

Hvis bare...

SVAR TIL BALDER ASMUSSEN

AF

HASSE LUNDGÅRD ANDERSEN

Ifølge Balder Asmussens (BA) artikel var 1950erne blevet et anderledes positivt bekendtskab for den danske befolkning, havde Socialdemokratiet blot haft magt som agt. Som modvægt til denne kontrafaktiske hypotese kan fremhæves en række kendsgerninger vedrørende årtiet:

- en gennemsnitlig årlig realvækst i BNP på 2,2 procent 1950-58 (i nutiden opfattes stabile årlige vækstrater på 2 procent eller derover som højkonjunktur)
- en stigning i det gennemsnitlige privatforbrug per dansker fra 42.000 til 48.000 kr. fra 1948 til 1958 målt i 1995-priser (i 2000 var gennemsnitsforbruget 105.000 kr.)
- forøgelse af eksporten af danske industrivarer fra 1,5 til 4,0 mia. kr. mellem 1950 og 1958
- massive offentlige investeringer i samfundets basale infrastruktur såsom boliger, folkeskole og hospitalsvæsen og i det hele en markant forøgelse af den brede befolknings udfoldelsesmuligheder
- afklaring af Danmarks økonomiske og sikkerhedspolitiske placering (NATO og OEEC) blandt de vesteuropæiske markedsdemokratier.¹

BA ser anderledes på tingene. Socialdemokratiets program *Fremtidens Danmark* fra 1945 indeholdt angiveligt en plan for øget industrieksport. Først med dannelsen af Trepartiregeringen i 1957 fik Socialdemokratiet imidlertid ifølge BA mulighed for at opfylde målsætningen om vækst og fuld beskæftigelse og da gennem en keynesiansk inspireret efterspørgselsstimulerende økonomisk politik finansieret via udenlandsk låntagning.

¹ De statistiske oplysninger er hentet fra Danmarks Statistik, *50-års oversigten*, 2. udg., København 2001.

Jeg vil i dette indlæg imødegå BA's artikel på en række punkter, begyndende med hans fremstilling af bruddet omkring 1958 og den i hans øjne træge (og unødvendigt forsigtige økonomiske politik) i 1950erne:

BA's vurdering af Socialdemokratiets økonomiske strategi i 1940erne og 1950erne hviler på en partiel kildelæsning

BA undlader at efterprøve det postulerede kursskifte på de historiske nationalregnskabstal, der under alle omstændigheder står i modsætning til konklusionen

BA's syn på økonomisk politik skifter, alt efter om der er tale om fortid eller nutid, og krisen i dansk økonomi i 1970erne lades ukommenteret, selv om den i væsentlig grad havde rod i en uforbeholdent ekspansiv finanspolitik som den, BA efterlyser for 1950erne og henfører til 1960erne

En mangelfuld indsigt i økonomiske kernebegreber og brug af indholdsløse analysebegreber såsom 'keynesiansk inspireret', 'forskelligt held' og 'uopfyldt vækstpotentiale' præger artiklen i sin helhed.

Når BA anfører en grundlæggende teoretisk uenighed mellem ham (inspireret af keynesiansk teori) og mig (neoklassisk økonomisk teori) som forklaring på vores divergerende opfattelser af efterkrigstidens vækstforløb, virker det påfaldende. BA artikel afspejler i mine øjne en uheldig tendens i nutidig dansk historieskrivning, hvor ønsket om at skabe debat træder i forgrunden. Konflikter postuleres, hvor om ikke fred og fordragelighed herskede, så dog en udpræget konsensus gjorde sig gældende. Historien forsimples derved. Det private erhvervsliv, der må formodes at skulle beskæftige mange kommende kandidater i historie i overskuelig fremtid, risikerer at blive bestyrket i en generel skepsis angående humanister i almindelighed. En undersøgelse blandt virksomhedsledere i 2004 viste, at humanister generelt opfattes som arrogante og fokuseret på problemer i modsætning til muligheder.

Intet nyt

BA bringer ingen nye indsigter om 1950erne, men accepterer min positive vurdering af årtiets danske industriudvikling, samtidig med at han fastholder den traditionelle tese om et for efterkrigstidens vækstforløb afgørende niveauskift i investeringernes omfang og karakter omkring 1958. BA's kompromisforsøg, ja overhovedet hans interesse for 1950erne, er en afspejling af hans hovedtese. Hans problem er, at hvis ikke der påvises et brud i investeringer i slutningen af 1950erne, kan

ledende socialdemokrater have ladet sig inspirere nok så meget af den engelske økonom John Maynard Keynes' teorier, nogen væsentlig effekt fik det dog ikke på dette felt.

Med udgangspunkt i graf 1 konkluderer BA en ikke overraskende korrelation mellem stigende investeringer og faldende arbejdsløshed. At en stigning i nettoinvesteringerne fra eksempelvis 9,5 til 11,3 procent fra 1958 til 1959 i sig selv skulle have været udslagsgivende for nedgangen i arbejdsløsheden fra 9,6 til 6,1 procent mellem de to år, finder jeg som i 1999 direkte usandsynligt – medmindre det antages, at erhvervslevets investeringer efter 1957/58 var koncentreret om hakker og skovle. Denne antagelse ville stride mod en anden af BA's hovedteser, at investeringerne i 1960erne lå på et kvalitativt højere niveau end tidligere. Til forskel fra bruttoinvesteringstallene er nettoinvesteringerne korrigeret for afgangen af maskiner, bygninger m.m. i årets løb samt slitage og teknisk forringelse og dermed påvirket af gældende afskrivningsregler. Normalt anvendes værdierne for bruttoinvesteringerne derfor ved analyser over tid. Derimod er det centralt for ortodoks keynesiansk teori, at produktionsændringer i den forudgående periode bestemmer nettoinvesteringernes størrelse i den følgende.

De af BA anvendte arbejdsløshedstal er ligeledes behæftet med usikkerhed. Der er tydeligvis ikke tale om ledigheden i hele arbejdsstyrken på i gennemsnit 3,5 procent 1950-58. Derimod svarer ledighedstallene godt til ledigheden blandt de arbejdsløshedsforsikrede, der i gennemsnit lå på 11,9 procent 1950-58. Af den samlede arbejdsstyrke på 2,3 mio. i 1958 stod 709.000 i en arbejdsløshedskasse. Arbejdsløshedsproblemet var dermed koncentreret til specifikke erhvervssektorer og befolkningsgrupper. At tale om et generelt dansk ledighedsproblem i 1950erne synes af samme grund ufrugtbar. Variationen i ledigheden indikerer samtidig, at strukturelle årsager lå til grund. Den senere nationalbankdirektør, Erik Hoffmeyer, udarbejdede i 1963 en interessant empirisk analyse af sammenhængen mellem investeringer og vækst i 89 større danske industrivirksomheder, som havde ekspanderet relativt kraftigt i perioden 1950-60.² I 1950erne krævedes i gennemsnit en investering på 1,50 kr. for at skabe 1 kroners værditilvækst i industrien. Mængden af kapital per arbejder i de 89 undersøgte virksomheder svingede mellem 10.000 og 250.000 kr., og i gennemsnit kostede det 65.000 kr. at skabe en ekstra arbejdsplads i industrien. Variationen tyder på, at investeringsbeslutningerne i industrivirksomhederne ikke primært kan

² Erik Hoffmeyer, *Industriell vækst*, København 1963. De 89 virksomheder dækkede 30 procent af industriens samlede værditilvækst i 1960 og 23 procent af beskæftigelsen i erhvervet.

anskues som en afledning af de umiddelbare politiske udsigter, der jo i sagens natur var særdeles omskiftelige, men som resultatet af prognoser over markedsudviklingen som helhed.

Fremtidens Danmark?

Ifølge BA fremsatte Socialdemokratiet allerede i 1945 i partiprogrammet *Fremtidens Danmark* en plan for øget industrieksport. Modstand fra de borgerlige partier og erhvervslivets organisationer imod statslig styring af investeringerne tvang Socialdemokratiet til et kursskifte. En ekspansiv finanspolitik finansieret ved optagelse af lån i udlandet skulle derefter være blevet Socialdemokratiets foretrukne løsning i stedet for den hidtidige stop-go politik. Denne var et resultat af, at en fremgang i produktion og beskæftigelse i fremstillingserhvervene var afhængig af importerede rå- og hjælpestoffer, hvilket belastede den svage danske betalingsbalance. De af BA udvalgte citater fra *Fremtidens Danmark* omtaler imidlertid ikke en forøgelse af industrieksporten, men forudser i bedste fald en stagnerende dansk eksportafsætning i den nærmeste fremtid. Så hjælper det ikke, at BA i andre tilfælde anvender den noget mindre forpligtigende betegnelse vision i stedet for plan. Først ved midten af 1950'erne bredte den erkendelse blandt de politiske beslutningstagere sig, at landbrugseksportens muligheder ville forblive begrænsede også på langt sigt trods de internationale liberaliseringsbestrebelse. *Fremtidens Danmark* var resultatet af Socialdemokratiets profileringsproblemer efter 2. Verdenskrig. Arbejderbevægelsen var presset af kommunisternes nye status, men måtte samtidig tage hensyn til troværdigheden. Allerede i mellemkrigstiden var Socialdemokratiet under Stau-nings ledelse blevet et folkeparti med aspirationer om at fremstå som dét statsbærende parti, hvilket forpligtede. Siden oktober-november 1944, hvor det stod klart, at Tyskland ville tabe krigen, havde myndighederne og erhvervslivets organisationer påbegyndt interne drøftelser angående organiseringen af den danske økonomi, når freden indtrådte. Der udspandt sig i dagspressen en heftig såkaldt socialiseringsdebat, hvor arbejderbevægelsen argumenterede for, at staten overtog væsentlige samfundsøkonomiske funktioner. *Fremtidens Danmark* var kulminationen herpå.

Inden for engroshandlen arbejdede kredse for at starte en modargu-mentation uden om Grosserer-Societetet og de øvrige hovedorganisati-oner. Grosserer-Societetets stærke formand 1941-48, Rudolph Schmidt, søgte at inddæmme initiativet af hensyn til højrefløjen i Socialdemo-kratiet. Industrirådet afviste ligeledes initiativtageren, Dethlef Jürgen-

sen, med den begrundelse, at »der indenfor Arbejderbevægelsen og Socialdemokratiet er adskillige, der ikke sympatiserer med Socialiserings-tendenserne, men forstaar det private Initiativs Betydning, og det ville let svække disse Kredses Stilling, hvis De og andre store Erhvervsdrivende i Dag satte Dem i Spidsen for et Propagandaarbejde.«³ Erhvervenes Oplysningsråd oprettedes i 1945 som et kompromis mellem privat initiativ og hovedorganisationernes interesser. Op til valget i oktober 1945 udgav Rådet pjecen *Frihed og Fremtid* i mere end en million eksemplarer, der dog mødtes med beklagelse i Industrirådet, som endelig meldte sig ud i 1950.⁴ Faren for socialisering var da drevet over, men ifølge Industrirådet havde Erhvervenes Oplysningsråd tillige gjort »sig til talsmand for friheden efter en sådan skala, at Industrirådet ikke kunne være enig heri ... embedsmændene fremstilledes som dumrianer, medens de i virkeligheden var overordentlig dygtige.«⁵ BA's modstilling af erhvervsinteresserne med samfundsinteresserne udtrykt gennem arbejderbevægelsen halter således. Karakteristisk for efterkrigstidens første årtier var snarere den udprægede konsensus omkring mål og midler på det overordnede plan.

Produktivitet

BA's anskuelse af Socialdemokratiet som et enhedsparti i efterkrigstiden er ligeledes uholdbar. Skillelinjen mellem venstrefløj i partiet – den såkaldte fordelingsfløj – og højrefløj, betegnet produktionsfløj, er velkendt. Produktionsfløj eller rettere produktivitetsfløj satte sig på magten i partiet efter *Fremtidens Danmark*. I oktober 1952 vedtog Socialdemokratiets hovedbestyrelse et aktuelt arbejdsprogram, der bl.a. gik ind for en ændring af kredit- og rentepolitikken. Programets overordnede mål var »den fulde og produktive beskæftigelse.« Denne karakteristiske dobbeltformulering udtrykker på bedste vis arbejderbevægelsen prioriteringer efter krigen. BA anklager 1950ernes toneangivende politikere for at have forpasset mulighederne for allerede i dette årti at placere Danmark blandt de vesteuropæiske højvækstøkonomier. I samtiden herskede en udpræget konsensus om ikke at

³ Citeret i Hasse Andersen, *Grosserer-Societetet 1942-1987 og Handelskammeret 1987-2002*, København 2004.

⁴ Industrirådet, *Dansk Industriberetning*, 1945. Erhvervenes Oplysningsråd blev nedlagt i 1970. Midlerne overførtes til en ny forening, Libertas: Næringsliv og Samfund. Foreningen ophørte dog hurtigt.

⁵ Citatet er gengivet i Chr. Gandil, *Erhvervenes Oplysningsråd 1945-70*, København 1970, s. 30.

søge det hjemlige aktivitetsniveau forøget gennem udenlandsk låntagning. Frem til 1955 prioriterede stat og kommuner afviklingen af hovedparten af den i mellemkrigstiden oparbejdede dollar-gæld, hvilket lagde beslag på 1 mia. kr., jf. tabel 1.

Tabel 1: statens og kommunernes finanser 1950-71 (mio. kr.)

	Samlet drifts- og anlægsbudget			Statslig låntagning		Statens afdrag på gæld		Statens udlån		Varehandelsbalancen	
	Indtægter	Udgifter	Balance	Indland	Udland	Indland	Udland	I alt	Heraf boligbyg.	I alt	% af BNP
1950	4.005	4.482	-477	2	493	499	115	454	362	-1.298	-6,0
1951	4.567	5.092	-525	504	0	293	108	552	405	-1.200	-5,2
1952	5.054	5.705	-651	988	16	337	193	617	377	-784	-3,2
1953	5.447	6.200	-752	894	0	322	193	708	501	-735	-2,8
1954	5.789	6.732	-942	403	0	316	269	762	601	-1.456	-5,2
1955	6.269	5.885	384	346	0	270	92	834	644	-859	-3,0
1956	6.736	6.503	232	442	0	339	95	639	482	-1.404	-4,6
1957	7.363	6.885	479	418	0	285	95	662	525	-1.301	-4,0
1958	7.877	7.362	515	712	138	472	121	526	366	-582	-1,7
1959	8.966	8.203	764	213	124	245	60	486	269	-1.440	-3,8
1960	9.775	8.843	932	0	123	243	33	430	234	-2.145	-5,2
1961	10.540	10.834	-293	0	123	238	33	489	113	-2.282	-5,0
1962	12.694	12.742	-48	66	363	233	55	317	66	-3.191	-6,1
1963	14.342	13.993	349	376	124	221	61	423	27	-1.494	-2,7
1964	16.100	15.710	390	171	226	214	63	359	10	-3.372	-5,3
1965	18.687	18.462	225	40	185	321	66	444	15	-3.406	-4,8
1966	22.227	21.573	654	14	22	326	95	422	9	-3.765	-4,8
1967	24.697	25.402	-705	16	173	316	99	509	8	-4.249	-4,9
1968	32.344	32.521	-177	34	364	319	103	688	4	-4.439	-4,6
1969	35.144	37.551	-2.407	53	818	377	104	741	19	-5.903	-5,3
1970	46.932	44.510	2.422	21	628	194	118	820	25	-7.846	-6,4
1971	53.010	51.147	1.863	26	1.770	284	134	849	29	-6.816	-5,0

Kilde: Danmarks Statistik, Statistisk Årbog, respektive årgange, & 50-års oversigten (2. udg., København 2001).

Anm.: Der er ikke taget højde for de løbende småkorrektioner af tallene for tidligere år.

Nedbringelse af den eksisterende gæld og kronekursens pariføring var de overordnede målsætninger, der skulle gøre det muligt for Danmark overhovedet at opnå dollar-lån. BA's vurdering, at danske regeringer allerede fra 1950ernes begyndelse havde reelle muligheder for at opnå lån på det private pengemarked uden en sådan pengepolitisk sanering, står i direkte modsætning til vurderingen i betænkningen *Samarbejdsproblemer i Danmarks økonomiske politik* (s. 91-93) fra 1956. Som BA påpeger, skortede det ikke på opfordringer fra internationale institutioner til de danske regeringer om at føre en lempelig finanspolitik og øge den

udenlandske statsgæld. Opfordringerne kan imidlertid ikke anskues adskilt fra det bagvedliggende amerikanske ønske om at mindske kommunisternes agitationsmuligheder. Disse var allerede mindsket kraftigt i Danmark, bl.a. som følge af den interne kamp i fagbevægelsen.

Havde BA ulejligen sig med at afprøve sin tese om et kursskifte til en ekspansiv finanspolitik efter 1957 på det (let)tilgængelige historiske statistiske materiale, ville han have opnået den i forhold til hans udgangspunkt formentlig overraskende indsigt, at der var et klækkeligt overskud på staten og kommunernes samlede drifts- og anlægsbudget fra midten af 1950'erne til 1971 med undtagelse af fire år, som det fremgår af tabel 1. I Svend Aage Hansens *Økonomisk vækst i Danmark og Dansk Pengehistorie*⁶ samt andre standardværker kunne han også have læst, at overskuddene på den offentlige budgetsaldo var karakteristiske frem til 1974. Underskuddet på henholdsvis 293 og 48 mio. kr. i begyndelsen af 1960'erne berettiger endvidere ikke til at tale om en afvigelse fra hidtidig budgetpraksis, om end en ekspansiv finanspolitik ikke alene måles på budgetsalden. I statens låntagning i udlandet kan der af samme grund heller ikke, som hævdet af BA, iagttages et markant skift før 1970'erne. Industrivirksomhederne optog derimod selv i stort omfang lån i udlandet efter 1958, hvor den danske krone via Den Europæiske Betalingsunion (EPU) blev frit konvertibel over for dollaren, til finansiering af udbygningen af produktionsapparatet. Statens udenlandske låntagning efter 1958 var dermed ikke en nødvendig forudsætning for den fortsatte ekspansion i fremstillingserhvervene og muligvis blot en afspejling af et lavere renteniveau i udlandet end i Danmark.

At bedrive politik

Det er rimeligt at antage, at ledende Socialdemokrater gjorde sig overvejelser omkring stemmeeffekten af forskellige økonomisk-politiske tiltag. Flere uafhængige kilder har beskrevet, hvordan Kampmann i 1957 forudså det internationale opsving, der trådte i kraft fra årtiets slutning – i øvrigt i modsætning til Thorkil Kristensen. Kampmann var samtidig i højere grad end Hedtoft og H. C. Hansen rede til at anvende finanspolitikken til at øge beskæftigelsen. BA's hovedkilde til Kampmanns accept af de keynesianske læresætninger er artiklen »Statsfinanserne og kapitalmarkedet«, bragt i *Nationaløkonomisk Tidsskrift* 1956. I *Dansk Pengehistorie* beskrives artiklen som »meget forudseende«, men ikke for sin

⁶ Knud Erik Svendsen, Svend Aage Hansen, Erling Olsen og Erik Hoffmeyer, *Dansk Pengehistorie*, bind 2, København 1968; Svend Aage Hansen, *Økonomisk vækst i Danmark*, bind 2, 2. udg., København 1983, s. 218-19.

keynesianisme.⁷ I stedet roses Kampmanns strukturpolitiske forslag om etablering af institutionelle rammer, der tillod, at det offentlige driftsoverskud kanaliseredes væk fra byggeriet og over i erhvervene, herunder (eksport)industrien, i form af investeringer. Finansieringsinstituttet for Industri og Håndværk, Dansk Landbrugs Realkreditfond og Danmarks Skibskreditfond oprettedes 1958-61 som direkte resultat heraf. Statslån til industri og håndværk androg mellem 8 og 19 mio. kr. årligt i perioden 1950-63 mens landbrugets låntagning svingede mellem 41 og 86 mio. kr. årligt. Statslån til boligbyggeriet – over 6 mia. kr. i årene 1946-60 – dækkede 73 procent af statens udlån 1950-60. Fra 1958 til 1963 fik elværkerne tilført i alt 446 mio. kr. i statslån, og i årene 1964-68 var undervisning og kultur genstand for statsudlån på tilsammen 1 mia. kr. På intet tidspunkt var industrien i denne forstand altså en topprioritet i Trepartiregeringens periode.

Ministersekretær i Statsministeriet 1956-64 og derefter kontorchef sammesteds frem til 1966, Helge Hjortdal, udgav i 1999 sine erindringer om perioden under titlen *Tre Røde Konger – set fra sidelinjen*. Heri understreges, at Kampmann i lyset af sin positive vurdering af et internationalt opsving lige om hjørnet opfordrede den siddende statsminister, H. C. Hansen, til, trods mandattilbagegang for Socialdemokratiet ved Folketingsvalget i efteråret 1957, at forsøge at fastholde regeringsmagten. Kampmann vurderede således ifølge Hjortdal, at »hvis Venstre kom i regering enten alene eller sammen med De Konservative, ville en sådan borgerlig regerings politik i løbet af 2-3 år få de internationale konjunkturer som partner. Thorkil Kristensen ville så med sin autoritet og hele politiske personlighed få æren og fordelene, blive ovenud populær, og en borgerlig regering ville blive styrket ved et kommende valg. Hvis en borgerlig regering blev dannet i 1957, mente Kampmann, at Socialdemokratiet kunne imødesee en ørkenvandring, der kunne vare tolv år. Det ville være ødelæggende for partiet, og derfor mente Kampmann, at der næsten for enhver pris skulle dannes en regering med Socialdemokratiet som det ledende parti« (s. 59).

Et dyrt bekendtskab

Den økonomiske teorihistorie har ikke været et forskningsobjekt herhjemme »except for a current discussion on the influence of Keynes on economic policy after World War II in which 'Marxists' with a special interest in the policy of the Social Democratic Party have also taken

⁷ Svendsen m.fl., *Dansk Pengehistorie*, bind 2, København 1968, s. 294-99.

part.«⁸ Denne debat er en del af en generel genopblomstring af interessen for arbejderbevægelsens historie i 1990erne. Tidsskriftet *Arbejderhistorie*, der udgives af Selskabet til Forskning i Arbejderbevægelsens Historie og administrativt hører under Arbejderbevægelsens Bibliotek og Arkiv, som på sin side er en del af Arbejdermuseet, har således bragt en række artikler med Socialdemokratiet i en dynamisk helterolle i mellem- og efterkrigstiden. BA har bidraget med artiklen »Fremtidens Danmark og Keynesianismen« i *Arbejderhistorie*, 2003:2. Han nævner en passant i note 5 i artiklen i HT, at postulaterne om Keynes' påvirkning af *Fremtidens Danmark* er blevet heftigt debatteret. Det er en overdrivelse, da debatten primært har fundet sted i *Arbejderhistorie* og endda som et anliggende mellem de allerede overbeviste. Nils Bredsdorff, der ikke figurer i BA's litteraturliste, har stået ene med en kritik af synet på efterkrigstidens Socialdemokrati som Keynes' hurtige og konsekvente arvtagere.⁹

Flertallets implicite fortrængning, uden nærmere argumentation, af markedskræfternes og det frie forbrugsvalgs betydning i efterkrigstiden forekommer problematisk. I nutiden opfattes disse kræfter ofte som generelt vigtige for vækst og velfærdsudvikling, også i arbejderbevægelsen, ja endda på den egentlige politiske venstrefløj. Det må derfor undre, at BA for 1950erne og 1960ernes vedkommende tør postulere en uforbeholdent gunstig effekt af en ekspansiv finanspolitik finansieret via udlandet uden at kommentere den efterfølgende udvikling.

Først da det konjunkturomslag, som allerede i slutningen af 1960erne havde været mærkbart, fik næring under den første oliekrise i 1973, kan der iagttages et kursskifte i den førte økonomiske politik efter de linjer, som BA hævder for perioden efter 1957. Den gængse vurdering, som jeg tilslutter mig, er, at keynesianismen om ikke før så i løbet af højkonjunktoren i 1960erne blev et argument for forøgede offentlige velfærdsydelser i modsætning til den oprindelige konjunkturteori (mere om denne senere). Nok var hensynet til beskæftigelsen i fokus, men pointen er, at den ekspansive finanspolitik, som ifølge BA først realiseredes efter 1957 men burde være ført i årene forinden, hverken af BA selv eller for den sags skyld 1970ernes danske politikere blev gjort afhængig af det relative niveau i beskæftigelsen eller de økonomi-

⁸ Per Boje, Danish Economic History – Towards a New Millennium, i *Scandinavian Economic History Review* 2002:3, s. 28.

⁹ Se bl.a. Nils Bredsdorff, Public Choice – budgetmaximerende [sic] bureaukrater og andre historiske konstanter i politiske beslutningsprocesser, i *Økonomi & Politik*, 2001:1, s. 27-40.

ske vækstrater. Fra et niveau på lidt over 20 procent steg de offentlige udgifters andel af BNP eksplosivt op gennem efterkrigstiden kulminerende i begyndelsen af 1980'erne og igen i starten af 1990'erne, hvor den offentlige sektor inddrog i omegnen af 60 procent af den samlede danske samfundsproduktion. Indkomstoverførsler som dagpenge, pensioner og bistands/kontanthjælp har domineret de offentlige udgifter sammen med lønninger m.v. til de ansatte på læreanstalter, hospitaler m.m., jf. figur 1. I 1950 var der 143.000 personer ansat i offentlige tjenester, i 1958 var beskæftigelsen øget til 189.000 og i 1964 251.000 personer. Fra 1971 til 1981 steg beskæftigelsen i de offentlige tjenester fra 421.000 til 678.000 personer. I 1991 var beskæftigelsestallet 732.000 og i 2000 778.000 personer.

Figur 1: Offentlige udgifter 1948-2000 som andel af BNP


Eftertiden har placeret en stor del af ansvaret for det økonomiske morads hos Anker Jørgensen, socialdemokratisk statsminister i 1970'erne, mens Poul Schlüter normalt tilskrives æren for at have påbegyndt en økonomisk genopretning i de såkaldte fattigfirsere. Så kategorisk kan forløbet nok ikke anskues, men at dansk økonomi kørte af sporet i anden halvdel af 1970'erne, kan der vanskeligt herske tvivl om, jf. figur 2. De internationale økonomiske samarbejdsorganisationer truede med at sætte Danmark under administration, og den afgående socialdemokratiske finansminister, Knud Heinesen, udtalte i 1979 de

berømte ord, at Danmark var på vej mod afgrunden. Grosserer-Societetet var den mest konsekvente fortaler for erhvervsfrihed blandt erhvervslivets organisationer. Grosserer-Societetets nytiltrådte formand, Aage Rask-Pedersen, udtalte i 1980 til organisations repræsentantskab: »Selv vort store regeringsparti, som op gennem dette århundrede har været pragmatisk og virkelighedssøgende, og som derved har dannet bolværk imod ideologiske sværme, er på det seneste blevet radikaleret.«¹⁰

Figur 2: Den danske lange rente, inflation, ledighed og udlandsgæld 1948-2000


Oprydningen efter 1970ernes økonomiske morads varede helt frem til nutiden og fik afgørende indflydelse på velfærd for store dele af befolkningen, herunder en hel »nå-generation« af unge. Den bragte indirekte Poul Nyrup Rasmussen og partiets højrefløj tilbage til magten i Socialdemokratiet, muligvis blot for en stund. I det lys forekommer det endnu mindre frugtbart, når BA anskuer 1960erne løsrevet fra 1970erne. Ovenstående betragtninger skal ikke tolkes, som at jeg mener, at økonomisk politik var uden betydning i 1950erne, men afgørende i 1970erne. Skal den økonomiske politik muligheder fremhæves på bekostning af de strukturelle rammevilkår, som BA gør det,

¹⁰ Citeret i Andersen, *Grosserer-Societetet 1942-1987 og Handelskammeret 1987-2002*, København 2004.

kræver det imidlertid en præcisering bedømt på de samlede danske erfaringer efter 1945.

John Maynard Keynes

Ud over de ovennævnte svagheder ved BA's analyse af efterkrigstidens økonomiske udviklingsforløb i Danmark vil jeg fremhæve en mangelfuld indsigt i økonomisk teori. For mig at se er det formålsløst at anvende selv en så luftig formulering som »keynesiansk inspireret« om efterkrigstidens danske politikere uanset partifarve. Det teorikompleks, Keynes fremsatte i mellemkrigstiden, var en konjunkturpolitik udsprunget af periodens arbejdsløshedskrise. I opposition til den i datiden dominerende neoklassiske økonomisk teori, som antog, at for høje lønninger var årsagen til arbejdsløshed, argumenterede Keynes, at markedsøkonomier per definition er ustabile og dermed ikke selvregulerende. De tilbagevendende konjunkturedgange risikerede at udvikle sig til selvforstærkende kriser, hvis forbrugerne holdt på pengene, og producenterne udskød investeringerne. Gennem udpumpning af midler kunne staten imidlertid stabilisere efterspørgslen og dermed i sidste ende produktion og beskæftigelse. For ikke at inddrage yderligere købekraft skulle den ekspansive finanspolitik finansieres gennem optagelse af lån i udlandet eller ved, at staten i opgangsperioder opsugede købekraft til senere brug og til at afdrage udenlandsk gæld. Universitetsøkonomer som Jørgen Pedersen og Jens Warming, der korresponderede med Keynes, havde uden held opfordret politikerne til at føre en ekspansiv finanspolitik i mellemkrigstiden.¹¹

Efterkrigstidens økonomisk-politiske hovedproblemstillinger i de vestlige lande var ikke et lavt aktivitetsniveau, men balanceproblemer affødt af lønpres, inflation, et vælgerpres for øget velfærd i bred forstand samt et rigidt internationalt betalingssystem. I makroøkonomien dominerede på den baggrund frem til 1960ernes slutning den såkaldte neoklassiske syntese, der kombinerede Keynes' synspunkt, at udsving i efterspørgslen på kort sigt var bestemt af efterspørgselsudviklingen, med den neoklassiske kernebetragtning, at udbuddet af produktionsfaktorerne betingede udviklingen på længere sigt (dvs. vækstprocessen). Den stigende inflation satte da spørgsmålstegn ved den neoklassiske syntese og skabte lydhørhed for monetaristerne, der antog, at den forøgede efterspørgsel af forskellige årsager primært resulterede i inflation, når markedets forventninger gik mod fortsat underskud på stats-

¹¹ Niels-Henrik Topp, *De finanspolitiske ideer i Danmark 1930-45*, København 1987.

budgettet. Da inflationen udviklede sig til stagflation – stigende prisniveau og faldende produktion – i 1970erne, udfordredes monetaristerne selv af de nye klassikere eller nyliberale, der konsekvent fremførte den oprindelige neoklassiske økonomiske teori om det perfekt fungerende marked. Nogen makroøkonomisk enhedsteori eksisterer dermed ikke.

Ovenstående gennemgang er lærebogsstof. Når BA opererer med betegnelsen »keynesiansk inspireret« om dels ledende socialdemokrater i efterkrigstiden, dels sin egen teoretiske tilgangsvinkel i artiklen uden at redegøre for, hvori inspirationen bestod/består – ud over at fuld beskæftigelse er et overordnet mål – er det således utilfredsstillende. Dermed ikke være sagt, at Keynes' teorier ikke påvirkede den økonomiske politik i Danmark umiddelbart efter krigen. Som den første opstillede Keynes brugbare nationalbudgetter og introducerede begrebet multiplikatoreffekt, der gav et håndgribeligt mål for, hvordan en stigning i husholdningernes samlede indkomst skaber øget produktion og dermed øget indkomst, der igen skaber øget efterspørgsel osv. Dog vel at mærke med aftagende kraft. I 1940erne og 1950erne gav det makroøkonomien og argumentationen for statens muligheder for frugtbar påvirkning af samfundsøkonomien en helt ny videnskabelig pondus. Oprettelsen af Det Økonomiske Sekretariat i 1947 afspejlede bl.a. ønsket om et længere sigte i den økonomiske politik og kan ikke anskues uafhængigt af Keynes. Det samme gælder den kortvarige introduktion af nationalbudgetter med skøn over forbrug, investeringer m.v. i 1948 af en socialdemokratisk regering. Den engelske Beveridge-rapport fra 1942, som foreslog en systematisk statslig socialforsorg fra vugge til grav, herunder ikke blot bekæmpelse af arbejdsløshed, men også højnelse af bolig-, uddannelses- og helbredsstandarderne for den brede befolkning, kunne nok fortjene at blive nævnt. Planen bragte Labour til magten i 1945 i Storbritannien og fik en afsmittende virkning i det øvrige Vesteuropa, ikke blot hos socialdemokratierne.

Når BA stiller sig i opposition til neoklassisk økonomisk teori, stiller han sig paradoksalt nok i opposition til de økonomer, embedsmænd og politikere i efterkrigstidens Danmark, som bæres med prædikatet keynesiansk inspirerede. Om noget var de – som neoklassikerne et halvt århundrede tidligere – overbeviste om, at samfundsøkonomiens bestanddele kunne måles og vejes. Deres teori havde rødder i den neoklassiske teori, og deres policy-forskrifter hvilede på en sammenlægning af de to skolers lære.

Kildekritik på neoklassisk

Neoklassisk teori fik sit gennembrud i 1890'erne. Eftertiden har talt om »the marginal revolution.« Det såkaldte grænsenyttbegreb var introduceret 20 år tidligere i opposition til den økonomiske videnskab, som var vokset frem siden Oplysningstiden. Adam Smith m.fl. havde uden større held forsøgt at løse spørgsmålet om sammenhængen mellem en vares pris og varens nytte ud fra en filosofisk og i mange tilfælde endog moralsk tilgang. Med introduktionen af grænsenyttbegrebet blev fokus flyttet: Nytten af et ekstra æble – og dermed den pris man som forbruger er villig til at betale herfor – afhænger af, hvor mange æbler pågældende person er i besiddelse af i forvejen, da forbruget antagelig med fordel ville kunne flyttes over på alternative varer eller tjenesteydelser. Neoklassikerne overførte den marginale betragtningsmåde til virksomhedernes driftsøkonomi og grundlagde dermed samtidig mikroøkonomien (makroøkonomi omfatter samfundsøkonomiske sammenhænge). Marginalomkostningerne henviser eksempelvis til omkostningerne ved at producere en ekstra enhed af en given vare. Er konkurrencen mellem udbydere af eksempelvis radioer tilstrækkelig, må den enkelte producent tage markedsprisen for givet. Den optimale produktionsmængde bliver således det antal, hvor den forøgede salgsindtægt lige netop modsvarer de forøgede omkostninger ved at producere en ekstra enhed. Neoklassikerne var for økonomisk teori, hvad kildekritikken på samme tidspunkt var for historievidenskaben. Hvor Adam Smith havde tyet til en usynlig hånd for at forklare markedsmekanismen, introducerede neoklassikerne helt andre håndfaste og verificerbare begreber. At blive karakteriseret som neoklassisk opfatter jeg på den baggrund som en kompliment. Hvilket ikke nødvendigvis indebærer en godtagelse af de åbenlyse ideologiske implikationer om, at markedet principielt giver den bedste allokering af ressourcer.

Joseph Schumpeter

BA's sammenkædning af neoklassikerne, Joseph Schumpeter og min teoretiske indfaldsvinkel lider under en mangelfuld værkindsigt. Schumpeter publicerede i 1911 *The Theory of Economic Development*, og i 1939 fulgte det andet hovedværk, *Business Cycles*. Schumpeter anskuede i lighed med Marx økonomisk vækst og udvikling som en organisk proces, hvor ændringer kommer indefra og ikke blot afspejler eksterne påvirkninger. Økonomisk udvikling blev med andre ord grundlagt på udbudssiden og ikke på efterspørgselssiden. Den kapitalistiske produk-

tionsmåde karakteriseredes ifølge Schumpeter af tilbagevendende kriser, men modsat både marxistisk og keynesiansk teori antog Schumpeter, at kriserne tvang virksomhederne til innovation og gav afsæt for nye virksomheder. For Schumpeter var entreprenøren i centrum, da det var ham, som skabte uligevægt i en markedsøkonomi, der ellers ville sande til. Schumpeter betegnede den proces »creative destruction«. Den positive kriseopfattelse står i diametral modsætning til Keynes' senere ganske negative vurdering af erhvervslivets egen tilpasningsevne. Schumpeter forudså imidlertid i *Capitalism, Socialism and Democracy* fra 1942 kapitalismens sammenbrud. Han antog, at de store virksomheder ville konsolidere sig gennem opkøb m.v. for derved at imødegå de tilbagevendende afsætningskriser. Nye virksomheder fik derved stadig sværere ved at trænge ind på markedet. Samtidig ville en stadig større del af samfundets forskning og udvikling foregå inden for koncerndannelserne, hvorved fremkomsten af nye banebrydende opfindelser hæmmedes. Accept af Schumpeters berømte tese om vækst gennem krise er ikke ensbetydende med, at jeg opererer ud fra et ultraliberal teoretisk standpunkt.

Afrunding

Jeg opfatter ikke den alternative vurdering af efterkrigstidens økonomiske udviklingsforløb, som jeg fremsatte i min artikel i HT 1999, som ultimativ. At udgangspunktet for analyser af dette udviklingsforløb ikke kan være en modstilling af 1950erne og 1960erne, mener jeg dog burde være fastslået. BA's gentagelse af det traditionelle argument om et afgørende brud i investeringerne bygger på en formodning om Socialdemokratiets rolle som drivende politisk kraft i efterkrigstiden, der savner empirisk belæg. Hans absolutte modstilling af keynesiansk og neoklassisk økonomisk teori og påstanden om identitet mellem sidstnævnte og Schumpeters teorier er endvidere direkte misvisende.

Overgangen til en uforbeholden ekspansiv finanspolitik fra 1974 og nogle år frem blev næppe indgangen til en ny og fagre verden. Historikeren er på godt og ondt ladt alene i den forstand, at han eller hun ikke kan gemme sig bag hverken en objektiv kildekritik og/eller overordnede teorier. Troværdighed må opbygges gennem argumentationen. Deri ligger vel fagets fascination og samtidig dets akilleshæl. Få i og uden for faget ønsker vel en tilbagevenden til den politiserende historieskrivning fra 1970erne og 1980erne, men den polemiske tendens i meget af nutidens historieskrivning risikerer at få en tilsvarende negativ effekt på fagets omdømme i offentligheden.