

Braun, Eduard

Working Paper

The theory of capital as a theory of capitalism: Hidden Austrian contributions to a historically specific approach to capital

TUC Working Papers in Economics, No. 15

Provided in Cooperation with:

Clausthal University of Technology, Department of Economics

Suggested Citation: Braun, Eduard (2015) : The theory of capital as a theory of capitalism: Hidden Austrian contributions to a historically specific approach to capital, TUC Working Papers in Economics, No. 15, Technische Universität Clausthal, Abteilung für Volkswirtschaftslehre, Clausthal-Zellerfeld,
<https://doi.org/10.21268/20161213-162550>

This Version is available at:

<https://hdl.handle.net/10419/147495>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

The Theory of Capital as a Theory of Capitalism – Hidden Austrian Contributions to a Historically Specific Approach to Capital

Eduard Braun
Institute of Management and Economics
Clausthal University of Technology
Julius-Albert Straße 2
38678 Clausthal-Zellerfeld
Germany
eduard.braun@tu-clausthal.de

Abstract

Before economists and sociologists came up with their own definitions of the term “capital,” it was commonly understood as money invested in businesses by their owners or shareholders, and it continues to be understood this way in everyday business practice. In a recent article, Geoffrey Hodgson (2014) advises economists to return to this pre-Smithian usage of the term. The present paper takes up Hodgson’s demand and develops a theory of capital that is based upon this business notion of capital. It also argues that the Austrian theory of capital, if interpreted correctly, can serve as a starting point. Despite the conviction of its adherents to the contrary, the Austrian theory of capital is not universal or ahistorical, but dovetails with Hodgson’s vision of an approach to capital which analyses historically specific features of capitalism.

Keywords:

Capital Theory; Capitalism; Austrian Economics; Institutional Economics

JEL-classification:

B25, B26, D24

Acknowledgements:

The author thanks professors Mathias Erlei and Geoffrey M. Hodgson for their helpful comments on an earlier version of this paper.

1. Introduction

Before economists and sociologists came up with their own definitions of the term “capital,” it was commonly understood as money invested in businesses by their owners or shareholders, and it continues to be understood this way in everyday business practice and common parlance. In this view, capital is specific to capitalism with its profit-oriented enterprises. In a recent article, Geoffrey Hodgson (2014) argues that economists have disregarded the nature of capital as a historically specific feature of capitalism by employing a notion of capital that refers to physical activities related to the production process rather than to acquisitive activities of business enterprises. In this way, they have shuttered a promising way of understanding the system we actually live in. He suggests a return to the business usage of the term capital which was dominant in economics in the time before Adam Smith. The present paper takes up Hodgson’s (2014) challenge and develops a historically specific theory of capital. In this, it exploits the Austrian capital theory which is able to contribute several useful elements and arguments. After some reinterpretation, it becomes obvious that the Austrian capital theory is consistent with the business notion of capital and therefore conforms to Hodgson’s demand in many ways.

The argument is made easier by the fact that there is not only *one* body of capital theory by Austrian School economists. The label “Austrian theory of capital” misleadingly conveys this impression. In reality, there are *two* Austrian theories of capital with, at least on the surface, two completely different research objects. Of these two theories, only the first and better known one is subject to Hodgson’s criticism. It concentrates on the physical activities of roundabout, time-consuming production processes which are common to *all* individuals and *all* economic systems, and it defines capital as a factor of production. Therefore, the theory is usually considered, both by insiders and outsiders, to be *universal* and *ahistorical*. In the present paper, the term “Austrian theory of capital” only applies to this theory. Capital in this sense will be called “physical capital” whenever the possibility of confusion arises. It consists

of concrete and heterogeneous *capital goods* – which is nothing but an alternate expression for *production goods*.

The second and less well-known theory of capital by Austrian school economists, however, constitutes an appropriate starting point for a historically specific theory. It does not concern itself with the technical details of the production process as such, but rather with the organization of the economic system called capitalism. Capital is not considered to be a production factor, but a sum of money invested in business enterprises. It is regarded as the *central tool of the economic calculations by profit-oriented enterprises*. The theory rests on the social role of financial accounting. Its research objective is to explain how the invisible hand arranges for enterprises to organize the allocation of resources in the market economy according to consumer demand despite them being not interested in this task but rather in the proliferation of their capital (understood as a sum of invested money). This theory will be called the “historically specific theory of capital.” Capital in this sense is simply money invested in business assets and will sometimes also be called “business capital.”

A deeper analysis will bring to light that the division into two different capital concepts is unnecessary, however. It will be shown that the Austrian theory of (physical) capital is not a theory of physical capital at all. *Its tacit but implicit research object is always the specific framework of the market economy where production is exercised nearly exclusively by profit-oriented enterprises calculating in monetary terms*. Once this point has been established and explicitly implemented, it becomes obvious that the Austrian theory of capital can be subsumed under the historically specific one and therefore helps to shed further light on specific characteristics of capitalism.

Chapter 2 develops the basic structure of a historically specific theory of capital. Sections 2.1 starts with the second, rather unknown and unnoticed historical approach to capital by some members of the Austrian School (Menger 1888; Mises 1959, 1949) which resulted in a rudimentary theory of capital that deals with the role of monetary calculation in the market

economy. Section 2.2 elaborates on these beginnings and shows that a theory which is based on the historically specific concept of capital would work out the implications of the Marxian formula *Money – Commodity – Money*’ for the allocation of scarce resources in the market economy. In chapter 3, the Austrian theory of capital is reinterpreted. This theory traces back to the young Carl Menger who introduced into economics the concept of the multi-stage production process (Menger 1871) later developed by Böhm-Bawerk (1930), Strigl (1934), Hayek (1941), Lachmann (1978), Rothbard (2009), Lewin (2011), Garrison (2001), and Huerta de Soto (2006). The main purpose of the chapter is to show that the *Austrian theory of capital*, if interpreted correctly, does not collide with the historically specific notion of capital but actually complements it. Its actual research object is the acquisitive activities of business enterprises in capitalism, not the production process. It is not universal but historically specific in the sense Hodgson’s demands it from economists. Section 3.2 demonstrates that even those authors who stress the heterogeneity of physical capital in the production process most vigorously, especially Lachmann (1978) and Lewin (2011), still only use it as a demonstration of a problem that has to be solved. In the end, they are concerned with the question as to how the heterogeneous capital goods are actually organized and ordered in capitalism by business enterprises calculating in money. In section 3.3, a similar argument is made for the cases where the Austrian capital theory is used as an element of the Austrian theory of the business cycle. This business cycle theory, if expounded consistently, deals with the way the monetary calculations of enterprises are distorted by changes in the rate of interest, not with the production process as such.

Chapter 4 finally covers the relationship between the historically specific theory of capital, developed in this paper, and the neoclassical equilibrium approach to capital. In contrast to the latter, the former does not ignore the processes that bring equilibrium about and therefore helps to shed light on the working of capitalism. This chapter also calls attention to an important instance where Austrian economists, despite their explicit rejection of equilibrium

analysis, fall back to the neoclassical approach to capital. Mises (1949), Hayek (1935B), and Fetter (1937) seem to adhere to fair-value accounting which presupposes an equilibrium framework and invalidates their otherwise vehement emphasis on the importance of financial accounting.

2. A historically specific approach to capital theory inspired by the Austrian school

2.1 Capital according to mature Carl Menger and Ludwig von Mises

By and large, the Austrian school of economics considers economics to be based on the study of *universal* and *ahistorical* laws (Mises 1949; Rothbard 2009; Hülsmann 2003). The Austrian theory of capital reflects this mindset. Capital is considered to be a notion that describes features of the production process as such, independent of the prevalent economic system (Endres and Harper 2011, pp. 367, 380). Accordingly, the basics of capital theory are sometimes expounded by means of a fictional isolated person – Robinson Crusoe – because this allows for a pure and undisrupted analysis of production (e.g. Böhm-Bawerk 1930, pp. 101 ff.; Rothbard 2009, pp. 47 ff.; Huerta de Soto 2006, pp. 274 ff.).

Hodgson (2014, p. 1070), in his critique of economists' handling of capital, attacks such ahistorical approaches to capital as illusionary (see Hodgson 1996 for a more general critique). Capital is "historically specific" to capitalism and must be analyzed as such because only in this way can important features of this economic system be grasped (Hodgson 2014, pp. 1070). Strangely, there is a string of literature within the Austrian school which is perfectly in line with Hodgson's point of view on the matter. It also endorses the confinement of the term capital to, in the words of Hodgson (2014, p. 1065), "money advanced by owners or shareholders to establish a business."

Within the Austrian School, this view traces itself back to Carl Menger. In a long and rather unnoticed essay on the theory of capital, Menger (1888) recanted what he had said in his

Principles (Menger 1871) about the role of capital theory in economics (Braun 2015A). Similar to Hodgson (2014), he criticized his fellow economists for creating artificial definitions of capital only because it dovetailed into their personal vision of the task of economics. In respect of the Austrian theory of capital as expounded by himself in his *Principles* and elaborated on by Böhm-Bawerk (1930), he declared *that the division of goods into production goods and consumption goods, important as it may be, cannot serve as a basis for the definition of capital and therefore cannot be used as a foundation of a theory of capital*. Menger argued that every household produces output and, in this, employs and combines intermediate goods or produced means of production like flour, sugar, mixers, and ovens. It would be a terminological confusion, however, to call these things “capital,” like many Austrian school economists do. A theory of capital must not deal with households but with the phenomenon that is actually and in reality called capital (see Menger 1888, p. 10; Braun 2015A, pp. 85 f.). As for entrepreneurs and lawyers, according to Menger (1888, p. 37), only sums of money dedicated to the acquisition of income are denoted by this word. Of course, Menger’s (1888, p. 40) real-life oriented notion of capital does not only comprise concrete pieces of money but

all assets of a business, of whichever technical nature they may be, in so far as their monetary value is the object of our economic calculations, i.e., when they calculatively constitute sums of money for us that are dedicated to the acquisition of income.

The exact reasons for Menger’s change of heart are unknown. In any case, he made an important concession to economists of the German historical school who, it should be added, welcomed this step by their principal opponent in the *Methodenstreit* (Braun 2015B, pp. 78f.). Of all people Ludwig von Mises (1959; 1949), the most explicit advocate of an economics based on a universal and ahistorical theory of human action, followed Menger (1888) and

elaborated on the historically specific capital concept as found in actual business life. He even criticized those economists who try to explain capital theory by means of Robinson Crusoe because he thought an understanding of the role of capital would be impossible under these conditions. An analysis of capital presupposes the *historically specific framework of capitalism*, characterized by profit-oriented enterprises.

Some economists concluded therefrom that “capital” is a category of all human production, that it is present in every thinkable system of the conduct of production processes—i.e., no less in Robinson Crusoe’s involuntary hermitage than in a socialist society—and that it does not depend upon the practice of monetary calculation. This is, however, a confusion (Mises 1949, pp. 261 f.).

Capital, for Mises, is a device that stems from and belongs to financial accounting of businesses under conditions of capitalism. For him, the term “capital” does not signify anything peculiar to the production process as such. It belongs to the sphere of *acquisition*, not to the sphere of production (Mises 1949, p. 261). His notion of capital comprises everything that is employed in the acquisition of income by enterprises and therefore appears on a balance sheet. It does not only include means of production, however defined, but also consumption goods, claims, receivables, cash, or “whatever” (Mises 1949, p. 262).

Accordingly, there is no theory of *physical capital* as an element or factor in the production process. There is rather a theory of *capitalism*. For him, the existence of financial accounting on the basis of (*business*) *capital* invested in an enterprise is the defining characteristic of this economic system. Capital is “the fundamental notion of economic calculation” which is the foremost mental tool used in the conduct of affairs in the market economy (Mises 1949, p. 260).

2.2 A historically specific theory of capital

To build a theory of capital based on this historically specific notion of capital, as Hodgson (2014) notes, has been goal of members of the German historical school (e.g. Albert Schäffle) and the economists of the old American institutionalism (e.g. Thorstein Veblen). So far, however, there are only rudiments of such a theory. Similar to Hodgson (2014), Menger's (1888) principle concern was to demonstrate that economists made a wrong turn when they dismissed the common parlance meaning of capital and instead focused on physical properties of the production process. In contrast, Mises (1959; 1949) goes at least some steps towards a historically specific theory of capital. He does not explicitly say so, but his famous argument concerning the impossibility of economic calculation under socialism provides a hint as to what a historically specific theory of capital could look like. He argues that financial accounting based on business capital is an indispensable tool when it comes to the allocation and distribution of resources in an economy. Socialism, which has to do without private ownership of the means of production and, therefore, also must sacrifice the concepts of (business) capital and financial accounting, cannot rationally appraise the value of the production factors. Without such an appraisal, production must necessarily result in chaos (Mises 1959). As an interesting side note which illuminates the continuity between Mises's argument against socialism and the historical approach to economics, it must be added that traces of this argument can already be found in Albert Schäffle, a German economist of the historical school (Hodgson 2010, Braun 2015B).

A more elaborate historically specific theory of capital that expands upon Mises's thoughts would analyze the function of economic calculation based on business capital in the coordination of plans and the allocation of resources in capitalism. It would not deal with the production process as such but, generally, would concern itself with the allocation and distribution of goods and resources *by a system of profit-oriented enterprises*.

When it comes to grasp the research object of such a historically specific capital theory, one has to define the *problem* it is concerned with and to pose the *question* it tries to answer. The problem is the complexity of the *physical* movements of goods and persons in the context of the production process. A myriad of plans and objects have to be coordinated rationally, according to certain principles. The question then becomes how the movements of goods are actually *motivated* and *organized* in our present economic system, i.e., capitalism.

In the language of economics, the problem – the physical movements of goods and persons – can be formulated in the following way: “Producers” have to combine the factors of production (i.e., land, labor, and produced means of production), in order to put out a product (figure 1). They have to physically rearrange factors and refine, transform, or even destroy goods in the production of their final output.

[Figure 1 about here]

In order to do so, producers need to make numerous decisions. What product is to be produced, what factor combination should be chosen, how is the product to be allocated among the factors, and so on and so forth. These decisions become quite complicated as soon as production is not from hand to mouth, but involves a longer period of time and several intermediate stages. In modern production processes, usually hundreds, thousands, or even millions of different goods have to be combined before the final output is available. Think only of the production of an automobile from the mine and the rubber tree plantation to the final car. Many of the goods that are employed at the intermediate stages might also be used in different proportions or even transferred to other production processes. The corresponding

decisions the substitutable nature of input factors creates are not trivial and constitute an enormous economic problem.

By means of the structure of production (figure 2), it is possible to depict the complexities that are involved even in the production of only one single product. The complexity of this figure would be multiplied, of course, if it also took into account the existence of several products and the fact that a lot of factors are multi-specific and can be employed in several production plans. Nonetheless, it gives a good idea as to the problem that has to be solved by anyone who wishes to produce goods more ambitiously than is possible by only simplistic production methods.

[Figure 2 about here]

The said problem the historically specific theory of capital is concerned with, it must be added, is a *universal* and *ahistorical* one. The necessity of coordinating input factors in the production process appears in all eras of history and in all economic systems. Remember that the “capital goods” in figure 2 relate to physical capital, which exists in all economic systems, and do not bear a direct relationship to the historically specific term ‘business capital’ which covers *business* assets only, not all capital goods. As will be shown later, it is characteristic of the Austrian theory of (physical) capital that it supposes the universal and ahistorical features of the structure of production to be not only the problem, but the central application of capital theory. It is for this reason that Hayek (1935A: pp. 40, 95) calls this structure the “capital structure” pure and simple.

For the historically specific capital theory, the technical details of the production process only constitute the *problem*. It is the same in all economic systems and it has to be solved in all of them. The motivation behind those who provide for the solution, however, varies widely.

Robinson Crusoe produces in order to provide for his subsistence. A socialist planning board might produce because it wants to achieve socio-political goals (e.g., to improve the overall education level or to win an arms race). The *question* the historically specific theory of capital asks is: Who are the people or institutions that combine the different input factors in capitalism, how do they do it, and why? Here it becomes understandable why it can be called a theory of “capital” at all. In *capitalism* the technical production process is embedded in the *acquisitive* activities of profit-oriented enterprises. The latter do not combine production factors for the sake of producing output, but for the sake of yielding profit on their business *capital*. What marks the success for the acting entities is not the technical relationship between inputs and output, but the ratio between *money* invested in inputs – business capital – and *money* acquired by selling the output.

In a sense, the research object of the historically specific theory of capital is the process Karl Marx has described in his famous formula

Money – Commodity – Money’

This basic Marxian formula can be extended in order to better depict what is at issue, namely the monetary considerations of the enterprise that frame the production process in capitalism:

[Figure 3 about here]

As figure 3 shows, entrepreneurs are not primarily interested in the production process as such, but only in the success of the monetary activities that accompany and surround it. The

economy's resources are nothing but commodities to them: means to the end of monetary profit. Business capital is the central element of the institution of financial accounting which entrepreneurs apply in order to see whether and in how far the money they have invested in their business yields profit. It is, in other words, part of the solution of capitalism to the problem posed above. A *theory* of capital which is based on the historically specific definition of capital is concerned with the ways in which resources and factors are allocated by profit-oriented enterprises in capitalism. It tries to explain how (and to what extent) the complicated relationships depicted in figure 2 can actually be arranged by entrepreneurs who are not interested in the success of the production process, but only in their capital profit (figure 3). How are enterprises able to dovetail their actions and how far are they motivated to satisfy consumer demand despite their orientation towards monetary profit? The next chapter will show that the Austrian theory of (physical) capital can help in the further development of this approach.

3. The Austrian theory of capital reinterpreted

3.1 The research object of Austrian capital theory

It is difficult to determine the research object of the Austrian theory of capital. The *problems* it deals with are, of course, the same as those described in section 2.2 and depicted in figure 2: the structure of production consisting of a myriad of heterogeneous and specific (or at least multi-specific) capital goods and the difficulty of coordinating them. But in the *questions* the Austrian economists ask in light of these problems, physical capital does not seem to play any role. The theories that Austrian economists have built upon their description of the structure of production can be described as theories of interest, or entrepreneurship, or the business cycle. There does not seem to be a theory of physical capital, understood as the heterogeneous aggregate of all capital goods, in the proper sense of the word.

The main contribution of the corresponding string of literature seems to be its emphasis on the said problem and the critique of other approaches for ignoring it. In a recent publication, typical for this approach, Foss and Klein (2013, pp. 105 ff.) criticize the neoclassical concept of capital because it ignores the *problems of production*. They argue that neoclassical economics does not take into account the difficulties that occur as soon as the production process is not from hand to mouth but takes a longer period of time – as is typical in modern days. In complicated production processes, they argue, it must not be taken for granted that the different tools, machines, and buildings used in the production of the final output dovetail and that no bottlenecks or other disruptions appear. Neoclassical economics, they fault, ignores these difficulties by assuming equilibrium conditions where physical capital, the epitome of all these goods, can be treated as a homogeneous mass that can take on every form that is needed at the moment. The complexities Foss and Klein and other Austrian economists have in mind are the same that have been illustrated above by means of figure 2.

The rather critical tone of many expositions of the Austrian theory of capital can be found from the beginnings. When the young Carl Menger laid the foundations of this approach in his *Principles of Economics*, his purpose also was to draw attention to unnoticed issues. Menger (1871) was of the opinion that the classical authors had overlooked important problems when they distinguished only between the spheres of consumption and production each as a homogeneous whole (Skousen 2007, p. 16). That is the reason why he introduced the concept of the different orders of goods, where consumption goods are goods of the first order which are produced, in several steps, by goods of higher and higher order. The important and critical point was that the higher-order goods, like tools, machines, and buildings, are not homogeneous but occupy different stages in the production process. Later on, the critical and negative bias of the Austrian theory of capital was continued in two well-known debates on capital between Austrian and neoclassical economists. Both Böhm-Bawerk (against John Bates Clark) and Hayek (against Frank Knight) stressed that their

opponents were overlooking important features and problems of the production process when they regarded capital as a homogeneous mass and ignored the heterogeneity of capital goods. However, when it came to build a positive theory of capital, neither of them, nor other Austrian authors, provided a *theory* of the material structure of production. Rather, this concept only served as a building block for different theories. Böhm-Bawerk (1930), for example, erected the whole edifice of roundabout ways of production and their intermediate stages for his explanation of the existence of interest. His was not a theory of physical capital, but a theory of *interest*. Likewise, Hayek (1935A) elaborated on the structure of production because he needed it for his explanation of the *business cycle*. Last but not least, Lachmann (1978) substantially expanded on Böhm-Bawerk's and Hayek's exposition on the structure of heterogeneous capital goods in order to construct a theory of *entrepreneurship*.

In short, the problem – the complexities of the structure of production – has been covered widely by those authors who said they were working on an Austrian capital theory, but their research object was not the production structure but either the interest phenomenon, the trade cycle, or entrepreneurship. *There is no theory of physical capital in the Austrian writings.*

However, it can be shown that there is a theory of capital contained in the writings of these authors nonetheless. It is the *historically specific theory of capital* as presented in section 2.2.

Both the Austrian theory of the business cycle and Lachmann's theory of entrepreneurship presuppose the acquisitive activities of profit-oriented enterprises calculating in money.

(Böhm-Bawerk's theory of interest will not be covered here because it has long been abandoned and is only of historic interest). The corresponding discussions of these activities give some indication of how the complexities of the structure of production are actually dealt with in capitalism and constitute valuable though unconscious contributions to the historically specific theory of capital.

3.2 The fundamental heterogeneity of capital

Lachmann (1978) is the author who is most serious about the complexities of the structure of production. He stresses the heterogeneity of physical capital not only in relation to successive stages of production, as Menger (1871) has done, but he denies any possibility to systematically categorize, measure, or aggregate capital goods (Lachmann 1978, p. 2). He concentrates on what can be called the *fundamental* heterogeneity of capital goods, and therefore, as against other Austrian economists (Hagemann 1990, pp. 125 f.), he comes close to the position taken by Cambridge (UK) in the Cambridge capital controversies (Harcourt 1972). Lachmann and his followers speak of the “structure of capital” in order to stress the complexity and immeasurability of the total of capital goods. His focus on this structure is the reason why Lachmann categorically rejects the practice of some economists to orient their discussion of capital toward the practice of entrepreneurs who evaluate their assets homogeneously in terms of money (Braun 2014, pp. 99 f.).

Despite his explicit rejection of the business view of capital, and despite his constant emphasis on the heterogeneity of capital goods, Lachmann’s (1978) discussion nonetheless contains an important contribution to the historically specific theory of capital. The point is that the heterogeneous capital structure itself is not the research object, but only serves as the statement of the problem for a *theory of the entrepreneur*. The main focus of this literature is on the question as to *how order is brought into the apparent chaos* of the myriad of specific or at best multi-specific capital goods. Lachmann’s (1978, p. xv, emphasis added) book is explicitly “devoted to the exploration of the problems of the *order* of capital.” After all, the heterogeneous capital goods must be combined by someone into (hopefully) successful production plans, and this someone is the entrepreneur.

For most purposes capital goods have to be used jointly. Complementarity is of the essence of capital use. But the heterogeneous capital resources do not lend themselves

to combination in any arbitrary fashion. For any given number of them only certain modes of complementarity are technically possible, and only a few of these are economically significant. It is among the latter that the entrepreneur has to find the ‘optimum combination’ (Lachmann 1978, p. 3, emphasis removed).

According to Lachmann (1978, p. 16), the “true function of the entrepreneur” must remain hidden as long as “we disregard the heterogeneity of capital” (see also Foss and Klein 2013). To repeat, the role of the heterogeneity of physical capital is *not* the object of cognition of this approach; its role is rather the statement of the problem. The theory itself is about the way this problem is solved by the entrepreneur whose task it is to bring order into the chaos via consistent and successful production plans. In this regard, Lewin’s (2011) elaboration of Lachmann’s approach is revealing. According to him, what makes it possible for entrepreneurs to make production plans comprising numerous heterogeneous capital goods is *a combination of the market process and the institutions of money and financial accounting*. The market provides entrepreneurs with prices which serve as an input for entrepreneurial calculations:

Planning within firms proceeds against the necessary backdrop of the market.

Planning within firms can occur precisely because “the market” furnishes it with the necessary prices for the factor inputs that would be absent in a fullblown state ownership situation (Lewin 2011, p. 179, emphasis in original).

Based on these prices, the *institution of monetary calculation* allows entrepreneurs to calculate retrospective and prospective profits. The calculation of profits, Lewin (2011, p. 180) states, is “indispensable in that it provides the basis for discrimination between viable and non-viable production projects.”

The approach is not concerned with the *heterogeneity* of capital goods as such but, to the contrary, with *the way these goods are made homogeneous so that entrepreneurs can make the calculations their production plans are based on*. Without this homogeneity of capital goods in relation to the goal of the entrepreneur – making monetary profit – it would be difficult, if not impossible, to combine them in a meaningful way. This homogenization of capital goods and all other factors of production is depicted in figure 4. The figure contains the schematic representations of the acquisitive activities of three enterprises. One enterprise produces the (final) product. Its input consists in land and labor (L&L) and two produced means of production, capital goods 1 and 2. Its main purpose is, however, to make money, that is, to arrange it so that its money revenue (money') is larger than its money investments (money). The two capital goods it employs each stem from another enterprise. For these two enterprises, the capital goods 1 and 2 are their respective *outputs*. Their inputs consist in land and labor and two different capital goods of higher order. The ultimate purpose of these enterprises is also to earn profit.

[Figure 4 about here]

The point is that the plans and actions of the involved enterprises are connected via money prices and money payments. As the dashed arrows show, the enterprises which produce the capital goods 1 and 2 depend, in their acquisitive activities, on the payments by another enterprise which employs these capital goods as inputs. In the same way, the producers of the capital goods 3 to 6, who are not depicted in the figure, depend on the purchases by the producers of the capital goods 1 and 2 in their acquisitive activities.

It is through these money payments between the enterprises that the heterogeneity of capital goods is made manageable in capitalism. The revenues that capital goods allow for in relation to their monetary costs provide the criterion for the in- or exclusion of capital goods in production. In principle, those that can be or are expected to be sold for more money than they cost tend to be produced; others that do not meet this criterion tend to be abandoned.

Prices, together with the institution of financial accounting direct the allocation of goods and resources in capitalism. On the one hand, the competition between all enterprises provides for a tendency towards uniform money prices that can be employed in business calculations. On the other hand, within the individual enterprise the profitability of the different possibilities is determined by financial accounting based on these prices. Monetary profits and losses serve as a signal as to where *business capital* might be invested or withdrawn and therefore where output might be increased or decreased.

Figure 4 also illustrates how enterprises are led, as if by an invisible hand, to fulfill the wishes of consumers. Although they are only interested in their monetary profit, in the end all their activities are oriented towards effective consumer demand which appears as the ultimate “money” payment on the right of figure 4. The enterprise which produces the final product will obviously orient its investments – and therefore the payments for its inputs – by this expected consumer spending. In this way, it transfers consumer demand to the more upstream enterprises. It is in the interest of these enterprises to produce those capital goods that serve as inputs for the more downstream enterprise which directly supplies according to consumer demand. In so far and as long as this system works well, the consumers direct the production process because it is them who provide for the ultimate incentive for production by means of their effective demand.

3.3 Capital in the Austrian theory of the business cycle

The most prominent instance where the Austrian theory of capital with its emphasis on the heterogeneity of physical capital and the structure of production is employed is the Austrian theory of the business cycle (Huerta de Soto 2006; Erlei 2012). Yet, it can be shown that the role of the heterogeneous structure of capital goods in this theory is only to state the problem. In the end, the Austrian theory of the business cycle is not concerned with the structure of production as such, but with the way the banking system influences the monetary calculations of business enterprises. As it thus reveals important features of the organization of capitalism, it contributes to the historically specific theory of capital.

The Austrian theory of the business cycle consists of two elements. The first is the distinction, introduced by Knut Wicksell (1936), between the monetary rate of interest, which is determined by the banking system via the production and intermediation of money loans, and the natural rate of interest, which is determined by aggregated savings in the economy. The second element of the theory is the structure of production as developed by the “Austrian theory of capital.” Following Mises (1953), it is argued that the business cycle results when the banking system (either narrowly defined as the central bank or generally defined as including fractional-reserve private banks) decreases the monetary rate of interest below the natural rate. More roundabout methods of production are adopted, thus increasing the number of intermediate stages in the production process. According to the Austrian business cycle theory, these changes in the structure of production can only be short-term. As long as savings have not increased, the natural rate of interest must remain high, thus ultimately provoking a rise of the monetary rate of interest again. The consequent shortening of the production structure and the abandonment of the additional intermediate stages, it is argued, cannot be done without grave disruptions. Many of the newly produced capital goods are specific and cannot be put into different uses without a loss in value. The results include bankruptcies, pessimistic expectations, and a faltering economy.

The historical specificity of the Austrian theory of the business cycle itself is obvious and out of question. The “culprit” it identifies is the banking system, an institution specific to capitalism, which ignores the natural rate of interest and sets the monetary rate on the credit market according to different considerations, thus creating problems in the structure of production. It is important to note, however, that also the concept of the structure of production, in the way it is employed in the Austrian business cycle theory, is not universal but can be shown to be closely related to the capital concept used in business practice. The monetary rate of interest does not have a direct effect on the structure of production as such *viz.* the structure of *all* existing capital goods, understood as produced means of production. It only influences those kinds of actions that actually factor in this interest rate, that is, those that are oriented towards monetary magnitudes and that, in addition, allow for the rate of interest. This basically applies to businesses employing monetary calculation and, to a much lesser degree, to consumers who plan to buy durable consumption goods like an automobile on credit. In no way can it be said that all existing capital goods are affected by a decrease in interest. Most production processes that occur in private households, like the installment of a wildlife garden or the baking of a cake, obviously consist in several stages and comprise several capital goods, but they are not directly affected by the rate of interest. By and large, it is only the sphere of business and monetary calculation in capitalism that is affected by it. The “capital structure” Austrian authors implicitly have in mind when they speak of the influence of the rate of interest on the length of production and the number of stages is not the structure of physical capital. Many capital goods do not have a market value and are not subject to monetary calculation. In reality, the Austrian theory of the business cycle is a theory of the way changes to the rate of interest affect *the structure of those goods that appear on the balance sheet of businesses and are therefore subject to monetary calculations.* In other word, it only deals with those goods that, according to the view of Menger (1888) and Mises (1949), comprise business capital.

That the focus of the Austrian theory of the business cycle is on monetary calculation, and not on the structure of physical capital as such, can best be seen in Mises's (1949, p. 550, emphases added) exposition of the influence of the rate of interest:

A drop in the gross market rate of interest affects the *entrepreneur's* calculation concerning the chances of the profitability of projects considered. Along with the prices of the material factors of production, wage rates, and the anticipated future prices of the products, *interest rates are items that enter into the planning businessman's calculation*. The result of this calculation shows the businessman whether or not a definite project will pay. It shows him what investments can be made under the given state of the ratio in the public's valuation of future goods as against present goods.

Mises clearly does not deal with the whole structure of all capital goods, but only focuses on those actions accompanied by monetary calculations. Accordingly, an unsustainable boom, caused by a drop of the monetary rate of interest below the natural rate, is characterized by a falsification of entrepreneurial calculations. These distorted calculations

make some projects appear profitable and realizable which a correct calculation, based on an interest rate not manipulated by credit expansion, would have shown as unrealizable. Entrepreneurs embark upon the execution of such projects. Business activities are stimulated (Mises 1949, p. 550).

Once applied to the analysis of the business cycle, the Austrian concept of the structure of capital as consisting of several consecutive stages is not a structure of "production" any longer, but a structure of businesses strung together – a structure of business capital. The time

aspect in the Austrian theory of the business cycle does not relate to the length of the period of physical production, but to the period of monetary investment.

It is business capital that is affected by the rate of interest, not any technical considerations of production. And the problem at the turning point of the business cycle is not a technical one, i.e., merely about the wrong combination of production goods, but is related to the difficulty of entrepreneurs to pull their business capital out of investments that prove to be unprofitable after an increase of the monetary rate of interest. Even if the technical problems of the wrong combination of capital goods could be solved, e.g., because all capital goods that had been produced during the boom phase were sold cheaply to other entrepreneurs and were therefore not lost to the production process, there could still be a recession. After all, the businesses selling the capital goods might make considerable losses due to decreased prices, implying loan defaults, bankruptcies, lay-offs, or a generally negative business climate. The Austrian theory of the business cycle, in short, builds upon a historically specific theory of (business) capital, not upon the Austrian theory of (physical) capital. It explains how the plans and calculations of entrepreneurs are manipulated by changes in the monetary rate of interest.

4. Capital and equilibrium

4.1 Limits of the neoclassical approach

A historically specific theory of capital inspired by the Austrian school focuses on the way profit-oriented enterprises organize the allocation of goods and resources in capitalism. It analyzes how the complexities of modern-day production processes with their myriad of complementary capital goods are dealt with by businesses and works out the implications and problems of this organization. One major issue is *the relationship between acquisition and production*. How does the *homogeneity* of money figures that entrepreneurs employ in their acquisitive plans connect to the unquestionable *heterogeneity* of the capital goods in production that these monetary figures depict?

The differentiation between acquisition and production distinguishes this theory from the neoclassical approach to capital. The homogeneity of the money figures on the level of acquisition that is important to such a historically specific theory is not due to the assumption of equilibrium, but simply to the existence of money prices. It is real-life homogeneity, so to speak. It does not imply any homogeneity on the level of production, but rather explains the principle according to which the production process is conducted.

In neoclassical economics, in contrast, production and acquisition, the two different levels of analysis, are not separated but are amalgamated by means of the vague term “value.” In equilibrium, assets are valued according to their marginal productivity, and therefore their “value” signifies both their price and their importance to the production process. Capital understood in this way, i.e., as the *value* of capital goods, can take on the “double meaning of money or goods” (Hodgson 2014, p. 1067). By concentrating on the value of capital goods, the neoclassical approach assumes homogeneity not only on the level of acquisition with its input and output prices, but also on the level of production. The famous *K* in the neoclassical production function is supposed to capture the amount of the *production factor* capital, of *physical* capital. It is assumed that the heterogeneous capital goods, and not only their prices, can be summed to a meaningful result.

The neoclassical approach to capital assumes that the valuation process has already been accomplished. It does not explain how assets come to be valued originally according to their marginal product. In this, an elaborated historically specific theory of capital would provide the necessary tools. In capitalism, inputs and outputs are interrelated by entrepreneurs who are guided by price signals. In their efforts to maximize their monetary profits, they aim to benefit from the spread between input and output prices. Therefore, money tends to be invested where this spread appears to be wide enough to be worth the risk. In other words, *business capital* flows to those industries and businesses where it yields the largest profit. Competition among entrepreneurs brings about a tendency for price spreads to diminish. The prices of the

factors of production are bid up and the prices of the output are bid down until, in the hypothetical state of equilibrium, the factor prices sum up to the price of the product. A historically specific theory of capital is able to describe and analyze the market process that results – or tends to result – in marginal productivity prices, and can therefore also formulate positions concerning endogenous and exogenous misdirections of this process which lead to disequilibrium prices.

4.2 The issue of “fair” asset valuation

Although sections 3.2 and 3.3 have shown how the two levels – acquisition and production – can easily be separated in some prominent applications of Austrian capital theory, the discussion thus far does not imply that the whole Austrian approach to capital can be wrapped up in a historically specific theory of capital without difficulties. There are instances where the two levels – business capital and physical capital – are intermingled and it is rather complicated to divide them.

A very important instance where Austrians do not stick to the differentiation between acquisition and production is their position on the valuation of business assets in accounting. Many Austrian economists urge businesses to put “values” into their balances – either market values or present values. This way, they implicitly adopt the neoclassical equilibrium concept of capital. Outside of an equilibrium framework, the term “value of a good” does not signify a magnitude that is cast in stone – the relevant data may change permanently and unpredictably. Approaches who demand balance sheet figures to provide a *fair* view of asset *values* assume that the valuation of the assets can be or has already been achieved, rendering unnecessary any process whose task might be to bring these values about and, by implication, any theory that might want to analyze this process.

Surprisingly, many Austrian school economists, despite their emphatic insistence on the importance of the market *process* as opposed to market *equilibrium*, basically reject the

traditional valuation principles which were oriented towards historical costs, not towards “values” of any kind. Next to Hayek (1935B, pp. 275 f.) and Fetter (1937, p. 9), especially Mises, who otherwise vehemently rejected the neoclassical restriction to equilibrium in favor of a process-oriented view of the market (Kirzner 1997, pp. 61 f.), holds a rather neoclassical view of the way assets should be valued.

In balance sheets and in profit-and-loss statements, [...] it is necessary to enter the *estimated* money equivalent of all assets and liabilities other than cash. These items should be *appraised* according to the prices at which they could *probably* be sold in the future or, as is especially the case with equipment for production processes, in reference to the prices to be *expected* in the sale of merchandise manufactured with their aid (Mises 1949, pp. 213 f., emphases added).

According to this, not the monetary *costs* of the assets, which can be verified unambiguously, but their *values* are supposed to be the basis of entrepreneurial calculation. As the emphasized words indicate, this procedure involves a tremendous amount of uncertainty and can therefore only lead to *fair* values if equilibrium conditions are assumed.

Mises’s relapse to the neoclassical capital concept when it comes to the valuation of assets in accounting is all the more surprising as it was Mises who stressed the importance of financial accounting most vigorously within the Austrian school. Fair asset values are, if anything, the *outcome* of the market process which is oriented by financial accounting. By urging businesses to put these *values* onto the balance sheet, Mises assumes that they are already common knowledge. In other words, he assumes that equilibrium conditions prevail, which implies that financial accounting becomes meaningless. His endorsement of a variant of fair value accounting simply means that he devalued the institution of financial accounting after he had postulated its central role in the market economy.

5. Conclusion

The purpose of this paper was twofold. First, it took up Hodgson's (2014) demand for a return to the historically specific concept of business capital and indicated how a corresponding capital theory would look like. Such a theory, it has been argued, would start from the complexities of the modern-day production processes with their myriad of heterogeneous capital goods and illustrate how and how far profit-oriented enterprises succeed in their coordination. In this, it would focus on the role of the institutions of economic calculation in capitalism, especially financial accounting, which homogenize the heterogeneous capital goods by concentrating on their money prices. Second, the paper made the case for a reinterpretation of the Austrian theory of capital. As soon as the statement of the problem and the corresponding theories are separated in the Austrian discussions, it becomes obvious that the latter contain several valuable elements that can be exploited by a historically specific theory of capital. This result was especially important as the Austrian theory of capital is generally considered to be universal and ahistorical.

It might be added that, on a meta level, the present paper can be considered as an attempt to associate different heterodox approaches to economics, or at least to capital theory. Most heterodox schools are united in their opposition to several aspects of the mainstream neoclassical approach. However, there do not seem to be many positive points of contact between these schools. Perhaps this paper is able to indicate how these differences can be overcome and cross-pollination can occur. The Austrian and the historical school were once known for their fundamental opposition. Nonetheless, they can be shown, after some reinterpretation, to dovetail in the construction of a theory of capital that analyzes important processes of capitalism.

References

Böhm-Bawerk, E. v. 1930. *The Positive Theory of Capital*, translated with a preface and analysis by W. Smart, New York, G. E. Stechert & Co.

Braun, E. 2014. The Menger-Lachmann Trajectory on Capital: A Comment on Endres and Harper, *Journal of the History of Economic Thought*, vol. 36, no. 1, 97-102

Braun, E. 2015A. Carl Menger's Contribution to Capital Theory, *History of Economic Ideas*, vol. 23, no. 1, 77-99

Braun, E. 2015B. Unsuspected Origins of Modern Austrian Economics: The Historical School of Economics on Capital and Economic Calculation, pp. 75-87 in Bylund, P. and Howden, D. (ed.), *The Next Generation of Austrian Economics. Essays in Honor of Joseph T. Salerno*, Auburn (AL), Mises Institute

Endres, A. M. and Harper, D. A. 2011. Carl Menger and His Followers in the Austrian Tradition on the Nature of Capital and Its Structure, *Journal of the History of Economic Thought*, vol. 33, no. 3, 357-384

Erlei, M. 2012. Die Wirtschaftskrise aus Sicht der Österreichischen Konjunkturtheorie, *Jahrbuch normative und institutionelle Grundfragen der Ökonomik*, vol. 11, 183-212

Fetter, F. A. 1937. Reformulation of the Concepts of Capital and Income in Economics and Accounting, *The Accounting Review*, vol. 12, no. 1, 3-12

Foss, N. J. and Klein, P. G. 2013. *Organizing Entrepreneurial Judgment*, Cambridge et al., Cambridge University Press

Garrison, R. W. 2001. *Time and Money: The Macroeconomics of Capital Structure*, London and New York, Routledge

Hagemann, H. 1990. Capital Goods, pp. 123-127 in Eatwell, J. et al. (eds.), *The New Palgrave: Capital Theory*, New York and London, W. W. Norton

Harcourt, G. C. 1972. *Some Cambridge controversies in the theory of capital*, Cambridge, Cambridge University Press

Hayek, F. A. 1935A. *Prices and Production*, 2nd edition, New York, Augustus M. Kelly

Hayek, F. A. 1935B. The Maintenance of Capital, *Economica, New Series*, vol. 2, no. 7, 241-276

Hayek, F. A. 1941. *The Pure Theory of Capital*, London, Macmillan and Co.

Hodgson, G. M. 1996. Varieties of capitalism and varieties of economic theory, *Review of International Political Economy* vol. 3, no. 3, 380-433

Hodgson, G. M. 2010. Albert Schäffle's critique of socialism, pp. 296-315 in Vint J. et al. (eds.), *Economic Theory and Economic Thought*, London et al., Routledge

Hodgson, G. M. 2014. What is capital? Economists and sociologists have changed its meaning: should it be changed back? *Cambridge Journal of Economics*, vol. 38, no. 5, 1063–1086

Huerta de Soto, J. 2006. *Money, Bank Credit, and Economic Cycles*, Translated by M. A. Stroup, Auburn (AL), Mises Institute

Hülsmann, G. 2003. From Value Theory to Praxeology, pp. ix-lv in Mises, L. v. (author), *Epistemological Problems of Economics*, 3rd edition, translated by Reisman, G., Auburn (AL), Mises Institute

Kirzner, I. M. 1997. Entrepreneurial Discovery and the Competitive Market Process: An Austrian Approach, *Journal of Economic Literature*, vol. 35, no. 1, 60-85.

Lachmann, L. M. 1978. *Capital and Its Structure*, 2nd edition, Kansas City (MO), Sheed Andrews and McNeel

Lewin, P. 2011. *Capital in Disequilibrium*, 2nd edition, Auburn (AL), Mises Institute

Menger, C. 1871. *Principles of Economics*, transl. by J. Dingwall and B. F. Hoselitz, Auburn (AL), Mises Institute, 2007

Menger, C. 1888. Zur Theorie des Kapitals, *Jahrbücher für Nationalökonomie und Statistik*, vol. 17, 1-49

Mises, Ludwig von 1949: *Human Action – A Treatise on Economics*, New Haven, Yale

University Press

Mises, L. v. 1953. *The Theory of Money and Credit*, New Haven, Yale University Press

Mises L. v. 1959. *Socialism: An Economic and Sociological Analysis*, transl. by J. Kahane,
New Haven, Yale University Press

Rothbard, M. N. 2009. *Man, Economy, and State: A Treatise on Economic Principles*,
Auburn (AL), Mises Institute

Skousen, M. 2007. *The Structure of Production*, New York and London, New York
University Press

Strigl, R. v. 1934. *Capital and Production*, translated from the German by M. R. Hoppe and
H.-H. Hoppe, edited with an Introduction by J. G. Hülsmann, Auburn (AL), Ludwig von
Mises Institute, 2000.

Wicksell, Knut 1936. *Interest and Prices*, translated by R. F. Kahn. London, MacMillan

Figure 1: The technical process of production


Figure 2: The structure of production


Figure 3: The acquisitive rationale behind production in capitalism


Figure 4: The structure of production in capitalism

