

69

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

70

ne prouurcuen sin, vil ue UdIrC regne prunuen SUEJi (Jet ue

fullt og helt kan disponere sjøl. Den merverdien andre kapi-
talister får fatt i fra deres produksjon, er jo ikke noe de har
direkte glede av. Som regel vil de regne profitten i forhold til
det de har hatt som utgifter (dvs investert). De tar ikke hen-
syn til at endel av disse utgiftene (renter, skatter, osv.) er
deler av merverdien, verdier som oppstår gjennom utbyt-
tinga av arbeiderne.

Sagt på en annen måte, forteller profittraten hvor mye en
kapitalist får ut i forhold til det han (hun) har investert, i lø-
pet av en viss tid. Profittraten er i bunn og grunn det aller
viktigste for kapitalisten. Det er den som avgjør om han el-
ler hun er en framgangsrik kapitalist eller ikke. Høy profitt-
rate pr. år vil si stor avkastning på kapitalen, mens lav pro-
fittrate betyr at kapitalen hans kaster lite av seg. Jo høyere
profittrate pr år, jo raskere vokser kapitalen — jo lavere
profittrate, jo langsommere blir kapitalen større. Hvis pro-
fittraten var 0, ville ikke kapitalen øke i det hele tatt. Dette
skjer f.eks. hvis verdien av det en kapitalist får produsert,

Bruno Paul:
Vi skulle nok få streiken
overstått hurtig, hvis ikke
rakket var så vant til å
sulte.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

er det samme som verdien av utleggene til konstant og va-
riabel kapital. Da blir det ingen merverdi, og profittraten blir
0.

Det er også lett å se at det er avgjørende for kapitalisten
hvor lang tid han bruker på å oppnå en viss profittrate. Om
han investerer 10 millioner, og tilegner seg en merverdi på
1 million kr, må vi også spørre hvor fort — på 1 måned, 1 år
eller 10 år? Øker kapitalen hans med 10% på 1 måned er
det storveis, men om det tar 10 år, er det ikke noe å skryte
av i millionærklubben. Derfor er det den årlige profittraten
som er interessant for kapitalisten: Hvor stor er profitten
pr. år i forhold til den investerte kapitalen pr. år?

26. Profittraten og omslagstida.
Stort sett kan vi si at kapitalisten har 3 måter å øke profitt-
raten på: 1) Hvis han har lagt ut en bestemt sum til kon-
stant og variabel kapital, kan han prøve å øke den merver-
dien han får ut av arbeiderne ved lengre arbeidsdag eller
hardere arbeidstempo. Dette er det samme som absolutt
merverdiproduksjon (jfr. avsnitt 21). 2) Han kan øke pro-

fittraten ved relativ merverdiproduksjon (avsnitt 22), ved at
f.eks. merverdien og den konstante kapitalen er den sam-
me, mens den variable kapitalen synker. Da vil profittraten
øke. 3) Han kan øke profittraten ved å øke kapitalens om-
slagshastighet. Denne siste metoden må vi se nærmere på.

I forrige avsnitt så vi at den gjennomsnittlige omslagstida
på Andersens fabrikk var 2 måneder. Dette betyr at Ander-
sen har utgifter til konstant og variabel kapital i to måneder
før han får inn penger fra salg av klisteret. Først måtte han
legge ut kr 5000 til maskiner. Deretter måtte han betale de
daglige utgiftene til lønn, råstoffer (kr 105) og salg (kr 10) i
2 måneder (dvs. 50 arbeidsdager). Han må jo leve sjøl og-
så. La oss si at han tar ut kr 15 pr. arbeidsdag til seg sjøl.
Han har altså utgifter på kr 130 (dvs. 105 + 10 + 15) i 50
arbeidsdager, dvs. kr 6500. Alt i alt må han følgelig ha en
startkapital på kr 11 500 (5000 + 6500).

I løpet av disse to første månedene har han solgt 15 000
klistertuber for kr 7500. Fra nå av kan han betale de løpen-
de daglige utgiftene med de løpende inntektene fra salget.

La oss se hvordan det går om omslagstida er på 5 må-
neder. Dette kunne skje hvis det f.eks. tok 2 måneder (og
ikke 2 dager) å produsere klisteret, og klisteret ble liggende
et par måneder på lageret før det ble solgt. Andersen ville
starte med kjøp av maskiner kr 5000, som forrige gang.
Deretter måtte han betale de daglige utgiftene på kr 130 i 5
måneder (125 arbeidsdager) før penger fra salget begynte
å komme inn, dvs kr 130 x 125 = kr 16 250. Nå ble altså
nødvendig startkapital kr 21 250!

71

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

Hverken produksjonen, salgsinntektene, eller det endeli-
ge årsoverskuddet (jfr. Andersens årsregnskap avsnitt 23)
blir mindre sjøl om omslagstida blir lengre. Men den nød-
vendige startkapitalen blir større. Dermed blir profittraten
pr år mindre, fordi profitten er oppnådd etter større kapital-
utlegg, som det framgår av oppstillinga nedenfor.

TABELL 5. Profittraten pr år med omslagstida lik A) 2 må-
neder, og B) 5 måneder. (Årsoverskudd i begge tilfelle kr
2500, jfr årsregnskapet i avsnitt 23.)

m pr. år x 100%	 kr 2500 x 100%
A: 	 	 = 22%

k + v (startkapital)	 kr 11500

m pr. år x 100%	 kr 2500 x 100%
B. 	 	 = 12%

k + v (startkapital) 	 kr 21 250

Av tabell 5 skjønner vi hvor viktig omslagstida er for ka-
pitalistene. De vil ønske å få den ned. I forhold til en viss
startkapital (enten det er oppsparte midler, eller et banklån)
vil den årlige profittraten øke jo mindre omslagstida er. Det
vil bety at kapitalisten skaffer seg mere merverdi jo raskere
omslagstida er, hvis alt annet er likt. Kapitalen hans kan
øke raskere med kort enn med lang omslagstid.

For kapitalistene er profittraten disponibel profitt i for-
hold til størrelsen på kapitalutlegget. Kapitalistene
har først og fremst interesse av den årlige profittra-
ten, som øker jo mindre omslagstida er.

27. Gjennomsnittsprofittraten.
Er det noe rart at andre kapitalister skotter nysgjerrig på
skismøringsbransjen? Når de får fatt i regnskaper fra bedrif-
ter i denne bransjen, oppdager de at profitten i denne bran-
sjen ser ut til å være høyere enn vanlig.

Hva er gjennomsnittsprofittraten? Vi må nå diskutere
forholdene mellom forskjellige produksjonsgreiner (bran-
sjer) i samfunnet. Det finnes sportsutstyrfabrikker, verft,
kunstgjødselsfabrikker, papirfabrikker osv. Disse lager uli-
ke bruksverdier, og derfor er også den teknologiske utvik-
linga slett ikke jamn mellom bransjene. I noen er maskin-
parken dyr i forhold til antall arbeidere som jobber der, i an-
dre er det mange arbeidere og relativt mindre maskineri og
råvarer.

72

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

La oss tenke oss to forskjellige bransjer. I bransje A er ut-
legget til variabel kapital 1 million og til konstant kapital 2
millioner. I bransje B er den variable kapitalen også 1 milli-
on, mens den konstante kapitalen her er 10 millioner.
Bransje B er langt mer «kapitalintensiv» enn bransje A, ville
de borgerlige sosialøkonomene si, ettersom de med kapital
ofte ikke mener noe annet enn produksjonsmidler. Merver-
diraten er — la oss si — 100%. Vi ser at merverdien som
produseres i begge bransjer er 1 million. Men dette ville i så
fall bety at profittraten, som er merverdien i forhold til sum-
men av variabel og konstant kapital, ble svært forskjellig,
slik det framgår av oppstillingen under.

TABELL G. Bransjer med ulik kapitalsammensetning.

	

BRANSJE A	 BRANSJE B
Konstant kapital 	 2 millioner	 10 millioner
Variabel kapital	 1 million	 1 million
Merverdi	 1 million	 1 million
Profittraten

Profittraten
m

k + v • 100%	 33% 9%

Hvorfor sier vi at merverdiraten er den samme i de to
bransjene? Grunnen er at vi hele tida må ha i bakhue at
verdi er forbruk av samfunnsmessig nødvendig arbeidstid.
Stort sett gir derfor en arbeidstime av en arbeider i f.eks.
konfeksjonsbransjen omtrent den samme verdi som en ar-
beidstime i f.eks. papirfabrikkene eller på verftene. Etter-
som verdien av arbeidskrafta også er noenlunde lik, blir re-
sultatet at merverdiraten er noenlunde den samme — uan-
sett bransje.

En situasjon der kapitalistene i bransje A har en profittra-
te som er mer enn det tredobbelte av profittraten i bransje
B, kan normalt ikke vare. Det vil skje en utjamning av pro-
fittratene.

Vanligvis skjer dette ved at en rekke kapitalister inves-
terer i A for å ta del i den høye profitten. Med mange produ-
senter vil prisene presses nedover, til langt under verdien,
slik at profittraten her blir omlag den samme som ellers.

På samme måte vil det skje en «flukt» fra bransje B, der
det ser ut til at profittraten er lav. Når det blir færre produ-
senter her, kan de gjenværende produsentene sette opp
prisene, og likevel få solgt produksjonen sin. På denne må-
ten kan de få til en oppjustering av profittratene.

Konsekvensene av disse to bevegelsene blir at profittra-
tene i bransje A og bransje B nærmer seg hverandre.

73

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

BRANSJE A BRANSJE B

M = 1 mill.

V = 1 mill.

K = 2 mill.

M = 1 mill.

V = 1 mill.

K =10 mill.

RM = 0,42 mill.
V = 1	 mill.

K = 2	 mill.

PLANSJE 14. UTJAMNING TIL
GJENNOMSNITTSPROFITT

Om produksjonen blir solgt til priser lik verdien, blir profitt-
raten mye høyere i bransje A enn i bransje B:

Bransje A: 1 mill.x 100% = 33%
3 mill.

Profittrate:
k + v x 100%

1 mill.
Bransje B:

11 mill.
x 100% = 9%

Derfor trekkes kapital ut av bransje B og over mot bransje A.
Dette medfører større konkurranse og prisfall i A, mindre kon-
kurranse og prisøkninger i B. Profittratene blir like i A og B
(tendensielt) (i søylene under betyr RM: Realisert merverdi):

produksjonens
verdi

salgspris

, RM = 2,54 mill.
V = 1	 mill.

K =10	 mill.

• • •

L
0,42 mill.	 profitt-	 2,54 mill.

x 100% = 14%	 x 100% = 14%3	 mill.	 rate	 11	 mill.

74

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

Kapitalismen er et bevegelig og urolig økonomisk sys-
tem. Kapitalistene er på stadig jakt etter områder å inves-
tere, der de kan oppnå høyest mulig profitt. Dette medfører
altså til stadighet en tendens til at profittratene utjamnes,
over tid. Men på et hvilket som helst bestemt tidspunkt vil
det være en lang rekke forskjellige profittrater på de ulike
bedriftene, mellom bedrifter innen samme bransje, og mel-
lom ulike bransjer. Ved at kapital flyter til den produksjons-
gren eller den produksjonsteknologi som gir størst profitt,
øker produksjonen, varetilbudet blir større, konkurransen
hardere, og vanligvis vil prisene synke til bransjen har en
profitt som er noenlunde normal. Hvis profittraten i en
bransje er under gjennomsnittlig, vil bedriftene som går
dårligst stenge. Dermed reduseres produksjonen, bedrifte-
ne trenger ikke lenger å konkurrere seg imellom ved å sette
ned prisene. De stiger, og profittraten i bransjen nærmer
seg gjennomsnittet.

Slik pågår investeringer, omlegginger og bedriftsnedleg-
ginger uopphørlig under kapitalismen. Resultatet blir en
stadig utjamning av de forskjellige profittratene: De høye
blir mindre, de lave blir større (eller bedriftene her blir ned-
lagt). Ved nyanlegg, særlig i forbindelse med ny teknologi,
kan profittraten på disse bedriftene være særlig høy, inntil
andre har investert på samme måte og tvunget profittraten
nedover igjen. Det er disse ustoppelige tendensene til at
profittratene mellom bransjer og bedrifter beveger seg i ret-
ning av hverandre, som vi kaller utjamningen til gjennom-
snittsprofitt.

Utjamninga skjer ved at prisene går opp eller ned. I våre
dager er imidlertid prisfall ganske sjeldne. Det kommer av
at det har vært inflasjoni hele tida etter 1945, dvs at penge-
verdien hele tida har vært synkende. Derfor ser vi vanligvis
ikke regelrette prissenkninger. I ei periode med inflasjon
skjer utjamninga til gjennomsnittsprofitt ved at noen priser
øker svært sakte, mye mindre enn inflasjonstakten, mens
andre øker raskere.

28. Hvordan setter
kapitalistene prisene?
Sammensetninga av konstant og variabel kapital i ulike
bransjer vil ofte være svært ulik i lang tid. Noen produk-
sjonsgreiner er hele tida mye mer arbeidsintensive enn and-
re, av reint tekniske grunner. Verftene har for eksempel la-
vere andel konstant kapital enn prosessindustrien. Her
skjer det altså en utjamning av profittratene. Men dette kan
bare skje dersom varene blir solgt til priser som ikke sam-
svarer med verdiene.

Tar vi eksemplet over, ser vi at totalverdien av produk-
sjonen i bransje A er 4 millioner, og i bransje B 12 millioner.

75

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

ROBERT MINOR

Sammenlagt er verdien av produksjonen 16 millioner, mer-
verdi er 2 millioner, og konstant og variabel kapital sam-
menlagt 14 millioner. La oss si at gjennomsnittsprofittraten
er ca 14% (som jo omtrent er den sammenlagte profittra-
ten for de to bransjene).

Etter utjamninga til gjennomsnittsprofitt vil kapitalistene
i bransje A selge produksjonen for kapitalutlegget + gjen-
nomsnittsprofitt, dvs 3 millioner pluss 14% = 3,42 millio-
ner. Kapitalistene i bransje B vil tilsvarende selge produk-
sjonen sin for 1 1 millioner + 14%, dvs 12,54 millioner.

I bransje A er salgsprisene altså under vareverdiene,
mens i bransje Ber prisene over vareverdiene. Kapitalistene
i A tilegner seg bare en del av merverdien som er produsert
her. Kapitalistene i B får på sin side mere merverdi enn de
har pumpet ut av arbeiderne sine. Når vi ser samlet på den
totale merverdien som kapitalistene utbytter fra arbei-
derne, blir altså denne merverdien fordelt som profitt mel-
lom de kapitalistiske bedriftene — ikke slik at hver kapitalist
får den merverdien «hans» arbeidere har produsert, men
slik at kapitalistene får noenlunde like profittrate. Det skjer
altså en slags overføring av merverdi produsert i arbeids-
intensive bransjer til bransjer med forholdsvis større ma-
skinpark og annen konstant kapital.

Som vi ser, innebærer dette at salgsprisene kan variere
betydelig fra verdiene, særlig i bransjer med en kapitalsam-
mensetning som avviker betydelig fra gjennomsnittet.

Normalt skjer prisdannelsen under kapitalismen ved at
kapitalistene setter prisene i nærheten av produksjons-
prisene, som er kapitalutlegg + gjennomsnittsprofitt. Det-
te er hovedregelen for hvilket nivå prisene er på under kapi-
talismen.

Hovedregelen for prisfastsettinga under kapitalismen
er at kapitalistene setter prisen i nærheten av pro-
duksjonsprisene, som er kapitalutlegget pluss et på-
slag som kan gi kapitalen en gjennomsnittsprofitt på
årsbasis.

76

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

29. Sammenhengen mellom
priser og verdi.

Tidlig i dette kurset, i avsnitt 6, slo vi fast at en vares verdi
er den gjennomsnittlige samfunnsmessig nødvendige ar-
beidstida som er gått med i produksjonen. Verdien av varen
framtrer på markedet som varens bytteverdi, dvs dens pris.
Da var det først og fremst en påstand. Her skal vi se nær-
mere på hvorfor det er slik.

Kapitalister, som Andersen, er underlagt en tvangslov:
De må sikre at den pengesummen de legger ut til lønn, ma-
skiner, råstoffer osv. resulterer i varer som lar seg forvand-
le til en minst like så stor pengesum. Når borgerlige øko-
nomer krever at «bedriftene skal være lønnsomme», be-
skriver de hvordan systemet er under kapitalismen. Det er
en tvang kapitalistene lever under. Greier de det ikke, er det
kroken på døra for den utbyttinga de lever av.

De varene de trenger til produksjonen sin, arbeidskraft
og produksjonsmidler, må de kjøpe til den prisen de må be-
tale på markedet. De må betale vanlig arbeidslønn for van-
lig arbeidstid. En normalarbeidsdag og normal lønn (sjølsagt
med mange avvik) utvikler seg etterhvert, ettersom arbei-
derne slåss for klasseinteressene sine. En småprodusent
som jobber for seg sjøl, slik Andersen var helt til å begynne
med (avsnitt 4), trenger ikke å ta det så nøye med hvilken
inntekt han får pr. arbeidstime. Om den er lav, kan han like-
vel greie å tjene det han trenger ved å jobbe kvelder og søn-
dager. Men en kapitalist som kjøper arbeidskraft, har be-
stemte utgifter pr. arbeidstime. Arbeiderne er ikke slaver.
De kan si opp hvis de får for dårlige betingelser. Når kapita-
listene investerer, er de avhengige av å skaffe seg arbeids-
kraft de kan utbytte. Betaler de for dårlig, mister de folka.
Kostnadene til kapitalistene er altså bundet av at varene
han kjøper, deriblant arbeidskrafta, har en viss pris.

Samtidig er kapitalisten tvunget til å holde en pris på de
varene han produserer som ikke avviker noe særlig fra det
de andre kapitalistene holder på samme vare. Om han set-
ter prisene i været får han ikke solgt varene sine.

En kapitalist er altså vanligvis ikke «fri», hverken til å be-
stemme prisene på det han kjøper av arbeidskraft og pro-
duksjonsmidler, eller til å bestemme prisene på det han sel-
ger. Hvis kapitalisten har monopol, har han sjølsagt større
muligheter til å bestemme hva som skjer. Men vanligvis er
kapitalisten mer eller mindre låst fast i de betingelsene som
blir bestemt utenfor bedriften hans.

Når kapitalistene hele tida er i konkurranse med andre ka-
pitalister, betyr det at de kontinuerlig må streve etter å hol-
de kostnadene på samme nivå som konkurrentenes. Hvis
kostnadene ligger over konkurrentenes, går det dårlig. Der-
for må kapitalistenes hele tida jobbe for å holde den konkre-

77

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

te arbeidstida fabrikken bruker på det gjennomsnittlige ni-
vået, pr. produsert vare. Han må jo betale en viss lønn pr.
arbeidstime de ansatte bruker. Om kapitalisten bruker mye
lengre arbeidstid enn de andre produsentene i bransjen, blir
kostnadene så høye at bedriften kan gå konk.

På denne måten er det mekanismer i det kapitalistiske
systemet som tvinger hver enkelt kapitalist til å produsere
med et forbruk av arbeidstid som ikke avviker for mye fra
gjennomsnittet i samfunnet. Bedriftene er underlagt denne
tvangen, enten kapitalisten vil eller ikke. Dermed er det en
tendens til at varene inneholder en bestemt mengde ar-
beidstid. På samme måte er det en tendens til at prisnivået
på varene blir avgjort av denne mengden arbeidstid (dels le-
vende arbeidstid, dels arbeidstid innbakt i produksjons-
midlene). Jo mer arbeidstida kan senkes, jo mere synker
kostnadene. Om kostnadene synker, og kapitalisten likevel
holder prisen oppe, vil andre kapitalister investere her på
grunn av profittmulighetene, og etterhvert vil dermed prise-
ne synke noenlunde i forhold til arbeidstidsforbruket.

Kapitalistene er altså bundet av et system der endringer
av varenes verdi (dvs. endringer i den samfunnsmessig
nødvendige arbeidstida) fører til endringer i kapitalistenes
kostnader. Ved produktivitetsendringer vil den samfunns-
messig nødvendige arbeidstida endre seg, kostnadene vil
følge med, og konkurransen mellom kapitalistene tvinger
prisene i retning av å tilpassse seg arbeidstidsforbruket.
Dette skjer ikke på grunn av at noen bevisst regner ut hvor
mye arbeidstid som går med. Det skjer bak kapitalistenes
rygg, uavhengig av dem, som en objektiv lovmessighet.

Når vi sier at prisene, dvs. bytteverdiene, har sammen-
heng med verdiene, som er den samfunnsmessig nødvendi-
ge arbeidstida, er altså ikke dette en løs påstand. Dette
tvinger seg fram, som et resultat av konkurransebetingel-
sene de kapitalistiske vareprodusentene driver sin virksom-
het under. Verdien av varen (dvs. den samfunnsmessig
nødvendige arbeidstida) fungerer altså rent objektivt som
noe som regulerer bytteforholdene mellom varene. Og va-
reverdiene er noe objektivt ved varene som kapitalistene
må innrette sin virksomhet i pakt med.

Men forutsetninga for at dette skjer, er egentlig at både
kapital og arbeid kan «flyte fritt». Arbeiderne må uten
hindringer kunne ta arbeid der betingelsene er best. Kapita-
listene må uten særlige problemer kunne investere der pro-
fittraten er høyest. Når disse betingelsene er noenlunde til
stede, vil endringer i den samfunnsmessig nødvendige ar-
beidstida, dvs. verdiene, være den usynlige krafta som re-
gulerer prisbevegelsene. I praksis vil det være mange hind-
ringer for dette: Monopoler, lovregler, toll, og treghet i det
økonomiske livet som gjør at prisbevegelsene gjenspeiler
verdiene på en ufullstendig måte.

78

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

•

eciazsme

Prisene kan dessuten variere mye av andre grunner, som
f.eks. tilbud og etterspørsel, skiftende moteretninger osv.
Er det knapphet på en vare det er stor etterspørsel etter,
kan prisene fare i været. Når varelagrene er fulle og etter-
spørselen laber, skjer det kanskje prisfall — som når sports-
butikker har salg på ski i april.

79

PLANSJE 15. FRA KONKRET ARBEID
TIL PRIS

1. Produksjonen skjer med konkret arbeid,
faktisk arbeidstid.

Endel (hele, mindre eller mere) av den
faktiske arbeidstida anerkjennes som ab-
strakt, samfunnsmessig arbeidstid, avhen-
gig av om arbeidet er et nødvendig ledd i
den samfunnsmessige arbeidsdelinga.

ll
Dermed etableres varens verdi, og den
delen merverdi den inneholder.

ll
Etter utjamning til gjennomsnittsprofitt
framtrer varens produksjonspris, som et
avvik fra verdien avhengig av sammen-
setninga av kapitalen.

.11
Kapitalisten setter vareprisen med
utgangspunkt i produksjonsprisen, men tar
dessuten hensyn til tilbud og etter-
spørsel i markedet.

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

Men når borgerlig sosialøkonomi gjør tilbud og etter-
spørsel til hele forklaringen på prisfastsettelsen, ser de bare
det som skjer på markedet. Før varene kommer så langt,
har mye skjedd.

Først blir verdien av varen (dvs. mengden av samfunns-
messig nødvendig arbeidstid) fastlagt i produksjonen av va-
ren. Deretter skjer en omfordeling av merverdien mellom
bransjer og bedrifter og en utjamning mot gjennomsnitts-
profittrate. Gjennom dette danner varenes produksjonspris
seg, som er kapitalutlegget med tillegg av gjennomsnits-
profittraten. Deretter kan tilbud og etterspørsel påvirke pri-
sene — de kan fare opp eller ned, alt ettersom, men alltid
rundt produksjonsprisene. Det er nettopp disse prisbeve-
gelsene i pakt med tilbud og etterspørsel, som over sikt
tvinger fram et gjennomsnittlig prisnivå omkring produk-
sjonsprisene. Prisbevegelsene gir signaler til kapitalistene
om det er stor etterspørsel og muligheter for profitable in-
vesteringer, eller om markedet er mettet og det er sjanser
for tap om en går inn i bransjen. Ved dette er prisbevegelse-
ne den mekanismen som virker slik at verdiene regulerer
bytteforholdene mellom varene.

30. Verdi og den samfunnsmessige
arbeidsdelinga.
Vi skal nå stille spørsmålet om hva som skaper en slags or-
den i den samfunnsmessige arbeidsdelinga, dvs. hva som
regulerer mengden av arbeidsinnsats i de ulike bransjer og
næringer. Hvilken mekanisme er det som under kapitalis-
men gjør at det ikke hele tida oppstår et vanvittig misfor-
hold mellom produksjon og behov?

De enkelte kapitalistiske produsentene tror som regel at
de er uavhengige og sjølstendige. De «jobber for seg sjøl»,
som Andersen. Hverken staten eller noen annen makt be-
stemmer hva de skal produsere, når de skal gjøre det, hvor
mye osv. Men faktisk er de regulert — ikke av en åpen, ty-
delig makt, men av noe som ligger skjult for dem: bevegel-
sene i vareverdiene, eller med andre ord endringene i den
samfunnsmessig nødvendige arbeidstida for de forskjellige
vareslagene. Dette kalles også verdiloven: Kapitalistiske
vareprodusenter må underkaste seg varenes verdi, og de
må innrette sin virksomhet i samsvar med dem.

Som sagt tidligere (avsnitt 3) er det ikke sjølsagt at det
arbeidet som en produsent legger i produksjonen av en viss
mengde varer, blir anerkjent som samfunnsmessig nød-
vendig. Dersom han eller hun produserer noe som ingen har
behov for, blir varene ikke solgt. På samme måte blir det
dersom det produseres for mye av noe det er en begrenset
etterspørsel etter — endel av produksjonen går rett og slett

80

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

Hvorfor verditeorien trengs.
Teoriene om gjennomsnittsprofitt og produksjons-
priser legger Marx fram i 3. bind av Kapitalen. Her
framgår det hvordan salgsprisene systematisk kan
være forskjellig fra vareverdiene. Det en vare inne-
holder av samfunnsmessig nødvendig arbeidstid blir
ikke direkte uttrykt i vareprisen. Prisene avviker fra
vareverdiene blant annet slik vi har beskrevet i avsnitt
29. Mange har forkastet Marx arbeidsverditeori av
denne grunn. Det virket overflødig å gå «omveien»
om verdilæra når en skulle lage en teori om prisdan-
nelse.

Men verdilæra er på ingen måte unødvendig eller
motbevist ved at salgsprisene avviker fra vareverdie-
ne. Verdilæra er nødvendig når en skal forklare hvor-
for gjennomsnittsprofitten er f.eks. 15 — 20% og
ikke 3% eller 50%. Dette kan bare forklares ved å vi-
se til den ubetalte arbeidstida, dvs merverdien som
arbeiderklassen produserer. Videre: Sjøl om prisfast-
settelsen skjer via produksjonsprisene, er det likevel
vareverdiene som regulerer utviklinga av kapitalismen
og fordeler arbeidet mellom de ulike produksjons-
greiene (avsnitt 30). Men denne fordelinga skjer altså
ved hjelp av mellomleddet med produksjonsprisene.

Andre viktige forhold peker også på hvorfor verdi-
læra er avgjørende for å studere økonomien. Produk-
sjonen er primær i forhold til fordelinga av produk-
sjonsresultatet. Verdilæra gjør det mulig å studere
produksjonen uten å blande inn fordeling. Deretter
skjer det en fordeling av verdiene, der prisbevegelse-
ne er viktige. Den som oppnår en høy pris, får fordelt
mye til seg. Verdilæra henger sammen med at kapita-
lismen blir analysert som en samfunnsøkonomi karak-
terisert av klasseforhold, av oppdelinga mellom eiere
til produksjonsmidler og de eiendomsløse arbeiderne.
Teorier om priser rett og slett ser bort fra hvordan de
økonomiske begrepene har sammenheng med det
klassesamfunnet som kapitalismen består i. Priser er
noe som gjelder det enkelte varebytte og den enkelte
varebytte og den enkelte kjøper og selger — enkelt-
personer, ikke klasser. Endelig er verdilæra svært vik-
tig fordi den analyserer produksjonen under kapitalis-
men som en motsigelsesfylt enhet av verdi- og bruks-
verdi-produksjon. Motsigelsen mellom verdi og bruks-
verdi er helt avgjørende for kapitalismen. Viktige ut-
viklingstrekk, som den stadige jakten på produktivi-
tetsøkninger, tendensen til fallende profittrate, og
sykliske kriser, ikke kan bli forstått uten at en forstår
at verdi og bruksverdi skiller lag og står i motsetning
til hverandre. Uten verdilæra kan ikke dette bli oppfat-
ta.

81

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

til spille, og det konkrete arbeidet som ble utført var sam-
funnsmessig unødvendig. Det samme inntreffer hvis pro-
dusenten somler og bruker urimelig lang tid, mye lenger
enn det samfunnsmessige gjennomsnittet. Da er det bare
en del av produsentens faktiske arbeidstid som anerkjen-
nes som samfunnsmessig nødvendig arbeidstid, og som et
nødvendig ledd i den samfunnsmessige arbeidsdelinga.

Hvilken praktisk betydning har det for produsentene at
arbeidstida deres ikke anerkjennes som samfunnsmessig
nødvendig? Det betyr at den konkrete arbeidstida deres
ikke blir belønnet på lik linje med hva som er vanlig i sam-
funnet. Om produksjonen helt eller delvis blir usolgt, eller
produsenten bruker mye lengre tid enn gjennomsnittlig, blir
arbeidstida bokstavelig talt anerkjent som mindreverdig.
Når slike kapitalister bytter bort arbeidet som de har organi-
sert i fabrikken sin mot penger på markedet, får de mye
mindre igjen pr. arbeidstime enn hva som er vanlig.

Salget av varene gir altså et signal til produsentene om
det de får ut av arbeidstida si, er på linje med hva som er
vanlig i samfunnet, eller om det er undermåls. Hvis det sis-
te er tilfellet, gir det direkte utslag på pengepungen. Kapi-
talisten får igjen mindre — kanskje mye mindre — av den
samfunnsmessige rikdommen — enn hva arbeidstidsfor-
bruket burde tilsvare. På regnskapene vil dette vise seg
som underskudd eller dårlig lønnsomhet.

Da må kapitalisten kanskje rasjonalisere og effektivisere
for å produsere med mindre forbruk av arbeidstid, eller han/
hun nedlegger simpelthen produksjonen og finner et annet
utkomme. Dermed skjer det en endring i den samfunns-
messige arbeidsdelinga. Arbeidsinnsats styres til et nytt
sted — en ny bransje, en ny fabrikk eller liknende.

Den samfunnsmessige arbeidsdelinga utvikler seg altså
ved at det til stadighet oppstår misforhold mellom kapitalis-
tenes faktiske arbeidstid og den samfunnsmessig nød-
vendige arbeidstida som trengs til produksjonen. Når en
produsent bruker mer enn det som er samfunnsmessig nød-
vendig av arbeidstid, resulterer det i sviktende fortjeneste,
og dermed må produsenten enten effektivisere eller for-
svinne. Omvendt vil en produsent som bruker mindre ar-
beidstid enn det som er samfunnsmessig nødvendig, oppnå
en større andel av samfunnets rikdommer enn det arbeids-
tidsforbruket vanligvis skulle tilsvare. Det betyr stor for-
tjeneste, som i neste omgang tiltrekker nye produsenter
som også er ute etter å tjene penger på samme måte. Der-
med endrer også den samfunnsmessige arbeidsdelinga
seg

Det vi har beskrevet her, er sjølsagt det samme fenome-
net som borgerlige økonomer omtaler som «markedsme-
kanismen». Men borgerlige økonomer ser ofte bare det som

82

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

Den samfunnsmessige arbeidsdelinga 1960 	 1980.

Folk i full yrkesaktivitet, fordelt på næringer.

jordbruk, skogbr., fiske

industri, bygg, bergverk

handel, hotell & restaur.

transport, kommunikasjon

bank, eiendomsdrift etc.

off.adm., reingjøring

helse, sosial, undervisn.

annet

antall
	

1960
	

1980

1.400.000 --

1.300.000

1.200.000

1.100.000

1.000.000

900.000

800.000

700.000

600.000

500.000

400.000

300.000

200.000

100.000

83

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

skjer på markedet, og overser at grunnlaget for markeds-
mekanismen er endringer og bevegelser i den samfunns-
messig nødvendige arbeidstida (dvs. verdiene).

Men når verdiloven på denne måten regulerer den sam-
funnsmessige arbeidsdelinga, skjer ikke det problemfritt.
Det skjer gjennom kontinuerlige kriser: Bedriftsnedleggel-
ser, strukturrasjonalisering, sammenslåinger, konkurser,
arbeidsløshet. Verdiloven under kapitalismen fungerer
gjennom at arbeiderklassen uten opphør har en utrygg og
usikker eksistens, der arbeidsløshet, undersysselsetting,
pendling, tvangsflytting, omskolering osv. hele tida er en
nær mulighet for arbeiderne.

TEST DEG SJØL (6): Hvis du har lest nøye, har du
ikke problemer med spørsmålene under. Ellers får du
repetere litt.

Er produksjonstida omslagstida pluss sirkula-
sjonstida?

Se på formelen for profittraten (avsnitt 25). Hva
skjer med profittraten hvis a) utbyttinga (merverdira-
ten, avsnitt 14) øker, og resten ikke endrer seg, b)
den konstante kapitalen øker mens variabel kapital og
merverdien er den samme, c) variabel kapital synker
mens merverdi og konstant kapital er den samme?*

Kapitalister som driver med oppdrett (f.eks. laks,
broilere, svin) prøver stadig å finne metoder for å få
dyrene til å vokse fortere. Til og med anabole stero-
ider (sånne som idrettsmenn bruker for å få store
muskler raskt) er tatt i bruk. Hvorfor gjør de det? Om
kapitalisten likevel må bruke f.eks. 1 tonn for og 50
arbeidstimer for å få fram 300 kg laks, er det vel det
samme om det skjer på 1 eller 2 år? (Tips: Avsnitt 26)

Hvordan vil du forklare sammenhengen mellom
pris og den samfunnsmessig nødvendige arbeidstida?
(Vanskelig, men i avsnitt 29 og 30 finnes noe av sva-
ret.)

29. Er produksjonspris det det koster for en kapitalist
å produsere en vare?

84

Nettpublisering ved Forvaltningsorgan for AKPs partihistorie (www.akp.no/ml-historie/) 2012

gudmundd
Typewritten Text
Dette er en av fem
deler av studieboka
«Politisk økonomi».
Øvrige deler kan
lastes ned fra
http://akp.no/
ml-historie/pdf/
studieboker/

