
EKONOMİ EL KİTABI
(TÜRKİYE EKONOMİSİNDEN ÖRNEKLERLE)

PROF. SADUN AREN

10.
BASKI

GERCEK«YAYINEVİ

100 SORUDA EKONOMİ EL KİTABI
(Türkiye Ekonomisinden Örneklerle)

Prof. Sadun Aren

100 SORUDA DİZİSİ: 1

î . basta: Ekim 1968 / 2 . baskı: Aralık 1969 / 3.
baskı: M art 1972 / 4 . baskı: Eylül 1973 / 5. bas­
kı: Kasım 1374 / 6 . baskı: O cak 1978 / 7. baskı:
Ocak 1980 / Baştan Başa Yeniden Yazılmış 8.
baskı: Şubat 1986 / 9 . baskı: Ekim 1987 / 10.

baskı: Ekim 1990

Kapak: Sait Maden
Kapak Baskısı: Reyo Basımevi

İç Baskı: Tekriografik Matbaacılık A.Ş.
Cilt: Güven Mücellithanesi

90.34.Y.0091.21

PROF. SADUN AREN

100 SORUDA
EKONOMİ EL KİTABI

(TÜRKİYE EKONOMİSİNDEN ÖRNEKLERLE)

geiçek!B winevi
Cağoloğlu Yokuşu. Saadet iş Hanı, Kot 4

İstanbul

ÖNSÖZ

24 O cak 1980'den beri uygulanm akta olan v e serbest pi­
yasa ekonom isi tem elinde dışa açılm a olarak özetleyeb ile­
ceğim iz yen i ekonom i politikası, bu kitabın son baskısııu
dan b eri g eçen S yılı aşkın süre içinde ekonom ik yaşam ı­
m ızda bazı önem li değişiklikler yapm ıştır. Bunun doğal bir
sonu cu olarak bazı konular güncelliklerini yitirmiş, d iğer
bazı konular da yen i bir güncellik v e önem kazanm ışlar­
dır.

Bu durum karşısında ben de, bu 8. baskısında, kitapta
bazı önem li değişiklikler yapm ak zorunluluğunu duydum .
Bu değişiklikler, esas olarak, piyasa ekonom isiyle ilgili üç
y en i bölüm ün eklenm esi v e azgelişm işlik konusuna daha
fazla ağırlık verilm esi biçim inde olm uştur. Boylece, daha
ö n cek i baskılarda bulunan 61 soru kitaptan çıkarılmış, bun­
ların yerin e yen i baştan 61 soru yazılm ış, öbür sorular da
gözden geçirilm iştir; yani, adı dışında, kitap hem en hem en
yen iden yazılm ıştır. Bunlara karşılık, kitabı eski hacm inde
tutabilm ek için, bazı bölüm leri de çıkarm ak zorunda kal­
dım

Para v e dış ticaretle ilgili bölüm ü, güncelliği v e Önemi
azaldığı için değil — çünkü tersine artm ıştır— fakat bu ko­
nuda g eçen yü, bu dizide, a y n bir kitap yazm ış olduğum
için çıkarm ak gereğin i duydum.

Ekonom ik yaşam ım ızın bugünkü koşullarında, kitabın
bu yen i yapısı v e sorulan ile okuyucularım için daha ya­
rarlı olacağın ı düşünüyorum.

K itabın hazırlanm asında ço k çeşitli yardımlarından
ötürü eşim M unise'ye v e her zam anki titiz ve özenli editör­
lüğünden ötürü değerli dostum Fethi N aci'ye teşekkür edi­
yorum .

Ocak 1986. Ankara Sadun A ren

I. BÖLÜM

BAZI TEMEL KAVRAMLAR

Soru 1: Tüketim nedir?

İnsanların, gereksinim lerini doğrudan karşılamak (tat­
m in etm ek) için, b ir m^l ya da hizm etin faydasından ya­
rarlanm ası tüketim demektir. Bir m alın tüketilmesi m utla­
ka o m alm yok edilm esi anlam ına gelm ez; malın fayda ­
sından azar azar ve sürekli olarak yararlanm ak d a tüke­
tim sayılır. Bazı m allar vard ır ki. bunların fayda lan b ir
tek kullanışta tükenir, yani y ok olurlar. Örneğin, ekmek, et
yenilince, köm ür yakılınca m addi varlıklarıyla birlikte fa y ­
d a lan da yok olur. Bunlar, öm ürsüz dediğim iz m allardır.
A m a diğer bazı m allar vard ır ki, bun lar b ir kullanışta yok
olm adıklarından, faydalarından uzun b ir süre yararlana­
biliriz. Ev, halı, m obilya, buzdolabı, radyo, TV gib i m al­
la r böyledir. Bunlara öm ürlü (dayanıklı) m allar diyoruz,
öm ü rlü malların fayda la n b ir kullanışta bitmez, fakat her
kullanışta b iraz azalır.

Tüketim, ekonom ik faaliyetlerin am acı ve son aşaması­
dır. Tüketim sonunda m allann fayda la n tamamiyle ya da
— öm ürlü iseler— tüketilen m iktarlan kadar yok olurlar.
•Bu nedenle, b ir m alın gereksinim leri dolaylı olarak karşıla­
ması. yani başka b ir m al üretim i için kullanılması, tüke­
tim sayılmaz. Örneğin, köm ürün b ir fabrikayı işletmek, ya ­
n i başka b ir mal üretm ek için kullanılm ası tüketim değil­
d ir . Çünkü burada köm ürün faydası yok edilmemiş, sade­

7

ce nitelik değiştirerek, fabrikada üretilen diğer m allara
geçirilmiştir. O ysa köm ür ısınmak için kullanıldığı yan i
tüketildiği zam an faydası tamam iyle yok edilmiş olur.

Sora 2: M al n e dem ektir ve çeşitleri nelerdir?

Gereksinim lerim izi giderm ek niteliği olan m addi nes­
nelere m al denir. M allar, serbest ve ekonomik m allar ola­
rak ikiye ayrılırlar. Serbest m allar h içbir emek harcanm a­
dan elde edilebilen mallardır: Güneş ışığı, hava ve su gibi.
Bunlar, ekonom inin konusu dışındadırlar. Zam anım ızda
bunlan bile serbest m al saym ak güçleşmiştir. Çünkü bun-
lardan yararlanabilm ek, yani temiz hava, temiz su ve bol
güneşe kavuşabilm ek için bile em ek harcam ak gerekm ek­
tedir. Ekonomik m allar em ek harcanarak yani üretilerek
elde edilebilen m allardır. M al denince bu sonuncuları an­
lamak gerekir ve bun lar da iki gruba ayrılırlar:

a Gereksinim lerim izi doğrudan gideren m allar. Bunla­
ra tüketim m allan diyoruz. Yiyecekler, giyecekler,
ev eşyalan ve gezinti yatlan, binek arabaları ve ko­
nutlar gib i m allar bu gruba girerler,

b. Gereksinim lerim izi dolaylı olarak gideren m allar.
Bunlara üretim m allan, serm aye m allan ya da yatı­
rım m allr.n diyoruz. Demir, çimento, m akineler ve
fabrika b inaları g ib i m allar bu gruba girerler.

Bu her iki grup m al da, öm ürlü (dayanıklı) o lup olm a­
dıklarına göre, kendi içlerinde tekrar ikiye ayrılırlar. Tü­
ketim m allarından, örneğin gıda ve yakacak m addeleri
öm ürsüzdür. Bunlar b ir kullanışta yok olurlar. Elbise, ayak­
kabı ve kalem gib i m allann öm ürleri de oldukça kısadır.
Buna karşılık, radyo, buzdolabı, çam aşır makinesi, araba
ve konut gib i m allar uzun yıllar kullanılabilirler. Bunlara
dayanıklı tüketim m allan denilir.

Ü retim m allarından da. dem ir, köm ür, çim ento g ib i
ham m adde niteliğinde olanlar b ir kullanışta yok olurlar;
daha doğrusu yeni üretilen m ala geçerler. Bunlar, değiş­
meyen serm ayenin döner Vısmım oluştururlar. Buna karşı­
lık. aletler, m akineler, fabrika binaları uzun yıllar kullanı­
labilirler. Bu tür dayanıklı üretim m allarına sabit serm aye-
denir.

Bazı m allar kullanılış yerlerine göre ya tüketim ya da
üretim m alı olabilirler. Örneğin, köm ür ısınmak iç in kulla­
nılırsa tüketim malı, sanayide enerji ya da ham m adde o la ­
rak kullanılırsa üretim m alı olur. Sosyalist b ir toplum da
yalnız üretim m allarının toplum sal mülkiyette olm ası söz
konusudur, tüketim mallarının özel m ülkiyette olmaları,
serbesttir.

Soru 3: Hizm etler de m a l sayılabilir m i?

Gereksinim lerim izi g ideren nesnelere m al demiştik.
Oysa, bazı gereksinim lerim izi m addi m allar değil fakat hiz­
m etler giderirler. Örneğin, doktorların ,. öğretm enlerin, sa­
natkârların, avukatların, tüccarların, şoförlerin hizm etleri
böyledir. Bu durum da acaba hizm etleri de — m addi b ir Var­
lıkları olm adığı halde— m al saym am ız gerekm ez m i? Bu
sorunun yanıtı evettir. A ncak konuyu aydınlatm ak bak ı­
mından. hizmetleri, üretim hizm etleri ve tüketim hizm et­
leri olarak ikiye ayırm ak ve bu n la n a y n ayrı ele alm ak ya ­
rarlı olacaktır.

a. Üretim hizmetleri, üretim m allan gibi, insanların
gereksinim lerini doğrudan karşılam azlar. Bunlar, üretilr
m iş olan mallara, alıcılarının ellerine geçinceye kadar ya ­
pılm ası gerekli bütün hizm etleri kapsarlar. Yani bu hiz­
m etler ilişkili oldukları rrallann değerlerine girerler ve ay­
rıca değil fakat o m allarla birlikte kullanılır ya da tüke­
tilirler. Örneğin, malların üretildikleri yerlerden kullanıla-

9

cak lan yerlere taşınm aları (ulaşım hizm etleri), satılınca-
ya kadar m uhafaza edilm eleri ve sonra fiilen satılm aları
(depolam a ve ticaret hizm etleri) bu tür hizmetlerdir. Bu
tür hizm etler iç in harcanan emeğin, malın m addi üretim i
için fabrikada harcanan emekten h içbir farkı yoktur. Eğer
maddi mal üretim inin kendisine, maddenin fiziksel ya da
kimyasal niteliğini değiştirerek, onun insan gereksinim leri­
ne uydurulm ası dersek; ulaştırm a hizmetlerine, m addenin
yer bakım ından ve ticaret hizm etlerine de zam an bak ım ın­
dan insan gereksinim lerine uydurul m asıdır diyebiliriz.

Demek o lu yor ki, üretim hizmetleri, değerlerini ilişkili
oldukları m allara geçirerek, onlarda maddeleşirler. Bu ne­
denle bu hizm etleri mal saym akta h içb ir sakınca yoktur.

b. G üçlük tüketim hizm etleri için söz konusudur. Bu
hizmetler, sağlık, eğitim , kültür, eğlence, güvenlik g ib i m ad­
di b ir üretim le ilişkili olm ayan em ek harcam alarıdır. Bu
tür hizmetler, m addi b ir üretime ilişkin olm adıkları ve m ad-
deleşem edikleri için, üretildikleri anda tüketilmiş de olur­
lar. örneğin , b ir doktorun b ir hastayı muayene etmesi, dok­
tor tarafından b ir sağlık hizm etinin üretilmesi ve üretilen
bu sağlık hizm etinin aynı anda hasta tarafından tüketil­
mesi anlam ına gelir. D iğer tüketim hizmetleri için de du ­
rum aynıdır.

Demek o lu yor ki. tüketim hizm etleriyle üretim hizm et­
leri arasında önem li b ir fa rk vardır. Bu farktan ötürü, tüke­
tim hizm etlerinin m al sayılm ası konusu tartışmalıdır. M ark­
sist iktisatçılar, sadece m addi mal üretimini üretim saydık­
larından, tüketim hizm etlerini mal saym adıkları g ib i milli
gelir hesaplarına da sokmazlar. Buna karşılık burjuva ikti­
satçıları. hizm etler arasında h içb ir fark gözetm ezler ve
m addi mallar' g ib i tüketim hizm etlerini de milli gelir he­
saplarında gösterirler.

H izm et üretim i ile ilg ili olarak önem li bir noktayı da
belirtelim. Bütün dayanıklı mallar kendiliklerinden hizm et
üretirler. Bundan ötürü, bu malların kiraya verilmeleri, ya ­
n i yalnız hizm etlerinin satılması olanaklıdır. Örneğin, ko-

10

n u t b ir m aldır ve bundan elde edilen fa y d a konut hizmeti
biçim indedir. Bu nedenle konut hizm etinden, konutu satın
nimarian sadece kiralayarak da yararlanabiliriz. Oysa, ek­
m ek, çim ento g ib i öm ürsüz m allar kiralanamaz. ancak sa­
tın alınabilirler.

Soru 4 : G ereksinim v e fa y d a n e dem ektir?

İnsanların m addi ve kültürel varlıklarım sürdürm ek ve
geliştirm ek iç in çeşitli ve hizm etlere karşı duydukları
isteğe, bu isteğin yarattığı gergin lik y a d a açlığa «gereksi­
n im » (ihtiyaç) denir. Gereksinim ler uygun m al ve hizm et­
lerin tüketilm eleri ile giderilirler. M alların bu gereksinim
giderm e niteliğine «fayda» denir.

İnsanların b irçok gereksinim leri vardır. Bunların, bes­
lenmek, giyinm ek, barınm ak g ib i bazıları yaşamsal önem
taşırlar. Bunlar karşılanm azsa insanlar yaşamlarını sürdü­
rem ezler. D iğerleri ise. esas olarak, kültürel niteliktedirler
ve toplum un kültür düzeyini yansıtırlar. Bundan ötürü top­
lum lar geliştikçe gereksinim ler de gelişir, değişir ve çeşit­
leri artar.

G ereksinim lerin ik i önem li özelliği vardır. Biri, tatmin
edild ikçe şiddetlerinin azalmasıdır. 6 u özellik, bize, gereksi­
nim lerin çeşitlerine göre değ il şiddetlerine göre sıralanma­
ların ın gerektiğini gösterir. Buna göre h iç tatmin edilm edi­
ğ i iç in daha şiddetle duyulan lüks b ir gereksinim, kısmen
tatm in edildiği iç in şiddeti azalm ış olan yaşamsal b ir gerek­
sinim den « id e gelir. Y a n i ele geçecek ilk fırsatta bu lüks
gereksinim in karşılanm ası gerekecektir.

Gereksinim lerin ik inci önem li özelliği, belli sınırlar için­
d e birbirlerinin yer in e geçebilm eleridir. Örneğin, çay gerek­
sin im i kahve gereksinim i yerine, fo toğ ra f m akinesi gereksi­
nim i bisiklet gereksinim i yerine geçebilr.

11

Yukanda gereksinim lerin mallarla karşılandığını ve
malların bu niteliğine fayda dendiğini görmüştük. Demek
oluyor ki, fayda, gereksinim in başka b ir biçim idir. Böyle
olunca, gereksinim için söylediğim iz iki özellik fayda için
de geçerlidir. Buna göre m allar, faydalarının çeşidine göre
değil, büyüklüğüne g öre sıralanırlar. Çünkü b ir m alın fa y ­
dasını. giderdiği gereksinim in çeşidi değil, şiddeti belirler
O halde b ir m alın elim izdeki m iktarı arttıkça faydası aza­
lacak demektir. Çünkü bu, o malın karşıladığı gereksinim in
daha çok tatmin edileceği ve dolayısıyla şiddetinin azala­
cağı anlam ına gelir.

Gereksinim lerin ik inci özelliği, belli smrrlar içinde, bir­
birlerinin yerine geçebilm eleriydi. Bu aynı şey, fayda lar ve
dolayısıyla bunların taşıyıcısı olan m allar için de geçerlidir.
Yani çeşitli mallar, belli sınırlar içinde, birbirinin yerine
geçebilirler. Buna m allann ikam esi diyoruz. İkam e bakı­
m ından m allar arasında uzaklık-yakm lık söz konusudur.
Örneğin ça y ile kahve çok yakın ikame m allandır. Buna
karşılık, diyelim ıhlam urun bunların yerine geçm e yetene­
ğ i daha azdır. İkamesi olm ayan mal hemen yok gibidir.
Hatta, b irbiriyle ilgisiz gib i görünen m allar b ile birb irin in
yerine geçebilirler. Örneğin eve halı yerine m üzik seti alına­
bilir.

Soru S: Azalan m arjin a l fayda ve azalan m arjin a l ikam e
oranı n e dem ektir?

M alların faydalarının, giderdikleri gereksinim lerin şid­
detlerine göre belirlendiklerini biliyoruz. Diğer taraftan ge ­
ne biliyoruz ki, gereksinim lerin şiddetleri tatmin edildikçe
azalırlar. Bu durum a göre, b ir malın elimizdeki m iktarı art­
tıkça, tatm in edeceği gereksinim in şiddeti azalacağından,
b ir biriminin, faydası da azalacaktır. Fakat dikkat edilecek
olursa görü lür ki, azalan bu fayda m alm bütün birim lerine

12

değil, sadece son birim ine a it o lan faydadır. Buna, y a n i b ir
m atın «o n birim inin faydasına m arjinal fayda denir. Şim di
bu terim i kullanarak yukarda anlatm aya çalıştığım ız k on u ­
yu form üle edebiliriz: B ir m aim elimizdefei m iktan arttık ­
ça m arjinal faydası azaiır. Buna azalan m arjinal fayda p ren ­
sibi ya d a yasası denir. Bu, insanların davranışları üzerin­
de yapılan gözlem lerden çıkarılan genel b ir eğilim, b ir y a ­
sadır.

B ir malın m arjinal faydası o m alın herhangi b ir b iri­
m inin faydasın ı da belirler. Bunun nedeni, b ir m alm bütün
birim lerinin aynı nitelikte olm alan ve birbirinin yerine ge­
çebilm eleridir. Bu nedenle biz. elim izdeki matın herhangi
b ir birim ini soru n cu (m arjinal) b irim sayabiliriz, ö rn eğ in ,
elim izdeki 10 yum urtadan hangisi k ırılırsa k in is in b iz so ­
nuncusu k ın lm ış g ib i düşünürüz. Böyle olunca, açık tır ki.
elim izdeki b ir m alın herhangi b ir birim inin faydası da im a
o malın m arjinal (son birim inin) faydasına eşit olur.

M arjinal faydanın azalması prensibi, m arjinal ikam e
olanağının da azalm ası sonucunu doğurur. Bunu b ir örnek
yardım ıyla görelim : Varsayalım ki, A hm et’in elinde 10 elma,
ve 10 portakal, M ehm et'in elinde de çok sayıda portakal var­
dır. Bu durum da M ehm et portakal vererek Ahm et'ten b ir
m iktar elm a aim ak isteyecektir. Açıktır ki, Ahm et eğer bi­
rinci elm a karşılığında 3 portakal istemişse, ikinci elm a için
daha çok diyelim 5, üçüncü için diyelim 10, dördüncü için
diyelim 50 ve böyle portakal isteyecektir. Ahm et’in b u b i­
çim de davranışının nedeni azalan m arjinal fayda prensibi­
dir. M übadele süresi boyunca Ahm et'in elindeki elm alar
azaldığı için bunlann m arjinal fa y d a la n artmakta, buna
karşılık elindeki portakallar arttığından bunlann m arjinal
fayda lan da azalmaktadır. Bu iki m arjinal faydanın b ir­
birine eşit oldukları noktada Ahm et artık değiş-tokusu du r­
durur. Eu noktadan sonra M ehm et ne kadar çok portakal
verirse versin Ahm et'i b ir tek elm a verm eye razı edem ez.

Bu örnekte A hm et'i elm ayı portakalla ikam e ed iyor
diye düşünebiliriz. G ördüğüm üz gib i, vazgeçilen her a lm a

13

için onun yerine ikam e edilen portakal miktarı sürekli art­
makta ve b ir noktadan sonra sonsuza varm aktadır. D iğer
b ir deyişle bu. ikam e olanağının sürekli azaldığını ve b ir
noktadan sonra ortadan kalktığını ifade eder- İşte buna aza­
lan marjinal ikam e oranı prensibi y a da yasası den ir

S ora 6: ü retim n e dem ektir?

Başlangıçtan b e n insanların ve onlann oluşturdukları
toplum lann tem el sorunu, m addi ve kültürel varlıklarını
sürdürebilmektir. Bunun için insanların, beslenme, örtün­
me, barınm a g ib i tem el biyolojik gereksinimleriyle, bulun-
duklan kültür düzeyinin belirlediği diğer gereksinim lerinin
karşılanm ası gereklidir. Bu gereksinimler, gıda m addeleri,
giyecek m addeleri, evler, kitaplar, radyo, televizyon gibi
m addi m allarla giderilirler. Biliyoruz ki, bu m addeler doğa ­
da kullanılm aya hazır b ir biçim de bulunm azlar. İnsanların
bunlan doğa (topraklar, sular, m adenler, orm anlar, hay­
vanlar ve böyle) üzerinde çalışarak elde etmeleri gerekir.
İşte biz. gereksinm e duydukları m addi m allan elde edebil­
mek için insanların yaptıkları işlere üretim faaliyeti diyo­
ruz. D iğer Dir deyişle, üretim , doğanın, b ir em ek harcana­
rak, insan gereksinim lerini giderm eye elverişli b ir hale so­
kulm ası (dönüştürülm esi) demektir. Bu tanım a göre, doğa­
dan alınan m addelerin kim yasal bileşimlerini ya d a fiziksel
biçim lerini değiştirerek bunların insanlara yarayışlı b ir ha­
le getirilm eleri üretim yapmaktır. Örneğin, üzüm ün şarap
haline getirilmesi, ya da ağacın sandalye biçim ine sokulm a­
sı üretim yapm aktır.

Açıktır ki üretim faaliyetleri, insan yaşam ının ve dola ­
yısıyla toplum sal yaşam ın en Önemli bölüm ünü oluşturur.
D iğer bütün insan faaliyetleri, sağlık, eğitim, sanat, spor-
eğlence ve böyle, bu temel üzerine otururlar. Gerçekten

14

bu tür faaliyetler ancak üretim den elde edilecek artı-değer
sayesinde ve ölçüsünde yapılabilirler. A yn ca , toplum a ege­
m en olacak, hukuk, ahlâk, siyaset ve sanat gib i üst yapı
kurum lan da gene üretim faaliyetleri ve bu faaliyetlerin yü­
rütülm e biçim leri tarafından belirlenirler.

Soru 1 : Üretim ö f eleri (güçleri) nelerdir?

Üretim yapabilm ek için iki öğeye gerek vardır:
A. Emek g ü cü (işgücü),
B- Üretim araçları.

A. Emek gücü , insanların çalışabilm e yetenekleridir.
Bu yetenek, y a ln u m addi iş yapm ayı yani adale gücünü de*
ğil, fakat düşünm eyi yani beyin gücünü de içerir. Emek gü ­
cünün kullanılm ası bilinçli ve maksatlı b ir eylemdir, tnsan
em eğini hayvan em eğinden ayıran özellik de zaten budur.
Hayvanlar da, örneğin a n la r da. gereksinim lerini karşıla­
m ak için üretim yaparlar, em ek h a rca rla r am a bu em ek
harcanm ası b ilinçli değil, içgüdüseldir.

B. Ü retim araçlan , üretim de kullanılan, d oğa dahil,
bütün m addi m allan içerir. Üretim a raçlan da.

a. Emek nesneleri,
b . Emek araçlan

olm ak üzere ikiye ayrılabilir.
a. Em ek nesneleri, üretim faaliyetinin konusu olan

m addelerdir. Bunlar üretim süreci boyunca değişikliğe uğ­
rayıp en sonda elde edilm ek istenen m ala dönüşürler. Emek
nesneleri bizzat doğanın kendisi olabileceği gibi, doğadan
elde edilm iş ham m addeler ve bun lann azçok işlenmiş biçim ­
leri olan y a n m am ul m addeler de olabilirler, ö rn eğ in , pa­
m uk üretim inde em ek nesnesi tohum , tarla ve sudur. Bu­
rada su ve tarla (toprak) doğrudan doğruya doğadır. İplik
üretim inde em ek nesnesi ise b ir ham m adde olan pam uk-

İS

-tur. Dokum a üretim indeki em ek nesnesi ise b ir yan-m a-
m ul olan ipliktir.

b. Em ek araçları, emek nesnelerinin işlenm esinde
em ek gücüne yardım cı olan bütün m addi m allardır. Aletler,
makineler, binalar, yollar, lim anlar ve böyle em ek a raçla ­
rını oluştururlar. Bunların içinde de üretimde doğrudan

-doğruya kullanılan em ek aletlerini diğerlerinden ayırm ak
uygun olur. Kazma, kürek, makine, kamyon g ib i el ya da
ayaklarım ızın b ir çeşit uzantısı niteliğinde olan ve üretim ­
de doğrudan doğruya kullanılan araçlar, em ek aletlerini

•oluştururlar. D iğer em ek araçları, yani yollar, binalar, li­
m anlar ve böyle em ek gücüne ancak dolaylı b ir biçim de
y ard ım a olurlar.

Dikkat edilecek olursa, üretim araçlarının «doğa» dı-
.şrnda olanları evvelce üretilmiş olan üretim m allarından
oluşurlar, tşte bu nedenle bazı iktisatçılar doğayı d iğer üre­
tim araçlarından ayrı b ir üretim öğesi olarak sayarlar. Bun­
lara göre üretim öğeleri,

1. Doğa,
2. Emek gücü,
3. Serm aye

olmak üzere ü ç tanedir. Bu sınıflam ada doğa, toprağın, m a­
denin, ağacın, hayvanın yalın (ham) olarak kendisi ya da
ham m addelerdeki yalın m adde cevheridir.

Bazı iktisatçılar, yukarda saydığım ız üretim öğelerine
girişim cilik (m üteşebbislik) adı altında yeni b ir öğe daha
eklerler. Bu öğe ile kastedilen şey, d iğer üretim öğelerinin
b ir araya getirilerek üretim e koşulmaları becerisidir. Kuş­
kusuz böyle b ir örgütlem e ve yönetme becerisi o lm adan b ir
üretim ünitesi kurulm ası ve işletilmesi olanaksızdır. Bu ne­
denle girişim ciliğin, kapitalizm de olduğu kadar sosyalizm ­
de de çok önem li b ir işlevi vardır. Bu böyle olm akla bera­
ber, girişim cilik em ek gücünün b ir niteliği olarak düşünül­
düğünden. bunun bağım sız b ir üretim öğesi c r-rak a yn ca
sayılm asına gerek yoktur.

16

İnsanların gelirleri d e sahip o ld u k lan üretim öğeleri­
n e bağlıdır v e on a göre isim alırlar. T oprak sahiplerinin
(doğanın) gelirine rant (k ira), çalışanların (em ek gücünün)
gelirine ücret, serm aye sahiplerinin (üretim araçlarının)
gelirine de fa iz ve k â r denir. G irişim ciliği a y n b ir üretim
öğesi sayanlar k â n girişim cinin geliri o larak görürler. Bu
takdirde serm aye sahiplerinin geliri sadece faizden ibaret
olur. G örülüyor ki, kârın faizden ayrılm ası, girişim cinin
serm ayedardan ayrılm asına bağlıdır. H er ne kadar girişim ­
ci olm ayan serm ayedar varsa da, g e lir o larak k i r alan am a
serm ayedar olm ayan girişim ci yoktur.

Soru 8: Azalan verim yasası nedir?

Üretim öğeleri, belli sınırlar içinde, birbirlerinin yeri­
ne geçebilirler. Bu nedenle, aynı U r üretim i çeşitli öğe b ile­
şim leriyle gerçekleştirm ek olanaklıdır, ö rn e ğ in , aynı b ir
yapı aym b ir süre içinde, çok işgücü a z serm aye, y a d a a z
işgücü çok serm aye Üe yapılabilir. A n cak kuşku yoktur ki.
bu çeşitli öğe bileşim lerinden yaln ız b irisi en uygun, yani en
ucuzdur. G irişim ci bu en uygun b ileşim i öğelerin fiyatla ­
r a » bakarak belirler. En uygun (optim um) öğe bileşim im
gerçekleştirm iş b ir işletme, üretim ini artırm ak istediği za ­
man. kullanm akta olduğu tüm öğeleri a yn ı oranlarda artır­
m ak is ter A m a b u h e r ^ m a n yapılam ayabilir. Bazı üretim
Öğeleri, k ısa dönem de, istenildiği M m nn istenildiği kadar b u ­
lunam azlar. Ö rneğin tanırı arazisi (toprak) böyledir. Bu du ­
rum da üFetim, ancak bulunabilen öğelerin daha fa z la kul­
lanılm aları ile artınlabitir. Bu yap ılm aya başlandığı za ­
m an gerçi toplam üretim de artm aya başlar am a bu artış
azalan b ir yol izler. İşte bu olaya azalan verim yasası de­
nir.

Bu yasayı b ir örnekle açıklayalım : Varsayalım ki. yüz­

17

ölçüm ü ve sermaye donanım ı belli b ir çiftliğin 10 işçi ile iş­
letilmesi en uygun b ir durum dur ve bu durum da yılda
10.000 kilo buğday üretilebilm ektedir. Bir yıl üretim im izi
artırmak istediğimizi düşünelim . Kısa dönemde serm aye do­
nanım ım artırmak, hele çiftliğ i genişletmek söz konusu ola­
m ayacağına göre, yapacağım ız tek şey çalışan işçi sayısını
artırmak olacaktır. İşçi sayısını l l ’e' çıkardığım ız zam an
toplam üretim 10.900 kiloya çıkacak, yani ek olarak alm an
işçinin üretim e katkısı 900 kilo olacaktır. İşçi sayısını 12'ye
çıkardığım ız zam an toplam üretim 11.700 kilo olacak, yani
12'nci işçinin katkısı 800 kiloya düşecektir. Buna böylece
devam edecek olursak, her ek işçinin katkısının sürekli o la ­
rak azaldığını ve sıfıra kadar hatta sıfırın altına bile düş­
tüğünü görürüz.

Bu örnekte işgücü d iğer üretim öğelerinin yerine ika­
me edilmektedir. Gene örnekte gördüğüm üz gibi bu ikame
gittikçe zorlaşmakta, yani ikam e eden öğenin her ek b iri­
minin verim i —ki o öğenin m arjinal verim i dem ektir— sü­
rekli azalmaktadır. Bu nedenle azalan verim yasasına, aza­
lan marjinal verim yasası dem ek daha doğrudur. Bu aynı
yasa, azalan marjinal iham e oram yasası olarak da ifade
edilebilir. Daha önce. Soru 5'te, malların fayda la n ile ilgili
olarak da aynı nitelikte b ir yasa olduğunu görm üştük.

Toprak öğesinin artırılm ası çok güç olduğu için, ilk ön ­
ce ve en açık b ir biçim de tanm sal üretimde gözlenm iş olan
bu azalan m arjinal verim yasası d iğer bütün üretim alan­
ları için de geçerlidir. Çünkü, örneğin, b ir sınai işletmenin
üretimini artırm ak istediğim iz zaman, makine ve tesisleri
hem en artıram ayacağım ız için, çok defa, sadece işçi sayısı
n ı artırm ak zorunda kalm z. Artırılan öğenin verim inin
azalması üretim m aliyetinin artması demek olduğundan,
azaian verim yasasına artan m aliyet yo da m asraf yasası
da denebilir.

En uygun öğe bileşim inden itibaren üretim i artırdığı­
mız zam an verim in düşm esinin ya da aynı şey dem ek olan
m aliyetlerin yükselmesinin, yukardakinden fark lı başka b ir

18

nedeni Hah» vardır. Ş öyle ki. b ir ülkede üretim , kuşkusuz,
ence en verim li toprakların, en Terimli orm anların ve m a­
denlerin işletilm esi ve en becerikli işçilerin çalıştırılm aları
ile yapılır, Belli b ir üretim düzeyinden sonra bu en verinüi
kaynaklar tükenm eye başlarlar. Ü retim i artırm aya devam
edersek, artık daha verim siz topraklan, orm anlan v e ma­
denleri işletmek ve daha beceriksiz (acem i) işçileri çalıştır­
m ak zorunda kalırız. Düşük nitelikteki öğelerin verim lerinin
de düşük olacağı açıktır. Dem ek oluyor ki, b ir ülkede üre­
timin sürekli artırılm ası, en uygun öğe bileşim i korunabil-
se bile, üretim öğelerinin kalitelerinin düşm esinden ötürü,
m arjinal verim in azalm ası ve dolayısıyla maliyetlerin art­
ması (pahalılık) ile b ir arada yürür.

A zalan verim yasası üretim teknolojisinin değişm edi­
ği varsayım ına dayanırı bu teknolojide b ir değişiklik olm a­
dığı sürece hükm ünü yürütür. Teknoloji değişince bu yü ­
rürlük durur ve üretim öğelerinin verim leri yeni teknoloji­
nin gerektirdiği sıçram ayı yaptıktan sonra, bu yeni durum ­
dan itibaren tekrar yürürlüğe girer.

Soru 9 : M akro yaklaşım , m ik ro yaklaşıra n e dem ektir?

Ekonomik o lay lan , b iri ekonom inin tüm ü bakım ından,
diğeri onu oluşturan en küçük birim ler bakım ından olm ak
üzere iki a y n düzeyde ele alabiliriz. Bunlardan birincisine
m akro (büyük) düzey y a da yaklaşım , İkincisine de m ikro
(küçük) düzey ya d a yaklaşım diyoruz. Ekonom inin en kü­
çü k birim i, tüketim hftfciTmnrinTi b irey y a d a aile, üretim
bakım ından da işletm edir. Buna göre m illi gelir m akro. Ah­
m et'in geliri m ikro b ir kavram dır. A ym nedenle piyasa ek­
mek istem i m akro, Ahm et’in ekm ek istem i m ikro kavram ­
lardır.

Sorunların incelenm esinde m akro ve m ikro yaklaşım­

la

lar, yani konunun ele alındığı düzeyler kesin olarak b irb i­
rinden ayrılm alıdır. Böyle yapılm azsa çok cidd i hatalara
düşülebilir. Çünkü, b irçok hallerde, makro (toplum sal) m ik­
tar ya da davranışları, m ikro (bireysel) m iktar ya da dav­
ranışların basit b ir toplam ından ibaret olmazlar. Örneğin,
işçi ücretleri tek b ir işletm e bakımından sadece b ir m as­
ra f öğesi olduğu halde, ülke ekonom isi bakım ından toplam
istemin önem li b ir bölüm ünü oluşturur. Ya da. tek b ir birey
bakım ından gelirin i harcam ayıp elinde para olarak tutm ak
b ir zenginleşm e yolu olduğu halde, herkes aynı biçim de
davranırsa, üretim in b ir bölüm ü satılam ayacağı için, ülke
fak ir düşer. Bundan ötürüdür ki. toplum sal ekonom i düze­
yinde çözüm lem eler (tahliller) yaparken Robenson örn e­
ğinden (tek insanın davranışlarından) yararlanm akta çok
dikkatli olm ak gerekir.

Soru 10: U zun dönem , kısa dönem ne dem ektir?

Ekonom ik olayların hangi zam an boyutu içinde ele
alındıkları çok Önemlidir. Çünkü kısa dönem için doğru
olan b ir çözüm lem e uzun dönem için doğru olm ayabilir. Ö r­
neğin b ir m alın istemi (talebi) arttığı zam an fiyatın ın da
ârtm ası ancak kısa dönem için doğrudur. U zun dönem ­
de sunum (arz) da artabileceğinden, fiyat değişm eyebilir.
Bu nedenle, herhangi b ir ekonom ik soruna hangi zam an
boyutu içinde baktığım ızı açıklıkla bilm em iz ve belirtm e­
m iz gerekir.

Uzun dönem ve kısa dönem göreli kavram lar oldukları
iç in bunlan tanım lam ak zorunluluğu vardır. Ekonom ideki
kullanım ı bakım ından uzun dönem, İncelenmekte olan o la ­
yın temel koşullarında gerekli değişikliklerin olm asına o la ­
nak verecek kadar uzun olan b ir zam an süresidir. Kısa d ö ­
nem de bunun tersi, yani İncelenmekte olan olayın temel
koşullarının değişm esine olanak verm eyecek kadar kısa

clan b ir zam an süresidir. Örneğin, şeker sunumunu (üreti­
m ini) artırm anın tem el b ir koşulunun pancar ekim ini ar­
tırm ak »'"duğunu, bunun da 1 yıllık b ir zam an gerektirdiği­
ni varsayalım . Bu durum da şeker istem indeki b ir artışın
şeker fiyatı üzerindeki etkisi bakım ından l yıldan a z b ir
süre kısa dönem, 1 yıldan fazla b ir süre uzun donem sayılır.
Çünkü, incelediğim iz sorunun tem el koşullarından b iri olan
pancar üretim i miktarı, varsayım ım ıza göre, ancak l yıl
sonra artırılabilecektir.

Bu örnekten anlaşılacağı üzere, uzun dönem in ve d o ­
layısıyla kısa dönemin, her olay için fark lı boyutlarda o la ­
cağı açıktır. Örneğin, koyunlar y ılda b ir defa yavru yapar­
lar: bu nedenle koyun eti üretim i bakım ından l yıl k ısa d ö ­
nem sayılır, O ysa tavuk eti üretim i bakım ından 6 ay bile
uzun dönemdir.

A y n ca şuna da işaret edelim ki, uzun ve kısa olm ak
üzere sadece iki dönemle yetinm eyip, çok kısa, k:sa, on a ,
uzun, çok u zu s gib i çok sayıda dönem ler düşünm ek de o la ­
naklıdır- Bu konu, incelem ekte olduğum uz olayın özelliği­
ne ve incelem edeki «mar-ım»?» göre kararlaştırılır.

S ora 11: K a p ita l im n e dem ektir?

Kapitalizm e, özel teşebbüs sistemi, serbest teşebbüs sis­
temi. piyasa ekonom isi « «tem i ve liberalizm gib i isim ler
de verilir. Bu sistemin Özü, üretim araçlarının (serm ayenin)
az sayıda özel şahısların ellerinde birikm iş olm ası ve bun­
lardan yoksun olanların (işçilerin) da yaşam larını sürdüre­
bilmek iç in bu kim selerin işyerlerinde ücret karşılığı çalış­
mak zorunda olm alarıdır. Bundan ötürü, kapitalist toplum -
larda b iri kapitalistlerden diğeri işçilerden oluşan ik i te­
mel sın ıf bulunur. K üçük üreticiler, m em urlar ve serbest
meslek sahipleri, b u iki tem el sınıfın dışında, ara tabakala-

21

n oluştururlar. Kapitalist b ir ekonomi, fiyat mekanizm ası
ve buna bağlı olarak kapitalistlerin kâr elde etme çabala ­
rı sayesinde işler. Kapitalist ekonom inin m otor gücü kapi­
talistlerin kâr hırslandır.

Açıktır ki kapitalizm de, ülkenin gelişmesi ve kalk ınm a­
sı. yatm rrüan yapan ve fabrikalan işleten kapitalist sını­
fın himmetine ve sorum luluğuna terkedilmiştir. Bu sınıf
ne kadar güçlü, becerikli ve atılgansa ülke de o kadar hızlı
gelişir. V e gece açıktır ki. kapitalist sistem içinde kalk ına­
bilm ek için hüküm etlerin yapabileceği tem el hizmet, b ir ka ­
pitalist sınıf yetiştirm ek ve bun lann güçlenm eleri için elden
gelen kolaylığı gösterm ek ve yardım lan yapm aktır. Çünkü,
ana yesin ki çocuğa da süt olsun örneği, kapitalist sım f
güçlendikçe yeni iş sahalan açacak ve dolayısıyla bundan
emekçi sınıf ve tabakalar da yararlanacaktır. Kapitalist sis­
temin temel mantığı budur.

Kapitalizm, Batı'da. 17. yüzyılın sonlarına doğru ege­
men ekonom i düzeni olm aya başlamış ve bugünkü durum u­
na o zam andan beri devam eden b ir evrim sonunda varm ış­
tır. İlk sıralarda kapitalizm , işletme birim lerinin küçüklü­
ğünden ötürü, azçok rekabetçi b ir nitelikte iken, sonraları
sermayenin sürekli daha az sayıda ellerde toplanması sonu­
cu tekelci b ir nitelik kazanmtştır. Kapitalizmin tekelci aşa­
m aya girm esi ile birlikte —ki bu 19. yüzyılın son lan na doğ-
rû olmuştur— em peryalizm de başlamıştır. O zam ana ka-
darki söm ürgeciliğin egem en niteliği, söm ürge halklannın
ticaret yolu ile sömürülmesiydi. Emperyalist aşam ada 6ö-
mürünün egem en niteliği, başka ülkelerin ticaret yoluyla
söm ürülm elerine ek olarak sermaye yatınm lan yolu ile de
söm ürülm eleridir. Son zam anlarda sermaye y atınm lan , ya l­
nız söm ürgelere ve azgelişm iş ülkelere (yan söm ürgelere)
değil, fakat göreli olarak zayıf olan gelişmiş ülkelere de y ö ­
nelmiş bulunm aktadır. Nitekim, en büyük ve güçlü k a p i­
talist ülke olan ABD’nin Batı A vn ıpa ülkelerindeki yatı-
rım lan. son yıllarda büyük önem kazanmış ve bu durum
bu ülkelerde endişe ve tedirginlik yaratm aya başlam ıştır

22

K apita lizm in tekelci aşam asında büyük şirketler orta­
ya çık a r ve bun lar gerek iç p a za n gerekse dış pazarlan te­
kellerine a lıp aralarında bölüşürler. Çok defa bu büyük te­
keller kend i aralarında birleşip uluslararası tekeller oluş­
tururlar ve kendi a lan lannda bütün dünyaya (kapitalist
tiünyaya) egem en olm aya çalışırlar. Bunlara çok uhıslu,
şirk etler denir. Çok uluslu şirketlerin m utlaka sahipleri iti­
b ariy le ço k uluslu olm aları gerekm ez. Tek b ir ülkeye ait
o lu p da çeşitli ülkelerde işler ve yatırım lar yapan şirketle­
re d e b u ad verilir.

T ekelci kapitalizm , gelişm e süreci içinde, gittikçe daha
büyük ö lçü de devlet gücünden yararlanm ak ve giderek
onunla bütünleşm ek gereğini duym uştur. Tekelci kapita­
lizm in böyle devletle bütünleşm esine, tekellerin devlet gü ­
cünü ve devletin tekellerin gücünü kullanmasına, tekelci
dev let kapitalizm i d iyoruz. K apitalizm in bu aşamaya geçi­
şi, özellikle İkinci D ünya Savaşı ndan sonra hız kazanmış­
tır.

K apitalizm sadece b ir ekonom ik sistem değildir. Onun
ken d in e Özgü b ir yaşsın b içim i ve bunun dayandığı bir
d ü n ya görüşü (felsefesi ve değerler sistem i) de vardır. Ka­
p ita lizm i bunlardan bağım sız b ir b içim de sadece ekonomik
b ir sistem olarak düşünm ek yaln ızca b ir eksiklik değil fa ­
kat y an ıltıcı da olur. A ncak burada kapitalizm i bu bütün­
lü ğü içinde ele alam ayacağım için, sadece okuyucularım)
bu kon u d a uyarm akla yetineceğim .

S oru 12: Sosyalizm n e d ir? '

Sosyalist sistem de üretim araçları özel şahısların değil
ltam unun (top lum un) m ülkiyetindedir. Bundan ötürü sos-
. yalizm de bazı insanların d iğer bazı insanları ücret vererek
ken d i işlerinde çalıştırm aları ve on lan söm ürm eleri 6öz ko­
nusu değild ir. H erkes b ir işte ça lışır ve bunun karşılığı ola­
rak yaratılan m illi gelirden b ir pay alır. Serm ayeye bağlı

23

gelir çeşitleri, yan i rant, fa iz ve kâr sosyalizmde yoktur. Ça­
lışanların aldıkları g e lir de, kapitalizm deki anlam ında o la ­
rak, ücret değildir. Çünkü aslında sosyalist bir toplum da
kapitalist olm adığı iç in işçi de yoktur. Sosyalist b ir ekono­
mi, kapitalizmde olduğu gibi, girişim cilerin kararlarıyla de­
ğil, merkezi b ir planla yürür ve işler. Sosyalist ekonom iler
için m erkezi p lan b ir zorunluluktur. Sosyalist b ir ekonom i
merkezi p lansız yürüyem ez. Kapitalizm için girişim ci kapi­
talistin işlevi ne ise sosyalizm iç in de merkezi planın işlevi
odur.

Yukarıda tanım ladığım ız biçim iyle sosyalizm ancak
üretim teknolojisinin ileri b ir düzeye ulaştığı ve ülkenin
tamamiyle sanayileştiği zam an gerçekleşebilir. K üçük üre­
ticiliğin egemen olduğu geri b ir teknolojik düzeyde sosya­
lizm olmaz. Bundan ötürü, azgelişm iş toplum larda sosya­
lizm ancak tedricen kurulabilir. Am a bunun için de siyasal
iktidarın sosyalist nitelikte olması, yani gelişm enin bu
am açla yürütülm esi tem el koşuldur. Böyle b ir ülkede yük­
sek teknoloji kullanan büyük işletm eler devlet eliyle kuru­
lup işletilinceye kadar, o alanlardaki küçük özel işletm eler
çalışm alarına devam ederler. Fakat bunlann gelişip büyü­
melerine ve kapitalist işletm elere dönüşm elerine müsaade
edilmez.

Sosyalizmde h e r türlü tüketim mallarının özel m ülkiye­
ti serbesttir. Yani herkes, ev. otom obil, radyo, televizyon,
hah ve böyle m allara sahip olabilir. A ynca , kişinin yalnız
kendisinin ailesiyle birlikte çalıştırabileceği büyüklükteki
üretim araçlan da özel m ülkiyette olabilir. A m a üretim
araçlarının kapitalist m ülkiyeti, yani üretim araçlânna baş­
kalarını çalıştırm ak am acı ile sahip olm ak yasaktır.

Sosyalizm bir fik ir akımı olarak çok eski b ir geçm işe sa­
hiptir. Osmanlı İm paratorluğunun ilk dönemlerinde sosya­
list fikirlere rastlıyoruz (Şeyh Bedreddin). Batı'da kapita­
lizm in gelişm esi hızlanınca sosyalist düşünceler canlıhk ka­
zanmış, hatta bu düşünceleri uygulam ak için küçük çaplı
denemelere bile girişilm iştir. Ne var ki. Marks’a gelinceye

24

kadar sosyalizm idealist (ahlâki ve ütopistl b ir düşünce akı­
m ı niteliğindeydi.

Bugünkü sosyalizmin kurucuları K arl M arks (1818-18831
ve onun yakın arkadaşı olan F riedrich Engels (1820-1895)’
dir. Bu düşünürler, sosyalizm in, insan aklının b ir bulgusu
(icadı) değil, fakat toplum sal gelişm enin kapitalizm den son­
raki doğal b ir aşaması olduğunu söylem işlerdir. Bu neden­
le de. kurucusu oldukları sosyalizme, onu ütopik sosyalizm ­
den ayırm ak için, bilimse! sosyalizm adını vermişlerdir.

Sosyalizm İlk defa 1917'de S ovyetler Birliğinde b ir top ­
lum düzeni olarak fiilen uygulanm aya başlanmıştır. İkinci
D ünya Savaşı'ndan sonra sosyalist Ülkülerin sayısı artmış
ve dünya kapitalist sistem i karşısında on a rakip olarak b ir
dünya ■sosyalist sistem i kurulm uştur. Sosyalizm de. kapita­
lizm gibi, kendi içinde sürekli olarak değişm ekte ve geliş­
mektedir.

Sosyalizm de, kapitalizm gibi, sadece ekonom ik b ir sis­
tem değildir. Onun da kendine özgü b ir yaşam biçim i ve-
dünya görüşü vardır. Sosyalizm i bunlardan a y n b ir biçim ­
de sadece ekonom ik b ir sistem olarak düşünm ek eksik v e
yanıltıcı olur. Bu nokta Haimn hatırda tutulmalıdır.

25

II. BÖ LÜ M

SERMAYE VE DEĞER

Soru 13: Serm aye ne dem ektir ve çeşitleri nelerdir?

Üretim yapabilm ek iç in em ek gücüne ve üretim araçla­
rına gerek olduğunu ve bunların ikisine birden üretim gü ç­
leri dendiğini biliyoruz. Üretim güçieri, kapitalist b ir top­
lumda, aynı zam anda o toplum un sermayesi demektir.

Emek gücü (işgücü), çalışan insanlar dem ektir, işçiler
-demektir. İşçinin üretim faaliyetinde çalışabilm esi iç in ya­
şam ası. bunun için de kendisinin ve ailesinin bakılıp bes­
lenmesi zorunludur. Bu nedenden ötürü, toplum sal üreti­
m in devam ı için, ülkede, işçilerin ve ailelerinin b ir üretim
dönem i geçim lerine yetecek kadar tüketim m allan stoku bu­
lunm ası gereklidir. D iğer b ir deyişle, üretimin em ek gücü
öğesi, işçilerin toplam ücretlerine tekabül eden tüketim
m allan m iktan ile temsil edilir.

Üretimin diğer öğesi olan üretim araçlan zaten üretim
m allan dediğimiz, ham m addeler, ara m allan, m akineler, b i­
nalar ve böyle biçim indedir.

Demek oluyor ki, b ir toplum un üretim güçlerini, yani
toplam sermayesini, ülkede varolan tüketim ve üretim m al-
lanrun toplamı olarak ifade edebiliriz. Bu m allann yıldan
y ıla artması ülkenin geliştiğini ve zenginleştiğini gösterir.
Yani kapitalist b ir toplum da serm ayenin büyüm esi ile top­
lum un gelişmesi aynı şeydir.

Bireysel serm aye, bu toplum sal serm ayenin b ir parça*
■sidir. A ncak n e v a r ki. b ireysel serm ayenin toplum sal ser­
m aye gib i, h e r zam an som ut olarak, yani belli m al stoklan
b içim inde e ld e bu lundurulm ası söz konusu değildir. Birey
iç in önem li olan üretim öğelerin i istediği zam an elde edebil­
m e olanağına sah ip olabilm esidir. Bunun için elinde bunla­
rı satın a lm aya yetecek b ir para bulundurm ası d a yetere­
dir. Bu nedenle bireysel serm aye b ir para m eblağı olarak
düşünülür. Zaten bireysel serm aye üretim sürecinde çeşitli
som u t b içim ler aldığından, onu en soyut biçimiyle, bir pa ­
ra m eblağı olarak düşünm ek en uygun ve kolay yoldur. Bu,
iş yaşam ında kullanılan dilo de uygundur. Gerçekten iş âle­
m inde, b ir kim senin serm ayesi denilince o kimsenin işine
yatırm ış olduğu tüm ham m addelerin, makine ve tesislerin
ve ücret ödem elerinin para olarak değeri anlaşılır.

Serm aye, esas olarak, değişm eyen serm aye ve değişen
serm aye olm ak üzere ikiye aynlır . Değişm eyen sermaye,
üretim de kullan ılan ve daha önce üretilm iş olan bütün mad­
d i m allan , binaları, a let ve m akineleri, ham m addeleri, yakıt
•maddelerini ve böyle içerir. Üretim süreci sonunda bunlann
değerleri aynen yeni üretilen m allara geçerler. Yani bunla­
n n değerlerinde herhangi b ir değişm e olmaz. Som ut varlık­
ları ortadan kalkar am a değerleri, yeni üretilen mallara ge ­
çerek . on larda aynen yaşam aya devam eder. D iğer b ir de­
yişle değişm eyen serm aye, artı-değer yaratm az. Değişen se r ­
m aye ise işgü cünden ibarettir. Yaln ız işgücü, üretilen mal­
la ra ken d i değerinden fa z la b ir değer katabilir, aktarabilir.
Bu yen i olarak ya ratal an ek değere, arb-değer diyoruz. Böy-
îece, üretim süreci sonun da serm aye büyüm üş ve değişm iş
olur. İşte b u nedenle, serm ayenin işgücü alınuna ayrılan
bölüm üne değişen serm aye denir.

K ap ita list b ir de. iş ine yatırd ığı serm ayesinin hangi h ız­
la d ev ir yaptığını, yan i tekrar eline para olarak ne zaman
dön eceğin i b ilm ek ister. Bu bakım dan sermaye, sabit serm a­
y e ve d ön er serm aye olm ak üzere ikiye avnlır. Serm ayenin
"bir üretim dönem inde tam a nüyle kullanılıp biten, ve değe­

27

rini yeni üretilen m allara aktaran bölüm üne dön er serm a­
ye denir. Hamm addeler, yakıt maddeleri ve işgücü (ücret
ödem eleri) döner serm ayeyi oluştururlar. Yeni üretilen m al­
la r satılınca bunlara yatırılm ış olan sermaye de geri a lın­
mış olur. Hatta em ek gücünün artı-değer yaratm ış olm a­
sından ötürü, geri alınan para yatırılandan fa z la olur.

Sabit serm aye ise, binalar, alet ve m akineler g ib i üre­
timde b ir kere kullanılınca tükenmeyen ve tekrar tekrar
kullanılabilen dayanıklı üretim mallarından oluşur. Bunlar
b ir üretim dönem inde kendilerinde m addeleşmiş (depo
edilm iş) olan değerin (em ek miktarının) ancak b ir kısm ı­
n ı yeni üretilen m allara aktarırlar. Aktarılan b u kısm a, es-
kim e-aşm m a payı, ya da am ortism an payı denir. K apita­
list, üretim dönem i sonunda, ürettiği m allan sattığı zam an
sabit serm ayesinin ancak bu eskiyip aşm an kısmını (a m or­
tisman payını) para olarak geri almış olur.

Sabit serm aye yalnız kullanılm akla eskimez. A y n ı a lan­
da daha randım anlı m akine ve tesislerin yapılması sonucu
m odası geçm iş durum a düştüğü için de eskimiş sayılabilir.
Bu tür eskimeye, fiz ik eskim eye karşıt olarak, ekonom ik
eskime denir. Örneğin, tepkili uçaklar çıkınca, yepyeni per­
vaneli uçaklar ekonom ik olarak eskiyivermişler ve kulla­
nılm az olm uşlardır. Aynı durum , renkli televizyonlar çık ın ­
ca siyah-beyaz televizyonların başına gelmiştir. Bu n eden ­
le, sabit serm ayenin am ortism anı hesap edilirken, fiz ik y ıp ­
ranm anın yanı sıra, ekonom ik yıpranm a da göz önünde tu­
tulmalıdır.

Soru 14: Serm ayenin organik bileşim i ne dem ektir ve ba
bileşim n için sürekli olarak artm a eğilim in ded ir?

Bir işletm eye yatırılmış olan sermayenin değişm eyen
sermaye (C) ve değişen sermaye (V) olmak üzere iki bö­
lümden oluştuğunu biliyoruz, işte sermayenin bu yapısını

28

ila d e etm ek üzere değişm eyen serm ayenin değişen serma­
y e y e oranlanm asına serm ayenin orga n ik bileşim i diyoruz:

C /V = Serm ayenin organ ik bileşimi.
Serm ayenin orga n ik bileşim i, b ir de. değişm eyen sermaye,
sadece değişen serm ayeye değ il de tüm serm ayeye oranla­
n arak d a ifade e d ileb ilir

C / C + V = Serm ayenin organ ik bileşimi.
B u ik i oran fa rk lı değerlerde olm akla beraber, aynı b ir o la ­
y ı ifad e ettik lerinden , da im a a yn ı y ön de hareket ederler;
-biri artarsa d iğ eri d e artar, b iri azalırsa diğeri de azalır.

Serm ayenin organik bileşim i sürekli artma eğilim inde­
d ir. G erçek yaşam da fiilen gözlem lediğim iz bu olgunun ne­
den i k ısa ca şudur: B ildiğim iz g ib i kapitalistlerin üretim
yapm adak i a m a çla n sürekli o larak d a h a fazla artı-değer
(gen iş an lam da kâr) elde etm ektir. G ene bildiğim iz gibi,
a rtı-değeri artırm anın yolu işgü cünün vehm ini artırmak­
tır, İşgücünün verim i de işçilerin daha ileri teknolojiler içe­
ren m akine ve tesislerde ve d a h a çok enerji kullanarak ça ­
lıştırılm aları y o lu ile artırılır. İşte b u nedenle, kapitalist g i­
rişim ciler serm ayeleri arttıkça bunun g ittikçe artan b ir bö­
lüm ü nü sab it serm aye tesislerine yatırırlar. Böylece ülke­
de serm ayenin o ıg a n ik b ileşim i sürekli olarak artış göste­
rir. B una ayak uyduram ayan g irişim ciler piyasadan çek il­
m ek zoru nda kalacaklarından . ayak uydurabilenler bunla­
r ın da yerlerin i alarak işletm elerinin ölçeklerini de b üyüt­
m ü ş olurlar. D em ek o lu yor ki. serm ayenin organik bileşi­
m in in artm asının d iğ er b ir görünüm ü, işletm e ölçeklerinin
büyüm esidir.

S erm ayenin organik b ileşim inin artm a eğilim i, kapita­
lizm in d iğer önem li b ir eğilim in in d e tem elini oluşturur.
Bu eğ ilim k â r ornntnm düşm e eğilim idir. Biliyoruz ki, a r­
lı-değeri ve dolayısıyla k â n . serm ayenin işgücüne ödenen
bölüm ü (değişen serm aye bölüm ü) yaratır. Oysa gelişm e
süreci boyu n ca bu b ölüm ün nispi önem i sürekli azalır. Am a
b itiyoruz ki. bu azalm aya rağm en, işgücünün verimi arttığı
için, artı-değer artm aya devam eder. Artı-değerdeki bu ar­

tış toplam serm ayedeki artıştan fazla ise sorun yoktur, kâr
oranı da artıyor dem ektir. Ne var ki, bu durum un hep b öy ­
le devam edeceğin in b ir garantisi yoktur. Bir an gelebilir
ki. artık sabit serm aye tesislerindeki artış işgücü verim inde
(arfı-değerde) aynı oranda b ir artış sağlayam ayabilir. İşte
bu andan itibaren kâr oranı düşm eye başlar.

Soru 15: Değer npdlr ve bir m alın değerini ne belirler?

Değer, insanların b ir m ala atfettikleri önem dir. İnsan­
la r b ir m ala, ya onu doğrudan kullanabilecekleri için, ya
da başka b ir malla değiştirebilecekleri iç in önem verirlrr.
Bundan anlaşılacağı üzere, b ir malın, biri kullanım değeri.
diğeri değişim (m übadele) d eğeri olm ak üzere iki ayrı de­
ğeri vardır. Kullanım değeri, m alın insan gereksinim lerini
giderm e niteliğini gösterir, buradan kaynaklanır. Değişim
değeri ise. b ir malın başka m allarla olan değişim oranını
gösterir. B ir malın değişim değeri olabilm esi iç in mutlaka
bir kullanım değerine sahip olm ası gereklidir. A m a değişim
değeri, m alın kullanım değerinden bağımstz soyut b ir kav ­
ram dır. B ir malın değerinden söz edildiği zam an sadece
değişim değeri anlaşılm alıdır

Mallar birbirleriyle değiştirildiklerine göre, aralarında
bir oranın, yani her biri için b ir değişim değerinin oluşm uş
olmast gereklidir. Çünkü verilen b ir birim mal karşılığında
başka b ir m aldan kaç birim alınacağı bilinem iyorsa değ i­
şim yapılam ayacağı açıktır. A caba malların bu değişim de­
ğerleri neye göre belirlen ir? Yanıtlam aya çalışacağım ız so ­
ru budur.

Açıktır ki, b ir m alın değişim değerini onun kullanım
değerine bakarak çıkaram ayız. Çünkü kullanım değerleri
bakım ından m allar arasında sadece niteliksel fa rk lar var­
dır. Böyle olunca, m allan kullanım değerleri (faydaları)
bakım ından mukayese etm ek ve örneğin.' kalem in m akas­

tan daha fayda lı o lduğunu, hele şu ka da r m iktar daha fay­
dalı o lduğunu söylem ek olanaksızdır. Burada elm alarla ar­
m utların toplanam am ası g ib i b ir du rum vardır.

Böylo olu nca , değişim değerinin kaynağını, ölçülebilen
ve bütün m allarda ortak o larak bulunan b ir öğede aramak
gerekm ektedir. Bu öğe em ektir. G erçekten, daha önce de
görm üş old u ğu m u z gib i, m allar doğadan, üretim araçları­
nın da yardım ıyla , b ir em ek harcanarak elde edilirler. Üre­
tim a ra çla n , d a h a ön ce b ir em ek harcanarak elde edilmiş
Oldukları için, b u n la n n üretim süreci boyu n ca tüketilen kıs­
m ını em eğe in dirgem ek ve b öylece m alların sadece emek
tarafından üretildiklerini söylem ek olanaklıdır. İşte, bir ma­
lın üretim i iç in harcanm ış olan ve on d a m addeleşm lş ola­
rak dü şüneb ileceğ im iz em ek m iktarı o m alın değişim değe­
rin i belirler. B una göre m allar, üretilm eleri için harcanmış
olan em ek m iktarlarına göre b irb irleriyle değiştirilirler. Ör­
neğin b ir kalem üretim i için 2 saatlik ve b ir silgi üretimi
için 1 saatlik em ek harcanm ışsa, l ka lem 2 silgi ile değişti­
rileb ilir dem ektir.

D em ek o lu y o r ki. m alların değerlerin i » k İ bununla yal­
nız değ işim değerin i, d a h a doğrusu bunun dayandığı esaai
kasted iyoruz— üretim leri iç in harcanm ış olan toplam İnsan
em eği m ik tarı belirler. Bu m iktar da , saat, gün. hafta gibi
b ir za m an b irim i Ue ölçülür.

M al üretim inde harcanan insan em eğin i incelediğimiz
zam an bu n u n ik i yan ı olduğunu görürüz. Em eğin birinci ya­
nı. belli b ir ku llan ım değeri üretm eye elverişli olan somut
b içim id ir. F ırıncı em eği, ayakkab ıcı em eği, m adenci emeği
ve böyle g ib i. Em ek bu yanı ile ekm ek, ayakkabı, maden
cevheri g ib i ku llan ım değerleri yaratır. Emeğin diğer ya­
nı. onun ka fa ve ko l gücünden ibaret o la n soyu t biçimidir.
Emek bu yan ıy la d e ğ e r — yani değişim değeri— yaratır. So­
yut em ek, h erfıangi b ir enerji akım ı g ib i, niceliksel olarak
ölçülebilir.. O ysa, som ut yanıy la em eğin niceliksel olarak
ölçülm esi söz konusu olam az.

31

Em eğin bu som ut ve soyut biçim lerine koşut olarak,
m alların kullanım değerleri arasında ancak niteliksel, de­
ğ işim değerleri arasında da ancak niceliksel fark lılık lar ola­
bilir. Yani örneğin, kullanım değerleri olarak kalem ve çay
kaşığı fark lı işlere yarayan iki a y n m aldır. Oysa, bu aynı
iki mal, değişim değerleri olarak, aralarında sadece büyük­
lük (nicelik) fark ı bulunan iki em ek y ığ ım olarak görünür.
Bu konuyu b ir fantezi yaparak belki daha kolay an latabi­
liriz: Eğer m alların sadece değişim değerlerini gösteren b ir
gözlük olsaydı, bu gözlüğü taktığımızda, etrafım ızda insan
em eğiyle yapılm ış bütün eşya, som ut biçim lerini kaybeder­
ler ve her biri gözüm üze, içerdikleri em ek m iktarlarına g ö ­
re. sadece büyüklükleri fark lı — ya da bazıları eşit— em ek
yığınları olarak görünürlerdi. Örneğin, arabalar kocam an
yığm lar, bisikletler ise aynı türden küçücük yığın lar ola­
rak görünürlerdi. N e kadar dikkat etsek büyük yığınların
araba, küçük yığınların bisiklet olduklarını anlayam azdık.
Pencereden dışarı baktığım ız zam an, sokaktaki arabalar,
otobüsler, b inalar da biçim lerini kaybederler, sadece çeşitli
büyüklükte em ek y ığınları o larak görünürlerdi. Yalnız, dağ­
lar. ağaçlar, nehirler, yabani hayvanlar ve insanlar o göz­
lükle bakıldığı zam an d a kendi som ut biçim lerini korurlar­
dı. Çünkü bunlar ertıek ürünleri olm adıkları için, b ir değer
(değişim değeri) de taşımazlar.

Ö zetleyecek olursak diyebiliriz kı. ekonom ik bakım dan
önem li olan, m alların kullanım değerleri değil değişim de­
ğerleridir. A ncak ne v ar ki, b ir m alın değişim değeri o la ­
bilmesi için m utlaka b ir kullanım değerine sahip olm ası g e ­
reklidir. B ir m alın değişim değeri —ki değer den ince sade­
ce bunu anlam ak gerekir— İçerdiği em ek miktarı ile belir­
lenir. Bu em ek m iktarı da ik i bölüm den oluşur. Birinci b ö ­
lüm üretim a raçlannda önceden depo edilm iş olan ve üre­
tim sürecinde o m ala geçen em ek m iktarından oluşur. Buna
cansız em ek d iyoruz. D iğer bölüm de, malın üretim inde ça ­
lışan işçilerin harcadıkları emektir. Buna da canlı em ek d i­
yoruz.

32

Yukardan beri açıklam aya çalıştığım ız ve değeri em eğe
dayandıran bu görüşe Em eh-D eğer Teorisi, ya da Değerin
Em ek Teorisi denir. Bu görüşe karşıt o larak değeri fayda
ile açık layan diğer b ir görüş öne sürülm üştür. Bu görüşe
D eğerin Fayda Teortsi, ya da S übjektif D eğ er Teorisi denir.
Bu teoriye göre, m allar b ir kere üretildikten sonra artık
değerleri, pazarda alıcıların sübjektif beğenilerine, ya da
a yn ı şey dem ek olan, m arjinal faydalarına göre belirlenir­
ler. B öyle olunca, b ir m alın değeri, istem i ve sunum u ta­
rafından belirlenen piyasa fiyatı ne ise odur. Oysa, emek-
d eğ er teorisinde değerle fiya t arasında böyle b ir ayniyet
yoktur.

Em ek-değer teorisi sadece sürekli olarak ve herkes ta­
rafından yeniden üretilebilen m allar için geçerlldir. Böyle
olm ayan m allar için geçerli değildir, ö rn eğ in , antika eşya­
lar. eski pullar, ölm üş sanatkârlann (ressam lar, heykel-
traşlar gib i) yapıtları böyledir. B unlan n m iktarları artık
artırılamaz. Ayrıca, yaşayan fakat olağanüstü yeteneğe sa­
h ip sanatkâr, bilim adam ı, doktor, operatör g ib i kim selerin
yapıt ve hizm etleri d e aynı niteliktedir. B unlann m iktar­
ları da. başkaları tarafından üretilem eyecekleri için, artı­
rılam azlar. A çık tır ki, bu tü r m al ve hizm etlerin değerleri
içerd ikleri em ek m iktarlarına göre belirlenem ezler; bunla­
rın değerlerini alıcılar, süb jektif değer yargılarına göre,
yani bu m allardan elde edeceklerin i düşündükleri faydaya
göre , belirlerler. Bu konuda bazı daha başka örnekler de
bulunabilir.

Bütün bunlar doğrudur. Fakat b u tür m al ve hizm etlerin
b ir toplum un toplam üretim faaliyetleri içindeki yeri çok
küçüktür. Toplum larm yaşam larım sürdürm elerini sağla­
yan üretim faaliyetleri çok büyük ölçüde, tekrar üretilebi­
len ve dolayısıyla em ek-değer teorisinin geçerli o lduğu mal­
larla ilgilidir.

Koru 16: ilm ek m iktarı nasıl iilçiilür ve toplum sal olarak
cerck li em ek n e dem ektir?

M alların değerlerinin üretim leri için harcanm ış olar.
soyut em ek m iktarları ile belirlendiğini ve bu miktarların
da saat, gün, hafta g ib i b ir zam an birim i ile ölçüldüklerini
görm üşlük. A ncak ne v ar ki, bu ölçm e işinin yapılabilm esi
için söz konusu soyut em ek m iktarının türdeş (hom ojen) o l­
ması gereklidir. Oysa, biliyoruz ki, çeşitli em ekler arasında,
a) m aharet (nitelik) ve b) yoğunluk (nicelik) bakım ların­
dan fark lar vardır. Gerçekten, basit b ir işçi ile kalifiye b ir
işçinin ve yavaş çalışan b ir işçi ile h ızlı çalışan b ir işçinin
aynı b ir zam an süresi içinde harcadıkları em eklerinin eşit
değerde olduklarını (eşit değerler yarattıklarını) söylem ek
doğru olm az, D oğru olsaydı bundan çeşitli m antıksızlıklar
ortaya çıkardı. Örneğin, basit b ir oduncunun odun kırarak
b ir günde yarattığı değeri, usta b ir m ob ilyacısın aynı süre
içinde b ir dolap yaparak yarattığı değere eşit saym am ız ge ­
rekirdi. Y a da tem bel b ir m obilya ustasının 10 günde yap­
tığı b ir masayı, çalışkan b ir ustantn 2 günde yaptığı aynı
kalitede b ir m asadan beş kat daha değerli saym am ız ge ­
rekirdi.

Bu sorun, diğer bütün emek çeşitlerinin standart olarak
alınacak ortalam a basit em eğe indirgenm eleri, yani bu emek
türünden ifade edilm eleri yoluyla çözülebilir. Basit ortala­
ma emek, o toplum da özel b ir iş eğitim i görm em iş ortalam a
b ir insanın em eğidir. Çeşitli nitelik ve yoğunluktaki emek-
lori ortalam a basit em eğe dönüştürebilm ek için, bunların
hnr birine, onun ortalam a basit em eğin kaç katı değerde o l ­
duğunu gösteren b ir katsayı uygulanır. Örneğin, mühendis
em eğinin katsayısı 5, ustabaşınınki 4, kam yon şoförününki
3 ise, m ühendisin 1 saatlik em eğini 5 saatlik, ustabaşının
1 saatlik em eğini 4 saatlik ve kam yon şoförünün 1 saatlik
emeğini 3 saatlik basit ortalam a emek sayacağız demektir.

Burada önem li olan bu katsayıların nasıl bulunacakla­
rıdır. A çıktır ki. em ek yoğunluklan arasındaki farkı gider-

34

m ck iç in ku llan ılacak katsayıların bulunm ası b ir sorun oluş­
turm az. Ç ünkü b u ra da em ekler arasında b ir nitelik farkı
yoktur. Fark, sadece ça lışm a h ızlarındaki değişiklikten do*
f a n n ice likse l b ir farktır, ö rn e ğ in , aynı maharette iki mo­
b ilya ustasın dan b irin in a yn ı b ir işi. çok hızlı çalışm ayı huy
ed in m iş o ld u ğ u İçin, l saatte, d iğerin in tem bel olduğu ve
y av a ş ça lışm a y ı h u y edindiği için. 4 saatte yaptığını varsa­
yalım . E ğ er o iş o ülkede orta lam a o larak 2 saatte yapılıyor­
sa. b irin ci ustanın em eğine uygulanacak katsayı 2. diğeri-
n in k in e uy g u la n acak olan katsayı da 0,3 'tir. G örüldüğü g i­
bi. n ite lik ler i a yn ı olan çeşitli em ekler arasındaki yoğunluk
fa rk la rın ı giderm ek, h içb ir zorluğu olm ayan, basit b ir iş­
lem dir.

O y sa m a h aret (n ite lik) fa rk ların ı ortadan kaldırmak,
y a n i k a lifiy e em eğ i basit em eğe dönüştürm ek (indirgemek)
a yn ı d ereced e k olay b ir iş değild ir. Çünkü kalifiye emeği
b asit em ek ten a yıran özellik, aynı işi d a h a çabuk yapma­
sın d a d e ğ il, fa k a t basit em eğ in yapam ayacağı türden işleri
yap ab iim esin ded ir. Ö rneğin , n e ka da r ço k basit işçi bir ara­
y a ge lirlerse ge lsin ler h içb ir zam an b ir televizyon alıcısını
ta m ir edem ez, y a d a b ir kam yonu sürem ezler. Yani bura­
daki em ek ler arasınd a niteliksel b ir fa rk vardır. Tıpkı, ne
ka da r ç o k a rm u t a lırsak aJalım. bunların tek b ir elmanın
yarin i tutam am ası gib i. Böyle olunca , ik i tür em ek arasın­
da . y o ğu n lu k fa rk ın d a old u ğu g ib i, yapılan işlerden hare­
ket ederek b ir ora n tı kurm ak o lanağ ı yoktur. Çünkü yapı­
lan iş le r fark lıd ır . Bu durum da, kalifiye emek gücünün
(k a lifiy e İşçin in ! yetiştirilm esi olay ından hareket etmek

z o ru n lu lu ğ u 'v a rd ır . G erçekten , basit b ir işçi d ıın ıp durur­
ken k a lifiye İşçi haline gelm e*; b ir eğitim ve locrfıbc döne­
m i g e çirm e si gerek lid ir . İşte ka lifiye em eği bnsit emekten
d a h a d e ğ e r li y ap an $ey, işçin in gördüğü bu eğitim ve bu
eğitim iç in harcanm ış o la n em eğin (yapılan masrafların)
onun m a h aretin d e m addeleşm iş olm asıdır. Bundan ötürü,
k a lifiy e b ir iş çi ça lışırken ya ln ız kend i ö z basit em eğini d e ­
ğil. fa k a t a y n c a m aharetinde m addelerm iş olan bu ek em e­

15

ği de harcar. Bunun için o. diyelim 1 saat çalıştığı zam an
1 saatlikten daha çok em ek harcam ış olur. Örneğin, b ir kim ­
seye 10 yıllık eğitim süresi içinde eğitim m asrafı olarak
45.000 iş saati m iktarında basit em ek harcanm ış olduğunu
varsayalım. Bunun içine o kişinin 10 yıllık kendi basit em e­
ği de dahildir. Bu kim se eğitim ini bitirdikten sonra 35 yıl,
yani yaklaşık 90.000 saat çalışacak olursa, her 1 saatini 1,5
saat saym ak gerekecektir. Çünkü eğitim i sırasm ca harcan­
m ış olan 45.000 saatlik em eği de eğitim inden sonraki çalış­
m aları sırasında harcayacaktır. Böylece bu kimse, çalıştığı
90.000 saatlik süre içinde, eğitim i için evvelce harcanm ış
olan 45.000 saatlik em ekle birlikte, 135.000 saatlik basit em ek
harcam ış olacaktır. Böylece, bu kişinin 1 saatlik kalifi­
ye em eğini 1.5 saatlik basit em ek saym am ız gerekecektir
(135 000/90.000 = 1.5). D iğer b ir deyişle, bu kalifiye işçinin
em eğine uygulanacak katsayı 1,5'tir.

Demek oluyor ki, çeşitli nitelikteki insan em eklerini, ba­
sit insan em eğinin çeşitli katsayıları olarak ifade etm ek ve
dolayısıyla bun lan ölçü leb ilir türdeş b ir emek kitlesine d ö ­
nüştürm ek olanaklıdır. Burada önem li olan bu olanağın
varlığıdır, yoksa katsayıların fiilen hesaplanm ası değildir.
Eğer bu olanak olm asaydı, b ir malın üretim i için harcanan
çeşitli nitelikteki em ek kitlesini ölçm ek ve b öylece değeri
em ek cinsinden- ifade etm ek söz konusu olam azdı. Yani de­
ğeri em eğe dayandıran kuram (teori) bu olanağa dayan­
makta, bu olanak sayesinde b ir gerçeklik ve geçerlilik ka­
zanmaktadır.

Çrşitli nitelikteki em eklerin, yukarıda gördüğüm üz g i­
bi. aralarında sadece niceliksel fark lar bulunan türdeş ba­
sit em eğe indirgenebilm esi dem okratik b ir anlam d a taşır.
Çünkü böylece. çeşitli m esleklerden insanlar (basit işçiler,
usta işçiler, m ühendisler, yöneticiler, avukatlar, doktorlar
ve böyle) arasındaki fark ların da niteliksel yani giderile­
m ez cinsten olm adığı, tersine eğitim yolu İle bu farkların
ortadan kaldırılabileceği de ortaya konulm uş olmaktadır.

Bir malın üretim i için harcanan çeşitli n itelik ve yo-

gunluktaki em ek kitlesinin, yukardaki biçim de basit em eğe
indirgendikten sonra hesaplanan m iktarına, o malın üreti­
m i için toplum sal olarak gerekli em ek denir. Malların de­
ğerleri, içerd ikleri toplum sal olarak gerekli emek miktarla­
rına göre belirlenir. Toplum sal olarak gerekli em ek deyim i
uzun olduğundan, çok defa bunun yerine kısaca em ek söz­
cüğü kullanılır. Bu nedenle örneğin, «Bir m alm değerini
üretim i için harcanan em ek m ik tan belirler» tüm cesinde­
ki «em ek» sözcüğünden toplum sal olarak gerekli em ek an­
laşılm alıdır.

Soru 17: Değer yasası ne demektir ve değerle fiyat arasında
nasıl bir İlişki vardır?

Pazar iç in (satm ak için) mal üretim inin egem en olduğu
kapitalist b ir toplum da, v ar olan üretim araçlarında mad-
deleşm iş olan camsız em ek m ik tan ile tüm çalışan bireyle­
rin canlı em eklerinin toplam ı, o toplum un toplum sal emek
m iktanm , diğer b ir deyişle, toplam üretim olanaklannı
(kaynaklarını) oluşturur. Herhangi b ir mal, bu toplumsal
em ekten o m alın üretim i için harcanm ış olan miktarı tem ­
sil eder. îşte, bütün mallar, üretim leri için harcanm ış olan
em ek m iktarlanna yani değerlerine göre birbirleriyle degiş-
tiriliyorlarsa, bu, ülkenin toplam em ek miktarının, ya da
aynı şey dem ek olan toplam üretim kaynaklarının, çeşitli
m allar arasında en uygun (rasyonel, akılcı) bir biçim de
dağılm ış olduğunu gösterir. D iğer b ir deyişle, bu durum da
üretilen m allarla giderilecek gereksinim ler arasında tam
bir uyum sağlanm ış olur. Çok önem li olan bu konuyu biraz
daha açıklayalım .

K ullanım değeri, değişim değerinin tem el koşuludur.
Kullanım değeri olm ayan b ir m alın — onu kim se alm ak is­
tem eyeceği için— değişim değeri de olm az. Zaten böyle b ir
mal üretilm ez de. Dem ek o lu yor ki, b ir m alın değişim d e ­

37

ğeri, b ir yanı ile o m alın elde edilm esi (üretilmesi) iç in kat­
lanılan zahm eti (harcanan em eği), d iğer yanıyla da aynı
malın faydasını (kullanım değerini) yansıtmaktadır. Böyle
olunca açıktır ki. zahm eti faydasına değm eyecek b ir mal
üretilm ez. Yani üretilen tüm m allann faydalarının zahm et­
lerine değiyor olm aları gereklidir.

Bir malın üretilm esi için katlanılan zahmetle tüketi­
m inden elde edilecek faydanın eşitlenmesi koşulu, pazar
için değil de herkesin kendisi ve ailesi için üretim yaptığı
kapitalizm öncesi toplum larda kendiliğinden gerçekleşirdi.
Çünkü, üretim in zahm etini de bundan elde edilecek fayda
yı d a aynı kimse duyduğundan, bu iki duyguyu kafasının
içinde daim a denkleştirebilirdi. G erçekten, böyle b ir insa­
nın b ir m alı gereksinim inden fazla, ya da, olanağı olduğu
halde, gereksinim inden az üretm esi düşünülemez. Pazar
için üretim yapılan b ir toplum da bu aynı koşul, m allar de­
ğerlerine eşit m allarla değiştirildikleri zam an gerçekleşmiş
olur. Gerçekten, eğer ben 2 saat harcayarak elde ettiğim bir
A m alım başka birinin gene 2 saat harcayarak elde etmiş
olduğu b ir B m alı ile değiştiriyorsam , bu, benim de B m a ­
lını 2 saat harcayarak elde ettiğim anlam ına gelir. Açıktır
ki. ben. eğer B malını iki saatlik zahm ete değer görm esey­
dim bu değişim i yapm azdım . Ya da, d iğer b ir deyişle, eğer
B malını da ben kendim üretseydim ona em eğim in 2 saat­
lik bölüm ünü harcam aya razı olurdum.

Eğer ytıkardaki örnekte 1 birim B m alı alabilm ek için
A malından 2 birim verm em gerekseydi, bu, benim em eği­
mi yanlı? harcadığım anlam ına gelirdi. Çünkü bu takdirde.
2 snntta üretilebilen b ir m alı 4 saatlik b ir emek karşılığı e l­
de etm ek gib i b ir akılsızlık yapm ış olurdum. Böyle b îr ak ıl­
sızlığı b ir defa yapsam bile artık b ir daha yapmam.

Demek o lu yor ki, değerin em eğe dayandırılm ası ve m al­
ların değerlerine g öre değiştirilm eleri toplum sal em eğin top­
lumsal gereksinim lere en uygun b ir biçim de harcandığını,
d iğer b ir deyişle, üretilen m allann gereksinim duyulan
m allara tam denk düştüğünü gösterir. Bu nedenle, malla-

38

n n p iyasada değerlerine göre değiştirilm eleri son derece
önem lidir. Çünkü ancak bu yolla toplum un üretim olanak­
larının en akılcı b içim de kullanılm ası sağlanabilir. İşte bu­
n a d eğ e r yasası denir.

B ilindiği g ib i, m allar gerçek yaşam da para aracılığı ile
değiştirilir ler, tşte b ir m alın piyasada o lu şan değişim değe­
rin in p a ra ile ifad e ed ilen b içim ine fiy a t denir. M allann fi­
y attan . p iyasa koşu llan sürekli değiştik leri için , her zaman
d eğ er ler in e eş it olm azlar. Bundan ötürü , b ir m alın piyasada
o lu şan fiyatı değerinden fark lı (a ltın da y a d a üstünde) ola­
b ilir ve b u değerin etra fında b ir dalgalanm a gösterir. Yal­
n ız ne v a r ki, serbest piyasa koşullarında, bu dalgalanm a­
d a sürekli küçülm ek, yani fiyatın sürekli o larak değere yak­
laşm ak eğ ilim i vardır. Eğer b öyle olm az da, örneğin tekel­
c ilik nedeniy le , söz konusu fark devam lı b ir nitelik kaza­
n ırsa, yu karda gördüğüm üz nedenlerden ötürü, toplumun
üretim olanakları en akılcı b ir b içim de kullanılm amış olur.

S oru 18: B ir m alın değerin i o lm t o n ı ı ttc 6|e n elerd lrf

B ir m alın değerinin o m alın üretim i için toplumsat ola­
ra k gerek li em ek m iktarına eşit o lduğunu görm üştük. Ma­
lın değ erin i belirleyen bu em ek m ik tann ın ctm b em ek ve
cansız em e k o lm ak üzere İkiye ayn ld ığ ın ı da biliyoruz.
C ansız em ek, m alın üretim inde kullan ılıp tüketilen üretim
a raçla rın da d ep o edilm iş olan em ektir; buna değişmeyen
serm aye t c î d e diyoruz.

C an lı em ek de. g erek li em e k ve e k em ek olm ak üzere
İkiye ayrılır . G erekil em ek, işgücünün değerin i yani İşçinin
ücretin i çıkarm ak İçin harcadığı em ek m iktannı Iv l. ek
em ek ise arb -degeri, yani İşçinin patronu için harcadığı
em ek m ik tan n ı (s) gösterir. S erm ayenin işgücü satın al­
m ak iç in y a n i işçilere ü cret o larak ödenen kısm ına değişen
.serm aye den diğ in i hatırlayalım . D eğişen serm aye (vl ve

39

değişm eyen serm aye (c) toplam ı, yan i kapitalistin b ir m a­
lın üretim i iç in harcam ış olduğu serm aye miktarı o m alın
üretim m aliyetini oluşturur.

Dem ek o lu yor ki, b ir m alın değeri, onun üretilm esi için
harcanm ış olan değişm eyen serm aye (c>, değişen serm aye
(v) ve artı-değer (3) olm ak üzere ü ç öğeden oluşur:

c + v + s = M alın değeri
Bu form ülde değişm eyen serm ayenin (c) üretim de kul­

lanılm ış olan ham ve ara. malların tüm değerleri ile m aki­
n e ve diğer sabit tesislerin (sabit serm ayenin) tüm değeri­
ni değil, fakat sadece o m alın üretim i süresinde eskiyen ve
nştnan kısm ının değerini, yani am ortism anları içerdiğine
dikkat edilmelidir.

Soru 19: Bir m alın jiretlm (sunum) fiyatı ne dem ektir?

Artı-değeri yan i geniş anlam da k â n serm ayenin yalnız
değişen bölüm ünün yarattığını biliyoruz. Buna göre, aynı
büyüklükteki iki serm ayeden değişen serm aye bölüm ü (iş­
gücüne ödenen bölüm ü) daha büyük olanı daha ço k kâr
edecek demektir. Böyle b ir durum u kapitalistler kabul et­
mezler. Çünkü on lar serm ayelerini böyle iki bölüm olarak
değil b ir bütün olarak düşünürler ve aynı büyüklükteki
serm ayelerin aynı büyüklükte kâr elde etm elerini isterler.
Bu isteğin gerçekleşm e yolu kapitalistler arası rekabettir.
Dem ek o lu yor ki, kapitalist b ir toplum da kâr ora n lan eşit '
tir, ya da daha doğrusu, bu yönde b ir eğilim vardır. Bu
durum da, b ir m alın değerini hesaplarken artı-değer yerine
bütün serm ayeler için gerekti olan ortalam a k â n (p) kul­
lanm am ız gerekeceği açıktır:

c + v + p = M alın üretim fiyatı
Üretim m aliyetine ortalam a kârı ekleyerek bulduğum uz

bu değere m aiın üretim fiyatı denir. M allar piyasada üre­
tim fiyatlan n a göre b irbirleriyle değiştirilirler. Y ani üretim

40

fiyatı m allann gerçek değerlerinin yerini alm ıştır. Üretimi
fiyatına m alın sunum fiyatı da denir. Çünkü üreticiler b u
fiyatı bu lm adıkça sunum yapm azlar. D iğer b ir deyişle, ka ­
pitalistler b ir işe yatırm ış o ld u k lan serm ayelerinin norm al
kârını d a b ir m aliyet öğesi olarak g örürler ve satış fiyatı
bunu karşılayam ayacaksa üretim (sunum) yapm azlar.

M alın değeri yerine üretim fiyatın ın konm ası, değer ya ­
sasının işlem ediği anlam ına gelm ez. Çünkü b ir malın üre­
tim fiy a tı onun değişim değerinin sadece başka b ir görü ­
nüm üdür. Bundan ötürü m a llan n üretim fiyatlanna g öre
değiştirilm eleri aynı toplumsal işlevi görür. Çünkü, m alla-
n n gerçek değerlerinin (değişim değerlerinin) toplam ı üre­
tim fiyatlannm toplam ına ve artı-değerlerin toplam ı da
k&rlann toplam ına eşittir. Bütün fark, bazı m allann değer­
lerinden ucuza, bazılannın da değerlerinden pahalıya sa­
tılmış olm alanndan ibarettir.

Dem ek o lu yor ki. uygulam ada m allann değişim değer­
lerini üretim fiyatlanna eşitmiş gib i düşünm ek zorunlulu­
ğu vardır. Bu nedenle. Soru 17'de değer yasası ve değerle
piyasa fiyatı arasındaki ilişkiler hakkında yazdıklanm ız,
değer yerine üretim fiyatı konularak aynen okunabilir, ya ­
ni geçerliliğ inden h içb ir şey kaybetm ez.

Soru 20: A rtı-değer ne dem ektir?

İnsanlar, yaşam larını sürdürm eye yetecek tüketim mik-
tanndan daha fazla üretim yapabilirler. Bu, em ek gücünün
doğal b ir özelliğidir. İşte bu fazla üretim e artı-ürün ve bu­
nun değerine de artı-değer denir. İnsanlığın tüm kültür ve
uygarlığı bu artı-değere dayanır, ondan kaynaklanır. Çünkü
ancak bu sayede, yani toplum un elinde istenildiği g ib i ku l­
lanılm aya hazır b ir ürün fazlasının bulunm ası sayesinde,
insan lann b ir kısm ının m addi üretim yapm aktan azat edi­
lip. bilim , kültür, sanat g ib i uygarlığı geliştirici alanlarda
çahştın lm alan olanaklı olm uştur.

41

Tarih boyunca insanların yarattıkları artı-değere (artı-
ürüne) kim lerin el koyup sahip çıkacağı sürekli b ir savaşım
(m ücadele) konusu olm uştur. A çıktır ki. çalışanların yarat­
tıkları artı-değeri, nesnel b ir nedene dayanm adan, onların
ellerinden alm ak olanaksızdır. Böyle b ir şey düpedüz soygun
olur ki, soygunun devam lı ve düzenli b ir gelir kaynağı ola­
m ayacağı ortadadır. Artı-değere e l koyabilm ek için, bunu
m utlaka haklı gösterecek b ir gerekçeye dayam ak zorunlu­
luğu vardır. Burada söz konusu olan gerekçe, m antıksal b ir
aldatm aca değil, fakat toplum sal b ir gerçekliğin ifadesi ol­
m ak durum undadır. Yani artı-değere ancak toplum un da
yararına olan nedenlerle, bunun toplum sal düzenin işleyi­
şinin b ir parçası ve gereği olarak el konabilir. Bu gerekçe,
üretim süreci boyunca, üretim e katılan b ireyler arasındaki
ilişkiler içinde oluşur. Bu ilişkilere üretim ilişkileri diyoruz.
Üretim ilişkilerinin özünü ve temelini üretim araçlarının
m ülkiyet biçim i oluşturur. Üretim araçlarm ın m ülkiyet b i­
çim i bölüşüm ün nasıl olacağını, yani artı-değere kim lerin
ve nasıl el koyacağım belirlediği gibi, üretim sürecinde bi­
reylerin karşılıklı durum larını ve toplum da yap ılacak İş­
bölüm ünün de sınırlarını belirler.

Şim di kapitalist b ir işletm ede artı-değerin nasıl yaratıl­
dığın ı görelim : Varsayalım ki. ücretin değeri 2 saatlik emek­
tir ve işçiler bu ücret karşılığında 8 saat çalışabilm ektedir­
ler. Bu durum da işçiler işgününün ilk 2 saatinde ücretleri­
ni çıkaracak, yani kendiler; için çalışacaklar, geri kalan 6
saatte de sadece patronları için çalışm ış olacaklardır. îşte
bu 6 saat içinde işçilerin yaratm ış oldukları değere artı-de-
ğer diyoruz. Nasıl ki ağacın m eyvası, ineğin sütü bunların
sahiplerine a it olursa, artı-değer de onu yaratmış olan em ek
gücüne (em ekçiye) değil onu satın alm ış olan patrona ait
olur. Kapitalist, d iğer m allan olduğu gibi emek gücünü de
kullanım değerinden yararlanm ak için satın alır. Em ek gü ­
cünün kullanım değeri, işçinin çalıştırılabileceği süre, ya ­
ni ondan sağılabilecek em ek m iktarıdır. O nun için, işçinin,
harcadığı em ek ve bu em ekle ürettiği m allar (değerler) üze-

•inde h içb ir hakkı yoktur. Bunlar, tüm üyle em ek gücünü
(işgücünü) satm alm ış olan işletm e sahibi kapitaliste ait­
tir.

Yukardaki açıklam am ızdan anlaşılacağı üzere, artı-de-
ğeri em ek gücünün kullanım değeri ile değişim değeri (üc­
ret) arasındaki fark olarak da tanım layabiliriz.

Soru 21: Ekonom ik söm liril ne dem ektir?

Ekonom ik söm ürü, b ir kim senin başka kim selerin ya­
rattıkları artı-değerlere b ir hak olarak e l koym ası, onlara
sahip olm ası dem ektir. Bu tanım dan anlaşılacağı üzere, eko­
nom ik söm ürüyü, hırsızlık, dolandırıcılık , yolsuzluk, eşkiya-
tık ve benzeri olaylardan ayırm ak gerekir; çünkü, gerçi bun­
lar da başkalarının yarattıkları değerlere el koym aktır ama,
bunlar toplum tarafından haklı görü lm ez ve suç sayılırlar.
O ysa ekonom ik söm ürü, b ir bütün olarak ele alındıkta var­
olan düzenin ayrılm az b ir parçası ve tek tek ele alındıkta
toplum un meşru saydığı b ir paylaşım kuralıdır.

Sın ıflı toplum larda egem en sın ıfla r geçim lerini, ça lı­
şan sınıfların sırtından bu ekonom ik söm ürü sayesinde sağ­
larlar. Söm ürünün, yani başkalarının yarattıktan artı-de-
ğere el koym anın gerekçesi ve m ekanizm ası her toplum dü­
zeninde farklıdır. K öleci toplum da söm ürünün gerekçesi,
köle sahibinin kölesi üzerindeki m ülkiyet hakkıdır. Nasıl
ki, ineğin sütü ya da tavuğun yum urtası bunların sahibi­
ne aitse, kölenin çalışarak yarattığı değerler de kölenin sa­
hibine ait olur. Köle sahibi, bunun, kölesinin yaşam ası için
gerekli o lan kısmını ona bıraktıktan sonra, geri kalan kıs­
m ına —ki bu, kölenin yarattığı artı-değerdir— el koyar ve
onu istediği g ib i kullanır. Aynı şey, feodal toplum düzenin-
de feodal beyin, b ir taraftan toprak diğer taraftan çalışan
köylü ler (serfler) üzerindeki on la n yan -köle durum una so­
kan, feodal haklanna dayanır. Feodal bey emri attındakf

43

kim seleri, haftanın belli günlerinde kendi topraklarında
bedava çalıştırarak (angarya) ve a yn ca onlardan çeşitli
vergi ve harçlar alarak sömürür.

Kapitalist toplum da söm ürünün gerekçesinde önemli
sayılacak b ir değişiklik olm uştur. Bu toplum düzeninde a r­
tık ne köle ne de serf vardır. Çalışanlar da artık hukuk açı­
sından özgür kim selerdir. Bunları artık, eskiden olduğu g i­
bi, üzerlerinde b ir hak iddia ederek doğrudan söm ürm ek
olanağı kalm am ıştır: Hatta buna olanak veren anlaşmalar,
serbestçe yapılm ış olsalar bile, hukuken geçerli sayılm az­
lar. Bu toplum düzeninde ekonom ik sömürü, kapitalist s ı­
n ıfın üretim araçları üzerindeki m ülkiyet hakkına daya­
nır. Kapitalist işletm eci, işyerinde yeniden yaratılm ış olan
değerlerin b ir bölüm ünü işçilere ücret olarak öder ve geri
kalan bölüm e, yani artı-değere de üretim araçları üzerin­
deki m ülkiyet hakkının (İşyerinin sahibi olm a hakkının)
karşılığı olarak el koyar.

Soru 22: Söm ürü oran ı n c dem ektir ve bu oran hangi
yollarla artırılabilir?

İşçilerin ne kadar söm ürülm ekte oldukları, yarattıkları
artı-değerin aldıkları ücrete bölünm esiyle ölçülür. Buna sö­
m ürü oranı diyoruz, ö rn eğ in , işçiler 8 saatlik işgününün ilk
2 saatinde ücretlerini çıkarıyor ve geri kalan d saatte de ar-
tı-değer yaratıyorlarsa, söm ürü oranı 6 /2 = 3'tür. İşçiler
sendikaları aracılığ ıyla yürüttükleri ekonom ik m ücadeleleri
ile bu söm ürü oranım düşürm eyi, yani patronların söm ürü­
sünü sınırlam ayı ve azaltm ayı am açlarlar. A m a bu m üca­
delelerinde ne kadar başarılı olurlarsa olsunlar, söm ürü
oranını sıfıra indirem ez, yani söm ürüyü ortadan kaldıra­
m azlar. Çünkü kapitalist düzen kâra dayanır, kârsız işleye­
m ez ve yaşayam az. (Artı-değerin. fa iz ve rantı d a içeren
geniş anlam da kâr olduğunu daha önce görm üştük.)

44

İşçi sınıfın ın söm ürü oranını azaltm a çabalarına karşı-
Jık, kapitalist sın ıf da tam tersine bunu olabildiğince artır-
jn a k ister ve bunun için çeşitli yo llar arar. Bu yollar başlıca
beş tanedir.

1. Çalışm a sûresinin uzatılm ası: Söm ürü oranını ar­
tırm anın akla gelebilecek ilk yolu, — ücreti artırm adan—

.çalışm a süresini uzatm aktır. Ö rneğim izdeki işgününü 8 sa­
atten 10 saate çıkarırsak, söm ürü oranı da 0 /2 = 3’ten
8 /2 s 4 'e çıkm ış olur. A ncak ne v ar ki. işçi sınıfın ın bu ko-

_nuda verm iş olduğu kararlı m ücadele sonucu artık günlük
çalışm a sûresinin uzatılm ası fiilen olanaksızdır. Hatta bu­
nun tam tersine, çalışm a sürelerinin g iderek azaltılması söz
.konusudur.

2. Pozla mesai: Fazla m esai (gütilük yasal süreden
fa z la çalışm ak) söm ürü oranm ı artırm anın başka b ir yo ­
ludur. G erçi işveren fazla m esai iç in işçiye daha yüksek
bir saat ücreti öder ama, bu gene de onun iç in yeni işçi al­
m aya göre daha kârlıdır. Çünkü b ir kere, yen i işçiler için

•ödemesi gerekli sosyal sigorta prim lerinden, çocu k zam m ı
ve ü cretli iz in g ib i işçi başına hesaplanan giderlerden kur*
tulur. A yrıca , yen i işçileri aynı vard iyada çalıştıracaksa,
yerden, getir-götü r m asraflarından ve on a tahsis edeceği

■alet v e m akinelerden tasarruf etm iş olur. Fazla mesainin
işverenler bakım ından belki bunlardan daha önem li olan
b ir avantajı, p iyasa koşullarına göre üretim ini — yeni işçi­
le r alm adan y a da bazı işçileri çıkarm adan— kolayca artır­
m ak y a d a azaltm ak olanağına sahip olm aktır. Bu olanak
işverenler için paha biçilm ez b ir avantajdır. Bu neden­
lerle. işverenler fazla m esainin zorunlu, işçiler İse isteğe
bağlı olm ası iç in m ücadele ederler.

3. Ertıeğin yoğunluğunu artırm ak: İşveren patronların
söm ürü oranın ı artırm a yollarından b irisi de. çalışm a tem­
posunu hızlandırarak a yn ı zam an sûresi İçinde İşçiden da ­
h a fazla em ek sağanaktır. Bu am açla İşyerinde, akan şerit
g ib i çeşitli teknikler ve işçileri daha yoğu n (hızlıl çalışm a­
y a özendiren prim sistem leri uygulanır. B öylece em eğin yo*

45

ğunlaştınlm ası, yani işçinin daha hızlı çalıştırılm ası, tıpkı
çalışm a süresinin uzatılm ası gib i söm ürü oranını artınr.
Ö rneğin işçi şim di daha hızlı çalıştığı için, ücretini eskiden
olduğu gibi 2 saatte değil de 1 saatte çıkarırsa, söm ürü ora ­
nı da 3’ten 7'ye çıkm ış olur.

Hızlı çalışm a işçiyi bedenen olduğu kadar ruhsal ola­
rak da yıpratır. Bu nedenle işçiler işverenlerin em ek yoğun­
luğunu artırıcı işletme ve çalışm a yöntem lerine karşı çıkar­
lar ve çıkm alıdırlar.

4. Em eğin verim liliğini artırm ak: Bilim ve teknolojide­
ki gelişm eler sonucu daha ileri m akine ve aletlerin üretim ­
de kullanılm aları em eğin verim ini artırır. Emek verim i­
nin artması, işçinin aynı zam an süresi içinde ve aynı yo­
ğunlukta çalıştığı halde daha fazla üretim yapabilm esi de­
mektir. Emek verim i artınca, işçi ücretini şim di daha kısa
sürede çıkarır ve böylece patronu için artı-değer yarattığı
süre uzam ış yani söm ürü oranı artmış olur.

Kuşkusuz, ü cretler de verim oranında artarsa söm ürü
oranında b ir değişiklik olm az. Fakat gerçek yaşam da görü­
len, daha çok. verim artışının ücretlere ya h iç ya da eksik
olarak yansıtılm asıdır. Bu nedenle, gelişm iş ülkelerde sö­
mürü oranı azgelişm işlerdekıne göre daha yüksektir. Bu ül­
kelerde ücretlerin yüksek olm asının nedeni em ek verim inin
yüksek olmasıdır.

5. Ü cretin düşürülm esi: Söm ürü oranını artırm anın en
kestirme yolu, açık tır ki, ücretleri düşürmektir. Ü cret düşü­
rülünce işçinin kendisi için (ücretini çıkarm ak için) ça lış­
tığı süre azalıp artı-değer yaratm ak için çalıştığı süro ço ­
ğalm ış olacağından , söm ürü oranı artmış olur. No var ki.
günüm üzde işçilerin parasal (nom inal) ücretlerini düşür­
mek hem en hem en olanaksızdır, işçiler ve işçi sendikaları
böyle b ir harekete karşı büyük tepki gösterirler. Fakat en f­
lasyon yaratılarak, parasal ücretler değil am a gerçek üc-
ı etler (ücretin satm alm a gücü) pekala düşürülebilir. Nite­
kim bu yola sık sık baş vurulduğunu görüyoruz. Ülkem izde

48

de uzunca b ir süredir bu yolla gerçek ücretlerin sürekli dü­
şürülm ekte olduğuna tanık oluyoruz.

Bu nedenle işçilerin yalnız parasal ücretlerinin değil
fakat g erçek ücretlerinin düşürülm esine karşı da uğraş ver­
m eleri gerekir. Bunun yolu da, ön ce enflasyonist politikala­
ra karşı çıkm ak, bunda başarı sağlanam azsa ücretlerde ha­
reketli m erdiven (4chelle m obile) sistem inin uygulanm ası
için uğraş verm ektir. (H areketli m erdiven sistemi, ücretle­
rin enflasyona koşut olarak artırılm asını güvence altına
alan b ir uygulam a yöntem idir.)

III. BÖ LÜ M

MİLLÎ GELİR VE KALKINMANIN MEKANİZMASI

Soru 23: G elir n e dem ektir ve m illi gelir n asıl tan ım lan ır?

Bir m alın değerinin c + v + s oim ak üzere ü ç a y n par­
çadan oluştuğunu biliyoruz. Bunlardan birincisi (c) , malın
üretim i için harcanm ış olan üretim araçlarının değerini,
yani cansız em ek miktarını, diğer iki parça Cv + s) , yani
ücret ve artı-değer m alın üretim i için harcanm ış oian canlı
em ek m iktarım gösterirler. A çıktır ki. önceki dönem lerde
üretilmiş olan üretim araçlarının, yani bunlarda maddeleş-
miş olan cansız em eğin, kılık değiştirerek yeni üretilen m al­
ların içinde tekrar karşım ıza çıkm ası bizim zenginliğim ize
yeni bir değer katmaz. Çünkü buna, başka b ir kılıkta da o l­
sa, evvelce de sahip bulunuyorduk. Böyle olunca, b ir m al
ürettiğim iz zam an yeni olarak yarattığım ız değeri bulabil­
mek için, m alın toplam değerinden cansız em ek miktarını
(c) çıkarm am ız gerekir. Böyle yapınca geriye canlı emek
miktarı, yani v + s kalır, (v + s)'ye . yani b ir üretim fa a ­
liyeti sonunda yeni olarak yaratılan değere hatma d eğer
de denir. Katm a değer aynı zam anda gelir dem ektir. D e­
m ek o lu yor ki. belli b ir süre içinde üretilmiş olan m allar­
da m addeleşm iş olan canlı em ek miktarına, ya da aynı şey
dem ek olan yeni olarak yaratılm ış olan değere, g e lir d iyo­
ruz Buna göre gelir, ücret ve artı-değerden oluşuyor de­
mektir. Artı-değerin de kâr. fa iz ve rant olm ak üzere ü ç
nyrt gelir çeşidini içerdiğini biliyoruz. Böylece gelirin, ü c ­

48

ret, kAr. fa iz ve rant olm ak üzere dört a y n çeşidi var de­
mektir. H erhangi b ir ödem e ya da kazanç bu dört gelir « ru ­
hundan birine girm iyorsa ona gelir diyem eyiz, örneğ in ,
öğrencilerin bursları, p iyangodan ya d a kum ardan kazanı­
lan paralar gelir sayılmazlar.

Gelir, b ir akım olduğu için, tanım ının b ir zam an sûre­
sine göre yapılm ası gerekir. Haftalık, ayltk ya da yıllık Be­
lir gibi. Buna karşılık serm aye ve servet kavram ları b ir akı­
m ı değil b ir stoku İfade ettikleri için, b îr zam an süresine
göre değil fakat b ir ana (tarihe) göre tanım lanırlar: 31 A ra ­
lık 1685'teki serm aye ya da m al varlığı gibi.

Gelir, tek b ir birey, tek b ir işletm e iç in söz konusu oldu­
ğu gib i bütün b ir ülke için de söz konusu olabilir. Bütün b ir
ülke için söz konusu olan gelire, m illi gelir diyoruz. O hal­
de m illi gelir, b ir ülkede b ir yılda yeni olarak üretilen de­
ğerlerin (v + s) toplam ı olarak tanım lanır. Bu biçim de ta­
n ım lanan m illi gelire net (safi) m illi ge lir denir.

S ora 24: MilU gelir n için net değil de brUt olarak hesap
ed ilir?

Net m illi geliri fiilen hesaplam ak için toplam üretim
değerinden yıl içinde kullanılm ış olan değişm eyen serm a­
yeyi (c) çıkarm ak gereklidir. A m a işte bu noktada önem li
b ir güçlük vardır. Gerçekten, b ilind iği gibi, üretim de ku l­
lanılmış olan değişm eyen serm aye ik i a y n mal grubundan
oluşur. Birinci grup (ca), ham m addeler, yardım cı m adde­
ler, ener|i m addeleri gibi üretim sürecinde tnmamiylo tü­
ketilen ve bütün değerlerini üretilen yeni m allara geçiren
m allardan oluşur. îk inci grup (c b) , m akine ve binalar gibi,
b ir üretim süresinde tamam iyle tükenm eyen, bunun için
de değerlerinin ancak b ir kısm ını yen i üretilen mallara ge ­
çiren sabit serm aye teçhizatının eskim e-aşm m a (am ortis­
m an) paylarından oluşur. Birinci g rup m allann değerlerini

hesap etm ekte h içb ir güçlük yoktur. Am a ikinci g rup mal­
lar, daha doğrusu sabit serm ayenin am ortism anının hesabı
için aynı şeyi söyleyem eyiz. Bilindiği g ib i am ortism an, sa­
b it serm ayenin öm rüne bağlıdır. Ö m ür ne kadar uzun olur­
sa am ortism an da o kadar az olur. Am a bir m akinenin ya
da binanın fizik öm rünün ne kadar olacağı ilk günden ke­
sin olarak bilinemez. Salt zam andan başka kullanım ının
biçim ve yoğunluğu da bunu etkiler. Ayrıca, sabit serm aye
teçhizatı fizik öm rünü tamamlamadan çok önce, ekonom ik
bakım dan, bütün değerini kaybedebilir. Örneğin, teknolo­
jik gelişm eler sonucu aynı işi yapan daha verim li makine
ve teçhizatın ortaya çıkm ası, varolan makine ve teçhizatı,
fiziki bakımdan* ne kadar yeni olursa olsunlar, ekonom ik
bakım dan eskim iş durum a sokarlar. İşte bu nedenlerden
ötürü, sabit serm ayenin yeniden yapılan, üretime olp.n kat­
kısını. yani am ortism an miktarını kesin olarak hesaplam a­
ya olanak yoktur.

îşte bu nedenden ötürü, uygulam ada milli ge lir net
(v 4 s) olarak değil, fakat amortism anları da içeren b ir b i­
çimde, brüt (gayri safi) (cfc> + v f s) olarak hesaplanır.

Soru 25: M illi gelir nasıl hesaplanır?

Yukarıda tanım ladığım ız milli gelir, üretim, dolaşım ve
son kullanım olm ak özere ü ç asamadan geçer. Milli geliri
bu üç aşamanın herhangi birinde yakalayıp hesap etmek
fölçm rk) olanağı vardır. Ancak açıktır kİ her aşam adaki he­
saplama biçim i diğerlerinden farklı olacaktır, tşte buna uy-
ftıın olarak m illi gelirin hesaplanm asında ü ç ayrı yöntem
olduğunu görüyoruz. Bunlar l . üretim yöntem i, 2. gelir yön ­
tem i ve 3. harcam a yöntem i'dir. Bu her ü ç yöntem le bulu­
nacak milli ge lir m iktarlarının birbirlerine eşit olm aları
gerekir. Yalnız bileşim leri her birinde ayrı çıkar. Bundan
ötürü, yapısını daha iyi b ir biçim de ortaya çıkarabilm ek
için, m illi gelirin bu her ü ç yöntem le a yn a y n hesaplanm a­
sında yarar vardır.

50

Milli gelirin hesaplanm ası için gerekli istatistiki bilgi­
ler çok defa yeterli ve kesin olm adıklarından, gerçek b ir he­
saplam adan çoh tahmin söz konusudur. Bundan ötürü, çok
defa, m illi ge lir hesaplan yerine, m illi ge lir tahminleri de­
yimi kullanılır.

B ir m al ya da hizm etin m illi ge lir kapsam ına alınabil­
mesi için değerinin para ile ifade edilebilm esi zorunluluğu
vardır. Bu koşul, somutta, mal ya da hizm etin b ir fiyatının
bulunm ası, yani piyasada alınıp satılan türden nesneler ol­
ması anlam ına gelir. Bu koşul gereği m illi gelir kapsamına
Alınmayan başlıca kalemler, ev kadın lannm aile gereksinim ­
leri iç in yapm ış olduklan m addi üretim (yem ek pişirme,
turşu-reçel yapm a, g iysi dikm e ve örm e gib i) ve hizmet­
lerdir (tem izlik, ütü, çam aşır, çocuk bakım ı g ib i).

M illi gelirin kapsam ıyla ilg ili olarak kapitalist ülkeler­
le sosyalist ülkeler arasında önem li b ir fa rk vardır. Kari
Marks yalnız m addi mal üretim inde kullanılan em eği ve­
rim li saymış, bunun dışında kalan bütün faaliyetleri (tüke­
tim hizm etleri), faydalı olup olm adıklarına bakmaksızın,
verim siz em ek olarak nitelemiştir. Sosyalist ülkeler, bu ayı­
rım a koşut olarak, yaln ız m addi mal üretim ini ve on a iliş­
kin ticaret ve ulaştırm a g ib i hizm etleri m illi gelir kapsa­
m ına almışlar, eğitim , sağlık, güvenlik, kültür ve eğlence
gib i b izim tüketim hizm eti dediğim iz hizm etleri almamışlar­
dır. Kapitalist ü lkeler ise böyle b ir a y ın m yapm adan bütün
m al ve h izm et üretim ini kapsam içine alm ışlardır.

Şim di m illi gelirin yukarda sözünü ettiğim iz û ç a y n yön­
tem le nasıl hesap edildiğini k ısaca görelim .

1. Ü retim Yöntem i: Milli geliri üretim yöntem iyle he­
saplam ak için ülkede b ir yıl İçinde yeni olarak üretilmiş
olan değerleri, yani katm a değerleri toplam ak gerekir.
Am ortism anlann hesaplanm asındaki güçlükten ötürü, kat­
m a değerler net değil fa k a t am ortism anlan d a içerecek bi­
çim de brü t olarak hesaplanır. Hesaplam a tanm , sanayi,
ulaştırma, konut g ib i sektörler itibariyle yapılır.

Bu hesaplam a biçim inde aynı b ir m alın birden fazla

51

(m ükerrer) sayılm ası gib i b ir hata yapılabilir. Örneğin pa ­
m uğun. b ir pam uk olarak, b ir iplik içinde, b ir de dokum a
içinde olm ak üzere ü ç defa sayılm ası olasılığı vardır. Bunu
önlem enin yolu, katm a değer tanım ına sıkı sıkıya sadık kal­
mak, yani her üretim aşamasında ham ve yardım cı m adde­
leri üretim değerinden çıkarıp, sadece bu katm a değerleri
ve am ortism anları (c b + v + s) m illi gelire dahil etmektir.
Böyle yapılınca h içb ir m alın (değerin) milli gelir İçinde
birden fazla sayılması olanağı kalmaz.

Üretim yöntem iyle hesaplanan m illi gelirin bileşimi
Tablo 1'de görüldüğü gib i üretim sektörlerine göre çıkar.

2. G elir yöntem i: Gelir yöntem iyle milli geliri hesap­
lamak için, ülkede b ir yıl içinde elde edilmiş (ya d a öden­
miş) olan bütün gelirleri toplam ak gerekir. B ilindiği gibi,
gelirler, ücret, kâr, fa iz ve rant (kira) olm ak üzere dört gru ­
ba ayrılır. O halde m illi gelir bu dört tür gelirin b ir yıllık
toplamı demektir.

Bu dört tür ge lir üretim le ilgili olarak elde edilir ya da
ödenirler. Ücret işçinin emek gücünün, fa iz serm ayedarın
ödünç verdiği paranın, rant toprak sahibinin toprağının
kullanılm asına müsaade etm esinin karşılığtdır. Kâr da g i­
rişim ci kapitalistin girişim ciliği karşılığı o larak artı-değer-
den kendisine alıkoyduğu kısımdır. Demek o lu yor ki, kapi­
talist bir toplum da gelir, cari üretim e şu ya da bu biçim de
katkıda bulunm anın karşılığı olarak elde edilen paralara
va da yapılan ödem elere jlen ir.

Milli gelirin bu hesaplam a biçim inde aynı b ir gelirin
birden fazla sayılm ası gib i b ir hata yapılabilir. Örneğin, b a ­
banın çocuğuna verd iği harçlığın, öğrenci burslarının,
t-mfMi maaşlarının, piyango ikramiyelerinin m illi gelire
dahil edilm em eleri gerekir. Edilirlerse bazı gelirlerin iki d e ­
fa sayılm alarına neden olurlar. Bunu önlem enin yolu yu­
karda yapm ış olduğum uz gelir tanımına sıkı sıkıya bağlı
kalmaktır. Böyle yapılınca, emekli maaşlarının ya da öğren­
ci burslarının, bunları alanlar bakım ından b ir ge lir o lm ak­
la beraber, toplum un bütünü bakım ından — cari üretime

52

TABLO I

İKTİSADİ FAALİYET KOLLARINA GÖRE
GAYRI SAFl tallLÎ HASTLA

(19W Yıîı Faktör Flyutlanyla. Milyon TL)

Gellım* Gelişme GaUfia*
ltt»8 Hm % t l t l Hra * H M H m *

l. Tarım 48.148.4 — 0,1 49H5.J 3.7 s i m * 2,9

ft) Çiftçilik ta Hayrandık 48.3295 — 0.4 4B.I04.4 3.0 49.237,5 4,5

bl Ormancılık 1005,4 S.2 986.9 — l.C 1.011,3 M

e) Balıkçılık Bil,2 100 832.9 5.1 « « .« 8,4

2. Sanayi «7S7.3 8.2 M.417.4 9.3 4.T

a) Madandtlk v« T u Ocak. 4.239.$ 7,9 4.231.2 — 0.2 12*7.1 t »

b> imalat Sıaaytl «1045,e 8,0 45.259,3 lp.3 4?.m.# *a

c) Elektrik, G u ve Su 4.5124 8.2 4.919.9 9,0 (5105 u t

9. tnjaal Sanayii 13.078.7 0.9 13.1394 as IS. IMS «4

4. Toptan v» Pmkende Tlc. 32^81,0 1 * 35.331.0 8.4 35157.* 2.4

». ’Jte»lınna ve Haberlaıa* L».«n,? 3.4 20.900.1 9.7 21.412.4 a s

e. Mali Müesseseler 6.228,9 •«* S.455.9 4.5 8.048.8 3>

7, Konut Sahipli# 10.750,3 2.8 ıı.otı.ı M tl.2914 2.1

a. Serbest Meelek Hizmet 10 W7.» i * 112(0.7 e.ı ■1.04».» 3.9

». Sektirler Toptanı U -8) 199.0SJ «.1 201.392J 5.2 207 5S5.0 3.1

u . Devlet Hizmetleri »*a a ,s *â 24 »70.» 3.0 *MW.7 14

11. CSYtH IFaktOr Fl*eUefiyle)
19 +10) 213.135,0 4.1 m jM . ı e* S3357.7 34)

11 Dı« Alem Net Fafct»r Gelir. 1*1,3 M.7 440,7 >93.) 714.9 ez.2

13. CSMH ıFaklfir RyaHanylal
(IH-ıa) 213237,S 3.4 224.003.6 9.0 233072,5 »1

14, (EIoi) SObtanjlyoolar 39003 57.9 4 891.» »T.T 4535.3 —30.9

İS. 1!>

22*05.4 9.3 24.108.9 7.1 23.758.4 8.9

11 CSMH (Alıcı fiyatlarıyla!
ClS>U + lS) 831.903,4 aa 243 521,2 İS 255.194,7 3.9

Kasnak ; DİE JKS pılı 15 Ağaite* IStS tahmini.
IESI m 1984 yıllan gtftot

S3

katılmanın karşılıkları olm adıkları için— gelir sayılam aya­
cağı anlaşılır,

Gelir yöntem iyle hesaplanan milli gelirin bileşim i, üc-
rot, kftr, fai?. ve rant toplam ları olarak çıkar. (Bu yöntem ­
de kârın am ortism anları da içerdiği varsayılmıştır.]

3. Harcama yöntem iı Harcam a yöntem iyle m illi geliri
hesaplamak için, ülkede b ir yılda yapılan bütün tüketim
ve yatırım m asraflarını (harcam alarını) toplam ak gerekir.
Bıı yöntem de aynı şeyi m ükerrer saym ak biçim inde değil
de bazı harcam aları gereksiz yere saym ak biçim inde b ir h a ­
ta yapılabilir, Bunu önlem ek için m asraf tanım ına sıkı sı­
kıya bağlı kalm ak gerekir. M asraf (harcam a), ister tüke­
tim ister yatırım m aksadıyla olsun, varolan ekonom ik kay­
nakların (em ek ve üretim araçlan) fiilen kullanılm ası de­
mektir. Bu nedenle, kaynak kullanılm ası sonucunu verm e­
yen harcamalar, birey bakım ından m asraf olsa bile, toplu­
m un bütünü bakım ından böyle sayılmazlar, B unlann milli
gelire dahil edilm esi gereksizdir, b ir çeş it m ükerrer saym a
hatası olur, Örneğin, arsa, altın, önceki yıllar yapılm ış ko­
nut, antika eşya satın alm ak için yapılan harcam alar böy-
ledlr. Çünkü bu harcam aların hiçbirinde b ir kaynak kulla­
nımı olm am ış, sadece zaten v ar olan bazı arsalar, altınlar,
konutlar ve eşyalar sahip değiştirm işlerdir. A ynı nedenden
ötürü iç borçların ödenm esi de b ir m asraf sayılam az.

Milli ge lir bu yöntem le hesaplandığı zam an bileşimi,
tüketim ve yatırım harcam alan olarak çıkar.

Soru 26: W ill gelir düzeyi nasıl belirlenir?

Milli gelirin yatırım ve tüketim harcam alarından, y a
d a aynı şey dem ek olan, yatırım ve tüketim m allan üreti­
m inden oluştuğunu biliyoruz. İnsanların cari gereksinim le­
rini doğrudan doğruya giderm ek için yapılan harcam alara
(yan i bu m aksada yarayan mal ve hizm etlerin üretim ine

54

ya da kullanım ına) tüketim, bunun dışındaki harcam alara
(yani üretim a ra çla n üretim ine y a da kullanım ına) yatı­
rım diyoruz.

Bütün insanlar, yani işçi ve diğer em ekçiler g ib i kapi­
talistler de. toprak sahipleri de tüketim harcam aları yapar­
lar, yapm ak zorundadırlar. Çünkü tüketim, yaşam ın vaz­
g eçilm ez koşulu ve zaten ekonom ik faaliyetlerin de am acı­
dır. Bundan ötürü, ülkenin insanları ca ri nailli gelir düzeyi­
n in olanak verdiği ve bu düzeyin sürdürülm esi için gerekli
o lan tüketim harcam asını m utlaka yaparlar. Çünkü tüke­
tim harcam ası gelire bağlıdır, on u n b ir fonksiyonudur. Ge­
lir artınca tüketim harcam aları d a artar, g e lir azalınca tü­
ketim harcam aları da azalır. Y ıllık geliri değişm eyen b ir
kim senin ya da ailenin, elbette ki, bu yıl daha çok, gelecek
yıl daha az tüketim harcam ası yapm ası söz konusu olmaz.
Hep aynı harcam ayı yapm aları doğa ld ır ve onlardan bu
beklenir, B ireyler ve aileler İçin doğru olan bu kural, bütün
toplum için de doğrudur. D em ek o lu yor ki, her ge lir düze­
yinde o ge lir düzeyini sürdürm ek İçin gerekli olan tüketim
harcam alarının yapılm asına b ir engel yoktur. Bu harcam a­
lar m utlaka yapılır.

O ysa yatırım harcam aları iç in aynı şeyi söyleyemeyiz.
Bir kere, kapitalist b ir toplum da yatırım harcam alarını her*
kes değil sadece kapitalistler ve b ir ö lçüde de devlet yapar.
Emekçi halkın mesken yapım ı dışında yatırım m allan (ç i­
mento, dem ir, dokum a tezgâhı, vb.) satın alm ası söz konu­
su değildir. D iğer taraftan yatınm harcam alarının, cari
mitli gelir düzeyinin sürdürülm esi için gerekli olan miktar­
da yapılm asını sağlayacak b ir gerekçe, b ir m ekanizm a yok­
tur. Y atın m harcam alan. tüketim harcam aları gibi, gelir
düzeyine bağlı değildir. Aynı ge lir düzeyinde çok ya da az
y atınm yapılabilir. Kapitalist girişim ci (yatırım ların sadece
bunlar tarafından yapıldığını unutm ayalım) eğer İlerde
bundan b ir kâ r elde edebileceğini düşünüyorsa yatırım ya­
par. yoksa yapm az. Demek o lu yor kİ. yatırım harcam alan
gelire değil, fakat girişim cilerin bun lann n e kadar kârlı

55

olacağı konusundaki düşüncelerine (bekleyişlerine) bağlı­
dır. G irişim ciler yatırım ların kârlılığı konusunda ne kadar
iyim serseler o kadar yatınm yaparlar. Bundan ötürü b ir
ülkede yatınm harcam alan b ir yıldan öbür yıla büyük
dalgalanm alar gösterebilir.

Demek olu yor ki, belli b ir m illi ge lir düzeyinde, o gelir
düzeyini sürdürm ek için gerekli olan tüketim harcam alan
m utlaka yapılacağı halde yatınm harcam alarının yapılm a­
sı garantili değildir. G irişim cilerin gelecek hakkındaki bek­
leyişlerine göre, yatınm hacm i gerekenden daha az ya da
daha çok olabilecektir. Böyle olunca, m illi gelir düzeyi de.
yapılan yatırım m iktanna göre, daha düşük, aynı y a da
daha yüksek b ir düzeyde belirlenm iş olur.

Yukardan beri söylediklerim izi özetleyecek olursak di­
yebiliriz ki. milli geliri oluşturan tüketim ve yatınm harca*
m alanndan belirleyici olanı yatınm harcam alandır, G m il­
li geliri, T tüketim harcam alannı. Y de yatınm harcam ala-
nnt gösterdiğine göre, G = T + Y eşitliğinde, değişiklik a n ­
cak Y 'den geleb ilir v e Y değişince. G ve T başka b ir düzey­
de yeni b ir eşitlik sağlam ak üzere kendiliklerinden değişir­
ler.

Sorn 21 : MIHI re llr nasıl artırılır y a dft serm aye birikim i
nasıl sağlan ır?

Yukardaki soruda m illi gelir düzeyini yatınm m iktarı­
nın belirlediğini görm üştük. O halde m illi geliri artırm anın
yolu yatırım ları artırm aktır. Yatırım yapm ak, üretim araç­
la n üretrpek yani serm aye biriktirm ek demektir. A ncak bu
serm aye birikim inin toprak ıs la h ı, eğitim , bilim sel-teknolo-
jik araştırm alar ve çevre korunm ası gib i konu lan da içer­
diği düşünülmelidir.

Bir ülkede yatm m lan n nasıl artınlacağını. y a da a yn ı
şey dem ek olan serm aye birikim inin nasıl sağlanacağını in­

ce le m e k i ç i n ö n c e b a s it b i r ö r n e k te n h a r e k e t e d e lim : B ir
a d a m ın te k b a ş ın a ıs s ız b i r a d a y ft d ü ş tü ğ ü n ü v a rsa y a lım .
G e n e v a rsa y a lım k i b u a d a m b ü tü n g ü n ç a lış ıp o lt a İ le 10*
ta n e b a lık tu tm a k ta v e b u n la n n h e p s in i y e m e k te d ir . F a k a t
g e n e v a r s a y a lım k i, b u a d a m b ir a z k e n d in i s ık m a y a ra z ı
o lu r s a 0 ta n e b a t ık y iy e r e k d e y a ş a y a b ilir .

Ş im d i b u a d a m ın d a h a ç o k b a lık tu tm a k iç in b i r a ğ ö r ­
m e k is te d iğ in i v e a ğ ın d a a n c a k 10 g ü n d e ö r ü le b ile c e ğ h n
dûŞÖ nelim . B u n u n iç in a d a m ım ız ın y a p a c a ğ ı ş e y 90 g ü n sü ­
r e y le h e r g ü n b a lığ a ç ık m a k v e h e r g ü n tu ttu ğ u 10 b a lık ­
ta n 9 'u n u y iy ip İ ’ in i tu z la y ıp b i r k e n a r a k o y m a k tır . B ö y -
le c c 90 g ü n s o n u n d a 10 g ü n lü k y iy e c e ğ i o la n 90 b a lığ ı b ir ik ­
t irm iş o lu r . B u n d a n s o n r a 10 g ü n s ü r e y le b u b a lık la r ı y iy ip -
a ğ ın ı ö re r . B ö y le ce . b ir ik tirm iş o ld u ğ u b a lık la n a ğ a d ö n ü ş ­
tü rm ü ş o lu r . A ğ ı ö rd ü k te n s o n r a b i r d e k a y ık y a p m a k is ter­
s e a y n ı b iç im d e h a r e k e t e d e r . F a k a t ş im d i a ğ s a y e s in d e iş i
b ir a z d a h a k o la y la şm ıştır .

B u ö r n e k te n a n la ş ıla c a ğ ı ü z e r e s e r m a y e o lu ş tu rm a k
iç in (a ğ b i r s e r m a y e d ir) ik i a y n İş y a p m a k g e re k lid ir : B i­
r in c is i c a r i ü re tim in h e p s in i tü k e tm e y ip b ir k ısm ın ı b ir ke*
n a ra a y ır m a k y a n i tasarruf yapmak, İk in cisi b u ta sa rru fu
tü k eterek b ir s e rm a y e m a lı m e y d a n a g e t irm e k y a n i y a i ın m
yapmaktır. S e rm a y e b ir ik im in in b ö y le ta s a rru f v e yatır ım -
o la ra k ik i a y n h a re k e tin s o n u c u o lm a s ı ö n e m lid ir . Y a n i
y a ln ız ta s a r r u f y a p m a k s e rm a y e b ir ik im i sa ğ la m a z . Y a p ı ­
la n ta s a rru fu n m u tla k a y a tm lm a s ı (y a n i s e r m a y e y e d ö n ü ş ­
tü rü lm e s i) z o ru n lu d u r . Ö rn e ğ im iz d e k i a d a m b ir ik t ird iğ i b a ­
l ık la n y e r k e n a ğ ö rm ez, sa d e ce k e y i f ça ta rsa , ta sa rru fu se r ­
m a y e y e d ön ü şm e m iş o lu r . G e n e b u ö r n e k te n a n la ş ıla ca ğ ı
ü zere , s e rm a y e b ir ik im in i h ız la n d ır m a k iç in ta sa rru fu a rtır ­
m a k g e re k lid ir . E ğ e r ö rn e ğ im iz d e k i a d a m g ü n d e 9 d e ğ il d e
8 b a lık y e m e ğ e ra z ı o ls a y d ı (v e b u o la n a k lı d a o ls a y d ı) , a ğ
ö rm e y e 90 g ü n s o n r a d e ğ il fa k a t 40 g ü n s o n r a b a ş la y a b ilir -
v e b ö y le c e k a lk ın m a s ı ç o k d a h a h ız h o lu rd u .

B a s it ö rn e ğ im iz d e n g e rçe k d ü n y a y a g e ç t iğ im iz z a ­
m a n . s e rm a y e b ir ik im i o la y ın ın ö z ü d e ğ iş m e z a m a b içim i-

57

ve görünüşü değişir. Bir kere, artık tek birey değil fakat b ir
toplum söz konusu olduğundan, tasarrufla yatırım arasında
b ir zam an m esafesi bulunm ası gerekm ez. Her iki iş de aynı
zam anda yapılabilir. 9 kişi balık tutup 10'uncu b ir kişiye
b irer balık vererek onun da ağ yapm asını sağlarlar. İkinci
olarak, artık tasarruf yapanların bunu bizzat kendilerinin
yatırm aları da gerekm ez. Tasarrufu başka kişiler, yatın ım
başka kişiler yapabilir. Örneğin, bazı kişiler tasarruf yapıp
bunları bankalara koyarlar. Bunların işi burada biter. D i­
ğ er bazı kim seler de gelip bu tasarrufları bankalardan alıp
yatınm yapm ak için kullanırlar.

T asarruf ve yatınm . serm aye birikim i olayının iki ayn
yant olduklarından, da im a birbirlerine eşittirler. Ne kadar
tasarruf yapılm ışsa ancak o kadar yatınm yapılabilir. Y a
da ne kadar yatınm yapılm ışsa o kadar tasarruf yapılm ış
demektir. Kısacası, tasarruf serm aye birikim inin yatınm la
tamam lanm ası gereken geçici fakat çok önem li b ir aşama­
lıdır.

Birey bakım ından tasar ruf 1“ , toplum bakım ından tasar­
ru f arasındaki farka bakarsak bu noktayı daha iyi anlaya­
biliriz: Bir kimse, örneğin Mehmet, tasarruf etmek isterse,
bıı isteğini paralarının hepsini tüketm eyip b ir kısm ını evde
biriktirerek ya da Ahm et'in evini ya da arsasını satın a la ­
rak gerçekleştirebilir. Am a M ehm et'in yaptığı bu işe bütün
ülke açısından baktığım ız zam an ortada b ir tasarruf göre­
meyiz. Çünkü, piyasadaki paraların b ir kısm ının M ehm 3t‘
in elinde toplanması, ya da Ahm et'in evinin ya da arsasının
Mehmet’ in m ülkiyetine geçm iş olm ası İle ülkenin varlığına
yrni bir sey katılmış olm az. Ülkede eskiden ne kadar para
(yani bu paranın temsil ettiği m al), ev ve arsa v ar idi ise,

Mehm et'in tasarruf yapm asından sonra da gene o kadar
para, ev ve arsa vardır. Sadece bunlann m ülkiyetinde bir
değişiklik olmuş, M ehm et’ in zenginliği başkalarının aleyhi­
ne olarak artmıştır. Eğer M ehm et tasarrufu ile yen i b ir ev
yaptırmış olsaydı, bu, toplum sal açıdan da b ir tasarruf
olurdu. Çünkü ülkedeki ev miktarı artmış olurdu.

58

Toplum sal tasarrufun mahiyetini, onun daim a yatırtma
•eşit olduğunu anlam ak için, olaya reel m al ve hizm etler açı*
sından bakmak gerekir. B ilindiği g ib i b ir ülkede üretilen
m allar iki büyük gruba ayrılır: Biri çim ento, dem ir gibi ya ­
tırım (serm aye) m allan, diğeri de her türlü tüketim malla­
nd ır. Y atın m m allan zaten tüketilem eyecekleri için ulusal
tasarrufun b ir parçasını oluştururlar, A ncak yatınm malla­
rını kullanarak, yol. baraj, fabrika yapabilm ek için emek
gücüne gereksinim vardır. İşte toplum sal tasarrufun diğer
kısmı da bu em ek gücünü besleyecek olan tüketim malla-
n d an oluşur. Demek olu yor ki, üretim m allan zaten tîikctl
lemezler. Bir kısım tüketim m alı da üreticileri tarafından tü-
ketllm eyip yatırım da çalışacak insanları beslem ek üzere
serbest tutulm alıdır kİ yatırım lar fiilen gerçekleşti rtlebilsin-
ler.

Demek olu yor ki, toplum sal tasarruf, üretilen m allann
b ir kısm ının tüketilm eyip (üretim m allan kısmı zaten tüke-
tilem ezl, serbest bırakılm asıdır. A ç ık tırk i, serbest bırakılan
bu m allan yatınm da kullanıp serm ayeye dönüştü remezsek
ziyan olurlar. B ir kısm ı stok edilem ez, çürür, bozulur. Fakat
daha önem lisi; satışları azalacağından b u m allann üretim­
leri d e azalır. Y ani tasarruflu- yatırım a dönüştürülemezse,
üretim a zalır ve tasarruf yok olur. Çünkü üretim de. tasar­
ru f d a b ir sü reç İçinde yapılırlar. Bu nedenle, toplum sal ola­
rak ne kadar yatınm yapılabiliyorsa ancak o kadar tasar­
ru f yapılm ış olur.

Soru 28: Tasarru f y * d a yatıran n asıl artırılır?

Bir ülkede tasarrufların b ir kısm ının yatınm b ir kıs­
m ının d a tüketim m allan b içim inde olduğunu yukarda gör­
dük. Y atın m m allannm m iktan b u n la n üreten tesislerin
kapasiteleri İle sınırlıdır ve bundan ötürü d e kısa dönem de
sabittir. Bu nedenle, eğer ülkem izdeki tasarruf ve yatınm

oranını eski düzeyinin üzerine çıkarm ak, yani artırm ak İs­
tersek. bunu ancak tasarrufun tüketim mallan biçiminde
olan kısmını artırm ak yolu ile gerçekleştirebiliriz. Bunun
içindir kİ, «tasarrufu artırmak için tüketimi kısmak gere­
kir* denir.

Bu tüketimi kısm a işini iy i anlam ak gerekir. Ö nceki so ­
ruda, tasarruf edilerek serbest bırakılan m alların m utlaka
kullanılm ası gerektiğini görm üştük. Bu. tasarruf edilen tü­
ketim mallarının da m utlaka gene tüketilmesi demektir.
Çünkü tüketim m allan zaten başka b ir işe yaram azlar. De­
mek olu yor ki, tasarnıfu artırm ak için tüketim in kısılm a­
sı ülke düzeyinde (m akro düzeyde) düşünülünce mutlaka
doğru değildir. Ü lkede gene aynı miktarda tüketim yapılır
am a artık bunun dağılım ı değişm iştir. Eskiden tüketim ya-
panlann tüketimi azalmış, yeni yatınm işlerinde ça lışanla­
rın ise — ki bunlar belki eskiden işsizdi— tüketim leri art­
mıştır.

Kapalı, yani dış ticaret yapm ayan, ya d a dış ticaret
hacm i sabit olan ülkelerde, işsizlik ya d a gizli işsizlik de b u ­
lunm ası koşuluyla, bu zorunlu olarak böyledir. A m a dış ti­
caret işin içine girince ya da ülkede işsizlik yoksa, bu zorun­
luluk ortadan kalkar. Çünkü eğer b ir ülke tüketim ini kısıp
böylece tasarruf ettiği tüketim m allannt dışanya satıp kar­
şılığında yatınm m allan dışalımı yapabiliyorsa, ülke tasar­
rufunun artırılması, toplam tüketimin azaltılm asıyla sağ­
lanmış olur.

Buna benzer olarak, eğer b ir ülkede tam istihdam var­
sa, ynni işsizlik yoksa, tasarruf ve yatınm lan artırm ak an­
cak toplam tüketim in kısılması yoluyla sağlanabilir. Çün­
kü. böyle b ir üikedo y atın m lan artırabilm ek için, tüketim
sektöründe çalışan insanların b ir kısm ını buradan a lıp ya ­
tırım sektörüne aktarm ak zorunluluğu vardır. Bu yapılın ­
ca, ülkedeki tüketim m allan üretim inin ve dolayısıyla top­
lam tüketimin azalacağı açıktır.

Konunun teorideki ayn n tıla n böyle olm akla beraber,
uygulm ada, özellikle bizim gib i ülkelerde y atın m la n artır­

mak için- tüketimi kısmak söz konusu olm az. Çünkü, tüke­
tim düzeyi zaten çok düşük olan bu gib i ülkelerde, bu düze­
yin daha da düşürülm esi çok defa politik bakım dan olanak­
sızdır. Bu nedenle, «tasarrufu (yatırım ı) artırm ak için tüke­
tim i kısihak gerekir» tüm cesindeki tüketim i kısm ak işini,
m illi gelirde bundan sonra elde edilecek artışların gittikçe
daha küçük oranlarının tüketime ayrılacağı (ya da gittik­
çe daha büyük oranlarının tasarrufa ayrılacağı) biçim inde
anlam ak gerekm ektedir. Böyle yapılınca, her yıl artan m il­
li gelirin tüketime giden m iktan m utlak olarak değil göreli
(n ispi) o larak azalmış olur.

Soru 29: T asarrufla yatırım arasında ne gibi lllşkllrr vard ır?

Yatırım la tasarruf arasında iki türden ilişki vardır: Bi­
ri, toplam m iktar ilişkisi, d iğeri de bileşim (kom pozisyon)
ilişkisidir.

Miktar ilişkisi şu d u r : T o p lu m s a l a ç ıd a n ta s a rru fla y a ­
t ır ım ın d a im a v e z o r u n lu o la r a k b ir b ir le r in e e ş it o ld u k la r ın ı
g ö rm ü ş tü k . B u eşittik , to p lu m la r ın a n c a k y a t ın m b iç im in ­
d e ta s a r r u f y a p a b ile c e k le r in d e n ö tü r ü d ü r . A n c a k n e v a r k i,
bu e ş it lik d e v r e s o n u it ib a r iy le d ir . Y a n i ö r n e ğ in , T ü rk iy e 'n in
1085 y ı lı s o n u n d a y a p m ış o ld u ğ u ta s a rru f, g e r ç e k le ş t ir e b il­
m iş o ld u ğ u ya fa n ın d ır , b u n a eş itt ir . O y s a y ı l iç in d e k i ta sa r ­
r u f v e y a t ın m çabalan a r a s ın d a b ö y le z o r u n lu b i r e ş it lik
s ö z k o n u s u d e ğ ild ir . T a s a r r u f ç a b a la n y a t ır ım ç a b a la n n -
d n n , y ılı o lu ş tu ra n s ü r e ç b o y u n c a , a z y a d a ç o k o la b ilir .
E ğ e r ta s a r r u f ç a b a s ı y a t ın m ç a b a s ın d a n ç o k o lu rsa , fa z la
o la n k ıs ım z iy a n o lu r , c a r i ü r e t im v e f iy a t la r d ü şe r . B u n a
d e f la s y o n y a d a d e p r e s y o n d e n ir . Y o k e ğ e r y a t ın m g a y re t i
ta s a r r u f g a y r e t in d e n ç o k o lu rs a , b u s e fe r d e e n fla s y o n o lu r .
E n fla s y o n d a d e p r e s y o n d a b i r d e n g e b o z u k lu ğ u n u n ifa d e ­
le r id ir .

61

Yatırım ların da tasarrufların da aynı kim seler tarafın­
dan yapıldığı hallerde bu gib i dengesizlikler söz konusu o l­
mazlar. Çünkü hiç kim senin yatırm ayı düşündüğünden az
ya da çok tasarruf yapm ayacağı açıktır. Fakat kapitalizm in
gelişm esiyle, özellikle yatırım ların çok büyük Ölçeklerde
yapılm asının zorunlu olduğu sektörlerde, tasarruflar ve ya ­
tırım lar a y n ayrı kim seler tarafından ve ayn a yn am açlar­
la yapılm aya başlanmıştır. Ö m eğin ülkemizde, özel kesim ­
deki büyük sınat y a tm m lan girişim ci dediğim iz kapitalist
sınıfa m ensup kim seler yaparlar. Bunlann kendi tasarruf-
la n giriştikleri y a tm m lan finanse etm eye yetm ediğinden,
başka kim selerin tasarruflannı da ödü nç alıp kullanırlar.
Yani yatırım yapanlar ve tasarruf yapanlar arasında b ir ay­
niyet yoktur. Bu durum da yatınm çabalan ile tasarruf ça ­
baları arasında eşitlik olm ası ancak b ir rastlantı olabilir
ve ekonom i dengesizliklerden kurtulamaz.

Yatırım ça b a lan y la tasarruf çabalann ın arasındaki
—aynı insanlar tarafından kararlaştınlm ış olm aktan do­
ğan— doğal bağın kopm uş olm asının diğer b ir sonucu, eko­
nom ik gelişm e h ızının toplumsal b ir tercihi yansıtm aktan
çıkm ış olm asıdır. Bunu şöyle açıklayabiliriz: T asarruf b ir
zahmet, yatırım ise b ir nimettir. Bu her iki işi aynı kimse
yapacak olursa, katlanacağı zahm etle bundan elde edeceği
nimeti kafasının içinde karşılaştınr ve b ir noktada denge­
ler. Bu dengeye göre yapılacak tasarruf ve yatın m o insa­
nın arzu lannm en doğru b ir yansım ası olur.

Kapitalist toplum larda yatınm ve tasarruf a y n a y n
kişiler tarafından yapıldıklanndan, tasarruf yapanlar bu­
nun zahmetini b ilirler am a bunun sağladığı nimetten ha­
berdar olm azlar. A ynı biçim de yatınm yapanlar da bunun
nimetini b ilirler am a neden olduğu zahm etten haberdar o l­
mazlar. Bundan ötürü, dönem sonunda zorunlu olarak olu­
şan denge toplum sal tercihin en doğru b ir yansım ası o la ­
m az

İleri kapitalist toplum larda yatınm la tasarruf arasında­
ki doğal bağ serm aye piyasası aracılığı ile dolaylı b ir biçim ­

de tekrar kurulm aya çalışılm ıştır. Serm aye piyasasında ya­
tırım yapanlarla tasarruf yapanlar karşı karşıya gelirler.
Yatırım cılar bu piyasada ancak fa iz dediğim iz b ir fiyat öde­
yerek tasarrufçuların paralarını ödü nç alabilirler. Eğer fa z ­
la yatınm yapılm ak istenirse fa iz haddi yükseleceğinden,
yatırım cılar tasarruflardan fazla yatınm yapm am aya çalı­
şırlar. (A yn ca , fa iz haddi yükselince tasarruf m iktan da
belki b ir m iktar artabilir.) Azgelişm iş ülkelerde ise böyle
b ir serm aye piyasası ya h iç yoktur ya da henüz oluşum ha­
lindedir. Bu nedenle, bu g ib i ülkelerde toplam yatınm mik-
tanm n, toplam tasarruf m iktan önceden hesaplanıp buna
göre tespit edilm esinde yarar vardır.

Tasarrufla yatınm arasındaki bileşim ilişkisine (yapı­
sal ilişkiye) gelince: B ilindiği gibi, bütün değerlerin yaratı­
cısı em ektir, Emek gücü serbest bırakıldığı, yani b ir kısım
işçiyi besleyebilecek tüketim m allan tasarruf edildiği za ­
man, toplum bu işçilerle istediği her türlü yatırım ı yapabi­
lir. Yani yol da yapabilir, tekstil fabrikası da yapabilir,
atom reaktörü de yapabilir. Bu, genel olarak, yani b ir za­
man sınırlam ası koym adan doğrudur. Fakat belli b ir yatı­
n ın projesinin az ço k k ısa b ir zam an sûresi içinde gerçek­
leştirilm esi söz konusu olunca , bunun için yaln ız em ek gü ­
cü yetm ez, o yatınm projesinin gerektird iği bası m akine ve
m alzem elerin d e tasarruf edilm iş olm ası (elde bulunması)
gereklidir. A ksi halde ön ce eldeki em ek gücüyle o m akine
ve m alzem eleri üretm ek sonra da söz konusu projey i gerçek­
leştirm ek gerekir ki, bu, zam an sûresini uzatır. Kaldı kİ. kı­
sa dönem de değil uzun dönem de bile, teknolojik bilgi eksik­
liği nedeniyle gerekli m akine ve teçhizatın üretilm esi ola­
naksız d a olabilir.

D iğer taraftan b iliyoruz ki. b ir ülke, k ısa dönem de, ta­
sarrufun ancak em ek gücü (tüketim m a ilen) bölüm ünü ar­
tırabilir. (D iğer bölüm ün ülkedeki üretim m allan üreten sa­
nayiin kapasitesi İle sınırlı o lduğunu hatırlayalım .) O hal­
de b ir ülke, m akine ve m alzem eleri içerde üretilm eyen b ir
yatınm projesini sadece tasarrufunu artırarak gerçekleşti­

rem ez. Çünkü tasarrufun m al bileşim iyle yatırım ın gerektir­
diği m al bileşim i a ra sıM a uyum suzluk vardır. Bu sorun b i­
zi dış ticaret konusuna götürür.

Soru 30: lîtş ticarrtin yatırım ve tasarruf bakım ından
önem i nedir?

Belli b ir yatırım projesini belli b ir sürede gerçekleştire­
bilm ek için belli m iktarda üretim araçlarına ve bu n la n m on­
te edecek belli m iktarda işgücüne gereksinim vardır. Eğer
üretim m alları gerekenden az, buna karşılık işgücü gere­
kenden fazla ise, toplam tasarruf toplam yatırım a eşit olsa
bile, bileşim leri uygun olm adığı için, o yatınm projesini g er­
çekleştirem eyiz. Bu durum da yapılacak iş, fazla olan tüke­
tim mallarını — kİ bu işgücü fazlası anlam ına gelir— dışarı
satm ak ve karşılığında eksik olan üretim m allarım (m akine
ve teçhizatı) satın alıp getirmektir.

Dem ek o lu yor ki, tasarruflarım ızla birlikte dışsatımım ı­
zı da artırabildiğim iz, ya da diğer b ir deyişle döviz biçim in­
de de tasarruf yapabildiğim iz ölçüde, tasarrufların bileşi­
mi sorunu ortadan kalkar. Bundan ötürü, kalkınm a ya da
gelişm e çabalarına koşut olarak dışsatımı da artırm ak ü l­
keler için yaşam sal b ir önem taşır. Gene bu aynı nedenden
ötürü yabancı ülkelerden elde edilecek kredilerin de büyük
önem i vardır. Ancak bunların koşullarının elverişli o lm aları­
na ve özellikle bağım lılık yaratıcı nitelikte olm am alarına
özen gösterilm elidir.

Soru 31: T asarru fun çeşitleri nelerdir?

Bir ülkede yapılan tasarrufları üç grupta toplayabiliriz.
Bunlar, l. Gönüllü tasarruflar, 2. Özel ortaklık (şirket) ta­
sarrufları ve 3. Zorunlu tasarruflardır.

64

1 . Gönüllü tasarruflar birey ler ve aileler tarafından
serbestçe ve istenerek yapılır. Bunlar, ya sahipleri tarafın­
dan doğ ru d a n doğruya, örneğ in kon u t gib i b ir yatırıma
çe v rilir , y a d a bankalara, hissa senetlerine, tahvillere yatı­
rıla ra k başkaların ın ku llan ım ına bırakılır. Bu tür tasarruf­
lar, b ü tü n d ü n ya da ve özellik le azgelişm iş ülkelerde sürek­
li b ir aza lm a eğ ilim i içindedir. B unun b ir nedeni, insanları
tasarru f yap m aya iten hastalık ve yaşlılık g ib i durum lara
karşı ken d in i ve a ilesini gü venceye a lm ak endişesinin, sos­
ya l g ü v en lik sistem inin gelişm esine koşut olarak, sürekli
zayıflam ası, d iğ er nedeni de daha iyi yaşam a özlem inin sü­
rek li a ğ ır basm asıdır. Radyo, televizyon, sinem a gib i ileti­
şim a ra çların ın gelişm esi sonucu artık dünyanın her yanın­
d a d a h a iyi yaşam biçim leri o lduğu öğrenilm ekte ve her*
kes bunu kend i yaşam ında gerçekleştirm ek istemektedir.
T ekn ik dey im i ile. tüm dü nyada ve özellik le azgelişm iş ül­
kelerd e tüketim eğilimi sürekli artm aktadır. Dem ek oluyor
ki, u lko tasarrufunu artırm ak bak ım ından gönüllü tasar­
ru fla ra b el bağlam am ak gerekir.

2. Özel ortaklık (şirket) tasarrufları, özel ortaklıkla­
rın , öze l s igorta ortaklıkların ın ve tek kişiye ait olsa bile b ü ­
yük işletm elerin tasarruflarıdır. Bu tasarruflar söz konusu
işletm elerin kârlarından oluşur. Bu neden le özel b ir gayret
gösterilm esin i gerektirm ez. Çünkü, kârların tüketime har­
ca nan k ısm ın dan geri kalan kendiliğinden, otom atik ola­
rak. ta sarru f edilm iş olur. G elişm iş kapitalist ülkelerde ta­
sarru fların büyük bölüm ünü bu tür tasarruflar oluşturur.
Bizde d o du rum bu y ön do gelişm ektedir.

3. Zorunlu tasarruflar, vergiler, sosyal sigorta primleri
ve kam u iktisadi teşebbüslerinin kârlarından oluşur. Kuş­
kusuz verg i ve sosyal sigorta prim lerin in tümü değil, sade­
ce tüketim iç in harcanandan geri kalan kısm ı tasarruftur.
Zoru n lu tasarru flar İçinde verginin özel b ir önem i vardır;
Çünkü h em m ik tar olarak büyüktür, hem de artırılıp azaltı­
la b il ir

6S

TABLO 2.
G A Y R İ SAFİ Y U R T ÎÇİ HÂSILAN IN YÜ ZDESİ O LARAK

Y ERLİ Y A T IR IM VB TASARRU FLAR
1982

Y a tın m T asarruf

Türkiye 22 16
H indistan 25 22
ş ııı 10 8
Portekiz 27 8
Y ugoslavya 34 33
Yunanistan 23 13
İspanya 20 18
İtalya 20 20
İngiltere 18 20
Japonya 30 31
Fransa 21 17
B. A lm anya 22 24
A B D . 16 15

K aynak : W orld D evelopm ent Report, 1984, W orld Barık, T ab lo 5.

Tablo 2 'de çeşitli ülkelerde sabit serm aye oluşturm ak
için yapıtan yatırım ların m illi gelir içindeki ora n lan gös­
terilmiştir. K alkınm anın en sağlam ölçüsü oldukları için bu
oranlar önem lidir.

Sora 32: M illi ırcllr karşılaştırm aları yaparken n elere dikkat
ed ilm elid ir?

Birey başına düşen milli gelir, ülkenin gelişm işlik düze­
yinin b ir ölçütüdür. Bu nedenle, gerek aynı ülkenin çeşitli
yıllan arasındaki, gerekse çeşitli ülkeler arasındaki geliş­
mişlik karşılaştırm aları (m ukayeseleri) için birey başına
düşen m illi gelir rakam ları kullanılır. Ancak ne v ar ki, m il­
li ge lir karşılaştırm alannm sonuçlanm olduğu gib i kabul
etmek, yani rakam lar arasında bulunan fark lann sanki ger­

çek fark ları yansıttığını düşünm ek çok yanlıştır. Karşılaş­
tırm aların sonuçlarını bazı düşünceleri (m ülahazaları) dik­
kate alarak değerlendirm ek gereklidir. Şim di bu düşüncele­
ri kısaca görelim . Böylece ekonom ik gelişm e ile ilgili bazı
önem li k onu lan tanım ak fırsatını d a bulm uş olacağız.

1. Bir ülkenin ekonom ik yapısı ve yaşam ı çok yönlü ­
dür. Bu nedenle, onun gelişm işlik düzeyini tek b ir öğe ile
ve dolayısıyla bu öğenin ölçütü olan tek b ir rakam la doğru
bir biçim de ifade etmek olanağı yoktur. Örneğin, birey ba­
şına düşen m illi gelir bakım ından eşit durum da olan iki ül­
ke arasında, gelirin dağılım ı, buna bağlı olarak gelirin kul­
lanım ı. tanm -sanayi oranı, dışalım -dışsatım oranı, kentleş­
me oranı g ib i b irçok konularda büyük fark lılık lar olabilir.
Bundan ötürü de. aynı ge lir durum undaki bu iki ülke ara­
sında, refah bakım ından, fark lılık v ar demektir. Demek
o lu yor ki, birey başına milli ge lir b ir refah ölçüsü değildir.
O. daha çok, b ir ülkenin üretim gücünü ifade eder.

Ancak , tek b ir rakam la ifade edilen üretim gücünün de
fazla b ir anlam ı yoktur. Bunun tanm , sanayi, hizm et sektör­
leri ve bun lann alt grup lan arasında nasıl dağıldığını da
bilm ek gerekir. Çünkü ülkenin üretim gücü, bu dağılımın
şöyle ya da böyle olm asına göre fark lı değerlendirilir, ö rn e ­
ğin. petrol zengini A rap ülkelerinin üretim güçlerini sadece
birey başm a düşen milli gelirlerine bakarak değerlendirm ek
yanıltıcı olur. Çünkü bu bakım dan dünyam ızın önde gelen
ülkeleri arasına sokulm alan gerekir. O ysa fiilen böyle de­
ğildirler.

D em ek o lu yor ki. b irey başına m illi gelir ile ölçülm üş
olan şey. ülke ekonom isinin belli ve açık b ir yanı değildir.
Bu böyle olm akla beraber, ekonom ik gelişm işlik düzeyini
ölçm ek bakım ından, elde v ar olan en iy i araç, gene de birey
başına m illi gelir rakam landır.

2 . D ikkat edilecek diğer b ir nokta, çeşitli yıllara ve ü l­
kelere a it m illi gelir rakam lannın doğruluk (sıhhat) bakı­
mından fark lı durum larda olm alandır. Milli ge lir hesapla-

67

m alan ülkedeki istatistiki bilgilere dayanılarak yapılır. Bu
istatistikler ne kadar bol ve doğru iseler milli gelir hesap­
la n da o kadar doğru olur. İşte b u bakım dan, hem ülkeler
arasında hem de aynı ülkenin eski y ıllan ile yak ın y ıllan
arasında fark lar vardır. Bu nedenden ötürü örneğin T ür­
k iye'n in m illi ge lir rakam lan Pakistan’ın m illi ge lir rakam -
lanndan daha doğrudur. A yn ı nedenden ötürü, ülkem izin
son yıllara a it m illi ge lir rakam lan da 20-30 yıl öncek iler­
den daha doğrudur. D em ek o lu yor kİ, milli ge lir rakam lan
çeşitli ölçülerde kusurludurlar. Bunlar arasında karşılaştır­
m a yapılırken bu noktanın g öz önünde tutulması gerekli­
dir. Bu göz önünde tutma, özellikle, bulunacak küçük fark ­
ların dikkate alınm am ası b içim inde olm alıdır.

3. Dikkat edilecek b ir nokta da milli gelirin tanım ı ile
ilgilidir. D aha ön ce görm üş olduğum uz gibi, sosyalist ü lke­
ler sadece m addi mal üretim ini ve bu m allann değerine
katkıda bulunan ticaret, ulaştırm a ve depolam a hizm etle­
rini milli gelir kavram ı içine sokmakta, eğitim, sağlık, gü ­
venlik, bankacılık, devlet yönetim i gib i hizm etleri kavram
dışı bırakm aktadırlar. Buna karşılık, Türkiye'nin d e arala-
n n d a bulunduğu kapitalist ülkelerin m illi gelir kavram ları,
m addi mal üretim i yanında bütün hizm etleri de kapsam ak­
tadır. Açıktır ki, sosyalist ülkelerle kapitalist ü lkeler arasın­
da milli gelir karşılaştm lm ası yapılırken bu fark ın dikkate
alınm ası gerekir.

A y n ca . karşılaştırm alann aynı m illi ge lir kavram lan
arasında yapılm asına dikkat edilm elidir, örn eğ in , b ir ü lke­
nin faktör fiyatları ile brüt milli geliri, diğer ülkenin piyasa
fiyatlarıyla brüt milli geliri ile karşıtaştınlm am alıdtr.

4. Üzerinde durulacak diğer b ir nokta kapsam fark ı­
dır. Bu konuda birbirinden fark lı iki durum söz konusudur.

a. Daha önce görm üş olduğum uz gibi, b ir m al ya da
bir hi7metin m illi gelir içine alınabilm esi İçin, para ile ifa ­
de edilebilmesi, bunun için de b ir fiyatı olm ası gereklidir.
D iğer taraftan b iliyoruz ki, yalnız pazarda satılm ak üzere

üretilm iş olan m alların ve hizm etlerin b ir fiyatı olabilir. Di­
ğer b ir deyişle, m illi ge lir kapsam ım belirleyen ö lcö üreti­
m in ticarileşm iş olm asıdır. Yaln ız ticarileşm iş mal ve hiz­
m etler m illi gelir kapsam ına girerler.

M illi gelir kapsam ını belirleyen, bu koşul, özellikle ev
İçinde ye ev halkının gereksinim lerini karşılam ak için yap ı­
lan üretim faaliyetlerini kapsam dışı bırakır. Böylece, evde
yapılan yem ekler, turşular, reçeller, dikilen dikişler, örülen
örgüler, çam aşır yıkanm ası, ütü yapılm ası, d iğer temizlik
işleri, çocu k bakım ı, hasta bakım ı g ib i işler m illi gelir he­
saplarına dahi] edilm ezler. Bunlara düğün eğlenceleri ve
kır gezilerini de katabiliriz. Kapsam dışı bırakılan bu fa a li­
yetlerin m iktar olarak önem i çok büyüktür.

Bir ülke geliştikçe, sözünü ettiğim iz bu üretim faaliyet­
leri ticari nitelik kazanarak ev dışına çıkm aya başlarlar.
K adınlar da çalışm aya başladıkları için, dışarda daha çok
yem ek yenir, evde reçel-turşu yapılm az, dikiş-örgü h iç ya
d d az yapılır, çocuklara kreşlerde, hastalara hastanelerde
bakılır. A y n ca . çam aşır makinesi, bulaşık makinesi, elek­
trik süpürgesi v e konserveler ve d iğ er yan -h az ır yiyecekler
sayesinde, evde yapılan işlerin büyük b ir kısm ı ev dışına
yansım ış olur. Örneğin, çam aşırın evde fakat çam aşır m a­
k inesiyle yıkanm ası, b u m akinenin d ışandan satın alınm ış
olm ası nedeniyle, ev dışına yansım ış olur. Bu faaliyetlerin
ev dışına yansım ası v e ticarileşm esi, bunların büyük ö lçü ­
d e m illi g e lir kapsam ına girm eleri sonucunu verir.

D em ek o lu yor kİ, b ir ü lke geliştikçe, eskiden m illi ge lir
kapsam ı dışında kalan b irçok üretim faaliyetleri, ev dışı­
n a çık ıp ticari nitelik kazandıklarından, m illi ge lir hesapla­
rına g irm eye başlarlar. Bunun sonucu olarak, toplam m al
ve h izm et üretim inde gerçek b ir artış olm adığı halde m illi
ge lir rakam ı artm ış olur. G erçekten, örneğin , eskiden de
şim di d e çam aşırlar yıkanıyor, reçeller yeniyor, çocuklara
bak ılıyor am a eskiden bun lar m illi ge lire girm iyorlardı.
Şimdi ise giriyorlar.

İşte bu nedenden dolay», aynı ülkenin, aralarında za ­
m an m esafesi çok fazla olan, iki a y n yılının m illi gelirleri­
ni karşılaştırırken dikkatli olm ak gerekir. Aradaki fark ın
b ir kısmı gerçek değil, fakat sadece sözünü ettiğim iz kap­
sam fark ından ötürüdür. Bu aynı durum , aralanndaki geliş­
mişlik farkı çok fazla olan ülkelerin m illi gelirlerin in kar-
şılaştınlm asında da söz konusudur. Azgelişm iş ülkelerde
kapsam dışı kalm ış olan b irçok üretim faaliyetleri gelişmiş
ülkelerde, ticari nitelik kazanm ış olduktan için, m illi geli­
re girerler. Bu nedenle de, aradaki fark olduğundan daha
fazla görünür.

b. Kapsam la İlgili d iğer b ir sorun şudur: B ir ülke ge ­
liştikçe, özellikle kentleştikçe, eskiden pek gerekli olm ayan
bazı işler önem kazanm aya başlar. Bunlar, başlıca, beledi­
ye hizm etleri ve sağlık, güvenlik hizm etleridir. Gerçekten,
b ir köy ya d a küçük b ir kasabada, kent içi ulaştırm aya, su,
havagazı, telefon şebekelerine, bunlann bakım ına, gıda
m addelerinin sağlık ve fiyat bakım ından denetlenmesine,
can ve mal güvenliği sağlanm ası gib i hizm etlere y a h iç ya
da pek az gereksinm e duyulur. Ülke gelişip kentler büyü­
m eye başlayınca bu tür hizm etlerin önem i çok büyük ö lçü ­
de artar.

O ysa bu tür hizm etler insanların refahına b ir katkıda
bulunm azlar. Bunlar daha çok geltşm enin m aliyeti (m as­
rafı) niteliğindedirler. Gerçekten, örneğin, köyünde işine,
okuluna, kom şusuna yürüyerek (bedava) giden b ir kim ­
senin. kentte bunlar için b ir para ödeyerek otobüse binm ek
zorunda olm ası, onun daha zenginleşm iş olduğunu göster­
mez. Bundan ötürü, köy ve kentte yaşayan insanların gelir­
lerini karşılaştınrken kentlilerin bu tür m asraflannı gelir­
lerinden çıkarm ak gerekir. Bu yapılm azsa, kentlinin geliri
gerçekte olduğundan fazla görünür.

İşte bu nedenden ötürü, gerek aynı ülkenin ara lannda­
ki zam an mesafesi çok fazla olan yıllan, gerekse gelişm iş­
lik düzeyleri çok fark lı olan ülkeler arasında m illi gelir
karşılaştırm aları yapılırken bu nokta daim a g öz önünde tu­

70

tu lm a lıd ır . A n c a k ş u n u d a b e lir tm e k g e r e k ir k i , y u t a r d a k i
h e r ik i h a ld e d e , g e r ç e k r e fa h a r t ış ım g ö s te rm e s e b ile , m im
g e l ir r a k a m ın ın a r tm ış o lm a s ı g e n e d e e k o n o m ik g e lişm e­
n in b i r g ös te rg e s id ir .

5. M il li g e l ir k a rş ıla şt ırm a la r ın d a d ik k a t ' ed ilm e s i g e ­
re k e n d iğ e r b ir n o k ta m illi g e l ir in m a l v e h iz m e t o la ra k bi­
leşimi i le İ lg ilid ir , A y n ı ü lk e n in ç e ş it li y ı lla r ın d a k i m illi g e ­
lir le r i a r a s ın d a k a rş ıla şt ırm a y a p a b i lm e k İç in b u n la r ın h e p ­
s in in esa s a lın a c a k b e lli b ir y ı lın f iy a t la r ıy la (y a n i sa b it f i ­
y a t la r la) İ fa d e e d ilm e le r i z o r u n lu d u r . F a k a t n e v a r k i, b u
çe ş it li y ı lla r a a it m illi g e l ir le r i o lu ş tu r a n m a l v e h izm etle ­
r in b ile ş im le r i v e a y n c a b u m a l v e h iz m e tle r in k a lite le ri
a r a s ın d a ö n e m lic e fa r k la r va rsa , b u n la n n h e p s in i a y n ı f i ­
y a t la r la ifa d e e tm e k y a n lış s o n u ç la r ver ir . Ö rn e ğ in , e lek trik
en er jis i, a k a ry a k ıt , ç im e n to , m o to r lu ta ş ıt a r a c ı g ib i b ir ço k
m a lla r ın m il li g e l ir iç in d e k i p a y la n b u g ü n , d iy e lim 40 y ı l
ö n ce s in e g ö r e d a h a fa z la d ır . B u n a b a ğ lı o la r a k d a , b u g ü n k ü
g ö r e li f iy a t la r ı o z a m a n ın k in d e n fa r k lıd ır . A y n c a , b ir ç o k
m a) v e h iz m e tle r in k a lite le r i d e k ır k y ı l iç in d e b ü y ü k d e ğ i­
ş ik l ik le re u ğ ra m ıştır . Ö r n e ğ in , o z a m a n k i ip e k ç o r a p Ue
ş im d ik i n a y lo n ç o r a p , o z a m a n k i g r a m o fo n la ş im d ik i p ik a p ,
o z a m a n k i d iş ç ilik le b u g ü n k ü d iş ç i l ik a r a s m d a b ü y ü k k a li­
te fa r k ı v a r d ır . S o n o la r a k , te le v iz y o n ,) e t m o to r u g ib i a le t­
le r v e b u g ü n k ü y a ş a m ım ız ın h e r y e r in e g ir m iş o la n p la s tik
m a d d e le r b u n d a n k ı r k y ı l ö n c e h i ç y o k tu la r .

B ö y le o lu n c a , b u g ü n k ü m il l i g e l ir le k u k y ı l ö n c e k i m il­
li g e l ir in a y n ı f iy a t la r la f iy a t la n d ın lm a la n n ın o la n a k s ız lığ ı
v e a n la m s ız lığ ı a ç ık t ır . D iğ e r M r d e y iş le , e le k tr ik te n , te le ­
fo n d a n . te le v iz y o n d a n , p e n is ilin d e n , k a lp n a k lin d e n , h a v a
u la ş ım ın d a n y o k su n b i r y a ş a m la b u n la r a s a h ip b i r y a şa m
a ra s ın d a k i fa r k ı , p a r a sa l b i r g e l ir f a ik ı o la r a k ö lç m e y e v e
i fa d e e tm e y e , e lb e tte , o la n a k y o k tu r , tş te . b ir b ir in d e n ço k
u z a k y ı lla r ın , y a d a g e l iş m iş lik d ü z e y le r i ç o k fa r k lı ü lk e le ­
r in m illi g e l ir le r in i k a r ş ıla ş t ır m a n ın b i r d e b u y ö n d e n g e ­
len g ü ç lü ğ ü v a rd ır .

71

Q. Son olarak, uluslararası karşılaştırm alarda dikkat
edilecek b ir nokta da, m illi paraların ortak b ir paraya ç e v ­
rilm eleri ile ilgilidir. B ilindiği g ib i, uluslararası karşılaştır­
m alarda bütün ülkelerin birey başına düşen m illi gelirle­
rini tek b ir para, diyelim dolar cinsinden ifade etm ek zorun­
lu luğu vardır. Aksi halde karşılaştırm a yapılamaz. O ysa bu
iş göründüğü kadar kolay değildir.

ö rn eğ in . Türk lirasını dolara çevireceğim izi düşünelim .
A caba ka ç lirayı 1 dolar saym am ız d o ğ n ı o lacaktır? Şu sı­
ralarda. M erkez Bankası'nda. d iğer bankalarda ve serbest
piyasada (Tahtakale piyasasında) dolar çeşitli fiyatlarla
a lınıp satılmaktadır. Bu durum da hangi dolar kurunun kul­
lanılm asının doğru olacağı b ir soru olarak karşım ıza çıkar.
Ayrıca, dışsatım prim lerini de dikkate alan daha başka bir
dolar kuru da söz konusudur. Kaldı ki. bu kurların h içb iri­
nin param ızın gerçek satm alm a gücünü yansıtm adığı da
b ir gerçektir. (Çünkü döviz kurları bütün m allar değil sa-
doce dış ticaret konusu olan m allar üzerinden hesap edilir­
ler.) Bu nedenle, paraların gerçek satm alm a güçlerin i yan ­
sıtacak özel b ir kur da hesap edilebilir.

G örüldüğü üzere. Türk parasının dolara çevrilm esinde
kullanılacak kurun şu ya da bu olm asına göre bulunacak
olan birey başına m illi ge lir fark lı çıkacaktır. Bu aynı sorun
diğer ülkeler iç in de geçerlidir. Paralarını dolara çevirirken,
b ir ülke daha gerçek çi b ir kur, d iğer b ir ülke diyelim resmi
kuru kullanm ışsa, bu ülkelerin b irey başına düşen m illi g e ­
lirlerinin karşılaştırılm ası gerçek durum u yansıtm az. Bun­
dan Ötürü, uluslararası karşılaştırm alarda bütün ülkelerin
aynı nitelikteki kurları kullanm aları gerekir. Karşılaştırm a
sonuçlarını değerlendirirken bu noktanın dalm a hatırda tu­
tulması gerekir.

72

IV . BÖ LÜ M

MİLLİ GELİRİN BÖLÜŞÜMÜ

S ora 33: G elir bülüşöm ü n e d em ektir?

Bir ülkede yaratılan m illi gelirin o ülkede yaşayan b i­
rey ler (daha doğrusu a ileler) arasında paylaşılm a düzeni­
ne gelir bölüşüm ü denir. G elir bölüşüm ü, ülkenin istem ve
dolayısıyla üretim yapısını belirler. Ü lkede lüks m allar bol
b o l üretilirken tem el gereksinim m a llan yeterince üretll-
m iyorsa. bunun kusurunu üreticilerin insafsızlığında d e ğ il
g e lir bölüşüm ünün adaletsizliğinde aram ak gerekir.

G e lir bölüşüm ünün d iğ er b ir İşlevi ülke halkının refah
durum unu yansıtm asıdır. Ö yle kİ. ü lkede ge lir bölüşüm ü-
n ün bozulduğundan söz ettiğim iz zam an, bundan, ha lk ın
b ir kısm ının geçim düzeyinin (re fah ın ın), öncek i dönem e
göre, azalm ış olduğunu anlarız. G elir bölüşüm ünün bu b i­
çim de anlaşılabilm esi İçin, hem gelirin , hem de onun bölüş-
türüldüğü kişilerin özel b ir b içim de tanım lanm aları gere­
kir: B ireylerin refah ım tüketim m iktarları belirler: çok tü­
ketim yapan kim seler az tüketim yapanlardan daha m üref­
feh sayılırlar. O halde, refah ölçüsü olarak gelir bötüşüm ûn-
den söz ederken, ge lir olarak sadece tüketim m allarını dü­
şünm em iz gerekir. Üretim m allan bütünüyle hesap dışı b ı­
rakılm alıdır. Sadece tüketim m allarından (tüketim harca­
m alarından! oluşan bu gelirin kim ler arasında bölüştürû-
leceğ lne gelince: A çıktır ki. ortaya konulandan herkes iste­
d iği kadar alabiliyorsa b ir bölüşüm söz konusu d eğ ild ir

73

Çünkü bölüşüm, kavram olarak, herkesin İstediği kadar ala­
m adığı. b ir kim senin payının diğer kim selerin paylarıyla sı­
nırlandığı (yani b ir kim senin payı artınca diğerlerinin pay­
larının azalm ak zorunda olduğu) b ir durum u ifade eder.
Bu nedenle, eğer b ir kimse ortaya konan şeyden (m allar­
dan) istediği kadar alabiliyorsa, o kim seyi bölüşüm de b ir
taraf olarak sayam ayız. Çünkü bu kimse, kendi payın ı ken­
disi belirleyen ayrıcalıklı (im tiyazlı) b ir durum da dem ek­
tir. İşte, zengin kapitalist sınıfın bölüşümdeki durum u böy-
ledir. Bundan ötürü bu sınıfın m ensuplarını ve bunların tü­
kettikleri m allan m illi gelirin bölüşüm ünün dışında tutmak
gerekir.

Demek o lu yor ki, yukarda belirttiğimiz anlam da milli
gelir bölüşüm üne ne m illi gelirin hepsi, ne de nüfusun ta­
mamı katılm aktadır. Bölüşüme katılan milli gelir, yalnız tü­
ketim m alland ır ve bunun da hepsi değil zenginlerin tüke­
tim lerinden geri kalan kısmıdır. Bölüşüme katılan nüfus
da. tüketimleri hesap dışı bırakılan zenginlerin dışında ka ­
lan çeşitli em ekçi sın ıf ve tabakalardır.

Buradaki çözüm lem em iz bakım ından zengin kim seyi,
isteği kadar tüketim yaptıktan sonra önem li m iktarda da
tasarruf yapabilen kişi olarak tanım layabiliriz. Bu ta­
nım a dayanarak zenginlerin toplam tüketimlerinin, kısa d ö ­
nem de, dış m üdahalelerle değiştirilem eyeceğini ve sabit ka ­
lacağını söyleyebiliriz. Gerçekten, örneğin, bu n lan n tüke­
timleri artmaz, çünkü isteselerdi zaten önce de artınrlar-
dt-, azalm az da, çünkü bunun yerine ta sam ıflan n ı azaltm ak
olanağına sahiptirler. Bu durum a göre, b ir ülkede g e lir bö-
lüşüm ünü düzeltm enin tek yolunun tüketim m allan üreti­
m ini artırm ak olduğu kendiliğinden anlaşılır. Çünkü bu ar­
tışın tamamı işçi, m em ur, serbest meslek sahipleri ve k ü ­
çü k üreticiler gib i em ekçi sınıf ve tabakalann arasında pa y ­
laşılır.

Bir ülkede gelir bölüşüm ü iki aşamada gerçekleşir. Bi­
rinci aşama, kapitalist toplum un iki temel sınıfım oluştu­
ran işçiler ve kapitalistler arasındaki ücret ve artı-değer bi-

çim indeki bölüşümdür. Buna temel bölüşüm diyoruz, ikinci
aşam a iki a y n kol üzerinden yürür. Birinci kolda ücretin
belirlediği gelirin çeşitli em ekçi sm ıf ve tabakalar arasında
dağılım ını. İkinci kolda da artı-değerin kapitalist sm ıfın çe­
şitli tabakaları arasındaki dağılım ını görüyoruz. Aşağıdaki
sorularda bu n la n İnceleyeceğiz.

Soru 34: Tem el bölüşüm n e dem ektlr7

K apitalist b ir toplum, işçiler ve kapitalistler olm ak üze­
re iki tem el sınıftan oluşur. Bu nodonlo, m illi gelirin bu iki
temel s ın ıf arasındaki bölüşüm üne tem el bölüşüm denir.
Bu bölüşüm de işçi sınıfının payı ü cret (v) , kapitalist sınıfın
payı da artı-değer (s)dir. Milli gelir de bu ikisinin topla­
m ından o lu şur (v + sJ.

Bu ik i temel sınıfın dışında kalan küçük üreticiler (kü­
çük çiftçiler ve küçük esnaf ve zanaatk& rlar), m em urlar ve
serbest m eslek sahipleri, kapitalizm geliştikçe, hem çalışm a
koşullan, hem de kazançları bakım ından işçi sınıfına yak­
laşm aktadırlar. Bu nedenle, tem el bölüşüm ün belirlediği ü c­
ret düzeyi kapitalist sek tör dışındaki bu ara tabakaların
m illi gelirdeki paylarım d a belirlem ektedir.

Tem el bölüşüm, kapitalist işverenlerle işçilerin ücret
düzeyi konusunda yaptıktan pazarlık sonucu belirlenir.
Ü cret, işçiler bakım ından gelir. İşverenler bakım ından mas­
ra f olarak görüldüğü için, işçiler ücretin olabildiğince yük­
sek. işverenler de olabildiğince düşük olm ası İçin çalışırlar.
Birinin kazancı Ötekinin kaybı olur. Zaten kapitalizm in te­
m el çelişkisi de buradadır. Ü cret pazarlığında kapitalist sı­
n ıf üstün ve belirleyici durum dadır. Bu üstünlük, kapita­
listlerin üretim in örgüUeyİcisi ve yürütücüsü, yani ekono­
m inin yöneticisi olm alarından kaynaklanır. Buna karşılık
işçiler m ücadeleci ve örgütlü o ld uk lan ö lçüde ücret pazar­
lığında b ir ağırlık koyabilirler. Tarafların pazarlık güçle­
rindeki bu dengesizlikten ötürü, tem el g e lir bölüşümünûn
işçilerden yana değişm esi beklenem ez. Nitekim , kapitalizm

75

geliştikçe bu bölüşüm ün en iy i olasılıkla aynen devam et­
tiğini, y a da büyük olasılık la işçiler a leyhine o larak b ir m ik ­
tar bozulduğunu görüyoruz. Bugünün İleri kapitalist ü lke­
lerinde işçilerin yaşam düzeylerinin btzdekilerle kıyaslan­
m ayacak kadar yüksek olm asının nedeni, buralarda tem el
bölüşüm ün daha adil olm ası değil, fakat buralarda m illi
ge lir ço k yüksek old u ğu iç in asgari ücretin b ile b izim fu ­
karalık ded iğ im iz sın ırm çok üstüne çıkm ış olm asıdır.

D e m e k o lu y o r k i . r e e l ücretlerin artışım temel gelir b ö -
lûşümünün düzelmesinden ayırmak gereklidir. M il l i g e l ir
a r t t ığ ı z a m a n , te m e l b ö lü ş ü m d e ğ işm e se , h a t ta b i r m ik ta r
b o z u ls a b ile ü c r e t d ü z e y i a r ta b il ir . Ö r n e ğ in m il li g e l ir 100'
k e n b u n u n 2 0 's in in ü c r e t , 8 0 'in in a r t ı-d e ğ e r o ld u ğ u n u v a r ­
sa y a lım . T e m e l b ö lü ş ü m 8 0 /2 0 = 4 o r a n ı ile i fa d e e d ilir . M il li
g e l ir 200 'e ç ık t ığ ı z a m a n , ü c r e t g e l ir le r i 40’a , a r t ı -d e ğ e r d e
]8 0 ’a y ü k se lt ilirse , b ö lü ş ü m d e ğ iş m e m iş a m a ü c r e t m ik t a n
a r tm ış o lu r . H a tta ü c r e t g e l ir le r i 4 0 'a d e ğ il d e 30’a ç ık a r ı l ­
m ış o lsa y d ı, te m e l b ö lü ş ü m k ö tü le şm iş fa k a t ü c r e t le r g e n e
d e a r tm ış o lu r d u .

Tem el bölüşüm le ilgili olarak belirtilm esi gereken önem ­
li b ir nokta şudur: Ü cret gelirleri tüm üyle tüketim e h arca ­
nırlar. Bu nedenle, ü cret artışlarına koşut olarak tüketim
m allan üretim inin de artm lm ası gerekir. Eğer b u gerek ye ­
rine getirilem ezse, ücretlerin parasal olarak artm ası, sade­
ce tüketim m allarının fiyatlarını a rtın r ve dolayısıyla işçi­
lerin yaşam düzeylerinde gerçek b ir yükselm e sağlam az.
Bu durum özellikle k ısa dönem ler için geçerlidir. Çünkü
kısa dönem de toplum sal üretim in bileşim i değiştirilem ez.
A m a dönem uzadıkça, p iyasa mekanizması, tüketim m alla­
rının üretim ini oH ırarak yeni durum un gereğini yerine ge ­
tirir.

B u k o n u d a s o n o la r a k b e lir tm e k is te d iğ im iz b i r n o k ta
d a ş u d u n T e m e l b ö lü ş ü m ü n iş ç i l e r le h in e d e ğ işm e s i, k a p ita ­
lis t le r in tü k e t im le r in i d e ğ il fa k a t ta s a r r u f v e y a b n m l a n n ı
a za lt ır . Ç ü n k ü b u s ın ıfın , b i r ö z v e r id e b u lu n m a k g e r e k t iğ in ­
d e . b u n u tü k e t im le r in d e n (a lışt ık la r ı y a şa m d ü z e y le r in d e n)

78

değil, tasarruflarından vs dolayısıyla yatırım larından yapa­
ca k ta n açıktır. O ysa b iliyoruz ki ü lkenin kalkınm ası yatı-
n m lara bağlıdır. Dem ek o lu yor kİ, em ekçilerin yaşam dü­
zeylerin in yükselm esi ancak ülkenin kalkınm a hızının ya­
vaşlatılm ası ile olanaklıdır. Bu durum ü cret pazarlığında
işçilerin karşısına m anevi b ir baskı aracı o larak çıkarılır.

Soru 35: Ü cret n ed ir ve nasıl belirlen ir?

İşçi, kapitalizm in yaratm ış olduğu özel b ir insan tipidir.
K apitalizm bu insan tipini ve bunların oluşturduğu işçi sı­
n ıfın ı, b ir taraftan in san lan kölelikten ve feodal bağım lı­
lıklardan kurtanp özgürleştirerek, d iğ er taraftan da on lan
her türlü üretim araçlanndan yoksunlaştırarak yaratmıştı.
Bu süreç h&lâ da devam etm ektedir. İşçiler, özgür fakat
üretim araçlanndan yoksun olduklanndan. yaşam larını
sürdürebilm ek İçin emek güçlerini üretim araçtan sahiple­
rine (işveren kapitalistlere) satm ak zorundadırlar. D iğer
taraftan işverenlerin d e ellerindeki üretim a raçlann ı ku lla­
nabilm eleri iç in em ek gü cü n e gereksinim leri vardır. Böyle­
ce kapitalist toplum]arda a lıcısı v e satıcısı o lan b ir emek
g ücü piyasası oluşm uştur. D iğer b ir deyişle, İnsanların em ek
gücü , kapitalist toplum larda, piyasada a lınıp satılan b ir
mal olm uştur. İşte, em ek gü cü (işgü cü) dediğim iz bu malın
fiyatına ü cret denir.

Em ek gücünün değeri, d iğ er bütün m allar için olduğu
gibi, üretim i İçin toplum sal olarak gerekli olan em ek m ik­
tan ile belirlenir. Emek g ücünün üretim i İse. işçinin ve
— ölünce yerin i çocuğunun alabilm esi için— ailesinin, ü l­
kenin işçiler İçin uygun gördüğü b ir düzeyde yaşam larını
sürdürm esi, bunun sağlanm ası dem ektir. Bu da. söz konusu
yaşam düzeyini sağlam aya yeterli tüketim m allannın İşçiye
verilm esi İle gerçekleştirilir. İşte İşgücünün değeri (ücret)
bu m allann değerine, yan i b u m alların İçerdiği em ek mik-
ta n n a eşittir.

Ü cret a yn ı zam anda, işçinin yaşam düzeyini de belirle-

77

diğı İçin, d iğer m al fiyatlarından fark lı olarak, ü lkenin kül­
tür ve gelişm işlik düzeyini de yansıtır. Bu nedenle ücretin
a lt sınırını o toplum da geçerli olan asgari geçim düzeyi,
üst sınırım da işgücünün m arjinal verim i belirler. U ygula­
mada ücret, bu iki sınır arasında b ir yerde, istem ve sunum
koşullarına göre, işçi sendikaları ile işverenler arasındaki
toplu pazarlıklarla belirlenir.

Soru 36: Ü cret sözcüğünden ne anlam am ız gerek ir? T a da
ücretin iiç ayrı görünüm ü »e lerd ir?

Ücreti, ya işçiye ödenm iş b ir para meblağı, ya da para
ile satın alınabilecek tüketim m allan toplamı, ya da işçinin
ücretini çıkarm ak için çalışm ası gerekli zam an süresi o l­
m ak üzere üç ayrı biçim de görüp ifade edebiliriz. Birinci
halde ücret para, ikinci halde mal ve üçüncü halde de emek-
cinsinden ifade edilm iş olm aktadır.

Para cinsinden ifad e edilen ücrete nom inal ücret, mal
cinsinden ifade edilen ücrete gerçek ücret, em ek cinsinden
ifade edilen ücrete de d eğ er olarak ü cret diyoruz. Yanlış an­
lam ayı önlem ek için tekrar edelim ki, değer olarak ücret,
yani asıl ücret, işçinin ücretine tekabül eden em ek mikta­
rıdır. Örneğin, eğer işçi 8 saatlik iş gününün ilk 2 saatinde
ücretini çıkaracak kadar b ir üretim yapıyorsa, değer olarak
ücret bu 2 saatlik emektir. Buradan hareket ederek, gerçek
ücreti bu 2 saatte üretilen m allann m iktan. nom inal ücreti
de bu malların para cinsinden değeri olarak tekrar tanım ­
layabiliriz.

Bu ü ç ayrı ücret, aynı b ir şeyin ü ç ayrı görünüm ü ol­
dukları için, herhangi b ir anda birbirlerine eşittirler. Daha
doğrusu hepsi aynı b ir büyüklüğü ifade ederler. A m a konu­
yu bir an içinde değil de b ir zam an süreci içinde düşüne­
cek olursak, bu ü ç a y n ücret kavram ı arasındaki ayniyet
ortadan kalkar ve her biri ayrı b ir büyüklüğü ifade edecek
biçim de fark lı hareketler gösterm eye başlarlar, ö rn eğ in ,
nom inal ücretler sabitken genel fiyat düzeyinin yükseldiği

78

bir dönem i, yani enflasyonist b ir dön em i düşünelim . Bu dö­
nem de. paranın satm alm a gücü azalm ış olacağından, no­
minal ücretler değişm ediği halde gerçek ücretler değişmiş
(düşm üş) olacaktır. Eğer bu aynı dönem de em eğin verim ­
liliği de değişm em işse değer olarak ücret de düşm üş olur.
Ç ünkü ücretin m al olarak karşılığı azalınca, buDu üretm ek
için gerekli em ek süresinin de azalm ış olacağı açıktır. Diğer
taraftan, nom inal ve gerçek ücretler sabitken em ek verim ­
liliği artarsa, değer olarak ücret düşm üş olur. Çünkü emek
verim liliğ i artınca işçiler ücretlerini daha az b ir süre çalı­
şarak çıkarırlar.

Dem ek o lu yor ki, bu ü ç a yn ücret zam an içinde birbir­
lerinden ayrılarak tamam iyle fark lı hareketler gösterebilir­
ler. Durum böyle olunca, ücret artışlarından söz edildiği
zam an bu ü ç a y n ücret çeşidinden hangisinin kastedildiği
belirtilm elidir. A çıktır ki sadece nom inal ücretlerin artm a­
sı işçiler bakım ından h içb ir anlam ifade etmez. Nominal
ücretle birlikte gerçek ücretin de artm ası gereklidir. Çün­
kü ancak bu takdirde işçinin geçim düzeyi yükselm iş olur,
ö rn eğ in , nom inal ücret % 10 arttığı zam an fiyatlar da aynı
oranda artmışsa, işçinin gerçek ücreti h iç değişm em iş olur.
Eğer fiyatla ücretlerden daha fazla, diyelim % 15 artmışsa,
gerçek ücret, yani işçinin geçim düzeyi % 5 oranında azal­
mış olur.

A ncak biliyoruz ki, gerçek ücret arttığı zam an değer
olarak ücret onunla birlikte m utlaka artmaz, hatta çok
defa azalır. Örneğin em ek verim liliği % 10 arttığı zam an
gerçek ücret sadece % 5 artırılmışsa, değer olarak ücret
% 5 gerilem iş olur.

Bu nedenlerden ötürü, işçilerin hedef! değer olarak ü c ­
reti artırm ak, ya da h iç değilse korum ak olm alıdır. Çünkü
ancak bu yolla m illi gelirdeki pa y lann ı a rtın r ya d a koru­
yabilirler. işverenler bakım ından d a önem li olan bu tür ü c ­
retteki artıştır. Çünkü yaln ız bu tür artış, yani değer olarak
ücretteki artış on lann kâr oran lann ı düşürücü b ir sonuç
verir.

79

S oru 37: Ücretler arasında fark olm asının nedenleri
n elerd ir?

Biliyoruz ki bütün çalışanlar aynı ücreti alm azlar. Ü c­
retler arasında da önem li sayılacak fark lar bulunur. Ö rne­
ğ in m ühendisle dü z işçinin, je t pilotu ile taksi şoförünün,
doktorla hem şirenin ücretleri arasında büyük fa rk lar var­
dır. Bu fark lar başlıca iki nedene dayanırlar:

a. İşçilerin nitelikleri arasındaki farklar,
b. İşlerin nitelikleri arasındaki farklar.

a. Bildiğim iz gib i bütün işçiler aynı nitelikte değiller­
dir. Bazılan b ir eğitim ve deneyim den geçm işlerdir. Bun­
lara usta işçi (kalifiye elem an) denir. Ustalığın da derece­
leri vardır. Buna karşılık h içb ir eğitim ve deneyim den g eç­
m em iş işçiler de vardır. Bunlara basit işçi ya da dü z işçi
denir. Usta işçilere dü z işçilerden daha yüksek ücret öde­
nir. Bunun nedeni, usta işçi yetiştirm ek için ek olarak ya ­
pılmış olan m asraflardır. Ü cretler arasındaki fark da, esas
olarak, bu m asrafları karşılayacak kadar olur. Bu aynı so­
runu, daha Önce kalifiye em eğin basit em eğe indirgenm esiy­
le ilgili olarak d a görm üştük.

Bir taraftan eğitim olanaklarının büyük kitlelere ya ­
yılm asından, d iğer taraftan da işbölüm ünün ve m akineleş­
menin ilerlem esi sonucu İşlerin basitleşm esinden ötürü, za­
m anım ızdaki eğilim , usta işçilerle düz işçiler arasındaki üc-
rct farklarının azalm ası yönündedir.

b. Bütün İşçiler aynı nitelikte olm adığı gibi, bütün iş­
ler de aynı nitelikte değildir. Aralarında, zahm et, prestii.
sağlık, tehlike vb. bakım larından fark lar vardır. M aden­
lerde yor altında çalışm ak zahm etlidir. Donem e pilotluğu
tehlikelidir. Bazı zehirli kim yasal maddelerle uğraşm ak sağ­
lığa zararlıdır. Çöpçülük, dom uz bakıcılığı vb. prestijsiz iş­
lerdir. Ayrıca, aynı b ir işi, İstanbul, Ankara. İzm ir gib i b ü ­
yük kentlerde yapm akla, doğuda m ahrum iyet bölgelerinde
yapm ak arasında da fark vardır. îşte, çeşitli işler arasınduki
bu farklılıklardan ötürü, aynı nitelikteki işçilerin bu farklı

işlerde elde ettikleri ücretler de fark lı olur. Bu fark lann
büyüklüğü de, söz konusu işlerdeki zahm et, presti), tehlike
vb. fark larım karşılayacak m iktarlarda olur.

Toplum sal ve teknolojik ilerlem e çeşitli işler arasındaki
bu tür fark ları azaltm aktadır. İşyerlerinde kaza lan ve has­
talıktan ön leyici önlem ler alınm ası, bazı sor ve pis İşlerin
(prestijsiz işlerin) m akinelere yaptırılm ası, bunun başlıca
gerçekleştirilm e yollandır. Bundan ötürü, zam anım ızda ü c­
retler arasında bu bakım dan da b ir yaklaşm a eğilim i var­
dır.

Dem ek o lu yor ki ücretler arasındaki fark la f, İşçilerin
eğitim leri y a da yaptıkları işlerin zahm et, tehlike vb. ba­
kım larından fark lı olm alarından doğar ve bu fark lan telâfi
edici (ortadan kaldırıcı) b ir işlev görür, ö rn eğ in , eğer elek­
trik teknisyenlerinin ücretleri, eğitim leri için gerekli olan
m asrafları karşılayacak b ir düzeyden daha yüksekse, elek­
trikçi o lm ak isteyenlerin sayılan artar ve b ir süre sonra ü c­
ret gerekli o lan düzeye (işgücünün değerine) kadar düşer.
A ym m ekanizm a fark lı İşlere ödenen ücretler için de işler,
ö rn eğ in , d a lg ıç ücretleri bu işin tehlikesini karşılayacak
kadar yüksek değilse, kim se dalgıçlık yapm ak istemez. Bu­
nun üzerine ücretler, yeterli m iktarda da lg ıç sağlanm ası
İçin, gerekli o la n düzeye kadar yükselir.

Yukardaki açıklam alardan anlaşılacağı üzere, bu tür
ücret fa rk la n çeşitli iş ler ve m eslekler arasında avantajla­
rı eşitley id . y a d a başka b ir deyişle, bun lar arasındaki
fark lan tel&fi edici b ir işlev görm ektedir. Bu nedenle, bu
tür ü cret fark larına, telâfi ed ici ü cr et (-ırkları denir. Açıktır
ki kim se b u tü r ücret fa rk la n n ı haksız bu lm az ve bunlara
karşı çıkm az. Tersine, ü lkedeki toplam İşgücünün çeşitli
m eslekler v e işyerleri arasında gerekli oranlarda dağılm a­
sını, h içb ir zorlam aya başvurm adan, sağlayabilm ek için
ücretler arasında bu tür fark lılık lar olm ası zorunludur.

Dikkat edilecek olursa görü lü r kİ ücretler arasındaki
fa rk lann b u düzeyde kalm asının tem el koşulu, herkesin is­
tediği m esleğe y a da işyerine g irm ekte tam serbest olm ası­

81

dır. Çünkü ancak bu takdirde insanlar avantajlı gördükleri
m eslek ve işyerlerine girip , avantajsız gördüklerinden de
çıkarak bunlar arasında ücret bakım ından sözünü ettiği­
m iz dengeyi sağlarlar. Bu nedenle, eğer herhangi b ir m es­
leğe ya da işyerine giriş serbestliği kısıtlanırsa, oradaki ü c ­
retler olm ası gerekenden daha yüksek olur. Girig serbest­
liğini kısıtlayan en önem li öğe eğitim olanaklarının kısıtlı
olm asıdır. O nun için, bu olanağın kısıtlılığı ölçüsünde, özel­
likle uzunca b ir eğitim süresi gerektiren doktorluk, m ühen­
dislik, avukatlık gib i m esleklerde ücretler, olm ası gereken
den yüksek olur. Buradaki yüksekliğin h içb ir ekonom ik ya
da sosyal işlevi olm ayıp, sadece b ir tekel k â n sayılm ası g e ­
rekir. A yn ı tekel durum u başka yollarla da sağlanabilir.
Örneğin, belli b ir yerde çalışan işçiler başkalannm aynı
yerde çalışm alarını fiilen engelleyerek kendi ücretlerini o l­
ması gerekenin ço k üzerinde tutabilirler.

G enel olarak herhangi b ir m esleğe y a da işyerine g ire­
bilm ek için konulm uş olan sınav, staj, belli b ir süre çalış­
m ış olm ak g ib i koşullar, asıl gerekçelerinin yanı sıra, orada
çalışanları dış rekabetten koruyarak, ücretlerin olm ası ge ­
rekenden daha yüksek tutulm asm ı sağlam ak g ib i b ir işlov
de görürler.

Soru 38: Artı-defcer kim ler arasında bBHtştilUr?

Bir İşletmede üretilm iş olan m allann değerinden üreti­
min maliyeti çıkanhrsa geriye o işletmede yaratılm ış olan
artı-değer kalır. Burada önem li olan üretim m aliyetinin no
olduğunun belirlenm esidir. Ü retim maliyeti, değişm eyen
serm aye (yani ham m addoler, yardım cı m addeler ve- sabit
serm ayenin am ortism anı) ile değişen serm ayeden (yani ü c­
ret ödem elerinden) oluşur. D iğer b ir deyişle maliyet, işve­
renin o üretim için harcam ış olduğu serm ayenin bütünü­
dür fc + v) . Üretim dönem i sonunda işveren bu serm ayeyi
(m aliyeti) m utlaka geri alm ak zorundadır. Eğer geri ala­
m azsa o üretim yapılm am ası gereken zararlı b ir üretim
demektir.

82

İşletm ede yaratılan artı-değer tüm üyle işletm eci kapita­
listin elinde işletm eci kapitalist bunu ülkedeki d i­
ğ er kapitalist ve toprak sahibi kim selerle paylaşm ak zorun­
dadır. Gerçekten, girişim ci kapitalist artı-değerin b ir kıs­
mını kendisine b orç para verm iş olan kim selere ve banka­
lara fa iz adı altm da, b ir kısm ım d a topraklarım kullanm a
karşılığı olarak rant adı altında toprak sahiplerine öder.
Artı-değerden bu iki ödem e yapıldıktan sonra geri kalan
kısım kârdır. Üretici kapitalist bu k&nn b ir kısm ını tüccar
kapitaliste bırakır.

Artı-değerin kâr, fa iz ve rant olarak böyle üçe bölün*
mesi, girişim ci, serm ayedar ve toprak sahiplerinin ayrı ay­
rı kişiler olm asından ötürüdür. Eğer toplum da böyle b ir ay­
rışm a olm asaydı, artı-değerin bunlar arasında bölünm esine
de b ir gerek kalm az ve kârla artı-değer çakışm ış olurdu.

Tek b ir İşletmede yaratılm ış olan artı-değerin bu bölü­
şümü, bütün ülkede yaratılan artı-değerin bölüşüm ü için
de geçerlidir. İzleyen sorularda fa iz ve ra n tı d a h a yakından
göreceğiz.

Soru 39 : F aiz n e dem ektir v e n a s ıl belirlen ir?

Girişim di kapitalistler ya ln ız kendi serm ayelerini kul­
lanm akla y etinm ed en başkalarının para biçim indeki tasar­
ruflarını d a ödü nç a lıp işlerinde kullanırlar Haşko insan­
ları ellerindeki p a ra lan ödü nç verm eğe İkna edebilm ek için,
açık tır kİ. on lara bunun karşılığında b ir bedel ödem ek ge ­
re k ir Ö d ü n ç alm an paranın b ir yüzdesi olarak İfade edilen
bu bedele fa iz denir. V a de sonunda an a para da geri öde­
neceği İçin, fa iz öd ü n ç a lınan paranın kirası niteliğindedir..

Faiz haddbıin yu ka n sm ın n ı m arjinal kâ r oranı belir­
ler. Bu du rum da b o rç olarak alm an paradan sağlanacak
kârın hepsi fa iz olarak b o rç verene ödenecek dem ektir k\
bunun g irişim ci kapitalistin verm eye razı olabileceği «n
yüksek fa iz olacağı açıktır. Faiz haddinin a lt sın ın İse. yu-
k a n da değindiğim iz gibi, pa ra sahiplerini pa ra lan n d or ay-

n lm aya (lik iditeden vazgeçm eye) razı edecek b ir orandır.
Bu oran, açıktır ki. sıfırdan az olamaz. Kaİdı ki, en az fa iz
oranının % 2-3'ten az olm asına olanak yoktur. Çünkü, böy­
le b ir fa iz haddi bankaların işletm e m asraflarını karşıla­
m ak için gereklidir. Böyle olu nca piyasadaki kredi fa iz had­
di, istem ve 3unum koşullarına göre, bu iki sınır arasında
b ir yerde oluşur.

Bir ülkede tek b ir tane değil fakat b irçok fa iz hadleri
vardır. Bir kere, m evduat faizleri İle kredi faizleri b irb irin ­
den ayrıdır. A yrıca h e r ikisinde de vadelerine göre fark lılık
vardır. Bu böyle olm akla beraber, çeşitli fa iz hadleri b irbir­
lerinden bağım sız değildirler. Aralarında belli ilişkiler var­
dır. örn eğ in , kredi faizleri m evduat faizlerinden çok yük­
sek olursa, ödünç arayanlar bankaları devre dışı bırakıp
doğrudan tasarruf sahiplerinden borçlanm a yoluna yöne­
lirler. Tahvil çıkarıp bun lan tasarruf sahiplerine doğrudan
satmak böyle b ir yoldur. Bu olanağın varlığı m evduat ve
kredi faizlerinin arasındaki fark ın belli sınırların dışına
taşmasını önler. Benzer b ir İlişki uzun ve kısa vade fa iz
hadleri arasında da vardır. Eğer uzun vade fa iz haddi kısa
vade fa iz haddinden çok fazla olursa, iş adam ları uzun va­
deli kredi yerine kısa vadeli kredi alıp, vadesi geld ikçe bu­
nu sürekli yenileyerek uzun vadeli b ir krediye dönüştüre­
bilirler. Bu olanağın varlığı, bu İki fa iz arasındaki farkın
gene belli b ir sın ın aşm asını önler. Demek o lu yor ki, b ir
ülkede çeşitli fa iz ora n lan arasında gerekli olandan fazla
b ir fark olam az, tşte bu nedenden ötürü b ir ülkede çeşitli
değil de sanki tek b ir fa iz haddi varm ış gibi düşünebiliriz.

Soru 40: Faizin düzenleyici işlevi nedir?

Faizin iki işlevi vardır. Biri ödünç para veren kim selere
çalışm adan b ir ge lir sağlam ak, diğeri de serm aye kullanı
m inin fiyatı olarak bu kullanım ın rasyonel (akli) olm asını
.sağlamaktır. Faizin para sahiplerine b ir gelir sağlam a işle-

84

vln l yukardaki soruda gördük. Bu İşlev serm ayenin özel
m ülkiyetine dayanm aktadır. Bu tür m ülkiyet ortadan k a l­
k ınca fa iz in bu işlevi de kendiliğinden ortadan kalkar. A n ­
cak. fa izin b ir ge lir türü olarak ortadan kalkm ası, serm aye
kullanım ım düzenlem e İşlevinin de onunla birlikte ortadan
kalkacağı anlam ına gelm ez. Çünkü fa izin bu düzenleyici
işlevi g e lir olm a İşlevinden bağım sızdır ve son derece önem -
lidir. Şim di fa izin bu İşlevini kısaca görelim .

B iliyoruz ki aynı b ir üretim çeşitli fa k tör bileşim leriy­
le, yani çeşitli teknolojilerle yapılabilir. Örneğin, çim ento
çuvalların ı fabrikadan istasyona, 1. sadece ham allarla.
2. at arabasıyla ve 3. kam yonla taşım ak gibi ü ç farklı
yol o lduğunu düşünelim . Bu ü ç fark lı y o l ü ç a y n teknoloji
dem ektir. Bu teknolojiler arasındaki fark , kullanılan serm a­
yenin hem m iktannın hem de organik bileşim inin (c /v) ha­
m aldan kam yona doğru gidildikçe büyüm esidir. Şim di so­
run şudun A caba bu ü ç taşım a teknolojisinden hangisini
seçm em iz ekonom ik bakım dan daha doğrudur? Bu soruya
yanıt verebilm ek İçin her ü ç teknolojinin m aliyetlerini h e ­
sap etm em iz ve en düşük m aliyetli olanını seçm em iz ge ­
reklidir. Bunun iç in yukardaki örneğim izi varsayım sal o la ­
rak şu b içim de rakam landırdığım ızı düşünelim : Varsayalım
ki söz konusu taşım a işini y a 20 ham al, ya 2 at arabası,
y a d a 1 kam yon yapabilecektir. Ü cret günde 50 liradır. A t
arabasının tanesi 18000 lira o lu p günlük am ortism anı 18
liradır. K am yon 240.000 lira v e gün lük am ortism anı 60 li­
radır. A rab a ve kam yonla taşım ada, arabacılar ve şoförler­
den başka 2 d e ham al kullanılm aktadır. Bu rakam lara göre
her ü ç taşım a teknolojisinde günlük m aliyetler, yani h arca ­
nan değişm eyen serm aye fc) ve değişen serm aye Cvl top ­
lan ılan söyled in

1. O c + 1.000 v = 1.000 lira
2. 3 8 c + 200 v = 236 lira
3. 80 C + ' 150 v =■ 210 lira

Bu hesaba g öre kam yonla taşım a en ucu zdu r ve onu seç­
m ek gereklidir.

Am a bu hesapta b ir eksiklik vardır. Değişm eyen serm a­
yelerin üretime, aktarılm am ış fakat üretim e bağlanm ış ola­
rak bekleyen kısım ları h iç hesaba katılm am ışlardır. Yani
örneğim izde iki arabanın değeri olan 36.000 tiranın ve bir
kam yonun değeri olan 240.000 liranın bu işe bağlanm ış ol­
maları h iç dikkate alınm am ıştır. O ysa açıktır ki dikkate
alınm aları gereklidir. Bunun yolu, bağlanm ış olarak bek ­
leyen bu serm ayelere fa iz hesap etm ek ve bulunacak fa iz i
m aliyetlere dahil etm ektir. Eğer fa iz oranım % 10 olarak
kabul edersek yukardaki günlük m aliyetler aşağıdaki gibi
olurlar:

ı. o c + l.ooov+ o f = 1.000 Ura
2. 36 C + 200 v + 10 f = 246 Ura
3. 6 0 c + ISO v + 66 f = 276 lira

G örülüyor ki, fa iz (f) hesaba katıldığı zam an en u cu z taşı­
m a aracı kam yon değil a t arabası olmaktadır.

Bu sonuçlarda şaşılacak b ir yan yoktur. Çünkü, b iliyo­
ruz ki, üretim de daha çok sabit sermaye, y&ni en ileri tek­
nikleri kullanm ak daim a işgücünün üretkenliğini a rtırır ve
ürünün m aliyetini düşürür. Zaten bundan ötürüdür ki ser­
m ayenin organik bileşim inin artması devam lı b ir eğilim ­
dir. A ncak girişilecek her işte daim a en ileri teknikleri kul­
lanm ak, eğer ülkede serm aye tam anlam ıyla bolsa doğru
b ir davranıştır. G erçekten, böyle serm ayesi bol b ir ülkede
her işletm ede en ileri teknolojileri kullanm am ak akılsızlık
olur. Am a biliyoruz ki, değil Türkiye'de, dünyanın henüz
h içbir ülkesinde, serm aye, kullanımı için h içbir bedel öden ­
mesi gornkm eyecek kadar bollaşm ış değildir.

Ülkpde serm aye k ıt olunca, her yeni yatınm projesinde
en tlfiri teknolojiyi kullanm ak her zam an doğru olm ayabi­
lir. Çünkü, b ir yerde ileri teknoloji (çok serm aye) kullanıl­
ması başka b ir yerde geri teknoloji (az serm aye) ku llan ıl­
m asını zorunlu kılar. Oysa, serm ayenin burada değil de
orada kullanılm ası belki daha doğrudur. Demek o lu yor ki,
serm aye kıt olunca , karşım tza daim a onu en verim li oldu­
ğu yerde kullanm ak gib i b ir sorun çıkar. îşte bu sorunu

ç ö z e b l 'm e k iç in se rm a y e k u lla n ım ın a b i r f iy a t k o y m a k z o ­
r u n lu lu ğ u v a rd ır . B u f iy a t fa iz d ir . F a iz s a y e s in d e s erm a y e -
r i n e n v e r im li o ld u ğ u y e r d e k u lla n ılm a s ı sa ğ la n ır . S e n n u -
y e y i d a h a v e r im li o ld u ğ u y e r d e k u l la n a c a k o la n la r d a h a
y ü k se k f a iz ö d e y e r e k o se rm a y e n in d a h a a z v e r im li yerler*
d e k u lla n ılm a s ın ı ö n le r le r .

D ik k a t e d ile c e k o lu rsa , d ü z e n le y ic i iş le v i b a k ım ın d a n
fa iz in y a ln ız ö d ü n ç a lın a n s e rm a y e y e d e ğ il fa k a t o y a ­
t ır ı la c a k b ü tü n se rm a y e y e u y g u la n m a s ı g e re k ir . Ya»*» g ir i­
ş im c i k e n d i ö z s e rm a y e s in e d e f a iz h e s a p e tm e k d u ru m u n ­
d a d ır . P r o je le r a ra s ı k ıy a s la m a a n c a k b u ta k d ird e y a p ıla ­
b i l ir

F a iz in b u d ü z e n le y ic i iş le v i s o sy a lis t ü lk e le r iç in d e ge -
ç e r l id lr . N ite k im b u ü lk e le rd e d e p r o je m a liy e t le r i b e ll i b ir
fa iz o r a n ı d ik k a te a lın a ra k h e s a p e d ilir . A m a k im se y e fa iz
a d ı a lt ın d a b ir g e l ir ö d e m e s i y a p ılm a z .

S oru 41: R an t (U ra) ne dem ektir?

T o p r a k ta r ım s a l ü retim in , .tem el b i r ö ğ e s id ir . F akat
e m e k ü r ü n ü o lm a d ığ ı iç in b ir d e ğ e r ta ş ım a z . K en d is i b ir d e ­
ğ e r ta ş ım a d ığ ı iç in d e ü re t im in d e k u lla n ıld ığ ı m a lla ra (ta*
n m s a l ü r ü n le r e) b ir d e ğ e r a k ta ra m a z . B ö y le o lu n c a top ra ­
ğ ı n b i r m a liy e t ö ğ e s i o lm a d ığ ı v e d o la y ıs ıy la k u lla n ım ı iç in
b ir k i r a (r a n t) ö d e n m e s i g e r e k m e y e c e ğ i a ç ık t ır . A n c a k n e
v a r k i. b u d u r u m to p r a k la r ın e ş it v e r im d e v e k u lla n ılm a la ­
r ın ın s e r b e s t o ld u ğ u k o ş u lla r d a s ö z k o n u s u d u r . Ç ü n k ü bu
k o ş u lla r d a ta r ım sa l ü rü n le re İstem a r t ın c a y e n i to p ra k la r
e k i le r e k ü r e t im a r t ır ı lır v e b ö y le c e f iy a t la r d a a rta m a z . Bu
d u r u m d a , ç i f t ç i le r s a d e c e ü lk e d e g e ç e r l i o la n o r ta la m a k â r
« İ d e e d e b ile c e k le r i İç in , o r ta d a to p ra k s a h ip le r in e v e re b ile ­
c e k le r i y a d a to p ra k sa h ip le r in in o n la r d a n is te y e b ile ce k le r i
b ir fa z la l ık y o k d em ek tir .

Y u k a r d a s ö z k o n u s u e tt iğ im iz k o ş u lla r b e lk i b ir ü lk e y e ­
n i is k a n e d ilir k e n v a r o la b i lm iş le rd ir . A r t ık ç a ğ ım ız d a n e

87

toprakların kullanımı serbesttir, ne de bütün topraklar za­
ten eşit verim liliktedir. Bu nedenle, tarımsal ürünlere İstem
arttıkça, ekim alanlarının gittikçe daha az verim li toprak­
lara doğru genişletilm esi zorunluluğu doğm uştur. Bu du ­
rum da. ürünün satış fiyatı en az verim li topraklarda yetiş­
tirilen ürünün üretim fiyatına Cc + v + p) göre belirlenece­
ğinden. daha verim li topraklardan fazladan (havadan) b ir
kazanç sağlanacak dem ektir. İşte bu fazladan (aşın) ka ­
zanca rant denir. Rant toprak kirası olarak toprak sahibine
gider. Çiftçi b izzat toprağın da sahibi ise, doğal olarak, rant
da kendisinde kalır.

Rantın tefazuli ve m utlak olm ak üzere iki çeşidi vardır.
Bunları kısaca görelim :

1. Tefazuli (fark tan doğan) rant:

Varsayalım ki aynı büyüklükte fakat verim leri b irb irin ­
den fark lı yan yana ü ç tarla vardır. Bunlann ekilip biçil-
mesi için her birine 100’er liralık m asraf yapılm ış ve birin ­
cisinden 150, İkincisinden 120 ve üçüncüsünden de 100 kilo
buğday alınm ıştır. G ene varsayalım ki ülkede ortalam a kâr
oranı % 20'dir. Buğdayın fiyatı en düşük verim li tarladan
elde edilen ürünün üretim fiyatına göre belirleneceğine g ö ­
re, bu fiyat (100 + 20) / 100 = 1.2 lira olacaktır. Buna göre
birinci tarladan (150 X 1,2 =) 180 lira, ikinci tarladan
(120\ x 1,2 =) 144 lira ve üçüncü tarladan da (100 X 1,2 =)
120 lira elde edilecektir. Bu dem ektir ki, birinci tarladan fa z ­
ladan 60 lira, ikinci tarladan da 24 lira kazanılm ıştır. Ü çün­
cü tarladan ise böyle fazladan b ir kazanç elde edilm em iştir.
İşte birinci ve ikinci tarlaların sağladıkları 60 ve 24 liralık
fazla kazançlar bu tarlaların rantlarıdır.

Bu örnekteki ranta, toprakların verim leri arasındaki
farktan doğduğu için, tefazuli rant denir. Tefazuli rant, ya l­
nız verim fark ından değil, pazara olan uzaklık farkından,
yani m evki farkından da doğabilir. Çünkü tarlaların paza­
ra olan uzaklıkları da tıpkı verim leri gibi ürünün üretim
fiyatını etkilediğinden, bu konudaki farklılık da ran t yara­

tır. T arlalar pazara ne kadar yakınsalar getirecekleri ran t­
la r d a o kadar yüksek olur.

M evki rantının özel b ir b içim i kent arsalarında görü­
lür. B ilindiği g ib i kentlerde bazı m evkilerdeki binalara
m esken ya da işyeri o larak daha çok istem vardır. Oysa,
bu binaları, daha doğrusu bu b inaların üzerinde yapıldık­
ları arsaları, çoğaltm ak olanaksızdır. Bunun sonucu olarak
bu yapıların k ira lan , başka yerlerde bulunan aynı nitelik­
teki yap ılan n kiralarından daha yüksek olur. İşte bu ara­
daki fark ranttır. Dem ek o lu yor k i arsa rantı toprak rantı­
n ın Özel b ir biçim idir.

Tefazuli rant yoğun (entansif) tanından d a doğabilir,
örn eğ im izd e üçüncü tarla ekileceğine, o raya y atın lan 100.
lira gene b irinci tarlaya yatın lıp bu tarlanın üretim i 150%
kilodan 250 k iloya çıkanlm ış olsaydı, sonuç gene aynı olur­
du.

Dem ek o lu yor ki, tefazuli rantm ü ç nedeni v ard ır V e­
rim farkı, m evk i farkı ve yoğun luk farkı.

2. M utlak rant:

Eğer yukardaki örneğim izde buğday İstemi artm aya,
devam eder, fakat artık ekilecek toprak kalm adığı İçin, üre-,
tim artırılam azsa, buğday fiyatı yükselm eye başlar. D iye­
lim kİ, 1,2'den 1,4 liraya çıkar. Bu durum da birinci tarlanın:
rantı 90 liraya, ik incininki 48 liraya yükselir. A yn ca . bu
sefer, üçü ncü tarla da 20 liralık b ir rant sağlar. İşte ekili
tarlaların en az verim lisinden sağlanan bu ranta mutlak
rant denir.

T oprak rantının ortaya çıkış nedeni, tanm sal ürünlere
istem arttıkça üretim in ya h iç artırılam am ası (m utlak rant)
ya da ancak artan m aliyetlerle artırılabilm esidir. Bunun
nedeni de verim li topraklann k ıt (artm lam az) olmasıdır.
Rantın ortaya çıkış nedeni bu olunca, bu aynı koşulun ya­
pay b ir biçim de de olsa v ar olduğu d iğer alanlarda da bir-
ranttan söz edilebilir. Bunlara, toprak rantından ayırmak
İçin, rant benzerleri denir. Örneğin, b ir kentte taksi sayısı.

belediye tarafından sınırlandırılm ışsa, b ir süre sonra taksi
işletenler a ş ın b ir kazanç sağlam aya başlarlar, işte bu aşın
kâr. b ir rant benzeridir. Bunu genelleştirecek olursak diye­
biliriz ki, sunum un kısıtlanm ası yolu ile elde edilen tüm
a şın kârlar, yani tüm tekel karlan, rant benzerleridir. Rant
benzerleri, oluşm alarına neden olan tekeller ortadan kald ı­
rılınca yok olurlar. O ysa toprak rantını ortadan kaldırm ak,
toprak miktarı doğal olarak sınırlı olduğundan, olanaksız­
dır. Am a bu rant, tam am iyle haksız b ir kazanç olduğundan,
kam uya m al edilebilir. Bunun yolu rant gelirlerini verg ile­
mektir.

Soru 42: R an t ile toprak fiyatı arasında n asıl b ir ilişki
vard ır?

Toprak, sahibine, çalışm adan ve h içbir m asraf yapm a­
dan rant olarak devam lı b ir ge lir sağladığı İçin, kendisi de
b ir değer kazanır. Bu değer, o rantı fa iz olarak getirebile­
cek serm aye m iktarına eşittir. Örneğin, b ir tarlanın yıllık
kirası (rantı) 1.000 lira ve fa iz haddi de % 5 İse, o tarlanın
fiyatı (serm aye değeri) 20.000 lira demektir. Çünkü 20.000
lira % 5'ten y ılda 1.000 lira fa iz geliri sağlar. Böyle olunca
yılda 1.000 lira kira getiren b ir tarlaya sahip olm akla, % 5
faiz getiren 20.000 liralık b ir paraya ya da senede sahip o l­
m ak arasında h içb ir fa rk yoktur. Dem ek o lu yor ki. b ir tar­
lanın fiyatı, onun ilerde getireceği kiraların peşin, daha d oğ ­
rusu serm ayeleşm iş. biçim idir.

Bu aynı durum , belli ve sürekli gelir getiren her türlü
nesneler (senetler, b inalar ve haklar) İçin de geçerlidir. G e­
lirin böyle cari fa iz haddinden serm ayeye çevrilm esine ka-
pitalizasyon denir. Kapitalize değerler, açıktır ki, cari fa iz
haddine göre dalgalanm a gösterirler. Yukardaki örneğim iz­
de cari fa iz haddi % 5’ten % 10’a çıkarsa, tarlanın fiyatı da
20000 liradan hem en 10.000 liraya düşer.

TABLO: 3 A

DÜŞÜK GELİRLİLERDEN Y Ü K SE K GELİRLİLERE
D O Ğ R U AİLE YÜ ZD ELERİ VE G E LİR

PAYLARI, 1973
(Y üzde)

Aşağıdan Y u ta n d a n
T oplam G elir Y uk an B irikim li A şağı Birikim li

B a n e ier Yüzdesl G elir YU zdeleri G eB r YUtdeterl

1. Y üzde 5 0,35 0.35 100.00

2. » 0.75 ı . ı o 90.66

3. > 1.03 2.13 98,90

4. » 1.30 3.43 97.87

6. > 1.61 5.04 96.57

6. > 1.69 6.93 94.96

1. * 2.16 9.09 93.07

e. » 2.38. 11.47 90.91

9. > 2.66 14.15 88.53

10. * 2.91 17.06 85.85

11. ► 3,26 20,32 82.94

12. > 3,66 23.98 79,68

13. > 4.04 28.02 76,02

14. > 4.50 39,62 71;98

16. » s .ıo 37.62 67.48

16. » 5,88 43,50 82,38

17. » 7,12 50.59 56,50

16. » 8,77 59,36 49.38

19. » 11,69 71,06 40,61

:20. > 28,92 100,00 28.92

-K aynak : Gelir Dağılım* 1973, D.P.T. F ayım , 1976. *. 21

« i

T A B L O : 3 B
DÜŞÜK G ELİRLİLERDEN YÜ K SE K GELİRLİLERE D O Ğ RU

AİLE YÜ ZD ELERİ VE GELİR PAYLARI
1963. 1968. 1973

Hane Halkı
(A ile) Birikim li G elir Yttadelerf

H ane halk ı G elir Y ü ıdeleri Birikim li 1963 1968 1973
(A ile) 1963 1968 1973 Yttzdeled

B irinci
Y üzde 20 4.5 3.0 3,5 20 4.5 3.0 3,5

İkinci
Y üzde 20 8.5 7,0 8,0 40 13,0 10,0 11,5

ü çü n cü
Y üzde 20 11.5 10,0 12.5 60 24.5 20,0 24.0

D ördüncü
Y üzde 20 18,5 20,0 19,5 80 43,0 40,0 43,5

Beşinci
Y üzde 20 57,0 60.0 56.5 100 100,0 100,0 100.0>

K a y n a k G e l i r Dağılım ı 1973, D.P.T. Y ayım , 1076, s. 24.

V. BÖLÜM

PİYASADA FİYATIN OLUŞUMU

S ora 43: İstem (ta lep) ne d em ektir?

T ü k e t ic in in b e lli b ir m a ld a n n e m ik ta r sa tın a la c a ğ ı
d ö r t ö ğ e y e (d e ğ iş k e n e) b a ğ lıd ır . B u n la r: 1. G e lir d ü z e y i , 2.
Z e v k (b e ğ e n i) s is tem i. 3. O m a lın f iy a t ı v e 4. D iğ e r m a lla r ın
f iy a t la n d ır . Ş im d i b u n la n s ır a İle g ö r e l im .

1. Gelir düzeyi: in s a n la r g e l ir le r i a r t t ık ç a sa tın a l ­
m a k ta o ld u k t a n m a lla r ın m ik ta r la r ın ı d a a r t ır ır la r . G e n e l
k u r a l b u d u r . A n c a k b u k u r a l ın İstisn a s ı v a r d ır . B u İstisna ,
aşağı mallara, y a n i d ü şü k k a lite li m a lla r a o la n İstem dir .
Ö r n e ğ in , m a r g a r in te r e y a ğ ın a g ö r e , p e k m e z b a la g ö r e v e
b u lg u r p ir in c e g ö r e a ş a ğ ı m a l s a y ıl ır , in s a n la r g e l ir le r i a r t ­
t ık ç a b u tü r a ş a ğ ı m a lla r a o la n is te m le r in i a z a lt ır v e ü s tü n
m a lla r a y ö n e lir le r .

2 . Beğeni s i s t e m i B ir m a ld a n n e k a d a r a lın a c a ğ ı in -
s a n la n n o n a v e r d ik le r i ö n e m e b a ğ l ıd ır . B ir m a la v e r i le n
ö n e m d e . a n c a k , d iğ e r m a lla r a v e r i le n ö n e m iç in d e U r a n ­
la m ta ş ır . B ir e y in çe ş it li m a lla r a v e r d iğ i ö n e m d e re ce le r i,
o b ir e y in b e ğ e n i s is te m in i o lu ş tu r u r . B ir k im se n in e lin d e k i
g e l ir in i ç e ş it li m a lla r a r a s ın d a n a s ıl b ö lü ş tü r e c e ğ i , d iğ e r h e r
§e y sa b itk e n , b u b e ğ e n i s is te m in e b a ğ l ıd ır . Ö rn e ğ in , e s k i­
d e n k ita b a a z p a r a h a r c a y a n b i r k im se , k ü ltü r d ü z e y in i
y ü k se ltm e k İ s te y in ce b ir d e n b ir e k ita b a d a h a ç o k ö n e m v e r ­
m e y e v e b a ş k a ım m rr f l a n n ı k ısa r a k d a h a ç o k k ita p a lm a ­

93

ya başlar. Ya da. elm anın sağlığa çok yararlı b ir m eyva ol­
duğu yönünde reklam ve benzeri yollarla b ir kanaat edin ir­
sek. elm aya verd iğim iz önem ve dolayısıyla ona olan iste­
m im iz artar.

3. M alın f iy a tı .- Bir m aldan ne kadar satın alınacağı,
doğald ır ki, bunun iç in katlanılacak özveriye de bağlıdır,
insanlar gelirlerin i b ir em ek (zahm et) karşılığı elde eder­
ler. Bu nedenle, onu harcam ak d a b ir em ek harcam ak, bir
özveride bulunm ak demektir, M alın fiyatı bu özverinin öl­
çüsüdür. Fiyatı yükselirse o m aldan az, alçalırsa ço k alı­
nır. Genel kural b u dur am a bunun da istisnası vardır. Bu
istisna, tüketicinin (alıcının) m alın fiyatındaki düşüş ya
da yükselişin devam edeceğini düşündüğü hallerde söz ko­
nusu olur. Örneğin, halı fiyatları yükseldiği zam an, ben bu
yükselişin daha devam edeceğini düşünüyorsam , atım ları­
m ı azaltacağım a artırırım . Y a da tersi olduğu zam an, altın­
larım ı artıracağım a, fiyatların daha düşm esini bekleyerek
azaltırım.

4. D iğer m allann fiyatlan-. Bir malın fiyatı, o m alı
a lanın katlandığı özverinin ölçüsü olarak, başhbaşına b ir
anlam ifade etmez. Ö zveri de beğeni gib i göreli b ir kavram ­
dır. Ö rneğin şeker fiyatın ın 250 lira olduğunu bilm ek, ne
kadar şeker alm am ız gerektiği konusunda bize yeterli b ir
rehberlik yapam az. Satın alm ak zorunda olduğum uz diğer
m alların fiyatlarını da bilm em iz gereklidir. Çünkü ancak
bu takdirde şeker alm ak için ne kadar özveride bulunm a­
m ızın m akul olacağın ı tayin edebiliriz. Bu konuda ikam e
mallarının özel b ir önem i vardır. Örneğin, nohut fiyatı sa­
bitken. fasulye, m ercim ek, bakla gib i ikam e m allarının f i ­
yatları artarsa, nohut sanki ucuzlam ış gibi o lu r ve ondan
daha fazla satın alm aya başlarız.

Bir m aldan ne kadar satın alınacağını, yanî o m alın is­
temini, belirleyen yukardaki dört değişkenden, geliri, beğe­
ni sistem ini ve d iğer m allann fiyatlanm , kısa dönem de, sa­
b it sayabiliriz. Bu varsayım pek yanlış da olm az. Çünkü
gerçekten bunlar, kısa dönem de, h iç ya da pek az değişir­

94

ler. Böyle olunca, ortada değişken olarak sadece malın ken­
d i fiyatı kalm aktadır. O halde, b ir m aldan ne kadar satın
a lınacağını, yani b ir m alın istem ini (talebin i) kendi fiyatı­
n ın b ir fonksiyonu olarak gösterebiliriz. Eğer b ir kâğıda
yukardan aşağı doğru b ir m alm alabileceği çeşitli fiyatları
ve her birinin karşısına da o fiy a t düzeyinde satın alına­
cak m attan yazacak olursak, o m alın istem ini çıkarm ış olu­
ruz. Dem ek olu yor kİ. b ir m alın İstemi, o malın alabileceği
çeşitli fiyattan v e bu fiyatlarda satın alınacak m iktarlannı
gösteren b ir ç izelge biçim inde ifade edilir. Bu çizelgeyi, geo­
metrik olarak, b ir eğri ile de gösterebiliriz. Bunun için b ir­
birini d ik olarak kesen iki eksenden dikey olanında fiyat­
lar. yatay olanında m iktarlar gösterilir ve fiyatlarla bunla­
ra karşı düşen (tekabül eden) m iktarlardan çıkılan dikm e­
lerin kesiştikleri noktalar birleştirilerek istem eğrisi çıka­
rılır. Bu eğrinin özelliği, soldan sağa doğru eğim li olm ası­
dır. Bu, fiya t yüksekse istenen m ik tann az. fiyat düşükse
istenen m iktann çok olduğunu İfade eder. Bunun böyle o l­
m asının nedeni, azalan m arjinal fa y d a yasasıdır.

Bir m ala karşı bireylerin istem leri birbirinden farklıdır.
Çünkü bireylerin gelirleri ve beğeni sistem leri birbirinden
farklıdır. Am a bu farklılık, bireylerin istem eğrilerinin sa­
dece eğim lerin i etkiler. Y oksa bireysel istem eğrilerinin ge­
nel biçim leri, yani soldan sağa doğru alçalarak uzanm aları,
hepsi iç in aynıdır. Çünkü azalan m arjinal fayda yasası bü­
tün b irey ler iç in geçerlidir.

B ireysel istem lerin toplamı, piyasa istem ini verir. De­
m ek o lu yor ki, b ir m alın piyasa istem ini de, çeşitli fiyat­
larda o maldan fiilen satın alınm ak istenen m iktarlar ola­
rak tanım layabiliriz. Piyasa talebi de bireysel talebin özel­
liğini taşır, yani onun g ib i soldan sağa doğru azalarak uza­
nan b ir eğri ile gösterilir. Ancak , bireysel istemlerden piya­
sa istem ine geçtiğim iz zam an ek b ir varsayım daha yaptı­
ğım ıza dikkat etm ek gereklidir. H atırlayacağım ız gibi, b i­
reysel istemi çıkarırken, bireyin gelirini, beğeni sistemini
ve diğer fiyatları sabit varsaym ıştık. P iyasa istem inde, bun-

85

tara ek olarak, toplum daki gelir dağılım ının da (m illi geli­
rin dağılım ının da) sabit sayılm ası gereklidir. Çünkü piya­
sadaki bireylerin gelirleri toplam ı değişm ediği halde, bu­
nun dağılım ı değişmişse, bireylerin ayrı a yn gelirleri de­
ğişm iş olacağından , b ireysel istemler ve dolayısıyla bunla­
n n toplam ı olan piyasa istem i de değişm iş olur. (Tablo 4
ve Şekil l 'e bakınız.)

İstemle ilgili o larak ik i noktayı vurgulam akta yarar var­
dır. Birincisi, istem in gereksin im dem ek olmadığıdır. İstem,
gereksinim in para ile desteklenen kısm ıdır. K apitalist b ir
toplum da üretim gereksinim e göre değil isteme göre yap ı­
lır. İkinci nokta, istem in çizelgede b ir satır ya da eğri üze­
rinde b ir nokta olarak değil, fakat bunlann kendileri ya ­
ni b ir ç izelge ya da b ir eğ ri olarak düşünülm esi gerektiği­
dir.

Sora 44: Sunum (arz) ne dem ektir?

Tüketim söz konusu oldukta birim, birey ya da aile; üre­
tim söz konusu oldukla ise birim , kapitalist işletm edir. Bili­
yoruz ki kapitalist işletm eci kâr elde etm ek için üretim (su­
num) yapar ve bu kâ n n ı ençoklaşürm aya çalışır. İşletm e­
nin k â n da, malın üretim maliyeti, m alın kendi fiy a tı ve
d iğer m allann fiya tlan olm ak üzere ü ç değişkene bağlı o la ­
rak belirlenir. D iğer b ir deyişle, b ir malın ne kadar üretile­
ceğ i bu üç değişkene bağlıdır. Bunları kısaca görelim .

1. M alın üretim m aliyeti: Bir malın üretim m aliyeti
uygulanan teknolojiye bağlıdır. Herhangi b ir teknolojik
ilerleme nedeniyle, artık b ir m alın üretim i eskiye göre da ­
ha ucuza yapılm aya başlarsa, d iğer öğelerde b ir değişiklik
olm am ası koşuluyla, o m aldan daha çok üretilir. Çünkü ma
İm üretim i daha kârlı hale gelm iş olur.

2. Malın kendi fiyatı: Eğer b ir m alın fiyatı eskiye göre
yükselirse, d iğer öğelerde b ir değişiklik olm am ası koşuluy­
la. o m aldan daha çok üretilir. Çünkü, o m alı üretm ek eskı-

08

y e g ö r e d a h a k â r lı o lm u ştu r . A y n ı n e d e n le , m a lın f iy a t ı d ü ­
ş e r se ü r e t im ! d e a za ltılır .

3 . Diğer maUarut fiyattan: İş le tm e ci k a p ita lis t in k â r
p e ş in d e k o ş tu ğ u n u v@ h a n g i ü r e t im a la n ı d a h a k â r lı ise o n a
y ö n e le c e ğ in i İn liy oru z . B u n e d e n le İş le tm eci s ü re k li o la ra k
d iğ e r ü r e t im a la n la r ın ı d a iz le r . M a lla r ın ü re tim m a liy e tle ­
r i sa b itk e n k& rlıltk d e r e c e le r in i f iy a t la n b e lir le d iğ in d e n , d i­
ğ e r m a l la n n f iy a t la n a r ta rs a o m a lın k â r lılığ ı g ö r e l i o la ra k
a za lm ış , te rs i d u r u m d a d a g ö r e l i o la r a k a r tm ış o lu r , iş le t­
m e c i d e b u n a b a k a ra k ü r e t im in i a z a lt ır y a d a a rt ır ır .

B u d u r u m d a b ir m a lın s u n u m u n u (ü r e t im in i) y u k a rd a ­
k i b u ü ç d e ğ iş k e n d e n s a d e c e b ir is in e b a ğ lı, y a n i s a d e c e b i­
r is in in fo n k s iy o n u o la r a k i fa d e e tm e k is tersek , is te m d e o l­
d u ğ u g ib i , g e n e m a lın k e n d i f iy a t ın ı s e ç m e m iz u y g u n o la ­
c a k t ı r . Ç ü n k ü , d iğ e r ik i ö ğ e k ıs a d ö n e m d e p e k d e ğ iş m e z ­
le r . O n la r ı s a b it sa y m a k ta b i r s a k ın c a y o k tu r . B ö y le o lu n ­
ca , bir mahn sunumunu, çeşitli fiyatlarda o maldan fiilen
satılmak istenen miktarlar olarak tanımlayabiliriz.

B u ta n ım d a n a n la ş ıla c a ğ ı ü z e r e , b i r m a lın su n u m u , t ıp ­
k ı is tem i g ib i , b i r ç iz e lg e b iç im in d e ifa d e ed ilir . Ç iz e lg e n in
b ir in c i s ü tu n u n d a çe ş it li fiy a t la r , ik in c i s ü tu n u n d a d a b u
fiy a t la r d a s a tılm a k is ten en m ik ta r la r g ö s te r il ir . B u ç iz e l­
g ey i. g e n e t ıp k ı İstem d e o ld u ğ u g ib i , b ir e ğ r i i le d e ifa d e
e d e b ilir iz . B u e ğ r in in ö z e lliğ i, is tem e ğ r is in in ters in e , s o l­
d a n s a ğ a d o ğ r u y ü k se le re k g itm e s id ir . B u . f iy a t d ü şü k k e n
s u n u m m ik ta r ın ın a z . f iy a t y ü k se ld ik ç e ç o k o ld u ğ u n u g ö s ­
ter ir . b u n u n b ö y le o lm a s ın ın n e d e n i, a z a la n m a r jin a l v e ­
r im (a r ta n m a r jin a l m a liy e t) y a sa s ıd ır .

Tek tek işletmelerin sunumtan toplanınca piyasa sunu­
mu elde edilir. P iy a sa su n u m u ile to k b ir iş le tm en in s u n u ­
m u a r a s ın d a n ite l ik fa r k ı y o k tu r . (B a k ın ız : T a b lo 4 v e Ş e ­
k i l i)

Y u k a r d a ü re tim ile su n u m u r**anlam lı o la r a k k u lla n ­
d ık . O y s a b u n la r a ra s ın d a fa r k o la b i le c e ğ in i b e lir te lim . Ü re ­
t im in b i r k ısm ı s to k e d ile r e k p iy a s a d a n çe k ilir s e s u n u m ü re ­
t im d e n a z . te rs in e s to k la rd a n p iy a s a y a m a l s ü rü lü rse su ­
n u m ü r e t im d e n ç o k o la b ilir .

97

Soru 45: Piyasada fiyat nasıl oluşur?

Bir ülkede üretilen tüm m allann satılması, yani sunum ­
larının istem lerine eşit olm ası gerekir. Böyle olm az da örne­
ğin. b ir malın sunumu istem inden fazla olursa, fazla olan
kısım boşu boşuna üretilmiş, yani israf yapılm ış olur. Yok
pğer durum bunun tersi o lu r ve sunum istemden az olursa,
bu sefer de b ir kısım istem karşılanm am ış, yani toplum un
üretim olanaktan gereği gibi kullanılam am ış, tem bellik ya­
pılarak israf edilm iş olur. Üretim in pazarda satılıp kazanç
elde etmek için yapıldığı, yani üretici ile tüketici arasında­
ki doğrudan bağın kopm uş olduğu kapitalist b ir toplum da
istemle sunum arasında bu eşitlik nasıl sağlanacaktır? Y a­
nıtlam am ız gereken asıl soru budur.

Daha önce görm üştük kİ, b ir m alın istemi de sunumu
da fiyatına bağlıdır, onun b ir fonksiyonudur. O halde, bun­
lar arasındaki eşitliği fiya t sağlayacak demektir. P iyasada
fiyat öyle b ir düzeyde o lu şur ki, m alın o fiyattaki istem i o
fiyattaki sunum una eşit olur. Şimdi bu olayı A m alının is­
tem ve sunum unun yanyana gösterildiği b ir tablo Özerinde
inceleyelim :

Tablo 4

A M ALININ İSTEM VE SUNUM ÇİZELGELERİ

Fiyat İstem Sunum

10 100 50
11 95 60
12 90 70
13 85 7S
14 80 80
15 75 85
16 70 90
17 65 95
18 60 100

96

ö n c e fiyatın 12 olduğunu varsayalım . Tabloya göre bu
fiyatta istem 90, sunum ise 70'tir. Y ani bu fiyatta istemin
b ir kısm ını (90— 7 0= 20) karşılam aya olanak yoktur. Bu du­
rum, a lıcıların arasındaki rekabet dolayısıyla, fiyatın yük­
selmesi yönünde b ir baskı yapacak ve fiya t yavaş yavaş
12'nin üstüne çıkm aya başlayacaktır. Eğer fiya t 12 değil de
15 olsaydı durum bunun tersi olurdu. Çûnkû bu fiyatta is­
tem 75, sunum 85’tir. Yani bu sefer da sunum un b ir kısmı
(85— 75 = 10) satılam ayıp elde kalacaktır. Bu durum , satı­
cılar arası rekabet dolayısıyla, fiyatın düşm esi yönünde bir
baskı yapacak ve fiyat yavaş yavaş 15'in altına düşmeye
başlayacaktır.

Fiyat 14 iken istem de sunum da 80, yani birbirine eşit­
tir. Bu fiyatta bütün sunum satılabileceği gibi bütün istem
de karşılanm ış olacaktır. Bu durum da, fiyatı yukan ya da
aşağı itecek b ir baskı belirm eyecektir. O halde 14, piyasa

ıŞefciİ I
A malıntn piyasa denge fiyatı

den ge fiyatıdır. 14'ten başka bütün fiyatlar geçicid ir: Ya
aşağı ya da yukan doğru değişm ek zorundadırlar.

Piyasada fiyat oluşum unu b ir diyagram üzerinde g eo­
m etrik olarak da gösterebiliriz. Bunun için A m alının istem
ve sunum eğrilerini aynı diyagram üzerine çizeriz. Eğrilerin
kesiştikleri nokta bize piyasa denge fiyatını verir. Çünkü
bu noktada istem m iktarı sunum m iktarına eşittir. (Bkz.
Şekil 1)

G erçek yaşam da bu denge fiyatı, tablolar ya da diyag­
ram lar yardım ıyla bulunm az. G erçek yaşam da olan şey, alı­
c ı ve satıcıların piyasadaki davranışlarıyla denge fiyatını
den eyim ve yanılm a yo lu ile oluşturm alarıdır. Örneğin, çok
defa piyasa b ir gün öncek i fiyatla a çılır ve sonra, istem ve
sunum da o günkü değişm elere göre alıcı ve satıcılar arasın­
daki çekişm elerle yeni denge fiyatı bulunm aya çalışılır.

Som 16: İstem değinmesi ne demektir?

Bir malın istemi, çeşitli fiyatlarda o maldan fiilen satın
alınm ak istenen m iktarları gösterir. İstemi bu b içim de ta­
nım larken onu etkileyen d iğer öğeleri, yani ge lir düzeyini
ve dağılım ım , beğeni sistem ini ve diğer fiyatlan sabit var-
saymıştık. Bilimsel çözüm lem eler yapabilm ek iç in bu tür
varsayım lar yapm ak zorunludur. A m a biliyoruz ki, gerçek
yaşam da sabit saydığım ız bu öğeler de değişirler. Böyle
olunca , istem çizelgesinde m iktarları gösteren rakamların
hepsi değişirler. Eğer istemi b ir eğri o larak düşünürsek, bu,
eğrinin bütün vücud uyla y e r değiştirm esi anlam ına gelir.
Ö rneğin , pelir artm ış ya da beğeni sistemi o mal leh ine de­
ğişmişse, istem artacak dem ektir. İstemin artması, her fiyat
düzeyinde o m aldan artık eskisinden daha fazla alınacağını
ifade eder. Bu da istem eğrisinin bütün vücuduyla sağa kay­
ması dem ektir. Tersi durum da, yani istemin azalm ası halin ­
de de, istem eğrisi bütün vücuduyla sola kayar.

100

İstemi tanım larken sabit varsaydığım ız öğelerin değiş­
m esinden ötürü istem in bütün vücuduyla değişm esini, sade­
ce m alın kendi fiyatının değişm esinden ötürü satm alınm ak
İstenen m iktann değişm esinden kesinlikle ayırm ak gerekli­
dir. Çünkü bunlar birbirinden çok fark lı ik i olaydır. Birinci
halde eğrin in bütün vücuduyla y e r değiştirm esi, yani sağa
ya da sola kayması, ikinci halde ise eğ ri üzerindeki bir nok­
tanın y e r değiştirm esi, yani noktanın eğri üzerinde aşağı ya
da y u k a n doğru hareketi söz konusudur.

istem de iki tür değişm e

Şekil 2 'de istemdeki bu iki tür değişm eyi açıkça görebi­
liriz. İstem eğrisinin T ’den Tı'e çıkm ası (kaym ası) istemin
bütün vücuduyla değiştiğini (bu örnekte arttığını). A 'dan
A ı’e gelinm esi ise istem eğrisi üzerinde b ir değişikliği (bu
örnekte istem m iktannın arttığını) gösterm ektedir.

101

Şekil 2'den anlaşılacağı üzere, b ir malın istem m iktarı­
nın değişm esinin, örneğin O M ’den O M ı'e çıkm asının İki ay ­
rı nedeni olabilir. Birincisi, m alın fiyatı (F) sabitken iste­
m in T'den Ti'e kaym ası, İkincisi ise, m alın istem i (T) sabit­
k en fiyatının F’den Fı'e düşmesidir.

Surnım için de geçerli olan bu iki farklı değişm e, birbi­
rinden dikkatle ayrılm ayacak olursa, yanlış akıl yürütm e-
Jere neden olabilir. Bunun b ir örneğini izleyen soruda g ö ­
receğiz.

floru 47: Sunum değişm esi ne dem ektir?

Bir malın sunum unu tanım larken on a etki yapan diğer
iki öğeyi, yani d iğer m alların fiyatlarını ve üretim teknolo­
jisini (m aliyet koşullarını) sabit saymıştık. O ysa biliyoruz
ki. gerçek yaşam da sabit saydığım ız bu öğeler de sürekli
o larak değişirler. Böyle olunca sunum çizelgesindeki m ik­
tarlar da tüm üyle değişirler. Sunum u b ir eğri olarak düşün­
düğüm üzde. bu. eğrinin bütün vücuduyla sağa ya da sola
kaym ası dem ektir. Örneğin, malın üretim m aliyetinde bir
ucuzlam a olursa, artık her fiyat düzeyinde o m aldan daha
fazla sunum yapılır. Bu. eğrinin bütün vücuduyla sağa kay­
m ası dem ektir. G elişim ters yönde olursa, bu sefer de eğri
bütün vücuduyla solft kayar.

Tıpkı istem için olduğu gibi, burada da sunum çizelge­
sinin değişm esini, çizelge içindeki değişm elerden, yani su ­
num eğrisinin bütün vücuduyla hareketini eğri üzerinde­
ki hareketlerden dikkatle ayırm ak gereklidir. Bu yapılm az
sa düşülecek yanlışı b ir örnekle açıklayalım:

«Bir malın istemi artınca fiyatı yükselir. Fiyatı yükse­
lince sunum u artar. Sunum u artınca fiyatı tekrar düşer. -
Ilk bakışta akla uygun gib i gelen bu tırnak içindeki düşün­
ce aslında çok yanlıştır. Eğer doğru olsaydı, bundan, malla-

102

n n f iy a t la r ın ın — k ısa d ö n e m li d a lg a la n m a la r d ış ın d a — h iç
d e ğ iş m e y e c e k le r i g ib i g e r ç e k le r e a y k ır ı b i r s o n u ç ç ık a rd ı.
Ş e k il 3 't e b u r a d a y a p ıla n y a n l ış ın n e o ld u ğ u n u g örm ek te*
y iz . Ş e k il 3 a 'd a is te m in T d e n T ı ’e a r tm a s ı ü z e r in e f iy a t ın
d a F’d e n F ı'e ç ık t ığ ın ı g ö r ü y o r u z . B u f iy a t a r t ış ı s u n u m m ik ­
ta r ın ın d a M 'd e n M ı'e ç ık m a s ın a n e d e n o lm u ştu r . F ı. y e n i
d e n g e f iy a t ıd ır y e a r t ık d e ğ iş m e s i iç in h iç b i r n e d e n y o k tu r .
Ş e k il 3 b 'd e is te m a r tt ık ta n s o n r a s u n u m d a b ü tü n v ü c u ­
d u y la a rtm ış tır . S u n u m u n b u b iç im d e a r tış ı f iy a t ı F ı’d e n
F j'y e d ü şü rm ü ştü r .

Ş e k il 3

Y u k a r d a t ırn a k iç in e a ld ığ ım ız i fa d e d e k i yan lış lık , f i ­
y a t ın T d e n F ı'e ç ık m a s ın ın n e d e n o ld u ğ u s u n u m a rtış ın ın ,
s u n u m u n b ü tü n v ü c u d u y la a r t ış ı g ib i d ü şü n ü lm ü ş o lm a s ın ­
d a n k a y n a k la n m a k ta d ır . B ild iğ im iz g ib i , b ir in c i h a ld e su ­
n u m e ğ r is i ü z e r in d e b i r h a r e k e t (F ’d e n Fı’e g e lm e k) . İk in ci
h a ld e is e s u n u m e ğ r is in in b ü tü n v ü c u d u y la a rtm a s ı (A ik en
A ı o lm a s ı) s ö z k o n u s u d u r . A y r ı c a ş u n u d a b it iy o r u z kİ b ir
m a lın f iy a t ın ın a r tm a s ı o m a lm s u n u m u n u b ü tü n ü y le a rtır ­
m a z . B u n u n iç in , y a d iğ e r m a lla r ın f iy a t la r ın ın d ü şm e s i, y a
d a ü r e t im te k n o lo jis in in ile r le m iş o lm a s ı g e re k lid ir .

103

Soru 48: T üketici nasıl davran ır ve Itlketlci dengesi n e
dem ektir?

Tüketici, gereksinim lerini, olanaklı gördüğü en yüksek
düzeyde giderm ek ister. Bu, elde ettiği fa yda la n ençok (aza­
m i) yapm ak dem ektir. A cab a rasyonel (ak ılcı), yani am a­
cına uygun hareket eden b ir tüketici, sınırlı gelirini nasıl
kullanm alıdır ki, bunu gerçekleştirebilsin? Bu sorunun ya-
ffıtı şudur: Tüketici satın alm ış olduğu her m al için harca­
mış olduğu paraların sonuncu kuruşlarından elde ettiği fay->
rlalan birbirine eşitlediği zam an gelirini en doğru b ir biçim ­
de kullanmış, yani faydasını ençok yapm ış olur.

Biliyoruz ki. azalan m arjinal fayda prensibi gereğince,
bir malın eldeki m iktarı arttıkça m arjinal faydası azalır.
Bu nedenden ötürü, tüketici bütün gelirini tek b ir m ala har­
cam az, onu çeşitli m allar arasında dağıtır. Ö rneğin 3 kilo
et alıp h iç peynir alm am aktansa, belki 2 kilo et ve 1 kilo
peynir alm ayı yeğler. Çünkü 3 kilo ete harcayacağı 9.000
liranın sonuncu kuruşu ile alm ış olduğu etin sağlayacağı
fayda, etin eldeki m iktan çok olduğu için, azalan m arjinal
fayda prensibi gereğince, çok azalmıştır. O ysa elde h iç pey­
n ir olm adığı için, buna harcanacak kuruşlann sağlayacağı
fayda çok yüksektir. Akılcı davranm ak esas olduğuna göre,
tüketicinin et alım m ı kısıp, buradan tasarruf edeceği pa­
ra ile peynir alm ası gerekir. Paranın böyle et alım ından çe ­
kilip peynir altm ına aktanlm ası işi. doğald ır ki, ete h arca ­
nan sonuncu kuruşun sağladığı faydanın peynire harcanan
sonuncu kunışun sağladığı faydaya eşit olduğu noktaya
kadar devam edecek ve orada duracaktır. İşte, bütün satın
alınan m allar için aynı durum gerçekleştirilince tûkotici sı­
nırlı gelirini en iyi b içim de kullanmış, yani toplam fayda ­
sını ençok yapm ış olm aktadır. Buna tüketicinin den ge hali
diyoruz. Burada denge terimi ile tüketicinin en iy i durum da
olduğu, yani gelirini en iyi b içim de kullanmış olduğu an­
latılmak isteniyor. Çünkü denge öy le b ir durum dur kİ, b un ­
dan herhangi b ir yönde ayrılm ak, yani gelirin herhangi b ir

104

başka biçim de harcanm ası, tüketicinin refahını (gönencini)
azaltır.

Tüketicinin denge halini aşağıda.ki orantı ile ifade ede­
biliriz:

A 'nrn MF B’nin MF C 'n in MF

A ’nın fiyatı B 'nin fiyatı C ’nin fiyatı

M F m arjinal faydayı, A . B, C harfleri de çeşitli m alları gös­
term ektedir. Yukardaki her b ir oran o m ala harcanan para­
nın sonuncu kuruşunun sağladığı faydayı gösterir. Bunla­
rın birbirlerine eşit olm aları da tüketicinin denge halini ifa ­
de eder.

D ikkat edilecek olursa, gelirini çeşitli m allar arasında
bölüştürürken tüketicinin davranışına egem en olan temel
düşünce, b ir m aldan biraz fazla alm ak isterse başka b ir m al
y a da m allardan biraz az a lm ağa razı olm ak zorunda oluşu­
dur. Bunun nedeni tüketicinin gelirin in sınırlı olm asıdır. De­
m ek o lu yor ki. gelirinin sınırlı olm ası fakat alternatif kulla­
nışları bulunm ası, tüketiciyi bu kullanışlar arasında b ir se­
çim yapm ak zorunda bırakm aktadır. Böyle olunca, herhan­
gi b ir m alın değerini (faydasını) bunu elde etmek için vaz­
geçm ek zorunda kaldığım ız d iğer b ir m alın değeri (fay ­
dası) ile ifade edebiliriz. Örneğin, elim izdeki 1000 lira ile b ir
çorap ya da b ir kitap arasında ik ircikli kaldıktan sonra k i­
tabı almışsak, kitabın değerini vazgeçm iş olduğum uz çorap
olarak d a düşünebiliriz. Buna m alın alternatif m aliyeti ya
da fırsat m aliyeti denir. Ö rneğim izde kitabın fırsat maliyeti
çoraptır.

İlerde göreceğim iz üzere, denge hali ve seçim yapm a
zorunluluğu, üreticiler için de vardır. Kaldı ki, insanlar
yaln ız ekonom ik alanda değil fakat yaşam larının tüm alan­
larında sürekli olarak seçim yapm ak zorundadırlar. Seçim
yapm anın bu büyük önem inden ötürü, bazı iktisatçılar. İk­
tisat bilim ini, «alternatif kullanışları o lan sınırlı miktarda
(kıt) araçlarla am açlarım gerçekleştirm ek isteyen insanla-

105

n n davranışlarını İnceleyen bilim » olarak tanım lam ışlar­
dır.

Tüketicinin dengesi üç öğeye göre oluşur. Bunlar, gelir,
zevkler ve fiyatlardır. Bunlardan herhangi biri değişince
eski denge bozulur ve değişikliğe göre yeni b ir denge kuru­
lur. Örneğin, tüketicinin zevkleri, yani malların kullanım
değerleri hakkındakl düşünceleri değişirse, elbette ki. geli­
rini artık bunlar arasında farklı b ir biçim de dağıtacaktır.
G erçek yaşam da her şey sürekli değiştiğinden, tüketici den­
gesini sabit değil, fakat insanların sürekli olarak ulaşmak
istedikleri hareketli b ir rtokta ya da durum olarak düşün­
mek gerekir.

Soru 49: Üretici nasıl davranır ve üretici dengeni ne
demektir?

Üreticinin davranışı ve dengesi, tüketicinin davranışı
ve dengesine çok benzer. Nasıl k i tüketici elindeki belli b ir
geliri kendisine ençok fa y d a sağlayacak b ir b içim de harcar­
sa. üretin! de elindeki belli b ir serm ayeyi kendisine ençok
verim yani kâ r sağlayacak b ir biçim de harcar. Bu nedenle,
önceki soruda tüketici davranışı ile ilgili açıklam alar, fa y­
da sözcüğü yerine verim sözcüğü konulm ak koşuhiyla, ay­
nen üretici davranışı iç in de geçerlidir.

B ildiğim iz gibi, belli b ir üretim , üretim Öğelerinin çeşit­
li bileşim leriyle yapılabilir. Bu bileşim lerden hangisinin en
düşük m aliyetli yan i en çok kârlı o lduğunu, öğelerin fiyatları
belirler. Kural olarak u cu z öğ e ler daha çok, pahalı öğeler
dahn az kullanılır. A n cak üretici bunu yaparken, b ir öğe­
nin kullanımını artırdıkça verim inin sürekli olarak azala­
cağını dikkate alır. D enge noktasına ya d a aynı şey dem ek
olan maliyeti en düşük bileşim e, herhangi b ir öğe iç in har­
cadığ ı paranın sonuncu kuruşundan elde ettiği verim i (o

106

öğenin m arjinal verim ini) d iğer öğeler için harcadığı para­
ların sonuncu kuruşlarından elde ettiği verim lere eşitlediği
zam an erişmiş olur.

Ü reticinin denge halini aşağıdaki orantı ile ifade edebi­
liriz:

A 'n ın M V B'nin M V C ’nin M V

A ’n m fiyatı B 'nin fiyatı C 'n ln fiyatı

M V m arjinal verim i, A , B, C harfleri de çeşitli öğeleri g ös­
term ektedir. Yukardaki her b ir oran o öğeye harcanm ış jlan
paranın sonuncu kuruşundan elde edilen verim i, yani o j e ­
nin m arjinal verim ini gösterir. Bunların birb irlenne eşit o l­
m aları da üreticinin denge halinde olduğunu ifade eder.

D engeye ulaşmış b ir üreticinin bu halini sürdürebilm e­
si için öğe fiyatlarının ve üretim teknolojisinin ya da aynı
şey dem ek olan öğelerin verim lilik durum larının değişm e­
mesi gerekir. Oysa gerçek yaşam da bunlar sürekli değişir­
ler. Ü reticilerin bu değişikliklere uygun yeni dengeler kura­
bilm eleri kısa dönem lerde çok d e fa olanaksızdır. Bu neden­
le herhangi b ir anda birçok işletm enin en uygun öğe bileşi­
m inde çalışm adıklarını görebiliriz. Bu durum , elbette ki,
yukarda gördüklerim izin yanlış olduğu anlam ına gelmez.
Ü reticiler daim a yukarda sözünü ettiğim iz denge arayışı
İçindedirler ve daim a ona uygun b içim de davranırlar.

Burada sözünü ettiğimiz üretici dengesi, belli miktar­
daki b ir üretim in en ucuz nasıl yapılacağı ile ilgilidir. Üre­
ticinin, b ir de, en kârlı üretim m ik tan n ı nasıl belirleyeceği
biçim inde başka b ir sorunu daha vardır. Bunu işletm e den­
g esi adı altında ilerde göreceğiz.

Soru 50: İstem esnekliği ne demektir?

İstem in fiyata bağlı olduğunu biliyoruz. Fiyat değişince
istem m ik tan da değişir. Yani istem m iktan fiyat değişm e­

107

lerine karşı duyarhdır. İşte bu duyarlığa istem esnekliği di­
yoruz.

Esneklik istem in bütünü için değil, fakat onun üzerin­
deki b ir nokta için söz konusudur. Bu nedenle, b ir m alın
genel olarak istem esnekliğinden değil, fakat belli b ir fiya t­
taki istem esnekliğinden söz etm ek gerekir. D iğer b ir deyiş­
le, istem eğrisi üzerindeki her noktanın esnekliği (elastiki­
yeti) farklıdır.

İstem esnekliği ölçülebilir. Bunun için esnekliğin ö lçü ­
lebilir b ir biçim de ifade edilm esi gerekir. Bu m aksatla es­
neklik. istem deki değişm e oranının fiyattaki d e^ şm e oranı­
na oranı biçim inde ifade edilir, ya da tanımlanır. İstemle
fiyat ters yönde hareket ettiklerinden istem esnekliğinin
işareti daim a eksidir. F fiyatı. AF fiyattaki küçük b ir değiş­
meyi, İ istemi, M fiyattaki değişm enin neden olduğu istem
değişm esini gösterd iğine göre, F fiyatındaki istem esnekliği
(—2) aşağıdaki biçim de yazılın

Aİ

İ
----------------- = — 2

AF

F

Bu oranın payı ve paydası birbirine eşitse, yani istem ­
deki değişm e oranı fiyattaki değişm e oranına eşitse, esnek­
lik 1 olarak bulunur. Buna birim esneklik denir. Birim es­
neklik. fiyat değişikliğinin satış hâsılasında b ir değişiklik
yapm ayacağı anlam ına gelir. Çünkü, fiyattaki artış istem­
deki aynı oranda azalışla, ya da fiyattaki azalış istem deki
aynı oranda artışla telâfi edilecek v e toplam satış hâsılatı
(fiyat X m iktar! aynı kalacaktır.

Bu özelliğinden ötürü birim esneklik esas alm ır. Bunun
üstündeki esneklikler esnek, bunun altındakiler de esnek
değil sayılırlar. Bunda ölçü, fiyat düşürüldüğü zam an satış

108

hâsılatının artıp artm ayacağıdır. İstem esnekse fiyat düşü­
rüldüğü zam an satış hâsılatı artar, esnek değilse azalır. Bu­
n u n tersi de doğrudur. İstem esnekse fiyat artırıldığı zam an
satış h&sıJatı azalır, esnek değilse artar.

Fiyat değiştiği zam an istemde h içb ir değişm e olm uyor­
sa. o fiyatta esneklik sıfır dem ektir. Bu durum da, fiyat ar­
tırıldığı zam an satış hâsılatı fiya t artış oranı kadar artar,
azaltıldığı zam an da aynı oranda azalır.

Y ukarda sözünü ettiğim iz esnekliğe, istem in fiyat esnek­
liği denir. İstem esnekliği den ildiği zam an anlaşılm ası gere­
ken esneklik kavram ı budur. Ancak , b ir m alın istem esnek­
liği konusunda, biri çapraz esnek lik ve diğeri gelir esnekliği
o lm ak üzere ik i a y n tür esneklik daha vardır.

Soru 51: İstemin gelir esnekliği ne demektir?

Bir m aldan satın a lınacak m ik tan g e lir düzeyinin de et­
kiled iğin i biliyoruz. D iğer etkenler, yani m alın kendi fiyatı,
d iğer m allann fiyatlan ve beğeni sistem i sabitken, gelir dü ­
zeyi değişirse istem de değişir. İstem in gelir değişm elerine
karşı olan bu duyarlığına istem in g e lir esnekliği denir. İs­
tem in gelir esnekliğini, fiyat esnekliği g ib i, b ir oranla ifa ­
de edebiliriz. G geliri, AG gelirdeki küçük b ir değişm eyi, t
İstemi. Aİ de gelirdeki değişm enin neden olduğu istem değiş­
mesini gösterdiğine göre, istem in gelir esnekliği aşağıdaki g i­
tti yazılın

At

t
----------------- = y

A G

109

Demek o lu yor ki, istem in gelir esnekliği, istemdeki değişm e
oranının gelirdeki değişm e oranına oranı olarak ifade ed i­
lir y a da tanım lanır. Örneğin, ge lir %10 arttığı zam an b ir
m alın istem i de %10 artıyorsa, o malın istem inin ge lir es­
nekliği l demektir. G elir %10 arttığı zam an o m alın istemi
ancak %5 artıyorsa esneklik 0,5 olarak bulunur.

İstemin gelir esnekliği önem li b ir kavram dır, öze llik le
plancılıkta, çeşitli m a llann istem lerinin gelecek yıllarda
gelir artışına koşut olarak nasıl b ir gelişm e gösterecekleri
tahm in edilirken, bun lann gelir esnekliklerinden yararlanı­
lır.

Soru 52: Çapraz esneklik ne demektir?

Bir malın fiyatındaki değişm elerin başka b ir malın is­
teminde değişikliklere neden olm asına çapraz esneklik de­
nir. Örneğin et fiyatın ın artması fasulye istemini artırabi­
lir. Çünkü insanlar et pahalılaştnca daha çok fasu lye yem e­
ye yönelebilirler. Y a da et fiyatının artm ası sinem a istem i­
ni azaltabilir. Çünkü insanlar et tüketimlerini azaltm am ak
için sinem a m asraflarım kısm ak yoluna gidebilirler. Çapraz
esneklik, insanlann çeşitli m al ve hizm etlere olan istemleri
arasında b ir ilişki bulunduğunu ve bu nedenle b ir malın
fiyatındaki değişikliğin yalnız o malın isteminde değil, fa-
krit d iğer m allann hatta alâkasız gib i görünenlerin bile is­
tem lerinde değişm elere neden olabileceğini gösterm ek bakı­
mından önem li b ir kavram dır.

a malının b m alı karşısındaki çapraz esnekliği, a m alı­
nın istemindeki değişm e oranının b m alının fiyatındaki de­
ğişm e oranına oranı olarak ifade edilir:

110

A la

la
----------- = X
AFb

Fb

Soru 53: Fiyat değişmelerine bağlı olarak istemin artması
ya da azalması, yani istem esnekliği hangi yollarla
gerçekleşir?

Bir m alın fiyatındaki değişm elere karşı isteminin de de­
ğişmesi. yani istem esnekliği, iki yoldan gerçekleşir. Birin­
ci yol. o m alın eskiden beri varolan a lıcıların ın fiyat düşün­
ce a lım lanm artırmaları, fiyat artınca da azaltm aları biçi­
minde olur. Öteden beri çikolata alan b ir kimsenin çikola­
ta fiyatı düşünce daha çok çikolata, çikolata fiyatı artınca
daha az çikolata alması böyledir. İkinci yo l ise. fiyat düşün­
ce yen i alıcıların piyasaya girip esk ilere eklenm eleri, fiyat
artınca da bazı (esk i) alıcıların piyasadan tam am iyle çekil­
m eleri biçim inde olur. Çikolata fiyatı düşünce eskiden hiç
çikolata alm ayan bazı kimselerin çikolata alm aya başlama­
ları, çikolata fiyatı artınca da eskiden beri çikolata alan
bazı kim selerin artık hiç çikolata alm am aya başlamaları
böyledir.

Çok defa bu iki hareket b ir arada bulunur. Fakat yal­
nız birinin ya da yalnız diğerinin işlediği durum lar da var­
dır. Ö rneğin çam aşır makinesi fiyatının düşmesi, istemi,
zaten bu piyasaya girmiş olanların birden fazla çam aşır
makinesi alm aları yolu ile değil, fakat piyasaya yeni alıcıla­
rın girm eleri yolu ile artırır. Buna karşılık ekmek fiyatının
düşmesi, zaten herkes ekmek alm akta olduğu için, yeni alıcı
kazandırm az, fakat eski alıcılardan bazılarının daha fazla
ekm ek alm alarını sağlar.

111

Bir m alın piyasa istem inin bireysel İstemlerin toplam ı
olduğunu göz önünde .tutarsak, İstem esnekliğinin yukarda
gördüğüm üz ik i ortaya çıkış biçim ini daha kolay anlanz.

Sora 54: istem esnekliği hangi öğelere bağlıdır?

Tüketicinin b ir malın fiyatındaki değişm elere gösterece­
ğ i tepki, ya âa aynı şey dem ek olan istem esnekliği ü ç öğe­
ye bağlıdır. Bunları kısaca görelim.

1. M alın ikam e olanağı: Bir m alın ikamesi ne kadar
kolaysa istem inin esnekliği de o kadar büyük olur. Ö rneğin
etin yerine fasulye, nohut, m ercim ek gib i baklagiller geçe­
bilir. Bu nedenle, et fiyatı artınca tüketici bu m allara yöne­
leceğinden et istem i hızla düşer.

Bir m alın karşıladığı gereksinim sayısı ne kadar çoksa
ikame olanağı da o kadar çok olur. Örneğin elektrik, evler­
de. aydınlatm a, ısıtma, soğutm a ve bazı aletleri işletm ek
için kullanılır. Demek o lu yor kİ, odun, köm ür, petrol ısıtm a
b A k ım m d a n ; gaz yağı, bütan gazı aydınlatm a bakım ından
elektriğin yerini alabilirler. Elektrik fiyatlan artınca tüke­
ticiler bu çeşitli m allara yönelerek elektriğe olan istem lerini
k ısm a olanağına sahiptirler.

2. Matın zorunlu y a da lüks olm ası: Lüks m allara olan
istem, zorunlu m allara olan istem den daha esnektir. Çünkü
zorunlu m allardan vazgeçm ek daha g ü ç olduğu gib i, zaten
olanaklı o lan en büyük ölçüde satın alınmış olduktan İçin,
daha fa7İa ahnm alan d a pek İstenmez. Yani fiya tlan yük ­
selince İstemi kısm ak zor. fiyattan düşünce d e istem i artır­
mak gereksizdir. Bundan ötürü, zorunlu gereksinim leri kar­
şılayan m a llan n istem esneklikleri az olur. Buna karşılık
lüks m allardan, hem fiy a tlan artınca daha kolay vazgeçile­
bilir. hem d e fiy a tlan düşünce daha fa d a alınabilir. Bun
dAn ötürü lüks m allann istem esnekliği büyüktür, ö rn e ğ in
insan, fiyatı vouzladı d iye daha fazla ekm ek alm az am a da ­
ha fazla kaşar peyniri y a da plak alabilir.

112

Kuşkusuz lüks ve zorunlu m al a yın ım görelidir. Gelir
dü zeyi arttıkça lüks sayılan m allar derece derece zorunlu
sayılm aya başlarlar. O m eğln fak ir ailelerde buzdolabı, ça ­
m aşır m akinesi lüks eşya sayılırlarken, zengin ailelerde
bunlar zorunlu eşyalar arasına girm işlerdir. Aynı şeyi, et,
balık, yumurta, tereyağı g ib i pahalı g ıda m addeleri için de
söyleyebiliriz.

3. M alın aile bütçesindeki önem i: Tuz, biber, kibrit,
dikiş İğnesi ve benzeri g ib i aile bütçesinde çok az yer tutan
m alların istem esneklikleri az olur. Tüketiciler bu tür m al­
ların fiyatlarındaki küçük döğil hatta büyük değişmelere
bilo pek tepki göstermezler, Buna karşılık, ekmek, sebze,
y ağ gib i aile bütçelerinde önem li yer tutan maddelerin is­
tem esneklikleri yüksek olur.

Yüksek gelirli kim selerin tüketim harcam alarının fiyat
değişm elerine karşı duyarlı (esnek) olm ayışının nedeni de
budur. Çünkü hangi mal olursa olsun bunun toplam aile ge ­
liri içindeki görel! yeri azdır. Bundan ötürü, yaln ız yüksek
gelirli kim selerin saUn aldıkları havyar, astragan kürk,
lüks araba g ib i m alların istem leri d e ço k a z esnektir.

Soru 55 : F iyatın an lam ı ve fon ksiyon u nedir?

Fiyatın istem ile sunum u eşitleyici b ir işlev gördüğünü
biliyoruz] A ncak kapitalist b ir toplum da y a da aynı şey de­
mek olan piyasa ekonom isi düzeninde fiyatın bunun çok
daha ötesinde b ir anlam ı ve işlevi (fonksiyonu) vardır. Şim ­
di bunu açık lam aya çalısncağtz.

Piyasada oluşan fiyatlar tüm tüketiciler ve (tekeller ha­
riç) tüm üreticiler bakım ından b irer veridir. Y ani on lar bu
fiyatları değiştirem ezler. Bunları oldukları g ib i kabul edip
tüketim lerini ve üretim lerini on a g öre ayarlam ak zorunda­
dırlar. Bu ayarlam a işi on lar için pek zo r d a olm az. Çünkü
fiyat, tüketiciler için m alın hem m arjinal faydasını hem do

113

onu elde etm enin m arjinal maliyetini, üreticiler için de o
malı üretmenin kârlılığını gösterir. Böyle olunca, tüketici­
ler fiyatına bakarak b ir m aldan ne kadar satın alacaklarını,
üreticiler de o m aldan ne kadar üretm eleri gerektiğini k o­
laylıkla belirleyebilirler. Biliyoruz kİ b ir malın böylace be­
lirlenen istem ve sunum miktarları daim a birbirine eşit
olur. Demek oluyor ki, fiyat, tüketicilerin isteklerini üretici­
lere ileten ve onların uyum içinde hareket etm elerini sağ­
layan b ir öğedir, b ir kılavuzdur.

Herhangi b ir anda tüketicilerin b ir malın daha fazla
üretilmesini istediklerini (isteminin arttığını) düşünelim . Bi­
liyoruz ki bu durum da malın fiyatı yükselir. Üreticiler m a­
lın fiyatında bu artışı görünce tüketicilerin isteklerinden
haberdar olm uş olurlar ve hemen o doğrultuda harekete ge­
çerler ve o malın üretim ini artırırlar. Böyle yapm ak onların
da işine gelir. Çünkü malın fiyatı artınca o- m ah üretmek
daha kârlı olur. Hem m alın eski üreticileri üretim lerini artı­
rırlar, hem de başkaları o m alm üretimine yönelirler. Böyle­
ce tüketicilerin isteklerine uygun olarak üretim de değiş­
tirilmiş olur.

Demek olu yor ki. b ir ülkedeki fiyat düzeni o ülkede
hangi malların ve ne m iktarlarda üretileceğini belirlem ek
gib i son derecede önem li b ir işlev görür. D iğer b ir deyişle,
b ir ülkenin üretim yapısını ve bu yapıdaki değişm eleri fiya t
yapısı ve bu yapıdaki değişm eler belirler.

Yukarda anlattığım ız biçim de, fiya t değişm elerine bağ­
lı olarak sunum un isteme uyması olayına fiya t m ekanizm a­
sı ya da piyasa m ekanizm an denir.

Soru 56: Piyasa mekanizmasının işlemesinin temel boşaltı
nedir?

Piyasa m ekanizm asının ya da aynı şey dem ek olan f i ­
yat m ekanizmasının işlem esinin, yani tüketim ve üretim in

114

fiyat hareketlerine göre düzenlenm esinin temel koşutu, pi­
yasaların serbest olm asıdır. Serbestlik, piyasaya giriş ve ç ı­
kışların herkese açık olm ası demektir. Bu, hem istem, hem
de sunum için söz konusudur. O ysa çağım tzda birçok mal
piyasaları serbest değildirler. Bunu önce istem, sonra su­
num açısından kısaca görelim.

Bilindiği gibi bazı piyasalar bütün alıcılara açık değil­
dir. Ö rneğin yaln ız askerlere, yalnız öğrencilere, yalnız iş­
çilere ya da yalnız belli b ir kooperatifin üyelerine açık, d i­
ğerlerine kapalı olan piyasalar vardır. Yani piyasa bölüm ­
lere ayrılm ıştır ve aynı mal her bölüm de farklı b ir fiyattan
satılm aktadır. A çıktır ki bu durum da fiyat mekanizması
işleyemez. Daha doğrusu her bölüm de a yn a yn işleyen fi­
yat mekanizm ası, o malın tüm istem ve sunumunu en doğru
b ir biçim de düzenleyemez.

G ene biliyoruz ki bazı piyasalar da bütün satıcılara
(üreticilere) açık değildir. Bir y a da b irkaç büyük firm a­
nın egem en olduğu piyasalar böyledir. G erçi bu piyasalara
girm ek yasak değild ir am a varolan büyük firm aların reka­
beti bunu fiilen olanaksız kılar, ö rn eğ in , ülkemizde, otom o­
bil ya da buzdolabı piyasasına girm ek, olanaksız değilse
bile çok zordur. Varolan firm aların rekabeti kârlılığı çok
düşüreceği için, böyle b ir girişim in anlamı olm az. Bazı
hallerde de rekabetten değil fakat gerekli serm ayenin çok
büyük olm asından ötürü piyasa fiilen kapalı olur. Örneğin
ülkem izde dem ir-çelik sanayii kurm ak rekabetle karşılaş­
maz. Am a tesis masrafları çok büyük olduğıı için bu alana
girm ek fiilen söz konusu değildir.

Dem ek o lu yor ki piyasalara tekelci eğilim lerin edemen
olduğu hallerde sunum, fiyattaki ve dolayısıyla istemdeki
değişm eleri izleyemez. D iğer b ir deyişle, yukarda değindi­
ğim iz piyasanın serbest olm adığı hallerde piyasa mekaniz­
ması işleyem ez ve dolayısıyla fiyatlar da düzenleyici —üre­
time yol gösterici— işlevini yerine getiremez.

215

Soru 57: Piyasa fiyatı ne ölçüde İyi bir kılavuzdur?

Fiyatlar, malların hem m arjinal faydalarını, hem de
m arjinal m aliyetlerini yansıttıkları için tüketicilere ve üre­
ticilere doğru yo l gösterirler ve böylece ülke kaynakları­
nın en akılcı b ir biçim de kullanılm alarını sağlarlar. Am a
acaba gerçek yaşam da durum böyle m idir? Bir kere tekelle­
rin egem en olduğu piyasalarda durum un böyle olm adığı
açıktır. Bunu ilerde göreceğiz. Ne var ki serbest piyasalar­
da da fiyatlar her zam an gerçek m arjinal faydaları ve ger­
çek marjinal m aliyetleri yansıtmazlar. Bunu istem ve su­
num açılarından a yn a y n kısaca görelim .

Biliyoruz ki b ir malın istem ini belirleyen tem el öğeler­
den birisi gelir düzeyi ve bunun dağılım ıdır. G elir düzeyi
sabitken gelir dağılım ı değişirse, istem yapısı ve dolayısıyla
mnllara olan istem ler de değişir. O halde, b ir m alın istem
eğrisi vc onun belirlediği fiyat, o malın m arjinal faydasını
ancak varolan gelir dağılım ının çerçevesi içinde yansıtır.
Beyle olunca ülkedeki gelir dağılım ı ne kadar kusursuzsa
fiyatların kılavuzluğu da ancak o kadar kusursuz olur. A y ­
rıca reklam lar ve m oda akım lan da tüketicilerin istem leri­
ni gnrçek yönlerinden saptıran yapay etkenlerdir. Böylece
istem eğrisi b ir de bu nedenden alıcıların gerçek tercihleri­
ni {m alların gerçek m arjinal faydalarını) yansıtam azlar.

Sunum bakım ından da benzer b ir durum vardır. Sunum
rğrilf*ri de. çok defa, m allann gerçek m arjinal m aliyetlerini
ynnj'tlmnj'.lar. Rımun temel nedeni, bir malın üretim inin iş-
It'tmryr nlnn m aliyeti ile toplum a olan m aliyeti arasında
fark bulunmasıdır. G erçekten, örneğin, bir fabrika devletin
ya da belediyenin sağladığı ulaştırma, haberleşm e, sağlık,
eğilim gibi hizm etlerden bedava ya d a çok u cu z b ir bedel­
le yararlanıyor, yahut devlet bu fabrikaya, özendirm e ve
korum a am acıyla, ucuz kredi, vergi indirim i, u cu z enerji
sağlıyor ve bunlardan a y n olarak, fabrika hava kirlenm e­
si, su kirlenm esi gib i toplum a verdiği zararlann karşılığını
ödem iyor ya da bu zararlan önleyecek m asrafları yapını­

116

y or olabilir. Bütün bu durum larda, m alın fabrikaya olan
m aliyeti toplum a olan m aliyetinden az olm aktadır. Kuşku­
suz bunun tersi, yanS fabrikaya olan m aliyetin toplum a
olan m aliyetten yüksek olduğu durum lar da vardır. Burada
bizim için önem li olan bu iki m aliyet arasında fark olm ası­
dır. Ö nem li olan, h iç kuşku yoktur ki, malın toplum a olan
m aliyetidir. O ysa sunum eğrisi işletm eye olan m aliyeti yan­
sıtır. Dem ek o lu yor ki sunum eğrileri de m allann gerçek
m arjinal m aliyetlerini yansıtmazlar.

İstem ve sunum kusurlu olunca bunlann. belirledikleri
fiyat da kusurlu olur ve toplum sal kaynaklann kullanım ın­
da sanıldığı g ib i doğru b ir kılavuzluk yapamaz.

Soru 58: Piyasa mekanizmasının düzenleyici! iğindeki özellik
nedir?

Piyasa mekanizm ası üretim yapılm adan önce değil, fa ­
kat üretim yapılıp mal piyasaya geldikten sonra işlemeye
başlar. Ö rneğin yanlış üretim yapılm ış ve b ir mal gereğin­
den fazla üretilmişse, fiyat m ekanizm ası, bunu yfepanlan
cezalandırarak, zarar etm elerine neden olarak, bu yanlışı
düzeltir. Zarar eden üreticiler üretim lerini azaltıp gerekli
m iktara kadar indirirler. Yok eğer yanlışlık ters yönde olt
m uş ve b ir m al gereğinden az üretilmişse, fiyat m ekaniz­
ması, bu yanlışı bıı sofer de o malı üretenleri ödtillemlirorok
düzeltir. Çok kftr eden üreticilcr üretim lerini nrtınp gerekli
m iktara kadar çıkarırlar.

D em ek o lu yor ki fiyat m ekanizm ası düzenleyicilik göre­
vini olaydan ön ce değil,- olaydan sonra yapm aktadır. Yani
yanlış yapılm asını önlemez, fakat yanlış yapılırsa düzeltir.
D iğer b ir deyişle, fiyat mekanizm ası ekonom ik kaynaklann
yanlış kullanılm asını önlemez, fakat bu yanlış kullanımın
sürüp gitm esini önler.

117

Fiyat m ekanizm asının düzenleyici işlevim bu biçim de
yerine getirmesi, özellikle üretici sayısının çok olduğu ta­
rımsal ürün piyasaları bakım ından büyük önem taşır. Bu
piyasalarda bu yılki fiyat gelecek yılki üretim m iktarını be­
lirlediğinden. birbirinden habersiz üretim yapan küçük
ç iftçiler sürekli yanlış yaparlar. Bu nedenle, ürün miktarı,
çok defa, b ir yıl gereğinden az, öbür yıl gereğinden fazla
olur. Üretim anarşisi diyebileceğim iz bu durum u önlemek
için tarımsal üretim in piyasa m ekanizm asına bırakılm ayıp
planlanması gerekir.

Buna karşılık tekellerin egem en olduğu piyasaların böy­
le dışardan planlanm alarına b ir gerek yoktur. Çünkü bu p i­
yasalarda fiyat m ekanizm ası zaten işlem ediğinden üretim i
büyük firm alar bizzat kendileri planlarlar. Bu, piyasa eko­
nom isi düzeni ya da aynı şey demek olan kapitalist ekono­
mi değerlendirilirken g öz önünde tutulması gereken b ir o l­
gudur.

118

VI. BÖLÜM

PİYASA BÎÇÎMLERt

Soru 59: Piyasa (pazar) ne demektir?

Bir malın İstem ve sunum unun karşılaştığı ve oluşan
fiy a t üzerinden fiilen alınıp satıldığı yere piyasa ya da pa ­
za r denir. H er malın a yn b ir piyasası ve o piyasada geçerli
olan tek b ir fiyatı vardır. Fiyatın tek oluşu piyasayı belirle­
yen tem el öğedir. Bu nedenle eğer b ir malın diyelim üç ay­
rı fiyatı varsa, o malın b ir değil ü ç a y n piyasası var de­
mektir.

Biliyoruz ki b ir malın fiyatı istem ,ve sunumu tarafından
belirlenir, O halde, b ir malın fark lı fiyatlarla alınıp satıla­
bilm esi için ya isteminin ya da sunum unun bölüm lere ay-
n lm ış olm ası ve bu bölüm ler arasında akışkanlık olmaması
gerekir. Böylece, istem ya da sunum fark lı olduğundan, ma­
lın her bölüm deki fiyatı da farklı olacaktır. Güm rük duvar-
la n ve dövizle ödem e güçlükleri, ulaştırm a m asraftan, ha­
berleşm edeki güçlükler, ticari Adetler ve tüketicilerin dav­
ranış fark lılık lan b ir malın piyasasının çeşitli bölüm lere ay-
n lm asm ın başlıca nedenleridir. Aynı malın fiyatının, ülke­
ler arasında olduğu gibi ülke içinde de fark lı olmasının ne­
denleri bunlardır.

Piyasa konusunda mal sözcüğüne de açıklık getirmek
gerekir. Bir malın kendisine özgü b ir piyasası olm ası için,
h er birim inin aynı nitelikte olması, yani türdeş b ir kitle

119

oluşturm ası gerekir. Örneğin portakal türdeş döğii, çeşitli
türleri olan b ir m eyvadır. Bu nedenle -portakal piyasası»
diye b ir şey yoktur. Am a yafa portakalının, vaşington por­
takalının. dörtyol portakalının a yn a yn piyasaları vardır.

Çeşitli m arka radyolar, televizyonlar, arabalar ya da
portakallar gibi aynı aileden olan inalların piyasaları, ara­
larında istem kaym aları olabileceği için, böyle olm ayan
malların piyasalarına göre, daha az bağım sızdırlar. D iğer
b ir deyişle, bu piyasalar birbirlerini etkilerler. Ö rneğin A
marka televizyonun fiyatı B m arka televizyonun fiyatından
fa7İa olabilir am a bu fazlalık belli b ir sının aşamaz. A şar­
sa işlem ondan uzaklaşıp B m arka televizyona yönelir. Bu
durum , tüm birbirlerinin yerine geçebilecek malların piya­
saları için de, çeşitli derecelerde olm akla beraber, geçerli-
dir. Am a gene de. ne kadar yakın ikameleri olursa olsun,
b or farklı m alın kendine öfcgü b ir piyasası vardır. Zaten,
deftil yakın ikameleri olm ası hatta aynı b ir malın, istem
ve sunumunun farklı olm ası halinde, a yn a y n piyasalan
olabileceğini yukarda görmüştük.

Soru 60: Ne gibi piyasa biçim leri vardır?

Daha önce görm üş olduğum uz gibi, b ir malın piyasası
o malın istem ve sunum unun karşılaşması ile oluşur. Her
TTmlın istem ve sunum koşulları aynı değildir. Bazı m ailann
alıcım ila satıcısı da çoktur. Buna karşılık bazı m alların tek
b 'r satıcısı ya da alıcısı vardır. D iğer bazı malların istem ve
sunum koşullan bu iki ııcun arasında b ir yer alırlar. İşte
malların istem ve sunum koşullannın özelliklerine göre kar­
şımıza çeşitli p iyasa b içim leri çıkm aktadır. B unlann başlı-
caları şunlardır:

1. Tam rekabet piyasası.
2. Tekel piyasası,

120

3. O ligopol piyasası,
4. Tekelci rekabet piyasası.
İzleyen sorularda bunları ve bunlarla ilgili sorunları

göreceğiz.

Soru 61: Tam rekabet piyasası ne demektir?

Tam rekabet piyasasına serbkst reka bet piyasası da de-,
nir. Bu piyasa biçiminin başlıca koşu llan şunlardır

1. M atın alıcı v e satıcılarının sayılan çok olmalıdır.
Sayının çok olm ası bun lann hor birinin alım ya da satım
güçlerinin piyasaya göre küçük olm ası demektir. Böylece
tek b ir alıcı ya da satıcının kendi bireysel davranışlanyla
piyasa fiyatını etkileyebilm esi söz konusu olm ayacaktır.

2. Mal. türdeş olmalıdır. Buğday, köm ür, şeker, petrol,
yum urta., süt böyle mallardır. Oysa, örneğin, makarna, bis­
küvi. diş m acunu, televizyon g ib i m allar m arkalanna göre
fark lı niteliktedirler ya da öyle zannedilirler.

3. Alıcılan n v e satıcılann piyasaya girip çıhm alan ser­
b est v e kolay olmalıdır.

4. A lıcı v e satıcılar piyasa hakkında tam bilgi sahibi
olmalıdırlar. Böylece aynı malın sırf bilgisizlikten ötürü
farklı fiyatlarla satılması olanaksız olm alıdır. Bu koşula
piyasanın şeffa flığı ya d a berraklığı da denir.

5. Alıcılar belli bir satıcıyı, satıcılar belli bir a iıcıyı ter­
cih etm em elidirler. Böylece piyasada h iç kim senin özel b ir
durum u olm ayacak, herkes bağım sız b ir biçim de alışveriş
yapabilecektir.

Başlıca koşullan bunlar olan tam rekabet piyasasına
gerçek yaşam da örnek bulm ak çok güçtür. Belki en yakın
Örnekler yerel tanm sal ürün piyasalan (yerel pazarlar)
dır. Gerçekten böyle yerel b ir pazardaki patates, domates,
yum urta ve benzeri m allann a lıcı ve sa tıcılan tam rekabete,
yakın b ir piyasa oluştururlar.

121

Gerçek yaşam da pek rastlanm am asına rağm en tam re­
kabet piyasasından en başta söz etmemizin gerekçesi, kapi­
talizm in ideal işleyişini gösterm esi ve bu nedenle diğer pi­
yasa biçim lerindeki sapm aları görüp anlam am ız bakım ın­
dan b ir m odel hizm eti görmesidir.

Soru 62: Tekel piyasası ne demektir?

Tekel (inhisar, m onopol) piyasası isminden de anlaşı­
la cağı üzere, malın tek b ir satıcısının bulunması demektir.
A lıcı sayısı ise çoktur, ö rn e ğ in Türkiye'de rakıyı yaln ız Te­
kel İdaresi üretir. A lıcısı ise pek çoktur. Bunun tam tersi,
y an i alıcın ın tek, satıcının çok olduğu piyasa b içim ine mo-
nopson piyasası denir. Örneğin Türkiye'de pancar pek çok
köylü tarafından üretilir, fakat alıcısı tektir: Şeker Şirketi.

Tekeller. 1. Yasal tekeller ve 2. Fiili tekeller olmak
üzere İki gruba ayrılabilir. Bunları kısaca görelim .

1. Yasal tekeller: Bir malın ya da hizmetin üretim i ya ­
sa ile tek b ir girişim e (işletmeye) bırakılmışsa, buna yasal
tekel denir. Ü lkem izde rakı ve benzeri sert içkiler, dem ir­
yolu ulaşımı, PTT hizm etleri, radyo ve televizyon hizm et­
leri. belediyelerin havagazı üretimi başlıca yasal tekeller­
dir. Yasal tekellerin mutlaka kamu kuruluşları o lm alan g e ­
rekmez. Özel bir kuruluşa yasa ile tekel hakkı verilebilir. O s­
m a n l I dönem inde bu tür im tiyazlı şirketler yaygındı.

Yasal tekeller, esas olarak, kamu yaran düşüncesiyle
kurulurlar. Ö rneğin ülkem izde Tekel İdaresi devlet iç in bir
gelir kaynağı olarak düşünülmüştür. Demiryolu. PTT. ha­
vagazı gibi alanlardaki tekeller ise bunlann esas olarak b i­
rer kamu hizm eti niteliğinde olm alan ve a yn ca bu alanlar­
daki rekabetin çok İsrafil olacağı düşüncesiyle kurulm uş­
lardır. Gerçekten, örneğin, b ir kentte birden daha fazla h a ­
vagazı işletmesine müsaade etm ek sermaye israfı olurdu.

122

Y a da Ankara ile İstanbul arasına birden fazla dem iryolu
döşem ek ve bunlarda a yn a y n tren işletmek, elbette ki, akla
uygun olm azdı.

Patent hakkı da bir yasal tekel biçim idir. Patent hakkı
yeni b ir m a' icat etmiş olan kimseye, belli b ir süre için, o
m alı sadece Kendisinin yapması hakkını tanır. Bu süre için­
de sadece bu hakka sahip olan kim se o m alı üretebilir, baş­
ka h iç kimse üretemez. Patent hakkı yasalann korum ası al­
tındadır ve bu konuda uluslararası anlaşm alar da vardır.

2. Fiili tekeller .• Bu başlık altında, yasal b ir müdahale
olm aksızın, fiilen piyasada tekel kurabilm iş olan işletmele­
ri topluyoruz. Fiili tekellerin oluşm asına olanak sağlayan
çeşitli nedenler ya da durum lar vardır. Bunlan, a) doğal k o­
şullar, b) anlaşm alar ve c) işletme büyüklüğü olm ak üze­
re ü ç grupta toplayabiliriz.

a. Bir işletm enin başka h içb ir yerde bulunm ayan b ir
doğa l kaynağa sahip bulunm ası on a tekel olanağı sağlar.
Ö rneğin b ir kim senin arazisinde şifa lı b ir su çıkm ası, b ir
otelin benzeri bulunm az b ir m anzaraya ve plaja sahip o l­
ması bunlara tekel gücü sağlar. U luslararası düzeyde bazı
ü lkelerin belli maden ya da tan m ürünlerinde doğal tekel­
leri o lduğunu biliyoruz. G erçekten kahve, ananas, petrol,
krom g ib i m addeler az sayıda ülkelerin tekelindedir.

b. Fiili tekellerin diğer b ir oluş yolu , aynı malı üreten
girişim cilerin ara lannda anlaşarak a lıcılann karşısına san­
ki tek b ir satıcı im işler gib i çıkm alandır. Satıcıların bunu
yapabilm eleri için sayılannm az olm ası gerektiği açıktır.
Bu durum da, satıcılar rekabete g irişip birbirlerini hırpa­
layacaklarına. a ra lannda anlaşıp a lıcıla n n karşısına tek
b ir cephe halinde çıkm ayı daha kârlı bulurlar. Bu anlaş­
m aların e n yaygın örnekleri karteller, tröstler ve holdingler-
d ir.

Kartelde üyeler, fiyat, kalite ve a lıcıya sağlanan diğer
bütün avantajlar konusunda, rekabeti ortadan kaldıracak
biçim de anlaşırlar. Kartel üyeleri, bazen sadece piyasayı M*
lüşm ekle yetinirler ve diğer konularda serbest olurlar. Bu

123

durum da kartel üyeleri, sadece kendilerine bırakılm ış olan
bölgelerde satış yapar, d iğer üyelerin bölgelerine tecavüz
etmezler. Kartel ve tröstler fiili oluşumlardır. Bu nedenle
belli hukuksal yapılan yoktur. Bunlan oluşturan üyeler ara­
sındaki anlaşm alar durum a göre çok çeşitli olabilir. Bunun­
la beraber karteli tröstten ayıran özellik, kartel üyelerinin
a yn hukuki varlıklannı korum alan, tröst üyelerinin ise bu­
na olanak verm eyecek ölçüde b ir bütünleşme içine girmiş
olmalarıdtr. Ö rneğin sosyalist ülkeler dışındaki bütün uçak
şirketleri b ir kartel oluştururlar. A ynı m esafeler İçin bü­
tün uçak şirketleri aynı ücreti alırlar. Am a biliyoruz ki
hor uçak şirketi bağım sızdır.

Tröste benzeyen d iğer b ir birleşm e biçim i holdingdir.
Holding, b ir şirketin diğer bazı şirketlerin b ir kısım hisse­
lerini ele geçirerek on lann yönetim lerine egem en olması
demektir. H oldingin, aynı üretim alanında olan işletmeleri
kapsaması gerekm ez. Bir holdingin denetimi altına giren çe ­
şitti işletm eler farklı a lanlarda çatışıyor olabilirler.

c. Fiili tekelin son b ir oluş biçim i, b ir teşebbüsün, çok
büytik olduğu için, tek başına piyasaya egemen olm asıdır.
Şirketler, ya rakipleri ile m ücadele edip on lan yutarak bü­
yürler ya da daha başlangıçtan itibaren piyasaya egem en
oîacak b ir büyüklükte kurulurlar. Türkiye gib i sanayileşm e­
sinin başlangıçlarında olan ülkelerde daha çok ikinci yol iz­
lenir. Bundan ötürdür ki ülkemizde, genel gelişm işlik düze­
yimize göre, lekel sayısı çoktur.

Bir malın tam am ının tek b ir firm a tarafından üretilm e­
nin* p-erçek yaşam da pek rastlanmaz. Bu nedenle, konuşma
dilinde de ekonom i bilim inde de tekel piyasasından söz ede­
bilmek için, maiın yüzde yüzünün tek b ir firm a tarafından
üretilmesi zorunlu sayılm am aktadır. Eğer b ir firm a tek ba­
şına piyasa istem inin çok büyük b ir bölüm ünü karşılıyor,
geri kalan bölüm de çok sayıda küçük firm alar tarafından
karşılanıyorsa, o piyasayı tekel piyasası ve büyük firm ayı
da tekel olarak sayabiliriz. Çünkü böyle b ir durum da b ü ­
yük firm a sanki piyasada kendinden başka firm a yokm uş

124

•gibi y «n i tam bir tekelmiş gibi davranacak ve fiyatı kârım
encok yapacak b ir düzeyde tespit edebilecektir. D iğer kü­
çü k firm alar bu fiyatı ve büyük firm anın liderliğini kabul
etm ek ve davranışlarım onunkine uydurm ak zorundadırlar.

Soru G3; Tüketici rantı ne demektir vc tekeller niçin fiyat
farklılaştırması yapmak İsterler?

Bir m al piyasada tek b ir fiyatla satılır. Genel kural bu-
dur. Bu durum da o m ala piyasa fiyatından daha yüksek bir
bedel ödem eyi göze alm ış olan alıcılar bir kazanç elde et­
miş olurlar. İşte bazı alıcıların elde etmiş oldukları bu ka­
zan ca tüketici rantı denir.

Şekil 4
Tüketici rantı

125

Şekil 4'te istem ve sunum un belirlediği piyasa fiyatı FM--
dir. Oysa şekilden anlaşılacağı üzere, b irçok alıcı o mala,
bundan daha yüksek fiyatlar ödem eye hazırdırlar. Eğer bu
mal herkese verm eye b»7.ır oldukları fiyatlarla satılabil-
seydi toplam satış hâsılası LOMF yam uğunun alanı kadar
olurdu. Piyasa fiyatından satış yapıldığı zam an toplam sa­
tış hâsılası ise POMF dikdörtgeninin alanı kadardır. Bu iki
alan arasındaki fark, yani LPF üçgeninin alanı, tüketicile­
rin kazançlarının toplamını yani tüketici rantını verir.

Tekelci, sunuma ve dolayısıyla fiyata egem en olduğu
için, tüketici rantını d a elde etm ek ister. Bunun iç in yapa­
cağı şey, m alı fark lı fiyatlarla satmaktır. Buna fiyat farklı­
laştırması diyoruz. Fiyat farklılaştırm asının ideal biçim i
her alıcıya verm eye hazır olduğu en yüksek fiyatı uygula­
maktır. Am a bu, olanaksız denilecek kadar zor b ir iştir. Bu
nedenle, pratikte alıcüar az sayıda b irkaç gruba ayrılarak
her gruba a yn b ir fiyat uygulanm asıyla yetinilir. A çıktır k i
fiyat farklılaştırması yapabilm ek için piyasanın böyle fark lı
fiyatların uygulanabileceği bölüm lere ayrılm aya elverişli
olması gereklidir. Eğer fiyatın yüksek tutulduğu bölüm de­
ki alıcılar, fiyatın düşük tutulduğu bölüm lerden m al a labi­
leceklerse, elbette ki, fiyat farklılaştırılm ası yapılamaz. Tren­
lerde. otobüslerde, tiyatro ve sinem alarda öğrencilere ve as­
kerlere yapılan tenzilât fiyat farklılaştırmasının en iy i ör­
nekleridir. Aynı malm mağazalarda, işportalarda y a da
kentin çeşitli semtlerinde fark lı fiyatlarla satılması da. böy-
ledir.

Tekelci, m alım böyle birkaç piyasada farklı fiyatlarla
sattığı zaman, kârını ençoklaştırm ak için, bu fiy a tlan öyle
tespit eder ki, her piyasadaki m arjinal varidatı m arjinal
m asrafına eşit olsun. Demek ki, eğer işletmeci piyasayı üçe
bölmüşse, her bölüm deki m arjinal varidatı hem birbirlerine,
hem de işletmenin m arjinal m asrafına eşit olacaktır.

129

Soru 64: Oligopol piyasası ne demektir?

M onopole tek-el dediğim ize göre oligopole de az-el de­
m em iz gerekir. Yani o ligopol piyasası, satıcıların büyük
am a az sayıda oldukları b ir piyasa biçim idir. Satıcılar bü­
yük olduklara için her birinin tek başlarına aldıkları karar­
lar piyasayı etkiler. Bu bakım dan tam rekabşt piyasasından
aynlır. O ligopolün özel b ir biçim i, piyasada sadece iki satı­
cının bulunm ası halidir. Buna düopol denir.

O ligopolde m al hom ojendir. Bundan ötürü bu piyasa b i­
çim i petrol, demir, çim ento, şeker gib i farklılaş tınlm aya el­
verişli olm ayan m allar için söz konusudur. Böyle olmakla
beraber, rekabetten korunm ak için, elden geldiğince mal
farklılaştınlm asına da gidilir. Bu takdirde, izleyen soruda
göreceğim iz, tekelci rekabetle oligopol birbirine karışırlar.

O ligopolü, devam lı olm aktan çok geçici b ir piyasa türü
olarak düşünebiliriz. Çünkü ya diğer firm alar rekabet sonu­
cu içlerinden birinin egem enliğine girerler ya da rekabeti
önlemek için aralarında anlaşırlar. H er iki halde de tekel
piyasasına geçilm iş olur.

S o n 65: Tekelci rekabet piyasası ne demektir?

A ynı malın fark lı çeşitlerini ürettikleri için üreticilerin
hem tekel durum unda oldukları, hem de birbirleriyle reka­
bet ettikleri piyasa biçim ine tekelci rekabet piyasası denir.
Bu piyasanın özelliği malın türdeş (hom ojen) olmamasıdır.
Örneğin ülkem izde deterjan piyasası böyledir. Deterjan ay­
n ı b ir gereksinm eyi karşıladığı için tek b ir maldır. Am a tür­
deş b ir mal değildir. Birçok çeşitleri vardır. Bu çeşitlerden
birisini üreten firm a o çeşidin tekeline sahiptir am a diğer
çeşitleri üreten firm alarla d a çok sıkı b ir rekabet halinde­
dir. Tekelci rek ab et deyim i bu durum u ifade etmektedir. Te­
kelci rekabete aksak rekabet de denir.

127

Demek oluyor ki tekelci rekabet piyasasında çalışan bir
işletmeyi (firm ayı] çok yakın ikam eleri bulunan b ir malm
tekelcisi g ib i düşünebiliriz. Böyle olunca, bu işletm enin ma­
lına karşı olan istemi, tıpkı tekelde olduğu gibi, soldan sağa
doğru a2alan b ir eğriyle İfade edebiliriz. Yalnız ne var ki
tam tekelcinin istem eğrisiyle bu eğri arasında önem li b ir
fark vardır. Tekelci firm a m alına olan istem eğrisinin baş­
tan sona nasıl b ir eğimle uzandığını bildiği üalde, tekelci
rekabet koşullarında çalışan firm a bilemez. O nun tek bil­
diği, fiyatım artırdığı zam an satışının azalacağı ve fiyatı
azalttığı saman da satışının artacağıdır. Fakat tekelciden
fark lı olarak, bu azalış ve artışların ne kaçar olacaklarını
bilemez. Bunun nedeni, tam bir tekel olm adığı için, rekabet
halinde bulunduğu firm aların nasıl davranacaklarım bil­
memesidir. Gerçekten, örneğin, m alm fiyatını yükselttiği
zaman satışının ne kadar azalacağı rakiplerinin nasıl dav­
ranacağına bağlıdır. Eğer on lar da fiyatlarım artırırlarsa
satışındaki azalm a a z olur; yok eğer onlar fiyatlarım eski
düzeylerinde tutarlarsa, satışındaki azalm a çok olur. Fiyatı
düşürdüğü zam an da durum aynıdır. Rakipleri de fiyatlan
düşürürlerse satışı çok az artar; y ok eğer rakipleri fiyatla­
rını düşürmezlerse satışları çok fazla artabilir.

Bu durum a göre, tekelci rekabet piyasasındaki b ir fir ­
m anın m allanna olan istem eğrisi, sanki cari fiya t düzeyin­
de b ir k ın lm a gösteriyorm uş (bir köşe oluşturuyorm uş) g ib i
düşünülmelidir. K ınlm a noktasının sağında ve solunda eğri­
nin nasıl b ir eğim göstereceği rakiplerin davranışlarına bağ ­
lıdır. İstem eğrisinin cari fiya t düzeyinde kırık olm asından
ötürü, bu piyasa türündeki işletm eler (firm alar) mallarının
fiyatlarını ellerinden geld iği kadar az değiştirmek isterler.

Sora 66: Mal farklılaştırılması ne demektir?

Tekelci rekabet piyasasının özelliğinin m alm türdeş ol­
mayışı. yani farklı oluşu olduğunu biliyoruz. Bu piyasada
her üreticiye az çok b ir tekel durum u sağlayan öğe, üretilen

m a llan n fark lı oluşudur. B ir m alm tekeline sahip olm ak
üreticisine norm alden daha fa z la b ir kâr sağladığından üre­
ticiler sürekli olarak m allarım farklılaştırm aya çalışırlar.
•Çünkü b ir mal benzerlerinden ne ka da r çok farklılaştınlır-
sa üreticisine o kadar büyük b ir tekel gü cü sağlar. Buradan
hareket ederek tekelci rekabetin ço k yaygın b ir piyasa b içi­
m i olduğunu kolaylıkla söyleyebiliriz. Etrafım ıza baktığı­
m ız zam an b irçok m al ve hizm etlerin aynı gereksinim leri
karşıladıktan halde b irbirlerinden fark lı ya d a farklılaştı­
rılm ış olduklarını görürüz. Ö rneğin , çeşitli diş m acunlan,
m akarnalar, konserveler, otom obiller, radyolar, televizyon­
lar ve böyle vardır. Bu m allar arasındaki fark, büyük ölçü­
de. gerçek olm aktan çok görünüştedir. Ö rneğin bildiğim iz
kuru fasulyeyi üzerine b ir m arka basarak b ir kiloluk paket­
ler halinde piyasaya sürerseniz artık bu diğerlerinden farklı
b ir fasulye olur. Zaten önerfLÜ olan m alın gerçekten farklı
olm ası değil, fakat tüketicinin on u fark lı sanması, kafasında
böyle b ir düşüncenin yaratılm ış olm aâ’dır. Tüketici b ir ke­
re A m arka diş m acununun B m arka diş m âsunundan fark ­
lı o lduğuna inanınca ya da inandırılınca, bu ik i 2-yn m ar­
ka diş m acunu artık iki a y n m al olurlar. Böylece diş ™ acu-
nu piyasası ikiye bölünür. Biri A m arka diş m acunu piya­
sası. d iğeri B m arka diş m acunu piyasası olur. Böylece her
"bir diş m acunu üreticisi de kendi piyasasında tek satıc:
(tekel) durum una geçm iş olur.

Bu nedenden ötürü tekelci rekabet piyasasm da rekabet,
fiya t konusundan çok (çünkü fark lı m allann fiyatlan el­
bette ki fark lı o lu r), m a llann farklılaştırılm ası —ki bunu
rek lam lar sağlar— konusunda yoğunlaşm ıştır.

Soru 67: Reklamcılığın işlevi nedir?

Tekelci rekabet koşu llan altında çalışan b ir girişim ci
iç in en önem li sorun, kendi sattığı m alın benzerlerinden
forfeit v e daha iyi o lduğunu alıcılarına telkin etmek, on lan
b u n a inandırmaktır. Bunda başarılı o lduğu ölçüde, girişim -

128

d , kendi malı iç in a yn b ir piyasa yaratmış, böylece diğer
satıcıların rekabetinden korunm uş olur. A ncak şunu daim a
hatırda tutmak gerekir k i tekelci rekabetteki mal fark lılığı
y a tamamiyle görünüşte ya da pek azdır. Bu nedenle, daim a
çok yakın ikame m allan ile karşı karşıya olduğundan, tam
b ir tekel oluşturmak, yani tamam iyle bağımsız b ir özel p i­
yasaya sahip olm ak söz konusu değildir.

Satıcılar (üreticiler), m allarının benzerlerinden fark lı
ve daha iy i olduğunu telkin iç in reklam cılığa başvururlar.
Bundan ötürü reklamcılık, tekelci rekabet piyasasının doğal
b ir ürünü ve aynlm az b ir parçasıdır. D iğer piyasa türlerin­
de, gerek oim adığı için, reklam cılığa başvurulmaz.

Reklamcılık son yıllarda ülkem izde de büyük b ir geliş­
m e göstermiştir. Radyoda, televizyonda, gazetelerde, duvar
ilanlarında çeşitli deterjan, konserve, araba, boya ve böyle
m arkalan reklam edilmektedir. Bu durum , reklam ı yapılan
üretim alanlarında tekelci rekabet koşullarının egem en o l­
duğunun göstergesidir.

Dikkat edilecek olursa, bu reklam larda mal hakkında
gerçek b ir bilgi verilmeden, sadece hislere hitap edildiği,
m alın markasını ya da firm anın adını kafalara sokarak tü­
keticide âdeta b ir tarafgirlik yaratm a am acı güdüldüğü gö ­
rülür. Tekelci rekabet piyasasında, rekabetin ağırlık nokta­
sını mal farklılaştırması oluşturduğu için, reklam larda fiyat
hakkında ya h iç ya da pek az b ilgi verilir. Bu da çok doğal­
dır. Çünkü fiyat ancak aynı m allar arasm da b ir tercih ve
karşılaştırma aracı olabilir. Zaten reklam la yapılan reka­
bet, fiyat rekabetinden farklı olarak, maliyetlerin düşürül­
mesi yönünde b ir özendirm e yapm az. Reklam sonunda' va-
n lm ak istenen »hedef tekel kurmaktır.

Reklam için harcanan emek, verim siz b ir emektir. Y a­
n i reklamla malın değerine h içb ir şey eklenmez, O ysa rek­
lam m asrafları işletmenin satış giderleri arasm da y er alır.
Sonuç olarak malın maliyetini ve dolayısıyla satış fiyatım
yükseltir. Böylece reklam m asraflannı tüketiciler öderler.
Oysa biliyoruz ki reklam m asraflarının tüketicilere h içb ir

130

y aran yoktur. D em ek o lu yor ki reklam m asraflan toplum
için b ir kayıptır.

Reklam m asraflan hatta buna başvuran satıcılara da
b ir yarar sağlam ayabilir. Gerçekten, karşılıklı reklam lar
birbirlerinin etkisini silebilirler. Bu yüzden, çeşitli firm ala­
rın satışlarında, reklam kam panyasından önce ve sonra bir
fa rk olm ayabilir. Yani eğer h içb iri reklam yapm asaydı ne
olacaktı ise hepsi reklam yaptığı zam an da o olabilir. Fakat
kapitalist düzenin işleyiş mekanizması, girişim cilerin ençok
kâr dürtüsüyle hareket etmeleri, toplum un gittikçe önemi
büyüyen bu gereksiz m asraftan kurtulm asına olanak ver­
mez.

Son olarak yukardakinden tamamiyle fark lı b ir reklam
türünden söz edelim . Bu tü r reklam ın işlevi piyasa ve mal­
la r hakkında ahcıla n gerçekten aydınlatmaktır. Örneğin
piyasaya yeni çıkan b ir m alı a lıcılara duyurm ak, bunun
nitelikleri ve fiyatı hakkında bilgi verm ek, çiftçilere çeşitli
gübre ve m ücadele ilaçlarını tanıtmak bu reklam çeşidine
girer. Tanıtıcı reklam d iyeceğim iz bu reklam türü sosyalist
ülkelerde de vardır.

Soru 68: Perakende ticaret hangi piyasa koşullarında yapıhr
ve bu piyasada alınıp satılan şey nedir?

Perakende ticaret tamam iyle tekelci rekabet koşullan
altında yapılır. Perakende ticaret piyasasında a lım p satı­
lan şey ticaret hizmetidir. Bu hizmet, başkalarının ürettik­
leri m allan bekletip tüketicilere istedikleri raman ve yerde
sunmaktır. D em ek o lu yor ki perakendeci tüccarın asıl sat­
tığı şey dükkânındaki m allar değil, kendi hizmetidir. Bu
hizm etin bedeli m alların fiyatlanna dahil olduğundan tica­
ret hizm etinin satılması ancak m allann satılmasıyla gerçek­
leşir. Bu nedenle tüccar için A ya da B m alının satışı değil
fakat toplam satış m iktan önemlidir.

Perakende ticaretin tekelci rekabet koşu llannda yapıl­
masının başlıca nedenleri şunlardır:

131

1. DukkAn ya da m ağazaların kuruluş yerleri fark lı­
dır. Bu nedenle bazı kim seler b ir dükkândan, d iğer bazı
kim seler de diğer b ir dükkândan alışveriş yapm ayı kendi­
leri iç in daha, kolay bulurlar. M ahalle bakkalları bunun en
iy i örneğidir. M ahalleli b ir binlin diğer m ahalle bakkalında
daha ucuz satıldığını bilse b ile küçük b ir fark için zahmete
katlanıp oraya gitmez. Kuşku yoktur ki farkın zahmete
katlanm aya değecek kadar büyük olm am ası gerekir.

2. insanlar çok defa b ir m alm d iğer dükkânlarda kaça
satıldığını bilm ezler ve öğrenm ek zahmetine de katlanm az­
lar. A ncak otom obil, televizyon, buzdolabı gib i yüksek f i ­
yatlı m allar iç in böyle b ir zahmete katlanılır.

3. İnsanların alışkanlıkları ve tercihleri vardır. Çok
defa, yüzü, konuşması, davranıştan, yerini düzenleyiş b içi­
mi bize hoş gelen perakendecilerden alışveriş yaparız. Bu­
nun için gerekirse daha yüksek b ir fiyat ödem eye de raz;
oluruz

4. Bazı kim seler sosyal prestij sorunu olarak bazı yer­
lerden alışveriş yaparlar ve bile bile daha yüksek fiyat öder­
ler. Örneğin belli terzilerden giyinm ek, belli lokantalarda
yem ek yemek, belli m ağazalardan alışveriş yapm ak bazı in ­
sanlar için vazgeçilm ez b ir prestij sorunudur.

Yukardaki son iki örnekte tacirin mal değil hizmetini
sattığı daha açık b ir biçim de görünmektedir.

Perakende ticaret, her geçen gün biraz daha fazla, bü ­
yük üreticilerin denetim leri altına girm ektedir. Gerçekten,
b ir dükkân ya da mağazayı incelediğim iz zaman, buradaki
m allann çok büyük b ir kısmının m arkalı m allar oldukla­
rını görürüz. Bu, gıda maddeleri iç in olduğu kadar giyim
ve diğer kullanım eşyalan için de böyledir. Bugün bulgu­
run. zeytinin, m ercim eğin bile m arkalı am balajlar içinde
satıldıklarını görüyoruz. M arkalı m allann fiyatlarını ise.
perakendeciler değil, asıl üreticiler belirlemektedir. Böyle
olunca, perakende ticaret zam anım ızda büyük üreticilerin
dağıtıra mem urluğu halini almaktadır.

132

VII. B Ö L Ü M

İŞLETME DENGESİ

Elindeki serm aye ile en ço k fedr elde etm ek için işletm e­
cinin iki sorunu çözm esi gerekir. Bunlardan biri ne kadar
üretim yapılacağı, diğeri d e bu üretim in en ucuz olarak na­
sıl yapılacağıdır. İkinci sorunun nasıl çözüm leneceğin i da­
ha önce Soru 48'de görm üştük. Bu bölüm de de işletm enin
k â n m ençoklaştırabilm esi için n e kadar üretim yapması
gerektiğ in i inceleyeceğiz.

İşletm eci sadece m asraflarına bakarak en uygun, yani
ençok k â n sağlayacak üretim m iktan nı bulamaz. G erçi ilk
bakışta birim başına ortalam a m asrafın en düşük olduğu
m iktarda üretim yapılm asının en doğru iş olacağı sorulabi­
lirse de üretim in bir tekn ik sorun değil bir d eğer sorunu ol­
duğunu unutm am ak gerekir. Bu nedenle işletmeci, üretim
m asraflannı, bu üretim i sattığı zam an elde edeceği varidat­
la karşılaştırm ak v e buna g öre kârını ençok yapacak üretim
m iktannı bulm ak zorundadır. Varidatın (satış hâsılatının)
hesaba katılması, tüketicin in düşüncelerini de göz önünde
tutm ak dem ektir. Aşağıdaki sorularda, işletm e m asrafian-
nı, işletm e varidatını v e bunlara dayanarak işletm e den­
gesin in yan i en çok kâr sağlayan üretim m iktannm nasıl
bulunacağını göreceğiz.

Soru 69: Sabit ve değrişen masraflar ne demektir ve bc
ayırımın ne önemi vardır?

Bir işletmenin, örneğin b ir dokum a fabrikasının, mas­
ra flan . sabit ve değişen olm ak üzere iki gruba aynlır. Fab-

133

rikaya yatm lnus olan serm ayenin faizi, bina ve m akinele­
rin am ortism an karşılıkları, varsa kira bedelleri, fabrikanın
işleyebilecek b ir durum da tutulması iç in gerekli olan per­
sonel ve diğer bakım m asrafları sabit m asrafları oluşturur.
Bu m asraflar fabrikanın üretim m iktarına bağlı değildir.
Fabrika hiç çalışmasa, da, çok çalışsa da bu m asraflar de­
ğişmez,

Hammadde, enerji, ulaştırm a ve işçi ücretleri g ib i mas­
raflar değişen masraflardır. Bu tür m asrafların miktarı, üre­
tim m iktarına bağlıdır, Üretim çok olursa bu tür m asraflar
da çok, az olursa az olurlar.

Demek oluyor ki b ir işletmede miktarları üretim hacm i­
ne bağlı olm ayan m asraflara sabit masraflar, bağlı olan­
lara da değişen m asraflar diyoruz. Tablo 5'te b ir işletmenin
çeşitli m asrafları gösterilmiştir. Tablodaki 2 num aralı sü­
tunda sabit masraflar, 3 num aralı sütunda toplam değişen

TABLO S
ÇEŞİTLİ İŞLETME MASRAFLARI

Sabit
T oplam
Değişen

Toplam
G enel M arjin al

O rtala­
m a G e - Ortalam a

Üretim M asraf­ M asraf­ M asraf­ M asraf­ ngl M as­ D e file n
M iktarı lar lar lar lar raflar M asraflar

(1) <2> (3) (4) (5) (6) (7)

1 1000 20 1020 _ 1.020.0 204)
2 1000 30 1039 13 519.5 19.5
3 1000 57 1057 te 355.6 19.0
4 1000 74 1074 17 268.5 18.5
3 1000 90 1090 16 218.0 18.0
e 1000 107 1107 17 184.5 17.8
7 1000 12$ 1125 18 160.7 17.8
t 1000 144 1144 19 143.0 18.0
9 1000 164 1164 20 129.3 18.2

10 1000 185 1 U 5 21 118.5 18.5

134

m asraflar, 4 num aralı sütunda da b u ikisinin toplam ı ola­
rak toplam gen el m asraflar görülm ektedir. Şekil S'te bu
m asraflar b ir diyagram üzerinde gösterilmiştir. D iyagram ­
daki kesik yatay çizgi sabit m asraf düzeyini göstermekte­
dir. Toplam genel m asraflar (TG M), her üretim miktarı­
na tekabül eden toplam değişen m asraflar (TDM) bu sa­
b it m asrafa eklenerek çizilm iştir.

M asrafların sabit ve değişen olm ak üzere ikiye ayrıl­
ın asının nedeni ve önem i şudur: İşletmeci iç in esas oian
gerçi toplam genel m asraflarım karşılayacak b ir satış hâ­
sılası (varidat) elde etm ek ise de sadece toplam değişen
m asraflarını karşılayabildiği sürece de işletmesini çalıştır­
m aya devam edebilir. Çünkü sabit m asraflar üretim devam
etse de, etmese de nasıl olsa yapılacaktır. Bu nedenle, deği-
şen m asrafların üzerinde elde edeceği herhangi bir satış
hâsılası zararını azaltm ış olacaktır. Örneğin. Tablo S'in ra ­
kam larına göre, 5 b irim lik üretim yapıp bunlan îoo 'e sat-

Şekil S
S abit ve değişen m asraflar

135

malt, h iç üretim yapm am aktan iyidir. Çünkü bu halde za­
rar. 1090— 100=090. h iç yapm azsa zararı İOOC. yani daha
büyüktür.

S ora <0: Ortalam a ve m arjin a l m asraflar w dem ektir?

İşletmeci, ürettiği m alın 1 birim i başına düşen m asrafı,
yani ortalam a m asrafı, bilm ek ister. Çünkü malın satış fi*
vatm ı ortalam a m asrafla karşılaştırarak zarar ed ip etme­
diğini anlayabilir. O rtalam a masraf, toplam m asrafın üre*
tim m iittannu bölünm esiyle bulunur. T ab lo 5'te görüldüğü
üzere işletm elerde ik i çeş it toplam m asraf (sütun 3 ve 4)
v e bunlara karşı düşen ik i tane de ortalam a m asraf (sütun
6 ve 7) vardır.

Ortalam a ve m arjinal masraflar

136

Tabloda ortalam a değişen m asrafların önce azalarak
b ir dip noktaya indikleri ve bu noktadan sonra artmaya
başladıkları görülm ektedir. Eğer orta lam a değişen m asraf­
ların grafiği çizilecek olursa, yaygınca b ir *u» harfi b içi­
m ini alır: Şekil 6. Bunun nedeni, azalan, daha doğrusu, de­
ğişen verim ler yasasıdır.

Aynı durum ortalam a genel m asraflar için de geçer-
ıidir. Yalnız bunda sabit m asrafların varlığından ötürü, dip
noktasına (enaz m asraf noktasına) daha g eç varılır ve, bir
de, bu noktaya kadar olan m asraf düşüşü daha hızlı olur.
Bunun nedeni, aynı b ir sabit m asrafın gittikçe artan üre­
tim miktarlarına bölünm esidir. Gerçekten, üretim birim i ba­
şına düşen sabit m asraf m iktarı, üretim azken çok yüksek­
tir ama üretim arttıkça h ızla azalm aya başlar. Bunun so­
nucu olarak, düşük üretim m iktarlarında, ortalam a genel
m asraflarla ortalam a değişen m asraflar arasındaki fark bü­
yük olduğu halde, üretim m ik tan arttıkça bu fark azalır.
Şekil 6 'da bu iki ortalam a m asraf eğrisinin sağa doğru gi­
dildikçe birbirlerine yaklaşıyor olarak çizilm elerinin nede­
ni budur.

M arjinal m asraflara gelince: M arjinal m asraf, sonun­
cu birimin üretim i için gerekli olan m asraf demektir. Her­
hangi b ir üretim düzeyindeki m arjinal m asrafı bulabilm ek
için, o düzeydeki toplam m asraftan, 1 birim az üretim ya­
pıldığı zam anki toplam m asrafı çıkarm ak gerekir. Bu işlemi
yaparken, toplam m asrafın değişen toplam m asraf ya da
genel toplam m asraf olm ası farketm ez. Çünkü her iki heü-
de de aynı sonuç elde edilir. Bundan ötürü, b ir işletm ede iki
toplam ve ik i de ortalam a m asraf eğrisi olduğu halde,
yalnız b ir tane m arjinal m asraf eğrisi vardır.

M arjinal m asraflar da. ortalam a m asraflar gibi, önce
azalır sonra da artarlar. Bunun nedeni, değişen verim ler
yasasıdır. Bu yasa ortalam a m asraflara m arjinal m asraflar
yoluyla etki yaptığı için konuyu burada inceleyeceğiz: Bir
işletmede, örneğin b ir fabrikada, parça başına düşen ham ­

\37

m adde ve diğer yardım cı m adde m asraflarını sabit varsa­
yarsak —ki bu varsayım geniş ölçüde gerçeklere uygundur—
üretim m iktan artınldıkça parça başına değişecek olan
m asraf öğesi sadece emektir. Daha önce gördüğüm üz üzere,
üretim öğelerinden biri sabitken diğerini sıfırdan itibaren
artırm aya başlarsak, ilave edilen her birimin verim i önce
artm aya başlar ve b ir optim um bileşim de ençok olur. Bu
optim um bileşim den sonra o öğenin m iktannı artırm aya
devam edersek, azalan verim yasası gereğince, bu sefer de
ilave edilen her birim in verim i azalm aya başlar. Verim ,
m asrafın tersidir. Verim in artması m asrafın azalm ası, ve ­
rim in azalması da m asrafın artması demektir. İşte b ir işlet­
m ede sabit serm aye teçhizatı veri (sabit) olduğundan, üre­
tim sıfırdan itibaren artın lm aya başlanınca ilâve her mal
biriminin başına düşen m asraf (m arjinal masraf) Şekil 6'
■daki MM eğrisi gibi, önce azalan ve sonra artan b ir deği­
şim gösterir. O rtalam a m asraf eğrilerinin aynı değişm eyi
göstermesinin nedeni de budur.

Marjinal m asraf eğrisi ortalam a m asraf eğrilerini daim a
en düşük olduklan noktalarından keser.

Soru 71: Bir işletmede kaç çeşit varidat kavramı söz
konusudur?

Bir işletmede, m asraflara koşut olarak, toplam , ortala­
m a ve m arjinal olm ak üzere ü ç çeşit varidat kavram ı var­
dır. Toplam, varidat, toplam satış hâsılası demektir. Orta-
lama varidat, toplam varidatın satış miktarına bölünm esiy­
le bulunur. Bu tanım dan da anlaşılacağı üzere ortalam a
varidat malın satış fiyatı demektir. Marjinal varidat, satı­
lan sonuncu birim in sağladığı varidat, yani bu birim in top­
lam varidatta neden olduğu artıştır. Tablo 6'da bu çeşitli
varidat kavranılan gösterilmiştir.

136

T ablo 6

ÇEŞİTLİ VARİDAT KAVRAMLARI

Ortalama varidat
m iktarı (fiy a t) T op la m v. M arj. t .

1 100 100 100
2 99 198 98
3 98 294 96
4 95 380 86
5 90 450 70
6 80 480 30

Bg tabloya dayanarak b ir işletm enin ortalam a ve mar­
jinal varidat eğrilerini b ir diyagram üzerinde gösterebiliriz:
•Şekil 7. Bu diyagram da O V . ortalam a varidat yani istem eğ­
risini; M V de m arjinal varidat eğrisini gösterm ektedir. Bu
■duruma göre, O M m iktarındaki satışın toplam varidatım,

Şekil 7
Ortalam a ve m arjinal varidat

130

ya POMF dikdörtgeninin «ilam ile, ya da ROMFı yam uğu­
nun alanı ile gösterebiliriz. A ynı şeyin Tablo 6 'ya göre ifa ­
desi şöyledir: örneğ in , satış m iktarı 4 ünite iken toplam
varidatı bulm ak için, ya o m iktardaki ortalama varidatı ya ­
ni fiyatı (95) satış m iktarı (4) ile çarparız, ya da mariinal
varidat sütunundaki ilk 4 kalem i toplanz. Bu çarpı
(95x4 = 380) ve bu toplam (100+98+96+86=380) aynı so­
nucu verirler. O rtalam a ve m arjinal m asraflar arasında da
aynı bağlantı vardır.

Bir işletmenin ortalam a varidat eğrisinin Şekil 7 'de o l­
duğu gib i soldan sağa doğru meyilli olm ası için o işletm enin
piyasada tekel durum unda olm ası gerekir. Çünkü işletm e­
cinin kendi ürettiği ya da sattığı m allarına olan istemi böy ­
le soldan sağa doğru azalan b ir eğri halinde görebilm esi için
piyasadaki büyük istemi (ya da bunun çok büyük b ir bölü­
m ünü) kendinin karşılıyor olm ası gerekir. D iğer b ir deyiş­
le, bu durum da piyasa istem i ile o işletmenin m allarına olan
istem aynı şey olmalıdır.

Buna karşılık tam rekabet piyasasında çalışan b ir işlet­
me için durum farklıdır. Böyle b ir işletmeci, kendi m alla­
rına olan istemi cari fiyat düzeyinden geçen yatay b ir çiz­
gi olarak görür. Çünkü tam rekabet piyasasındaki b ir iş­
letme, küçük olduğu için, fiyatı etkileyemez. Piyasada be­
lirlenm iş olan fiyatı veri olarak a lır ve bu fiyat düzeyinde
istediği kadar —ki bu m iktar piyasadaki isteme göre pek az­
dır— mal satabileceğini varsayar. Böyle olunca, tam reka­
bet piyasasında çalışan b ir işletmenin ortalam a varidatı (ya ­
ni istem eğrisi) cari fiyat düzeyinde yatay eksene çizilen bir
doğru ile ifade edilir. İstem eğrisinin böyle yatay b ir doğru
ile ifade edilmesi, satışı artırm ak için fiyatı indirm ek gerek­
m ediğini gösterir. Bu durum da işletmenin m arjinal varida­
tı da sabit ve fiyata eşit olur. Yani piyasa fiyatından çizilen
yatay doğru, hem ortalama, hem de marjinal varidatı göste­
rir.

140

Soru 72: İşletme dengesi ne demektir ve tam rekabet
piyasasında işletme dengesi nasıl kurulur?

Biliyoruz ki girişim ci kapitalist, yatırdığı serm ayesi için
•ençok ‘ (azam i) kârı elde etm ek ister. Bunu başaram azsa h u ­
z u r su z o lu r ve başarm ak iç in çabalarına devam eder. De­
m ek o lu yor ki girişim cinin bu lunduğu durum dan m em nun
olup daha başka çabalara girişm em esi için kazanabileceği
en yüksek k â n elde etmiş olm ası gereklidir. G irişim ci kapi­
talist bunu sağlayınca kendisini ve işletm esini dengede o la ­
rak duyum sar. Artık üretim ini ne artırmak, ne de azalt­
mak ister. O nun için yapılacak en iy i iş bu durum unu koru ­
m aktır. İşte bu nedenden ötürü, ençok k â n sağlayacak
üretim hacm inin araştırılması, aynı zam anda, işletmenin
denge halinin araştırılması dem ektir. Buna gere işletme den­
gesi, ulaşılm ak istenen ve ulaşılınca da ayrılm ak istenm e­
yen b ir durum olarak tanım lanabilir. İşletme dengesini,
tam rekabet piyasasında ve tekel piyasasında a yn a yn g ö ­
receğiz.

A ncak ne var ki, yalm z işletm elerin değil, bunlann için ­
de çalıştıkları piyasaların da dengeleri söz konusudur. Bir
piyasanın denge halinde olm ası dem ek, artık o piyasaya ye ­
n i işletm elerin girm ek istem em eleri demektir. Bunun iç in
•o piyasada işletmelerin norm alin üzerinde bir kâr etm em e­
leri gerekir. Bu durum da piyasaya yeni b ir işletmenin g ir ­
m esi. kâ r oranını norm alin altına düşüreceği için, söz ko­
nusu olm az. Bu konuyu da işletm elerin uzun dönem denge
durum lan ile bağlantılı olarak göreceğiz.

Tam rekabet piyasasında işletm e dengesi.- Bu piyasada
•çalışan herhangi b ir işletme, piyasanın tüm üne göre, küçük­
tür. Bu küçüklük, tek b ir işletm enin üretimini kısarak ya da

“genişleterek piyasa fiyatını etkileyem eyeceği b ir hacim o la ­
rak tanımlanır. Bu nedenle işletm eci, piyasa fiyatını veri
olarak kabul eder. Bu. işletm ecinin kendi m allarına olan
istem eğrisini cari fiyat düzeyinde yatay olarak çizilm iş b ir

141

doğru olarak görm esi demektir. D iğer b ir deyişle işletmenin,
m allarına olan istem esnekliği sonsuzdur. Yani işletme, cari
piyasa fiyatı üzerinden istediği kadar mal satabilir. Yalnız'
unutm ayalım ki satabileceği en çok m iktar bile piyasaya
göre pek azdır.

Şim di böyle b ir işletmede ençok k â n sağlayacak üretim,
miktarının nasıl belirleneceğini inceleyelim . İşletmeci sıfır­
dan itibaren üretimini artırm aya başlayacaktır. Bunu ya­
parken. her ilâve birim i üretm eden önce, o birim için yapa­
cağı m asrafla (m arjinal.m asrafla) o birim inin satışının sağ­
layacağı ek varidatı (m arjinal varidatı) karşüaşuracak ve
arada olumlu bir fark varsa, yani o birim i üretm ek (üreti­
len her birim in satıldığını varsayıyoruz) kendisine ek b ir
kâr sağlıyorsa, o birim i üretecektir. İşletmeci bu düşünce­
ye uygun olarak üretim ini artırırken öyle b ir noktaya gele­
cektir ki artık ilâve olarak üreteceği 1 birim malın m asrafı
ile varidatı birbirine eşit olacaktır. Bu dem ektir ki, bu b iri­
m i üretm ek artık işletm eye ek b ir kâr sağlamamaktadır.
(N orm al kâr. b ir m aliyet öğesi olarak, daim a m asraflara da­
hildir) . İşte bu noktadan sonra üretim e devam edilirse, a r­
tık ilâve olarak üretilen her birim m alm masrafı varidatın­
dan daha büyük olacağından, toplam kâr azalm aya başla­
yacaktır. Bu nedenle işletm eci üretim ini b u noktada dur­
duracaktır.

Demek oluyor ki ençok k â n sağlayan üretim miktarı,
sonuncu birim in m asrafıyla varidatının birbirine eşit o ldu­
ğu, yani ne kâr ne de zarar getirdiği miktardır. Başka b ir
deyişle, ençok kâr ya da denge, marjinal m asrafın marjinaT
varidata eşit olduğu üretim miktarında sağlanır. Bu, işlet­
m e dengesinin genel koşulu olup, işletm e hangi piyasa ko­
şullarında çalışıyor olursa olsun geçerlidir.

Bu anlattıklarımızı b ir diyagram üzerinde de gösterebi­
liriz. Şekil 8’de tam rekabet piyasasında çalışan b ir işletm e­
nin m asraf ve varidat eğrileri gösterilmiştir. Ençok kâ r sağ­
layan üretim miktarı O M ’dir. Çünkü M noktasında marjinal'.

142

MS'.

Ş ek il 8
T am rek ab et iş letm e dengesi

masraf marjinal varidata eşittir. M noktasının solunda, ör­
neğin bir Mı noktasında marj inal masraf AMı, marjinal va­
ridat ise FıMı dir. Arada FıA kadar olumlu bir fark, yani
ek kâr olanağı vardır. Bu kârlılık durumu M noktasına ka­
dar devam etmekte ve bu noktanın sağında durum tersine
dönmektedir. Gerçekten örneğin Ms noktasında marjinal
masraf BMj ve marjinal varidat F*MVdir. Arada BF; kadar
olumsuz bir faTk, yani zarar vardır.

Dikkat edilecek olursa işletmeci kapitalist, ilave olarak
üretmeyi düşündüğü birimin kâr mı yoksa zarar mı geti­
receğini hesaplamakta ve üretim miktannı ona göre ayar­
lamaktadır. Yani toplam ya da ortalama olarak değil, raaı-
Jinal olarak düşünmektedir. Yoksa işletme M» noktasına ka­
dar normalin üstünde bir kâr sağlamaktadır. Bu noktada.

143

ortalam a m asraf, ortalam a varidata eşittir. Ne v ar ki. üre­
tim M 'den Ms'e artırılırken önceki aşın kâr erim ekte ve Ms
noktasında işletme sadece, m asrafların içine dahil olan, nor­
mal kârını yapabilm ektedir.

Soru 73: Tam rekabet piyasasında uzun dönemde işletme
dengesi nasıl kurulur?

Şekil 9'da işletmenin a şın b ir kâ r yaptığı görülm ekte-
•dir. Bu k ânn m ik tan toplam varidatla (POMF dikdörtgeni)
toplam m asraf (PıOMA dikdörtgeni) arasındaki farktır. Bu
fark. PPıAF dikdörtgeninin alanı ile gösterilm ektedir. Oysa
biliyoruz ki. tam rekabet koşullarında, başka işletm elerin
piyasaya girm eleri serbest olduğundan, uzun süre böyle aşı-

Şekil 9
Tam rekabette kısa dönem dengesi

144

o M

Ş ekil 10
Tam rekabette uzun dönem dengesi

n kâr elde edilmesine olanak yoktur. Gerçekten, bu üretim
alanındaki a şın k â n gören yen i g irişim ciler bundan yarar­
lanm ak üzere piyasaya girm eye başlayacak ve sunumu ar­
tıracaklardır. P iyasada sunum un artm ası fiyatı düşürm eye
başlayacak ve bu düşüş a ş ın kâ r ortadan kalkıncaya kadar
devam edecektir.

$ekil 10'da uzun dönem denge ha li gösterilmiştir. Pı es­
ki, P yeni fiyat düzeyidir. O rtalam a m asraf eğrisi, ortala­
m a ve onunla çakışmış olan m arjinal varidat eğrisine F
noktasında teğettir. Bu nokta ortalam a m asraf eğrisinin en
düşük olduğu yer olduğu iç in m arjinal m asraf eğrisi de bu
noktadan geçer. O halde uzun dönem de işletm e dengesi k o­
şulu şöyledir: M M = OM = M V = O V (fiyat). Oysa genel
olarak denge koşulu sadece M M = M V 'dir.

145

Şekil 10'da işletme sadece norm al kâr elde etmektedir.
Norm al kâr, girişim cileri üretim yapm aya iten enaz (asga­
ri) kârdır! Girişimci bu k â n elde edem eyeceğini görürse
üretim yapmaz. Bu nedenle, norm al kâ r b ir m aliyet öğesi
olarak düşünülür ve işletme m asraflan arasına katılır.

Demek oluyor ki, uzun dönem denge koşulu, yalnız tek
tek işletmelerin değil, fakat o işletmelerin oluşturdukları
endüstri dalının, d iğer b ir deyişle bütün piyasanın da den­
ge koşuludur. Çünkü b ir piyasada bütün işletmeler ancak
norm al kâr elde edebiliyorlarsa dışardan hiçbir girişim ci
bu piyasaya girmez. Girerse kâr oranını norm alin altına dü­
şürm üş olur. Oysa h içb ir girişim ci norm alin altında b ir kâ­
ra razı olm ayacağından bu durum daki b ir piyasaya g ir­
mez. Böyle olunca, o piyasanın artık ne daralması ne de ge ­
nişlemesi söz konusu olm az ki. buna denge hali denildiğini
biliyoruz.

Sora t i : Tekelci piyasada işletme dengesi nasıl kuralar?

Piyasa istem inin tamam ının ya da çok büyük b ir bölü ­
m ünün tek b ir işletme tarafından karşılandığı p iyasa b i­
çim ine tekel piyasası dendiğini biliyoruz. Bu nedenle, te­
kelci işletmenin m allarına olan istem (talep), soldan sağa
doğru azalarak inen b ir eğri ile ifade ettiğimiz, norfnal pi­
yasa istemidir, istem eğrisinin bu b içim de olması, satışı ar­
tırm ak için fiyatı azaltmak, ya da başka b ir deyişle, fiyatı
artınn ca satışın azalm asına katlanmak gerektiğini ifade
eder. Demek oluyor ki, tekelci işletm eci kârını ençoklaştıra-
cak üretim miktarını belirlerken, aynı zamanda, m alın f i ­
yatını da belirlemiş olmaktadır.

Şekil l l 'd e böyle b ir işletm enin dengesinin yani en çok
kâr sağlayacak üretim miktAnnm nasıl belirlendiğini görü­
yoruz. O M üretim m iktarında m arjinal m asraf m arjinal va ­
ridata eşittir. Daha önce görm üş olduğum uz üzere, bu ge-

146

O M

Şekil u
Tekelci piyasada k ısa dönem işletme dengesi

n el denge koşuludur. Buradaki dengenin tam rekabetteki
işletme dengesinden farkı, denge noktasının fiyatı da belir­
lemiş olmasıdır. O ysa b iliyoruz ki, tam rekabet piyasasında
fiyat, işletmenin dışında oluşan ve işletmenin etkileyeme-
yeceği b ir veridir. Tekelci ise. sunuma egem en olduğu için,
fiyatı istediği g ib i belirleyebilir. Bu nedenle, tekelci işlet­
mede k â n ençoklaştıran üretim miktarı, aynı zamanda, fi­
yatın da ne olm ası gerektiğini belirler.

Diyagram da denge fiyatı MF'dir. F noktası, ençok kân
sağlayan üretim m iktarından yani M noktasından çıkılan
dikm enin ortalam a varidat eğrisini (sunum eğrisini) kes­
tiği noktadır. Bu dikm enin aynı zam anda marjinal m asraf
eğrisinin m arjinal varidat eğrisini kestiği noktadan geçti­
ğ in i de biliyoruz.

147

Şekil l l 'd e LOM N dikdörtgeni toplam m asraflan.
POMF dikdörtgeni de toplam sataş hâsılasını (toplam vari­
datı) göstermektedir. Bu ikisi arasındaki fark, yani PLNF
dikdörtgeni de aşın k â n verir. Bir rant niteliğinde olan bu
a şın kâra tekelci k â n diyoruz.

. Dikkat edilecek olursa, FM -fiyatı, o üretim düzeyinde,
malın faydasını yansıttığı halde, maliyetini, yani «c + v
+ p» olarak tanım ladığım ız üretim fiyatım (zahm etini) yan ­
sıtmaz. Fiyat, maliyetin çok üstündedir. Bu durum, o mulm
yeterince üretilm ediğini, a ş ın kâr uğruna üretimin kısıl­
mış olduğunu gösterir. Tekellerin ekonom ik açıdan temel
sakıncası budur.

Soru 75: Tekelci piyasada uzun dönem işletme dengesi nasıl
kurulur?

Bir piyasada a şın kâr yapılabiliyorsa, bu, daim a dışar­
dan yeni bazı işletm elerin bu piyasaya girm elerini özendi­
rir. Eğer piyasaya ilk yerleşmiş olan tekel yeterince güçlü
ise yeni girişleri önler ve denge durum unda b ir değişiklik
olmaz. Yok eğer yeni girişler önlenemezse, ilk işletmenin
denge durum unda değişiklik olm aya başlar. Bu değişiklik,
p iyasaya yeni işletm elerin girm elerini özendiren a şın kâ ­
rın yok olm asını sağlayacak yönde gelişir. Şekil 12. böyle
b ir işletmenin uzun dönem denge durum unu gösterm ekte­
dir.

Piyasaya giren her yeni işletme, eski işletmenin m alla­
rına olan istem i b ir m iktar azaltır. Bu, o işletmenin istem
eğrisinin bütün vücuduyla sola doğru kayması demektir. Bu
kaym a, istem eğrisi (O V), ortalam a m asraf eğrisine (OM)
teğet oluncaya kadar devam eder ve orda durur. Çünkü bu
noktada artık ortada aşın b ir kâr kalm adığından piyasaya
yeni girişler durur.

148

Şekil 12
Tekelci piyasada uzun dönem işletm e dengesi

Şekil 12'de F noktası, ortalam a varidat eğrisinin ortala­
m a m asraf eğrisine teğet olduğu noktadır. Bu noktadan
yatay eksene çizilen dikme, m arjinal varidat eğrisinin m ar­
jinal m asraf eğrisini kestiği noktadan geçer. Ençok kâr sağ­
layan üretim m iktarı OM, buna denk düşen fiyat da FM’
dir. Bu durum da artık işletm enin a ş ın k â n ortadan kalk­
mıştır. Çünkü POM F dikdörtgeni hem toplam masrafları,
hem de toplam varidatı gösterir.

14e

VIII. B Ö L Ü M

KAMU MÂLİYESİ

Sora 76: Kama mâliyesi nedir?

Toplum halinde yaşam anın ortaya çıkardığı öyle bazı
işler vardır ki bunlar en iyi b ir biçim de ancak ortaklaşa
yapılabilirler. Btı tür işlere kam u hizm etleri diyoruz. Baş­
langıçta sadece iç-dış güvenlik ve adalet işlerinden ibaret
olan kamu hizm etleri kavram ı, toplum sal gelişmeye koşut
olarak, eğitim, sağlık, ulaştırma, haberleşm e ve diğer bazı
alt-yapı tesislerinin kurulup işletilmesi gib i k onu lan da
kapsam ına alarak genişlemiştir. Bu genişleme çağım ızın
tem el b ir tartışma konusu olarak hâlâ da devam etmekte­
dir.

İşte, kam u hizm etleri ile ilgili gelir g ider işlerine kamu
mâliyesi denir. Kam u hizm etlerini m erkezi devletin yanı
sıra yerel yönetim ler Cil özel idareleri, belediyeler ve köy­
ler) de yaparlar. Bundan ötürü, kamu mâliyesi kapsam ı
içine devlet bütçesinden başka yerel yönetim lerin bütçeleri
de girer. Bütçe, ait olduğu yönetim in b ir yıllık ge lir ve gi­
der tahm inlerini b ir arada gösteren ve giderlerin yapılm a­
sına müsaade ve gelirlerin toplanm asına yetki veren b ir
belgedir. Bütçeler ait o lduklan yönetim lerin yürütm e or-
gan lan tarafından hazırlanır ve m eclisleri tarafından ona­
nırlar. D iğerlerinden çok daha önem li olduğu için, kamu
m âliyesi denildiği ?attian akla daha çok devlet bütçesi ge­
lir. Federatif yapılı devletlerde ya da yerel yönetim lerin

150

güçlü olduğu ülkelerde du rum elbette k i farklıdır. Ülkeler
arasında kam u hizm etleriyle ilgili karşılaştırm a yapılırken
bu noktaya dikkat edilm elidir.

Çağım ızda devletler yaln ız kam u hizmeti görmezler.
Örneğin ülkem izde devlet b irçok ekonom ik işlere de giriş­
miştir. Devletin yaptığı ekonom ik işlerle kamu hizm etleri­
nin ikisine girden kam u sektörü diyoruz. Demek ki kamu
m âliyesi kam u sektörünün b ir parçasıdır.

Ülkem izde devlet bütçesi, gen e l bütçe ve katm a bütçe­
ler olm ak üzere iki bölüm den oluşur. Katma bütçelerin ge­
lirleri giderlerini karşılam aya yetm ediğinden, bunlara ge­
nel bütçeden hazine yardım ı adı ile para aktarılır. Genel ve
katm a bütçelerin toplam ına konsolide bütçe denir. Konsoli­
de bütçe rakam ını bulm ak için toplam dan hazine yardımı
çıkarılır.

Soru 71: Bütçe açığı ne demektir?

Mali yıl sonunda bütçe gelirleri bütçe giderlerini karşı­
layam am ışsa aradaki fa rk a bütçe açığı denir. Bütçe açığı
borçlanarak kapatılır. Bu borçlanm a halkın tasarrufların­
dan yapılm ışsa sorun yoktur. Sadece özel sektöre akacak-
olan tasarruflar bütçe finansm anına yöneltilmiş olur. Ama
borçlanm a M erkez Bankasından yapılm ış yani yeni para
basılarak açık karşılanm ışsa ülkede enflasyon olur. Bu ne­
denle. eğer ülkede fiyat istikran korunm ak isteniyorsa, ya
bütçenin denk kapanm ası sağlanm alı ya da açığın Merkez
Bankasına başvurm adan halkın tasarruflanyla kapatılması
yoîuna gidilmelidir.

Bütçeler y ıl sonunda deu k bağlanacak o lduklan halde
y ıl içinde, aylar itibariyle, açık verebilirler. Bunun nedeni,

151

giderlerin yapılm asıyla gelirlerin toplanması arasında, za­
m an bakımından, uyum suzluk olm asıdır. Y ıl içindeki bu ge ­
çici açıklara hazine açığı ya da nakit açığı denir. Hazine
açık lan M erkez Bankasından ya da halktan (hazine bono­
ları çıkarılarak) kısa vadeli b orç alınarak kapatılır. Bu
maksatla Merkez Bankasının yeni para basması (em isyon
yapması) enflasyona neden olmaz. Çünkü kısa b ir süre son­
ra Hazine borcunu ödeyeceği için bu paralar da tekrar
M erkez Bankasına dönerler.

Soru 78: Biitçe gelirleri nelerden oluşur?

Ülkemizde bütçe gelirleri ü ç gruba aynlır:

1. Vergi gelirleri,
2. Vergi dışı norm al gelirier.
3. Özel gelirler ve fonlar.

Vergi dışı norm al gelirler, m illi piyango hâsılatı, kurum ­
la r hâsılatı ve -devlet paylan, devlet mallarının satış ve ki­
ra bedelleri, cezalar gib i kalem lerden oluşur. Özel gelirler
ve fon lar da. karşılık paralar ve konut fonu gibi çok çeşitli
kalemlerden oluşur. Bütçe gelirlerinin en büyük ve önem li
bölüm ünü vergiler oluşturur. 1986 yılında vergi gelirleri top­
lam gelirlerin %87'sinden daha fazla olarak tahm in edil­
miştir.

Vergi gelirleri de dört büyük, gruba ayrılabilir:
1. Gelirden alm an vergiler,
2. Servetten alm an vergiler,
3. Mal ve hizm etlerden alm an vergiler.
4. Dış ticaretten alınan vergiler.
Bunlann ilk ikisini» vasıtasız (dolaysız), son ikisine de

vasıtalı (dolaylı) vergiler denir.

152

KONSOLİDE BÜTÇE GELİRLERİ
TAHSİLATI

Tablo 7

(Yüzde dağılım)

1981 1983 1983 1984

Vergiler 81,1 84.2 75.0 66.6
Vergi dışı normal gelirler 9,3 7,1 11,9 0.6
özel gelirler ve fonlar 6.4 3.0 2.8 17.6
İç borçlanma 1.5 3.6 7.7 5.4
Katma bütçe gelirleri 1.7 2.2 2.6 1.9
Toplam 100.0 100.0 100.0 100.0
Vergi yükü: GSMH/Vergi 18.2 17.4 16.7 12.9

Kaynak: 1988 Mail Yılı Bütçe G erekçesi, s. 66 v e 74.

Soru 79: Dolaysız ve dolaylı vergi ayınım nedir?

V ergi yüküm lülerinden (m ükelleflerden) doğrudan doğ­
ruya alınan vergilere dolaysız, b ir aracı vasıtasıyla alınan
vergilere de dolaylı vergiler denir. G elir vergisi, kurum lar
vergisi, em lak vergisi, m otorlu taşıtlar vergisi ve veraset
ve intikal vergisi dolaysız vergilerdir. Bunların dışındaki
bütün vergiler dolaylı vergilerdir. Dolaylı vergilerin baş­
lı ça lan , katm a değer vergisi, dam ga vergisi, harçlar, güm ­
rük vergisi ve banka ve sigorta m uam eleleri vergisidir.

Vasıtasız (dolaysız) vergilerin en önem lisi gelir vergisi­
dir. Bu vergide yüküm lülerin özel durum ları da dikkate alı­
nır. Örneğin, yüküm lülerin evli olup olm adıklarına ve ço ­
cuklarının sayılarına göre gelirlerin in vergiden m uaf tutu­
lacak kısm ı (asgari geçim indirim i) değişir. A ynca , ge lir
yükseldikçe verginin oranı da artar. Buna vergicilikte mü-
terakk iyet (artar oranlıhk) denir. Halen (Ocak 1986) uygu­
lanan tarifeye göre, en düşük oran %25. en yüksek oran da,.
48 m ilyon liralık gelirden sonra %50’dir.

153

Dolaylı vergiler mal ve hizm etler üzerine konur. B irey­
le r bu mal ve hizm etleri satın alırlarken vergiyi de ya fiy a ­
tın içinde olarak ya da ayrıca öderler. Böylece vergiyi önce
satıcılar toplar, sonra da ban lan M aliye’ye devrederler. D o­
laylı vergilerin en önemlisi, 1985 yılı başından beri uygulan­
m akta olan, katm a değer vergisidir.

Dolaylı vergilerde m ükellefin özel durum una, göre b ir
.-ayırım yapılamaz. Aynı m al: alan kim seler, ister zengin is­
ter fakir, ister evli ister bekâr olsunlar, aynı miktarda vergi
öderler. Bu özelliğinden ötürü dolaylı vergiler, dolaysız ver­
dilere göre daha adaletsiz sayılırlar. A n cak tek tek vergile­
rin değil fakat bütün b ir vergi sisteminin adaletli ya da ada­
letsiz oluşundan bahsetmek daha doğrudur. Çünkü b ir ver­
g i b ir yönden, diğer b ir verg i de ters yönden adaletsiz ola­
bilir, fakat ikisi birlikte, yani verg i sistemi, adaletli olabilir.

Bazı kim seler lüks m allan daha çok, harcıâlem m allan
d a h a az vergileyerek dolaylı vergilerin de müterakki, yani
adaletli b ir hale sokulabileceğini söylerler. Bu, ilk bakışta
göründüğü kadar geçerli b ir iddia değildir. Çünkü lüks m al­
lan , birkaç istisna dışında, tanım lam ak çok güçtür. Zengin­
le fakiri ayıran özellik, bunlann fark lı fark lı m allar alm ala-
n değil, fakat daha ziyade aynı m allan zenginlerin daha
çok, fakirlerin daha az almalarıdır. Ö rneğin herkes çikolata
kolonya a lır ya da taksiye biner am a zenginler bun lan da­
h a çok alırlar, ya da kullanırlar. A çıktır ki, bu g ib i malla-
n , dolaylı vergileri de adaletli yapacağız diye, fakirlerin
h iç alam ayacaklan kadar pahalılaştınnak, her halde ada­
letsizliği azaltmaz tersine artırır.

Soru 80: Verginin yansıması (İnlkâsı) ne demektir?

V ergi m ükellefleri ödedikleri vergileri başkalarına dev­
retm ek isterler. Bu iş, verginin çeşidine ve m ükelleflerin
•durumlarına göre, çok değişik yollarla olur. Örneğin benzin

154

üzerindeki vergi artırıldığı zam an şoförler bu vergiyi
taksi ve dolm uş fiyatlarım artırarak müşterilerine aktarma­
ya (ödetm eye) çalışırlar. Eğer bunda başarılı olam azlarsa
bu sefer de yükü (vergiyi) geriye doğru, kendilerine mal ve
hizm et satan bakkallara ve oto tam ircilerine aktarm ayı de­
nerler. Bu yolla kendilerine vergi devredilen kim seler de,
aynı biçim de, bunu daha başkalarına aktarm aya uğraşır­
lar. Böylece vergiler konu ldnk lan yerlerde durm ayıp bütün
ekonom iye ve toplum a yayılırlar. İşte bu olaya, yani vergi­
n in onu ilk ödeyen insam-n sırtında kalm ayıp kısm en ya da
tam am en başkalarına devredil m eşine verginin yansım ası

• denir.
Verginin yansıması, verginin çeşidine ve o günkü k o ­

şullara göre derhal ya da b ir süreç içinde gerçekleşir. Ge-
,nel olarak dolaylı vergilerin yansıtılm ası daha kolay ve ça ­
buk, dolaysız vergilerinki daha g ü ç ve yavaş olur. Fakat
veraset vergisi ve rantlar (havadan kazançlar) üzerine k o­
nulm uş vergiler hariç, yansıtılam ayacak vergi yoktur.

Soru 81: Vergileme yoluyla gelir dağılımındaki adaletsizlik
düzeltilebilir mi?

Ö nceki soruda, vergilerin ilk konuldukları yerde dur­
m adıklarını, yansım a yoluyla toplum un bütün sınıf ve ta­
bakaları arasında yayıldığım görm üştük. Yani toplum un
bir kesim ine konan vergi biçim indeki b ir yük. b ir süre son­
ra, toplum un bütün kesim lerine dağılm akta, bunlar arasın­
da bölüşülm ektedir. Bu bölüşüm ün gelir bölüşümünden
fark lı olm ası için h içb ir neden yoktur. Gerçekten, nimetle­
r in (gelirin) belli b ir biçim de dağılm asını sağlayan ekono­
m ik ve sosyal güçlerin, külfetleri (vergi yükünü) de aynı
b içim de dağıtm ası doğaldır. M atem atiksel b ir ifade ile ver­
gi, eksi işaretli b ir gelirdir. Y ani ara lannda nitelik farkı

15S

yoktur. Dağılım larının da fark lı olm ası düşünülemez. B öyle
olunca, vergi yoluyla gelir dağılım ında (bölüşüm ünde) b ir
değişiklik yapılam ayacağı açıktır.

Bu aynı görüşü başka b ir biçim de de anlatabiliz. Daha
önce görm üş olduğum uz gibi, bireylerin refahları açısından
gelir bölüşümünü tüketim mallarının bölüşüm ü olarak dü­
şünm em iz gerekir. Böyle olunca, yüksek gelirli kim selerin
tüketimlerinin vergi yolu ile kırılam ayacağı açıktır. G erçek­
ten, insanlar, gelirleriyle önce tüketim gereksinim lerini kar­
şılar ve eğer geriye b ir fazla kalırsa onu da tasarruf eder­
ler. Vergiler önce bu tasarruf edilen kısımdan öden ir ve bu
yetmezse o zam an tüketim de kısılm aya başlanır. Düşük ve
orta gelirli kimseler, tasarrufları y a h iç ya da pek az o l­
duğundan, vergilerini ödem ek için tüketim lerini kısm ak
zorundadırlar. Yüksek gelirli kimselerse, tasarrufları büyük
olduğundan, vergilerini bu kısımdan öderler ve tüketim le­
rini h iç kısmazlar. Örneğin, yıllık geliri 100 milyon lira olan
b ir kimsenin 30 m ilyon lira tüketim harcam ası yaptığını ve
70 milyon lira da tasarrufa kaldığını varsayarsak, b u kişi­
nin bütün vergilerini ve vergilere yapılacak zam ları bu 70
m ilyon liralık tasarrufundan ödeyeceği ve alışmış olduğu
geçim düzeyini düşürm eyeceği doğaldır.

Demek oiuyor ki tüketim lerini kısm ak anlam ında yük­
sek gelirli kimseleri vergilem ek olanağı yoktur. Böyle olu n­
ca. fakirlerden az. zenginlerden çok vergi alarak gelir bölü ­
şüm ünü düzeltmek de söz konusu olam az. Bu yolla elde ed i­
lebilecek en iyi sonuç, milli gelirin tüketime ayn lan kısmını
büyüterek, düşük ve orta gelirlilerin tüketim lerini artır­
maktır. Yüksek gelirli kim selerin tüketimlerini kısa dönem ­
de sabit saym ak gerekir. Bunlar tüketim lerini k ısm ayacak­
ları gibi, zaten gönüllerince yüksek tutmuş oldukları için,
bunu artırmak gereğini de duym azlar. Bu nedenle, tüketim
m allan üretimi artınlm ca. bundan düşük ve orta gelirli sı­
n ıf ve tabakalar yararlanırlar.

Kaldı ki kapitalist b ir toplum da siyasal iktidara kapita-

156

lis t sınıfın daha büyük ağırlık koym uş olduğu göz önünde
tutulacak olursa, vergiler yoluyla ge lir dağılım ındaki ada­
letsizliklerin gerçekten düzeltilm ek isteneceğini düşünm ek
biraz sa flık olur.

Buna karşılık vergilerin gelir dağılım ındaki rastlantısal
sapm aların düzetilmesinde etkin b ir rolü olabilir. Bu rast­
lantısal sapm alar başlıca ik i biçim de karşım ıza çıkarlar. Bi­
risi m ükellefin kişisel durum u ile ilgilid ir. Bilindiği gibi
aynı ekonom ik güçte olan k im seler a yn ı geliri elde ederler.
D iğer taraftan vergi adaleti, ayn ı büyüklükteki gelirlerden
aynı m iktarda vergi alınm asını gerektirir. Oysa gelirleri
aynı kim selerin kişisel durum ları fa rk lı olabilir. Örneğin,
biri bekâr, diğeri evli ve çok çocuklu olabilir. Bu durum
m ükelleflerin gerçek geçim düzeylerinde büyük fark lar ya ­
ratır. İşte, esas olarak rastlantıya dayanan bu fark lan , çok
•çocuklu ailelerden daha az vergi alarak azaltm a olanağı
vardır. Diğeri, rant gelirleri ile ilg ilid ir. Bunun en çok gö ­
rünen örneği, aynı durum da olan insanlardan bazılannın,
ellerindeki arsalann, h ızlı kentleşm e ya da kent plan ian -
nm değişm esi gib i rastlantısal nedenlerle büyük değer ka ­
zanm ası sonucu, havadan zengin olm alandır. Sadece rast­
lantısal nedenlere dayanan bu tür g e lir fark lan da vergi­
lenerek b ir adalet sağlanabilir. Rantlardan alm an verg i­
le r yansıtılam ayacaklan için verginin bu konudaki düzel­
tici etkisi kesindir.

Soru 82: Vergiler bir ekonomi politikası aracı olarak
kullanılabilir mİ?

Vergilerin tem el işlevi devlete ge lir sağlamaktır. Ancak
vergilerin m ükelleflerin davranışlan üzerinde etkiler yaptı­
ğını da görüyoruz. Örneğin eğer kahveden yüksek vergi alı­
nırsa insanlar daha az kahve tüketirler. Y a da kooperatifle­

157

re vergi kolaylıkları sağlanırsa, insanlar işlerini kooperatif­
ler kanalıyla yapm ayı tercih edeceklerinden, ülkede koope­
ratifçilik teşvik edilm iş olıır. îşte, m ükelleflerin davranışları
üzerindeki bu etkilerinden ötürü vergilerin ekonom iye yön
verm ek üzere b ir politika aracı olarak da kullanıldığını g ö ­
rüyoruz. V ergilerin bu am açla kullanılmasının sakıncası,
getirilen vergi kolaylıklarının uygulam ada yolsuzluklara
neden olabilmesidir. Çünkü vergilerin politika aracı olarak
kullanılması ancak bunlann uygulam alarına bazı istisna
ve m uafiyetler getirilerek sağlanır. O ysa bu tür özel uygula­
m alar hem idareye keyfi davranm a olanağı verdiğinden,
hem de denetim güçlüğü yarattığından yolsuzluklara kapı
açılmış olur. Bu nedenle, vergiler yoluyla ekonom iye y ön
verm e işi. her şeyden önce, etkin b ir vergi yönetim i ve de­
netim ini gerektirir.

IX. BÖLÜM

AZGELİŞMİŞLİK

Soru 83: Azgelişmiş, 7a da aynı anlamda knll anılan, geri
kalmış, geri bırakılmış, kalkınmakta olan ülkeler
ayırımı nedir? Bn ayırım niçin ve ne zaman
yapılmıştır?

Nasıl ki aym ülkede yaşayan b irey ler ya da aileler ara­
sında ekonom ik bakım dan fa rk lar varsa, yani bazılan fakir
ha.7ila.rt zenginse, m ensubu bulunduğum uz kapitalist dün­
yayı oluşturan ülkeler arasında da aynı biçim de farklar
vardır. Fakir olanlarına azgelişm iş, zengin olanlarına da ge­
lişm iş ülkeler denmektedir. Bu ayırım ile. azgelişmiş ülkele­
rin gelişm iş ülkelere yetişm ek gib i b ir sorunian olduğu an­
latılm ak ve vurgulanm ak istenm ektedir.

Anlaşılacağı üzere, azgelişm işlik m utlak değil göreli
(nispi) b ir kavram dır. G elişm iş ü lkeler olm asaydı azgeliş­
m işlik diye b ir kavram söz konusu b ile olm azdı. Nitekim,
bugünün gelişmiş ülkeleri, diyelim 100 yıl önce, bugünkü
durum larına göre çok geri ve fakirdiler. Am a o zam anlar
bu ülkelerde azgelişm işlikten ve kalkınm a gereğinden göz
edildiğine h iç rastlam ıyoruz.

Bütün ayın ın ve kavram ların b ir maksadı vardır. Bu
m aksat böylece belirtilmiş olan b ir fa rka ya da özelliğe dik­
kati çekmektir. Ü lkeleri gelişm iş ve azgelişm iş diye ikiye
ayırm anın m aksadı da azgelişm iş ülkelerin kalkınması ve

158

bunun için de hükümetlerin özel b ir gayret gösterm eleri
gereğini ortaya koymaktır.

Azgelişm iş ve gelişmiş ülkeler ayn ım ı İkinci D ünya Sa-
vaşı’ndaa sonra yapılm ış, h iç değilse bu tarihten sonra
önem kazanm ış ve ön plana çıkm ıştır. Oysa, bilindiği gibi,
ülkeler arasında zenginlik fakirlik fark ı bu tarihten çok da ­
ha önceleri de vardı. Buna rağm en, söz konusu ayırım ın bu
tarihten sonra önem ve anlam kazanm asının nedeni, sö­
mürgelerin bu tarihten itibaren siyasal bağım sızlıklarını
kazanm aya ve fakirliklerinin fark ına varm aya ve buna kar*
şı tepki gösterm eye başlam ış olm alandır.

Bu konuda Türkiye'nin özel b ir durum u olduğunu be­
lirtmek gerekir. Bilindiği g ib i Türkiye -hiçbir zam an söm ür­
ge olmamış, siyasal bağım sızlığını her zam ao korum uştur.
Bundan ötürü yönetici kadrolar, Batı ^.vrupa ülkelerine g ö ­
re geri kalmış olduğum uzun bilincine vardıkları 19. yüzyıl
başlarından itibaren, çeşitli kalkınm a çabalan içine g ir­
mişlerdir. A ncak batılı ülkeler bu çabaların başarıya ulaş­
malarını sürekli önlemişlerdir. U lusal Kurtuluş S avaşım ız­
dan hem en sonra, daha Lozan Antlaşm ası im zalanm adan
önce. İzm ir İktisat K ongresı'nin toplanm ış olması (1? Şu­
b at - 4 M art 1923) ve ekonom ik ifniitınmamr. başlıca b ir dev­
let politikası olarak ele alınması, b u sorunun bizde çok da ­
h a eski b ir geçm işi olduğunu gösterir.

Eski söm ürgelerin bağım sızlık kazanm alarının yanı sı­
ra kitle haberleşm e araçlarının çok gelişm iş olm ası d a az­
gelişm iş ülkeler halklarının h ız la uyanm a!an ve şiddetli b ir
irflllfinma isteği duym alan sonucunu vermiştir. Bu olgu , ya ­
n i kitle haberleşm e araçlarının (radyo, televizyon, sinem a,
basın) gelişmesi ve bu yolla fa k ir ü lkeler halklarının daha
iy i yaşam biçim lerini öğrenip özlem eleri, çağım ızın en
önem li b ir özelliğidir. Buna bazı düşünürler, «a n a n istek ler
ihtilâli» adını verm işlerdir.

Türkiye’de de azgelişm işlik v e kalkınm a sorunlarının
İkinci D ünya Savaşı’ndan sonra yeniden güncellik kazan­
m asında bu olgu baş etken olmuştur.

160

Soru 84: Ülkeleri gelişm işlik düzeyi bakım ından sıralarken
hangi ölçü ler kullanılır?

Gelişm e çok yönlü b ir olaydır. Ç ok yönlü b ir olayı tek
b ir ölçüyle ifade etmek olanaksızdır. Bundan ötürü en çok
kullanılan birey başına düşen m illi ge lir ölçüsü yeterli de­
li ld ir . Bunun yanı sıra başlıca şu ölçü ler de kullanılır:

a. Başlıca sektörlerin m illi gelirdeki paylan,
b. Çalışan nüfusun başlıca sektörlere dağılımı,
c. Kentleşme oranı.
Bunlardan başka okuryazarlık oranı, doktor başına n ü ­

fus sayısı, çeşitli malların (dem ir-çelik, elektrik enerjisi, ç i­
mento. et, süt gib i) b irey başına düşen tüketim miktarları
da gelişm işlik ölçüsü olarak kullanılırlar. Kuşkusuz bunla­
n n hangisine ağırlık vereceğim iz m aksadım ıza göre deği­
şir. Gelişmenin hangi yanını vurgulam ak istiyorsak o yanı­
nı o n a y a çıkaracak ölçü ya d a ölçü leri kullanırız.

Soru 85: Milli peliriu ve nüfusun başlıca faaliyet sektör­
lerine dağılımının anlam ve önemi nedir?

Ekonomik faaliyetler ü ç büyük gruba ayrılır:
1. T anm sektörü,
2. Sanayi sektörü.
3. H izm etler sektörü.
T anm sektöründe esas olarak g ıd a maddeleri üretilir.

O y sa insanların g ıda m addeleri tüketim leri sınırlıdır. Geli­
rim iz arttıkça g ıda tüketim im izi artırırız am a belli b ir nok­
tadan sonra ne kadar zengin olursak olalım artık daha faz­
la gıda maddesi tüketem eyiz. Buna karşılık sınai mallar
için aynı şeyi söyleyem eyiz. G elirim iz arttıkça bu tür m al­
lara olan istemimizi sürekli a rtın n z. Ç ünkü hem bu mal-
Jann karşıladıklan gereksinim lerin doyum sınırlan çok ge­
n iştir, hem de bu m allann çeşitleri çok fazlad ır ve sürekli

161

olarak da artmaktadır. A ym durum hizm etler için de geçer-
lidir. G elirim iz arttıkça, istemimiz, gittikçe artan ölçülerde-
eğitim, sağlık, kültür, turizm, spor gib i hizmet alanlarına
yönelm eye başlar.

îşte bu söylediklerimize koşut olarak başlangıçta her ü l­
kede tanm en büyük sektör olmuştur. Fakat ekonom ik geliş*
me süreci boyunca bu sektör göreli önemini yitirmeye baş­
lamış ve giderek onun verini sanayi sektörü almıştır. Geliş­
m e sürecinin daha ileri aşamalarında sanayi sektörü de ye­
rin i hizm etler sektörüne bırakmıştır. Sektörlerin önem sı­
ralarındaki bu değişme, b ir taraftan tarım sektöründen, ön ­
ce sanayi sonra da hizm etler sektörüne nüfus akımıyla, d i­
ğer taraftan da sektörlerin kendi içlerindeki teknolojik ge­
lişmelerle sağlanmıştır.

T ablo 8'de başlıca ülkelerde gelirin bu ü ç sektör
arasındaki dağılım ı gösterilmiştir. Bu tablodan ve yukarıda
yaptığım ız açıklam adan, b ir ülke geliştikçe t&nmın gerile­
diği ve tarımsal üretim in azaldığı sonucu r.ıVnnimnmftlıriır.
Durum bunun tam tersidir. Gelişmiş ülkelerde tanm da çok.
gelişmiştir, tarımsal üretim de çok yüksektir. Azalan sadece
göreli (nispi) önemdir. Zaten, tarımda kişi başına verim
çok yüksek olduğu için bu sektörde çalışanların büyük bö­
lüm ü diğer sektörlere geçebilmişlerdir.

Bazı azgelişmiş ülkelerde hizm etler sektörünün büyük
yer kaplam ası ileriliğin değil geriliğin b ir belirtisidir. Bu
ülkelerde ne tanm , ne de sanayi sektöründe iş bulam ayan
kim seler kentlere »Jön edip, buralarda çok basit hizm et­
ler görerek geçim lerini sağlam aya çalıştıklarından hizm et­
ler sektörünün şişmesine neden olurlar. Bundan ötürü, ül­
kelerin gelişmişlik düzeylerini tanm ve sanayi sektörleri­
nin büyüklüğüne bakarak ölçm ek daha doğrudur.

Faal nüfusun sektörlere dağılım ı ile milli geiirin sek­
törlere dağılım ı arasında benzerlik ve koşutluk olm akla be­
raber ayniyet yoktur. Bunun nedeni işgücü verim inin her
sektörde farklı oluşudur. Tarım sektöründe işgücünün ve­
rim i diğer sektörlerden az olduğundan, bütün ülkelerde

162

T ab lo 8

SEKTÖRLERİN G AYR Î SAFİ
YU RT İÇİ HÂSILADAKİ

YÜZDE PAYLARI
1982

Tarım . Sanayi Hizmetler

gl«t haşin»
Gelir/
Dolar olarak

Türkiye 21 31 48 1.370
Hindistan 33 26 41 260
ŞUI 6 34 60 2.210
Suriye İS 31 50 1.680
Portekiz 12 44 44 2.450
Yugoslavya 13 45 42 2.800
Yunanistan 19 29 52 4.290
İspanya 6 34 60 5.430
İtalya 6 41 53 6.840
İngiltere 2 32 65 9.660
Japonya 4 42 54 10.080
Fransa 4 34 62 11.680
B. Almanya 2 46 52 12.460
A B D , 3 33 ' -64 13.160

Kaynak: W orld D evelopm ent Report, 1984, W orld Bank,
Tablo 3.

tarımın miVU gelir iç indeki payı, bu sektörde çalışan nüfus
oranından küçüktür. T ablo 9 ’d a başlıca ülkelerde çalışan
nüfusun sektörlere dagılm ıı gösterilm iştir.

163

Tablo 9

İŞGÜCÜNÜN SEKTÖRLERE
DAĞILIMI

(Yüzde olarak)
19&0

Tanm Sanayi

Türkiye 54 13
Hindistan 71 13
Ştli 19 19
Suriye 33 31
Portekiz 2» 35
Yugoslavya 29 35
Yunanistan 37 28
İspanya 14 40
İtalya 11 45
İngiltere 2 42
Japonya 12 39
Fransa 8 39
B. Almanya 4 46
A.B.D. 2 32
S.S.C.B. 14 45

Kaynak: W orld D evelopm ent Report, 1984, W orld Bank,
Tablo 19.

Soru 86: Kentleşme oram ne bakımdan bir gelişmişlik öl­
çüsüdür?

Gelişme süreci boyunca tanm sektöründen diğer sek­
törlere doğru b ir nüfus akım ı olduğunu biliyoruz. Bu, ger­
çek yaşam da köylerden kentlere doğru b ir g öç akımı olarak
karşım ıza çıkar. Böylece gelişm e süreci boyunca ülkedeki

164

kentlerin nüfusu toplam nüfustan daha h»zlt artar. Bu ne­
denle b ir ülkede kentleşm e oram ne k a d a f yüksekse geliş­
me süreci de o kadar ilerlem iş dem ektir. A y n ca , kentler bi­
rer kültür m erkezi olduklarından, bu bakım dan da b ir geliş­
mişlik ölçüşüdürler.

Tablo 10
500.000'den FAZLA NÜFUSLU
KENTLERDE OTURANLARIN

TOPLAM NÜFUSA ORANI
(Yüzde olarak)

1960 1980

Türkiye 9.7 13.3
Şili 38 44
Suriye 35 55
İran 26 47
Irak 35 70
Portekiz 47 44
İspanya 37 44
İtalya 46 52
İngiltere 61 55
Japonya 35 42
Fransa 34 34
B. Almanya 48 45
A.BJ5. 61 77
Bulgaristan 17 12
S.S.C.B. 21 33

Kaynak: W orld D evelopm en t Report, 1884, W orld Bank,
TabJo 20.

Gelişmişlik ölçüsü olarak kentleşm e oranını hesap eder­
ken, karşımıza, nüfusu ne kadar olan yerleşim yerlerinin
kent sayılm ası gerek ti# biçim inde b ir sorun çıkar. Ö rne­
ğin, beş hatta on bin nüfuslu ve daha büyük yerleri kent

ıes

sayarsak, ülkeler arasında kentleşme oranı haifimınHan pek
b ir fa rk bulam ayabiliriz. A yn ca , b ir ülkenin toplam nü fu ­
su ile kent sayılm ası gereken en küçük nüfus m iktarı ara­
sında da b ir ilişki olabilir. Tablo 10'd a 500.000 ve daha faz­
la nüfuslu yerler kent sayıldığına göre çeşitli ülkelerdeki
kentleşme oran lan gösterilmiştir. Suriye, İran ve Irak gibi
bazı azgelişmiş ülkelerde kentleşme oranının yüksekliği,
buralarda fakir halkın b ir geçim olanağı bulabilm ek için
büyük kentlere yığılm ış ve sığınm ış olm alarıyla açıklana­
bilir.

Sora 87: Türkiye azgelişmiş bir ülke midir?

Dünyadaki ülkeleri gelişme ölçülerinden herhangi biri
bakım ından b ir sıralam aya koysak, bunlardan her birinin
kendisinden hem en önce ve hem en sonra gelen ülkelerle b ir
benzerlik ve yakınlık göstereceği açıktır. Bu durum a göre,
azgelişm işliği kesin b ir sınırla belirtm ek istediğim iz zam an,
bunun zorunlu olarak keyfi ve dolayısıyla sakıncalı olaca­
ğ ı doğaldır. Zaten ülkeleri böyle b ir ayırım a tabi tutm akla
güdülen am aç da böyle kesin b ir sınır çizilmesini gerektir­
memektedir. Anım sanacağı üzere, azgelişmişlik kavram ını
yaratm akla güdülen am aç, bu ülkelerin kalkınm aları için
özel b ir çaba gösterilm esi gereğini ortaya, koym aktır. Tür­
kiye ’nin. yukarda değindiğim iz hangi ölçü bakım ından ele
alınırsa »İmam, birçok ileri sanayi ülkesinin ço k gerisinde
bulunduğu, yani azgelişmiş b ir ülke olduğunda h içb ir kuş­
ku yoktur.

Ancak azgelişmiş ülkeler arasında da fark lar vardır.
Hem en hem en hepsi eaki söm ürgeler olan azgelişmiş ülke­
ler arasm da Türkiye'nin daim a siyasal bağım sızlığını koru­
muş. dolayısıyla kendi kendisini yönetm e deneyim i ve ge­
leneği olan b ir ülke olarak özel b ir yeri vardır. A y n ca , uzun

196

yıllardır (en az Cumhuriyetin ilanından beri) kalkınma ça­
balan içinde olmasının sonucu olarak, ekonomik gelişmişlik
bakımından da Asya ve Afrika'daki azgelişmiş ülkelerin ön
.safında bir yer tutmaktadır. Bu nedenle ülkemizi, halen, ye­
tişmiş insan gücü, doğal kaynaklarının zenginliği ve sabit
.sermaye donanımı bakımından önemli ekonomik atılımlar
yapabilecek bir konuma gelmiş olarak düşünebiliriz,

Soru 88: Azgelişmiş ülk« olmama ne gibi sakıncaları
vardır?

Ülkemizin de bir parçası olduğu kapitalist dünyanın çö-
.züm bekleyen en önemli sorunu, hiç kuşkusuz, azgelişmiş­
lik sorunudur. Azgelişmişlik, ülke düzeyinde olduğu kadar
birey düzeyinde de önemli sakıncalar taşır. Ülke düzeyin­
deki temel sakınca, azgelişmiş ülkelerin hem ekonomik, hem
de askersel-siyasal bakımdan gelişmiş ülkelere bağımlı du­
ruma düşmüş olmalandır. Gerçi eskiden de zayıf ülkeler
güçlü ülkelere ’Hftfrmlı nlrnuşlarriır nmn çağımızda bu ba­
ğımlılık çok yüksek düzeylere çıkmıştır. Öyle ki azgelişmiş
ilkeler cari yaşam düzeylerini sürdürebilmek bakımından
gelişmiş ülkelere muhtaç durumdadırlar. Aynı hagımlılıfe
askerse]-siyasal halnmrtan da çagınuT-ria çok sıkılaşmıştrr.
Çünkü çağımızda, ülkelerin askersel güçleri, önceki dönem­
lerle kıyaslanmayacak ölçüde, ekonomik gelişmişlik düzey­
lerine bağlıdır, bu düzeyin bir yansıması halini almışlar'
dır. Bunun nedeni, savaş silahlarının çok ileri teknolojilerin
ürünleri haline gelmeleri ve bundan ötürü de sadece ileri
ülkelerde üretilebilmeleridir.

Azgelişmişliğin birey düzeyindeki sakıncasına gelince:
Azgelişmiş ülkelerde yaşayan insanların çok önemli bir bö­
lümü, ne denli yetenekli ve çalışkan olurlarsa olsunlar, ge­
lişmiş ülkelerdeki benzer bireylerin gelir düzeylerine ve

167

yaşam kolaylıklarına ulaşamazlar. Bu nedenle bl^ °*
s«l sorunlar ancak azgelişmişlikten kurtulmakla bıriıKte v°
zûlebilir.

Soru 8!): ülkeler arası gelişmişlik farkının temel nedeni
nedir?

Her sorun için olduğu gibi azgelişmişlik sorusunun çö­
zümü de, her'şeyden önce, nedeninin tanısına (teşhisine) ve
bunun açık bir biçimde ortaya konulmasına bağlıdır. Çün­
kü ancak bu takdirde hangi önlemlerin bizi sorunun çözü­
müne götüreceğini, hangilerinin de götürmeyeceğim anla­
yabiliriz.

Azgelişm işliğin tem el nedeni, bazı ülkelerin üretim tek •
nolojisinde çağdaş düzeyin gerisinde kalm ış olmalarıdır.
Kapitalizmden önceki dönemde üretim teknolojisi basit ve
kolay olduğundan hemen herkes aynı ya da eşdeğer tekno­
lojileri kullanabiliyordu: bu nedenle bireyler arasında da.
ülkeler arasında da önemli sayılacak üretkenlik ve gelir
farklaıı bulunmuyordu. Kapitalizmle birlikte bu dunun
İnala değişmeye başlamıştır. Çünkü kapitalizm, üretim tek­
nolojisinde hızlı bir gelişme ve değişme ile birlikte- ortaya
çıkmış ve bazı ülkeler —ki Türkiye de bunlarm içindedir—
çeşitli nedenlerle bu gelişmeyi izleyememişlerdir. Böylece.
teknolojik gelişmeleri izleyemeyen ülkeler, izleyebilen ülke­
lerin derece derece gerisinde kalmışlardır.

Kapitalizmin serbest rekabet kuralı, bir kere teknoloji­
de üstünlük sağlayan ülkelerin giderek bu üstünlüklerini
riaha da artırmaları sonucunu vermiştir. Nitekim bugün
gelişmiş ve azgelişmiş ülkeler arasındaki zenginlik farkı
eskiye göre Haha büyüktür ve bundan böyle de. hem de da­
ha htzh olarak, büyümeye devam edeceği anlaşılmaktadır.

Bu açıklamalardan anlaşılacağı üzere, azgelişmiş ülke-

terle gelişmiş ülkeler arasındaki fark, sadece niceliksel de-
Şil, takat asıl nUeUtaMldir. Bundan ötürüdür ki. örneğin
daha fazla tütün, pamuk yetiştirerek ya da daha fazla ku­
ma; dokuyarak, petrol çıkararak vb. azgelişmişlikten kur­
tulamayız. Nitekim petrol zengini Arap ülkeleri birey ba­
şına düşen milli gelir bakımından, yani niceliksel olarak,
gelişmiş ülkeleri geçmişlerdir ama azgelişmişlikten kurtu­
lamamışlardır. Gerçi niceliksel zenginlik niteliksel değişme­
nin temel bir koşuludur: ama sadece bu. azgelişmişlikten
kurtulmayı kendiliğinden (otomatik olarak) sağlayamaz.
Bunun için aynca özel çabalar harcamak gerekir.

S oru 90 : T e k n o lo ji sözcüğünden n e an lam a m ız gerekir?

Azgelişmişliğin nedeni teknoloiik genlik olduğuna gö­
re. ülkelerin bundan kurtulmalarının yolunun da çağdaş-
teknolojiyi öğrenmeleri ve uygulamaya koymaları olduğu
açıktır. Ancak ne var kİ bu, ilk bakışta göründüğü kadar
kolay bir iş değildir. Güçlüğün nereden geldiğini görebil­
mek için teknoloji dediğimiz şeyin ne olduğunu, konumuz
açısından, kısaca görelim.

Üretim teknolojisinin önemli bir bölümü üretim araçla -
n (makineler, aletler, hammaddeler) ve bunlarla yapılan
tüketim mallan tarafından temsil edilir. Yani teknoloji de­
diğimiz şey bunlara sinmiş, bunlarda maddeleşmiştir. Bu­
na cansız teknoloji ya da yapım teknolojisi diyebiliriz. Örne­
ğin, bir dokuma tezgahı, bir bilgisayar, bir televizyon alı­
cısı ya da bir vaşisgton portakalı, teknolojik bilginin mad­
delermiş ifadesidirler. Teknolojinin diğer bölümü, insanla­
rın bu üretim araçlanndan ve bu tüketim mallarından ya­
rarlan malan İçin gerekli bilgilerden oluşur. Buna da canlı
teknoloji ya da kullanım teknolojisi diyebiliriz.

Aslında üretim teknolojisi, yapım ve kullanım bölüm-

ıee

leriyle bir bütün oluşturur. Belli bir teknolojiye sahip ol­
mak, hem onun gerektirdiği üretim araçlarını ve
mallarım yapabilmek, hem de onları kullanabilmek demek­
tir. Açıktır ki yapım teknolojisi kullanım teknolojisini de
içerir. Bir makineyi yapabilen bir ülke, elbette ki. onu kul­
lanabilecek teknik bilgiye de sahiptir. Ancak bunun tersi
doğru değildir. Yani bir makinenin nasıl kniiamMıgı bili­
nen bir ülkede onun nasıl yapıldığı bilinmeyebilir. Örne­
ğin ülkemizde dokuma tezgahlan, bilgisayarlar ve jet uçak­
tan yetkinlikle kullanılabilmekte fakat üretilememektedir­
ler.

Soru 91: Teknolojik geriliği aşmanın ne giU engel ve güç­
lükleri vardır?

Teknolojik geriliği a?Tn«v bakımından kullanım tekno­
lojisini öğrenmek de bir adımdır. Bu yolla, hiç değilse, ge­
lişmiş ülkelerin ürettikleri en ileri makine ve aletlerin ola­
naklarından ülke de yararlandırılmış olur. Üstelik bu konu­
da gelişmiş ülkelerden yardım da görülür. Çünkü bu ülke­
ler —daha doğrusu bu ülkelerdeki büyük firmalar— üret­
tikleri makine ve aletlerin satımını sağlayabilmek için bun­
ların nasıl kullanıldıklarım alıcılarına öğretmek zorunda­
dırlar, Bu kolaylığına rağmen, bir ülkenin çağdaş teknolo­
jinin bu yanını (kullanım yanını) öğrenip uygulayabilme­
mi bile kolay bir iş değildir. Bunun için bile ülkenin gelin­
ilin artması, genel bilgi düzeyinde ^e yaşam biçiminde, çağ­
daşlaşma yönünde, önemli bazı ilerleme ve değişmelerin ger­
çekleştirilmesi gereklidir. Örneğin, ülkede otomobil kulla­
nımının yaygınlaşabilmesi için, gelir düzeyinin yeterli ol­
masından başka, yol şebekesinin asfalt olması, yeterli ben­
zin istasyonu ve tamir atölyelerinin bulunması ve aynca
günlük yaşam düzeni ve temposunun otomobil kullanımını
özendirecek bir gelişme göstermesi gereklidir

170

Teknolojik geriliği ve azgelişmişliği aşmanın asıl yolu,
.yapım teknolojisinde çağdaş düzeye ulaşmaktır. Bu. ülke­
de üretim araçları yapan sanayilerin kurulması demektir.
Azgelişmiş bir ülke için bu, olanaksız denilecek kadar güç
bir iştir. Bir kere, yapım teknolojisi çok daha yüksek bir
bilgi düzeyi gerektirir. Aynca bu konuda gelişmiş ülkeler­
den yardım görmek de söz konusu değildir. Çünkü İleri tek­
nolojileri ellerinde tutan firmalar bu bilgilerini başkaları
ile paylaşıp bu konudaki üstünlüklerini ve bunun sağladığı
.avantajları kaybetmek istemezler. Kaldı ki birçok alanda
.sorun salt bilgi sorunu nimetim çıkmış ve bir sermaye so­
runu hıdiııi almıştır. Yani bir makinenin ya da maddenin
.nasıl üretileceği teknik olarak bilinse bile bunu yapabilmek
için gerekli olan sabit sermaye donanımı o kadar büyük
ve karmaşıktır ki, azgelişmiş bir ülkenin bunlara sahip ola­
bilmesi ve dolayısıyla o malı üretebilmesi fiilen olanaksız-
•dır. örneğin, nükleer enerji üretme (bomba yapma dahil)
teknolojisi artık bir sır olmaktan çıkmıştır. Fakat böyle bir
üretimin yapılabilmesi için gerekli olan sermaye donanı­
mı o kadar büyük ve karmaşıktır ki azgelişmiş bir filin» için
fiili bir olanaksızlık söz konusudur.

Kaldı ki bütün bu güçlükler aşılmış olsa bile, bu sefer
de karşımıza gelişmiş ülkelerin rekabet engeli çıkar. Çün­
kü, bilindiği gibi, son model alet ve makineler (üretim
araçları) ancak büyük miktarlarda üretilirlerse çok büyük
olan sabit sermaye masraflarını kurtarabilirler. Bu neden­
le yapılacak üretimin yalnız yurt içinde değil fakat yurt
dışında da satılması zorunluluğu vardır. Bu, gelişmiş ülke­
lerle rekabete girişmek demektir. Azgelişmiş bir »11»» için
bu rekabette başarılı mm» nlmsılıgı yok denilecek kadar az­
dır. Sadece bu, yani gelişmiş ülkelerin rekabeti bile, İleri
yapım teknolojilerinin ülkelerde yaşama geçi­
rilmesini başarılması çok güç bir iş haline sokmaya yeter­
sidir.

İ T İ

Sonı 92: T eknolojik geriliğ i aşmak için »w » ne gib i öne­
riler gelebilir?

Yukardaki soruda açıiriam^ olduğumuz nedenlerle az­
gelişmiş bir ülkenin sadece kendi çabalanyla teknolojik ge-
.•Htiğjjıi aşıp çağdaş gelişmişlik düzeyine ulaşması pratik
olarak olanaksızdır. Bu konuda İlk akla gelebilecek olan çö­
züm önerisi, gelişmiş ülkelerin —daha doğrusu bu ülkeler­
de üslenmiş olan çok uluslu şirketlerin— yardım ve işbirli­
ğini sağlamaktır. Ama bu öneri baştan sona geçersizdir.
Çünkü kendilerine büyük kârlar ve diğer avantajlar (özel­
likle azgelişmişler üzerinde denetim olanağı) sağlayan tek­
nolojik üstünlüklerini başkalarıyla paylaşmaya razı olma­
ları bunlardan beklenemez. Böyle bir beklenti, iyimserlik­
ten de öte. boş bir hayalcilik olur. Yalnız diğer ülkelerin
ceğil Türkiye'nin geçmiş ve şimdiki deneyimleri bunun
böyle olduğunu kuşkuya yer bırakmayacak bir açıklıkla or­
taya koymuştur ve koymaktadır.

Bu dununda akla gelebilecek diğer bir çözüm önerisi,
azgelişmiş ülkelerin kendi aralannda bu koşuda bir işbir­
liğine gitmeleri olabilir. Ancak bu da ilk bakışta göründü­
ğü kadar geçerli bir çözüm yolu değildir. Bir kere, her şey­
den önce, bu ülkelerin, gelişmiş ülkelerin fiili ve ideolojik
baskı ve denetimlerine rağmen, bunları aşıp kendi arala­
nnda böyle bir işbirliği ve dayanışma kurmakta ısrar ede­
cek bir gelişmişlik gösterebilecekleri çok şüphelidir. Kaldı
ki böyle bir işbirliği ve dayanışma kurulabilse inle, bunun
makul bir sûre içinde çağdaş teknolojik düzeye ulaşılması­
nı sağlayabileceği de kesin değildir. Bununla beraber böyle
bir işbirliğinin kalkınmayı hızlandırmak ve hatta gelişmiş
ülkeleri yardımda bulunmaya zorlamak bakımından bir öl­
çüde yaran olabilir. OPEC olayı bu konuda iyi bir örnektir.
Zaten şunu da unutmamalıdır ki az gelişmişlik kapitalizmin
devamlı bir sorunudur ve kapitalizmin bir sistem olarak
başarısı bu sorunu çözebilmesine bağlıdır.

172

Soru 93: Kalkınma ne demektir ve başarılı bir balkınma
stratejisinin temel öğeleri nelerdir?

Ekonomik kalkınma, b ir ülkede yalayan bireylerin ge­
ç im düzeylerinin ve üretm e güçlerinin yükselmesi dem ek­
tir. Bunu birey başına düşen m illi gelirin artması olarak
tanım lıyor ve bundaki artış oranına da kalkınm a fuzı d iyo­
ruz. Örneğin ülkem izde 1985 y ılında m illi gelirimizin % 3.9
oranında artacağı tahm in edilm iştir. Bunda nüfusum uzun
artış oranı olan %2,8’i çıkaracak olursak, 1985 yılında kal­
kınm a hızım ızın %1.1 olduğunu buluruz. Azgelişm iş ü lke­
lerin gelişmiş ülkelere yetişecek b ir hızla kalkınm alarının
olanaksız denecek kadar gü ç b ir iş olduğunu biliyoruz. Bu­
nun nedeni gelişm iş ülkelerin teknolojik üstünlükleridir. Bu
üstünlüklerini korudukları ve paylaşm adıkları sürece ge­
lişmiş ülkelere yetişm ek olanaksızdır. N itekim şimdiye ka­
dar aradaki fark, azalm ak şöyle dursun, gittikçe artmıştır.
Bu böyle olmakla, beraber, kalkınm a, azgelişm iş ülkelere
-ekonomik durum larını iyileştirm ek ve halklarına daha yük-
•sek b ir yaşam düzeyi sağlam ak olanağım verir. Bu neden­
den ötürü çağım ızda azgelişmiş ü lke yönetim lerinin en te­
mel k a ygıla n olabildiğince yüksek b ir VailrmTna hızı sağ­
lamaktır.

K fllfeın ın gn ın yıılrarrialri b içim de ta n ım la n m a s ı bize kal-
kınm anm içeriğ i hakkında b ir fik ir verm ez. A ynı orandaki
b ir kalkınm a çeşitli içeriklerle gerçekleştirilebilir. Bilindiği
gib i ekonom ik yaşam ın ve dolayısıyla ekonom ik kalkınm a­
nın çeşitli y an la n vardır. Ö rneğin kallnnmarta tarıma, sa­
nayie , hizm etlere v e b u n la n n da kendi içlerindeki alt sek­
törlere n ı» y v a n n lılr -ftTm a.nrn1ık, a ğır sanayi-hafif sanayi gi-
b i) . d ış ticarete, sağlığa, eğitim e, g e lir dağılım ına fark lı
ağırlıklar verilebilir. İşte kalkınm ada izlenecek b u farklı
yo llara kalkınm a stratejisi denir.

Şöyle b ir benzetm e yapabiliriz: D iyelim k i b ir aile ayda
i 00.000 Ura ile geçinecektir. A ile b u 100.000 lirayı çeşitli bi­

173

çim lerde harcayabilir. Örneğin, a. daha çok çocuklara, tr..
daha çok ana-babaya, c. daha çok giyim kuşama, d. daha
çok gezi ve eğlenceye vb. ağırlık verebilir ve parayı d a ona
göre harcayabilirler. Bunların her biri b ir harcam a strate­
jisidir. Kalkınm a stratejisi de buna benzer. Bunda da ülke­
n in kalkınm a olanakları, kalkınm a hızı dahil, çeşitli am aç­
ların öncelikle gerçekleştirilm esi için belli biçim lerde kulla­
nılır. Ülkem izde kalkınm a stratejisi, beş yıllık planlar hazır­
lanırken hüküm etler tarafından belirlenir ve uygun politi­
kalarla da gerçekleştirilm esine çalışılır.

Kalkınm a stratejisinin taVnik diyebileceğim iz içeriğ i
çok çeşitli öğelerden oluşur. Bunlar ülkenin ve dünyanın
koşullarına göre yıldan yıla değiştirilebilir de. Buna karşı­
lık. başarılı b ir kalkınm a stratejisinin temel ya da siyasal
diyebileceğim iz ü ç öğesi vardır ki, bunların değiştirilm esi
söz konusu olm adığı gibi, gerçekleşmelerine büyük özen,
gösterilmesi gerekir. Bunlar, sosyal adalet, teknolojik geliş­
m e ve bağımsızlıktır.

Ö nce sosyal adaleti ele alalım. Kalkınmanın adaletli b ir
biçim de yürütülm esi gerekir. Bundan maksat, kalkınm anın
nim etlerinden bütün sınıf ve tabakaların kalkınm a süreci
boyunca eşit b ir biçim de yararlanmalarıdır. Eğer kalkın­
m adan bazı sınıf ve tabakalar çok yararlanıyor, bazıları da
az yararlanıyor y a da h iç yararlanmıyorlarsa, kalkınm a
toplum sal adaletsizliği Cgelir dağılım ındaki adaletsizliği)
artinyor demektir.

Bazı kim seler kalkınm anın adaletli olması ilkesini geri
plana iterler ve sadece kalkınm a hızına ağırlık verirler.
Bunlara göre önem li olan postanın büyümesidir. O n u s hak­
ça paylaşılması daha sonraki b ir iştir. Bu en azından yan­
lış b ir yaklaşımdır. Bir kere, pastanın ister büyük ister kü­
çük olsun hakça paylaşılm ası önem lidir. KaJdı ki pastanın
büyütülm esi için de hakça paylaşılması gerekir. Çünkü an­
cak o zam an insanlar pastanın büyütülm esi iç in şevkle ça­
lışırlar.

174

Kalkınma stratejisinin diğer bir öğesi olan teknolofilc
yoiigmemıı önemine bundan önceki sorularda değinmiştik.
Burada sadece kalkınmanın kendi kendini besleyici ve ka-
T«mııni«nnTn kalıcı olabilmesi için mutlaka hep daha İleri
teknolojik uygulamalarla yürütülmesi gerektiğine işaret et­
mekle yetineceğiz..Gerçekten, üretimin eski teknolojilerle
daha çok işgücü ya da toprak kullanılarak artırılmasının
hem sınırlan vardır, hem de ileri teknolojik uygulamaların
rekabeti karşısında böyle bir üretim artışı devam ettirile­
mez.

Bağımsızlık ilkesine gelince: Azgelişmiş ülkelerin kal­
kınmaları Önündeki en büyük engel, gelişmiş ülkelerin bu
ülkeler üzerindeki etki ve denetimleridir. Azgelişmiş ülke­
ler bu yüzden gelişme potansiyellerini tam olarak kullana­
mazlar. Bu nedenle, bağımsızlığın korunması ve pekiştiril­
mesi, kendi başına bir amaç ve değer olmasının yanı sıra,
kalkınmanın da temel bir koşuludur.

Türkiye 19. yüzyılın o italarından ve özellikle Kurtuluş
Savaşı'mızdan beri sürekli bir kalkınma çabası içindedir.
Bu çabalar gerçi azgelişmişlikten kurtulmamıza yetmemiş­
tir »raa gene de ülke ekonomisinin hareketlenmesine ve
bir dinamizm kazanmasına olanak vermiştir. Son 25-30 yıl­
dır yalnız ekonomik değil, fakat siyasal, sosyal ve kültürel
yaşamımızda gözlemlediğimiz ranhiıV ve çalkantılar da bu­
nun kanıtlandır. Çünkü biliyoruz ki ekonomisi durağan olan,
toplumlarda yaşamın diğer yanlan da durağan olur. Ancak
şunu da belirtelim ki, sosyal ve siyasal yaşamımızda son.
yıllarda bunalıma varan çalkantılar ve gerilimler olması,
ekonomik Va-Unnmn sürecinde sosyal adalet ve bağımsızlık
ilkelerine gerekli özenin gösterilmediğinin de göstergeleri­
dir.

ITS

Soru 94: Dışa bağımlılık ne demektir?

Dünyadaki tüm ülkelerin bağım sızlıklarından vazgeçip
tek b ir dünya toplum u oluşturmaları, h iç kuşkusuz, insan­
lığın en büyük.idealidir. Bu büyük idealin gerçekleşebilm e­
sinin temel koşulu, ü lkeler arasındaki gelişmişlik fark ları­
n ın ortadan kalkmış olm asıdır. Bu tem el koşul gerçekleşm e­
den b ir dünya bütünleşmesine gidilirse, bundan azgeliş­
m iş ülkelerin insanları zarar görürler. O tek dünya toplu ­
m u içinde eşit muam ele görm ezler, ik inci srnıf, üçü ncü sı­
n ıf insanlar durum unda kalırlar. Çünkü b ir toplum da eşit
muam ele görm enin tek koşulu, gerçekten eşit olm ak ve bu­
nu herkese kabul ettirmektir. Bunun başka bir yolu yok­
tur.

Oysa, biliyoruz ki, bugünkü dünyam ızda çeşitli ülkeler
arasında gelişmişlik bakım ından büyük eşitsizlikler (fark­
lar) vardır. O halde önce bu eşitsizliklerin giderilmesi, bu ­
nun için de azgelişmiş ülkelerin özel kalkınma program ları
uygulam ası zorunluluğu vardır. Özel kalkınm a program la­
r ı uygulam ak da. her şeyden önce, bu ülkelerin bağım sız
olm alarını gerektirir. Çünkü eğer bağım sız değilseniz özel
^programlar uygulayamazsınız, bağlı olduğunuz topluluğun
genel kurallarına uym ak zorunda kalırsınız. Bu nedenle ba­
ğımsızlık azgelişmiş ülkelerin sorunudur. Gelişmiş ülkele­
rin böyle b ir sorunları, yani bağım sızlığa b ir gereksinimleri
yoktur. Azgelişm iş ülkeler de gelişm işlere yetiştikleri za­
man. onlarm da artık bağım sızlığa gereksinim leri kalm aya­
cağından. tek b ir dünya toplum u oluşturm ak b ir sorun ol­
m aktan çıkacaktır.

Demek oluyor ki. bağım sızlık —ya da tersinden ifade
edecek olursak bağım lılığı azaltmak— , bazı çevrelerce tel­
kin edilm ek istendiği gibi, geçerliliğini yitirmiş, duygusal
ve içi boş b ir slogan değil, fakat Türkiye'nin de aralarında
bulunduğu azgelişmiş ülkelerin kalkınm alarının temel b ir

178

koşuludur. Ne var ki, bağım sızlığı, h izm etinde olduğu am a­
ca (kalkınm aya) uygun b ir biçim de taniTniaTnamı? ve de­
ğerlendirm em iz gerekir. G erçekten, b ir ülkenin dışa bağım ­
lılığı, ya da aynı şey dem ek olan bağım sızlığının zedelen­
mesi, çeşitli b içim lerde olabilir. Bir ülkenin dışa bağım lılı­
ğ ından söz ederken bunlardan hangisini kastettiğimizi açık
olarak bilm em iz gereklidir. Bu nedenle başlıca ekonom ik
bağım lılık biçim lerini kısaca görm ekte yarar vardır.

1. B ir dışa bağım lılık biçim i, uluslararası işbölüm ü ve
uzm anlaşm a nedeniyle b ir ülkenin başka ülkelere m uhtaç
olm asıdır. Buna göre, Türkiye yaşam ım ve üretLTiini sürdü­
rebilm ek için dışardan bazı m allar getirm ek zorunda oldu­
ğundan dışa bağım lı b ir ülkedir. Ö rneğin ilaç ham m adde­
lerinin dışalımını yapam azsak üretim im iz durur ya da
çok azalır. A ncak ne v ar ki bütün ü lkeler bu anlam da dışa
bağım lıdırlar. Örneğin, ABD de. SSCB de. Çin de, eğer ba­
zı m allann dışalım ım yapam azlarsa, içerde sıkıntıya dü­
şerler. Zaten dünyada kendi kendine yeten h içb ir ülke yok­
tur. Demek o lu yor ki bu bağım lılık biçim inin özel b ir anla­
m ı ve önem i yoktur. Üstelik, ülkelerin gelişm elerinin temel
b ir koşulu olarak uluslararası işbölüm ü sürekli olarak ar­
tacağından, bu tür bağım lılık da her ûlka için sürekli arta­
caktır. Bu nedenle ülkem izin bu anlam da olarak dışa ba­
ğım lılığının artm asına (bağım sızlığının azalm asına) kaygı
duym ak değil, tersine m em nun olm ak gerekir.

2. D iğer b ir dışa bağım lılık biçim i, b ir ülkenin cari ya ­
şam ve üretim düzeyini sürdürebilm ek iç in devam lı olarak
dış finansm ana (borçlanm aya) m uhtaç durum da olmasıdır.
Aslında h içb ir ülke norm al olarak bu tür b ir bağım lılığa
düşmez. Çünkü her toplum kendi olanaklarının sınırlan
içinde yaşam aya alışmıştır. Bu nedenle bu tür bağımlılık,
em peryalist em eller güden ülkeler tarafından o ülkeye da­
yatılır. Bunun yöntem i de. bağım lı durum a düşürülm ek is­
tenen ülkeyi kendi olanaklarının üstünde yaşam aya alıştır­
maktır. Bu m aksatla önceleri ülkeye bağış ve kredi biçim in­
de gereksiz yardım lar yapılır ve bun lann tüketimin yük-

177

seltiLmest için kullanılması sağlanır. Böylece, ülke, olanak­
ları dışında bir tüketim düzeyine alıştırılmış olur. Bir kere
bu gerçekleştirilince artık o ülke bu yeni ya$am düzeyini
sürdürebilmek için devamlı olarak dışardan borç almaya
muhtaç bir durama da düşürülmüş olur.

Türkiye de 1947 yılından beri böyle bir dışa bağımlılık
sürecine girmiştir. Bu tarihten önce hemen hiç borçlanma­
mış olan Cumhuriyet Türkiyesi, bu tarihten sonra sürekli
borçlanmaya başlamış ve bugün hem ağır bir borç yükü al*
tına girilmiş, hem de bu tür dışa bağımlılığımız artmıştır.
(1947, Türkiye'de Amerikan yardımının başladığı yıldır.)

Bu tür dışa bağımlılık çok önemlidir. Çünkü yabancı ül­
keler bundan yararlanarak ülkenin ekonomisini ve hatta
dış politikasını istedikleri gibi denetlemek ve yönlendirmek
olanağına sahip olurlar.

3. Son bir dışa bağımlılık biçimi, bir ülkenin kenâisiy*
le ilgili konularda karar alma yetkisini fiilen yitirmesidir.
Bu tür bağımlılık. Ülkeler arası birleşme ve bütünleşmeler­
de söz konusu olur. Çünkü birleşmeler ancak üye ülkelerin
egemenlik halcinnnm bir kısmım ortak kurullara devretme­
leriyle oluşurlar. Birleşme ne kadar sıkı ise üye ülkelerin
egemenlik haklan da o kadar çok kısılır. AET (Avrupa Eko­
nomik Topluluğu), böyle bir topluluktur. Oye ülkeler birçok
konularda bağımsız politikalar oluşturamazlar, ortak ka­
rarlara uymak zorundadırlar. Kuşkusuz, üye flifc» aynı za­
manda gelişmiş ve güçlü ise bir şey kay*
betmez. Çünkü ortak kararlar kendisinin bağımsız olarak
alacağı kararlardan pek farklı olmaz. Buna karşın güçsüz
üyelerin dununu böyle değildir. Onlar için bağımsızlık] an-
m ve onunla birlikte çıkarlarını savunma olanaklarım yitir­
meleri ciddi bir olasılık tor. Çünkü topluluğun ortak karar­
lan çok defa onların çıkarlarına uygun düşmez. Ama üye
olmanın gereği, istemeseler de. bu ortak kararlara uymak
zorundadırlar. Türkiye'nin AET’ye tam üye olmasının te­
mel sakıncası budur.

178

Soru 95: K alk ınm ada sanayie m i yoksa tarım a tn> öncelik
verilm elidir?

Bu soruyu yanıtlayabilmek için önoe tanmın kalkın­
mada ne gibi bir işlevi olduğunu kısaca görmek gereklidir.
Bilindiği gibi kalkınma, bir sermaye birikimi ve yeni gerek­
sinimleri karşılamak üzere yeni üretme sürecidir.
Nüfusun bir bölümünün bu işleri yürütebilmesi için, bun­
ların cari tüketim gereksinimlerinin nüfusun geri kalan bö­
lümü tarafından karşılanması gerekir. Azgelişmiş toplum-
larda tüketimin en büyük bölümünü gıda maddeleri oluştu­
rur. Böyle olunca kalkınma sürecinde tarım sektörünün
özel bir yeri olacağı açıktır. Gerçekten, insanların en temel
gereksinimleri olan beslenmelerini bizzat sağlamaktan aza­
de kılındıkları ölçüde başka alanlarda ve özellikle yatırım
(sermaye birikimi) işlerinde çalışabilecekleri tartışma ge­
rektirmeyen bir gerçektir. Bu olanak, ancak tanm sektörün­
de adam başına verimin artırılmasıyla sağlanabilir. Diğer
bir deyişle temel sorun, tanm sektöründe ç»iış«n bir kişinin
kendisinden başka daha kaç kişiyi besleyebileceği sorunu­
dur. Örneğin, tarım sektöründe çalışan bir aile kendisinden
başka bir aileyi daha besleyebilecek kadar üretim yapıyor­
sa, o ülkede nüfusun yansı tanm dışı sektörlerde ve bu ara­
da yatınm işlerinde çalışma olanağına sahip demektir.

Tanmın VnivmmariniH bu işlevi, açıktır ki. anc&k ka­
palı bir ekonomi için doğrudur. Dışalım ve dışsatım yapı­
labilen açık bir ekonomide —ki normal olan budur— tan-
mın yerini madencilik ya da herhangi bir sanayi dalı da
alabilir. Örneğin, m^danriiik sektöründe çalışan bir kişinin
üretimini dışan satıp karşılığında iki kişiyi besleyecek ka­
dar gıda maddesi alabiliyorsak gene nüfusumuzun yarısını
başka sektörlerde çalıştırabiliriz. Bu böyle olmakla bera­
ber. gerçek yaşamda, tarımı geliştirmek herhangi bir mad­
denin dışsatımına bel bağlamaktan çok daha kolay ve sağ­
lam bir yoldur.

Şimdi yukardaki sonunuza gelebiliriz. Bu soruyu daha

179

ço k tarıma öncelik verilmesini, daha, doğrusu, sanayie ö n ­
celik verilmemesini isteyenler sorarlar. Bu nedenle, b u aynı
sorun, turizme öncelik verilmelidir, tavukçuluğa öncelik ve­
rilmelidir. serbest bölgelere öncelik verilm elidir b içim lerin­
de de karşımıza çıkmaktadır. Hepsinde asıl vurgulanm ak
istenen şey, sanayie öncelik verilm em esidir. Bundan ötürü
sorunu, dem agojik sayılabilecek unsurlardan arındırarak
incelemekte yarar vardır.

Biraz yukarda tarım sal gelişm enin, sanayileşm enin ra­
kibi değil, koşulu olduğunu görm üştük. Bu iki sektör ara ­
sında m addi b ir bağ vardır ve buna göre beraberce gelişir­
ler. Bu nedenle birisini öbürüne tercih etm ek ve ona ön ce­
lik vermek söz konusu olamaz. Dem ek ki yukardaki soru
bu konuyla ilgili değildir.

O halde tartışılacak asıl sorun şudur: Türkiye devam lı
olarak b ir tanm (ya da turizm) ülkesi olarak nu kalmalıdır,
yoksa sanayileşmeli m idir? Sorunun bu biçim de ortaya ko­
nulm asına itiraz edenler bu konuyu tartışmaktan da v az ­
geçm elidirler. Çünkü sorun ancak bu biçim de ortaya konur­
sa tartışmanın b ir anlamı vardır. Y oksa hem tanm , hem
sanayi birarada geliştirilecekse buna zaten kim senin b ir d i­
yeceği yoktur.

T an ma ya da turizme öncelik verilm esini savunanların
düşünce biçim leri şöyledir: KaiVmrnn/Han maksat hailen is­
tediği m allan sağlamaktır; bu yapıldıktan sonra, bu m alla­
r ın içerde üretilmiş olm alarıyla dışardan getirilmiş olm a­
la n arasında b ir fark yoktur. D iğer taraftan sanayileşmek,
tarım ı ve turizmi geliştirm ekten ri&ha zordur. Üstelik ge ­
lişmiş ülkeler, sanayileşm emize türlü engeller çıkarırlarken,
tanm ın ve turizmin gelişm esine destek ve yardım cı da o l­
maktadırlar. O .halde, örneğin, Hn-iim televizyon, buzdolabı,
otom obil verebilmek için bun lann fabrikalarını Csadece
m ontaj tesisleri değil) kuracağımıza, bunlara yatıracağım ız
parayı tarıma ve turizme yatırıp elde edeceğim iz dövizler­
le bunlan dışardan getirm ek daha gerçekçi ve akıllıca b ir
davranış olacaktır.

Bu düşünce biçim inde ik i tem el bata vardır. Biri, ta­
rım sal üretim artırıldıkça, buna koşut olarak tarım sal ürün
dışsatımının da h iç aksam adan sürekli olarak artacağının
varsayılmasıdır. Oysa bu varsayım doğru değildir. H içbir
mal için dışsatım ın sürekli, ve hem de bizim üretim tem po­
m uza koşut olarak, artacağı söylenemez. Kaldı ki —ve böy ­
lece diğer hataya geçiyoruz— bu varsayım doğru olsa bile,
tanm ve turizm sektörleri ülkedeki bütün işgücünü kullan­
maya yetmez. Topraklarım ız sınırlıdır; m odem araç ve ge ­
reçlerle çalışıldığı takdirde bunları nüfusum uzun en çok
'■-flO'u ile işleyebiliriz. Turizm sektöründe de, ne kadar ge­
liştirilirse geliştirilsin, ancak belli m evsim lerde ve sınırlı
sayıda insan çalışabilir. G eri kalan fazla işgücünün çalışa­
bileceği tek yer sanayi sektörüdür. Eğer aynı zam anda sa­
nayileşm eye de gidilm ezse, işsizlikten kurtulm aya ve kalk ın­
m aya olanak yoktur. Sanayiin çok defa unutulan b ir özelli­
ği, istihdam yaratm a olanaklarının sınırsız denilecek kadar
geniş olm asıdır. Yeni gereksinim ler ve bunları karşılayacak
m allar hep sanayi sektörü ile ilgilidir. A y n ca ülkenin tek­
nolojik düzeyinin yükseltilm esi de ancak sanayileşme İle
olanaklıdır. Bu nedenle sanayileşm ekten vazgeçm ek ya da
onu ikinci plana itmek, azgelişm işlikten kurtulm aktan vaz­
geçm ekle eşanlamlıdır.

Demek oluyor ki sanayie öncelik verilm esi tartışma gö ­
türmez. Bu böyle olm akla beraber, belli b ir zam anda koşul­
la r öyle denk gelir ki, b ir tanm ya da turizm projesini b ir
sanayi projesine tercih etm ek gerekebilir. Am a, bu ülkenin
ana kalkınm a doğrultusunun sanayileşm e olduğu gerçeğini
değiştirmez.

Soru 96: Sanayileşmede niçin makine yapan makine sa­
nayiine öncelik verilmelidir?

Ekonomik gelişm e ve sanayileşm enin amacı, ülkede ya­
şayan insanların refahını artırmak, bunun için de onlara

18X

sürekli olarak daha fazla kumaş, ayakkabı, buzdolabı, tele­
vizyon alıcısı g ib i tüketim m allan sağlamaktır. Bu malların
ülke içinde üretilmesinin iki yolu vardır. Kumaş üretim ini
ele alarak bu iki yolu görelim: Birinci yol dışardan dokum a
m akineleri satın alıp bunlarla içerde dokum a fabrikaları
kurm ak ve bu fabrikalarda kum aş üretmektir, îk inci yol.
dışardan dokum a makinesi yapan fabrikanın m akinelerini
satın alıp içerde önce böyle b ir fabrika kurmak, sonra da
bu fabrikanın yapacağı dokum a m akineleriyle dokum a fab-
rikalan kurup bunlarda kumaş üretmektir.

Açıktır ki kum aşa kavuşm ak bakım ından ikinci yo l b i­
rinci yoldan daha uzundur. Fakat gene açıktır ki, ik inci yol­
dan gidildiği takdirde, b ir süre sonra (yani dokum a m aki­
nesi yapan fabrikalar kurulduktan sonra) gecikm e fazla ­
sıyla telâfi edilir ve ülkenin kumaş üretimi, birinci yola g ö ­
re. çok daha fazla olur. Zaten, dikkat edilecek olursa, ikinci
yolun başlangıçta daha fazla tasarruf ve yatınm yapm ak
dem ek olduğu da görülür. Dem ek oluyor ki ikinci yol, uzun
dönemde, ülke için daha kârlıdır.

İkinci yolun diğer b ir üstünlüğü, ülkenin teknolojik dü­
zeyini yükselterek bu bakım dan dışa karşr bağım sızlığını
sağlamasıdır. Üretim araçlarını kendileri üretemeyen, bun-
la n dışardan satın alm ak zorunda olan ülkeler, ekonom ik
.bakımdan bağım sız olam azlar ve devam lı olarak bun lan
yapabilen ülkeler tarafından söm ürülürler. Bu sömürü, üre­
tim araçlan fiyatlarının yüksek tutulması yolu ile yürütü­
lür. Nasıl ki ülke içinde üretim araçlarını ellerinde tutan­
lar diğerlerini kendilerine bağım lı tutabiliyor ve söm üre-
biliyorlarsa, dünyada da üretim araçlarını üretebilenler üre­
tem eyenleri aynı biçim de kendilerine bağım lı tutar ve sö­
m ürürler.

Bu noktada bir yanlış düşünceyi önlemek iç in hem en
şunu belirtelim ki, b ir »İka ekonom ik bağım sızlığını sağla­
m ak ve sömürülmesini önlem ek için, bütün üretim araçları­
n ı (m akineleri ve diğer teçhizatı) yurt içinde yapm ak zo­
runda değildir. B unlann b ir kısmım yapm ası (ve hele dış­

satım yapacak kadar yapm ası) yeterlidir. Çünkü makine
yapan m akine sanayii, tüketim m allan yapan sanayilerden
fark lı olarak, ürünlerini çok çeşitlendirebilirler. örneğin ,
b ir dokum a fabrikası kum aştan başka h içb ir şey üretemedi-
ğ i halde, dokum a m akinesi yapan b ir fabrika, ııfak tefek
değişikliklerle, başka b irçok m akine daha yapabilir. Ger­
çekten, makine yapm anın tem el işlem leri, m adeni eritmek,
kalıplara dökmek, kesmek, delm ek, yiv açmak, preslemek
gibi işlerdir. Bunlan yapabilen b ir tesis çok çeşitli m akine­
ler yapabilir. Böyle b ir ülkeye herhangi b ir m akineyi çok
yüksek fiyatlarla satm ak olanaksızdır. Çünkü böyle b ir du­
rum karşısında o ülke o m akineyi içerde yapm aya başlaya­
bilir. Kaldı ki, eğer siz de karşı tarafa bazı üretim araçlan
satıyorsanız, o fiyatlarını artm rsa siz de artırırsınız. Böyle
eşit düzeydeki karşılıklı bağım lılığa, bağım lılık değil işbö­
lümü denir,

Demek oluyor ki. önem li olan, her şeyi ülke içinde ya­
pıp uluslararası işbölümünün dışına çıkmak değil —İd zaten
bu olanaklı da değildir— fakat bu işbölümüne güçlü ve eşit
bir ortak olarak katılabilmektir.

Sora 97: K alkınm ayı hızlandırm ak İçin yabancı özel ser*
m aye y a tın m la r ıo d a o v e dış borçlanm alarda!)
yararlanm ak doftra o lu r m u ?

Bir ülkenin kalkınma hızı, kendi ulusal kaynakla­
rından yapabileceği yatının miktan ile sınırlıdır. Yatıran­
ların kaynağı da bilindiği gibi tasarruflardır. Eğer ülke
k a lk ın m a h ır ım bunun üzerine çıkarmak isterse mutlaka
yabancıların tasarruflarından yararlanmak zorundadır.
Bunun da iki yolu vardır. Birinci yol. yabancılardan borç
almak ve bunu içerde kendimizin yatırım İçin kullanması­
dır. İkinci yol. yabancıların gelip ülkede bizzat yatınm yap­
malarına müsaade etmektir, tik bakışta aralarında pek bir

183

fa rk yokmuş gib i görünm ekle beraber bu iki yol arasında
kesin b ir ayırım yapm ak gereklidir.

Dış kredi (borçlanm a! yatırım olanaklarım ızı artırır.
Bu sayede kurulmuş olan tesis ve fabrikalar bizim kendi
malımız olur. Buna karşı yüküm lülüğüm üz faizleri ve ana
para taksitlerini vadesinde ödem ektir. Bu ödem eler bitince
yabancılarla olan ilişkilerim iz de biter. Oysa yabancı özel
sermayenin gelip ülkede kurduğu tesis ve fabrikalar bizim
değil, onların malıdır. Bunlar için fa iz ve ana parayı ödem e
yüküm lülüğüm üz yoktur am a kâr ödem e yüküm lülüğüm üz
vardır. Bundan ötürü yabancılarla ilişkimiz b ir yerde bit­
mez, sonsuza dek devam eder. Bireysel ilişkilere benzetecek
olursak, yabancı özel serm aye b ir adam ı işimize ortak etm e­
ye. dış kredi ise ondan sadece borç alm aya benzer Bu ikisi
arasındaki farkın önem i açıktır.

Dış kredilerin ülkeye yararlı olm aları için faizinin ve
diğer ödeme koşullarının elverişli olm ası gereklidir. Elve­
rişlilik ölçüsü, kredinin yıllık yükünün (faiz ve ana para
taksitlerinin), bu kredi ile yapılan yatırım ın sağlayacağı ta­
sarruf artışından az olm asıdır. Böyle olmazsa, o krediden
ülkeye yarar gelm ez ve ülke borçtan kurtulamaz. Örneğin
tüketime harcanan dış kredinin, koşu llan ne kadar elverişli
olursa olsun, ülkeye b ir yaran olm az, tersine zaran olur.

Şunu unutmamak gerekir ki dış kredilerin ödenebilm e-
leri için sadece gerekli tasarruf artışının sağlanmış olm ası
yetmez. Bu tasarrufun döviz biçim inde olması d a gereklidir.
Aksi halde bu da b ir ödem e güçlüğü çıkarır. Fakat bu, kre­
dinin koşullanyla değil, içerdeki yatınm politikası ile ilgi­
lidir. Bu nedenle dış krediler, esas olarak, dışsatımı arttncı
konulara yatırılmalıdır.

Dış kredilerin çok defa bazı özel koşullan da vardır.
Bunlar, kredinin krediyi veren ülke mallarının alınm asında
kullanılması, bun lann gene o ülkenin gem ileriyle ya da tır-
lany la taşınması, yapılacak yatırım ların gene o ülkenin m ü­
teahhitlerine ihale edilmesi gibi aslında kredinin m aliyetini

184

yükseltici koşullardır. Bundan ötürü, bir dış kredinin elve­
rişliliği sadece vade ve faizine göre değil, fakat bu özel ko­
şullar da göz önünde tutularak hesap edilmek gerekir.

Dış kredi doğrudan devletlerden sağlanabileceği gibi
uluslararası sermaye piyasasından da sağlanabilir. Her iki
halde de kredinin n-liTuthiİTnasi için IMF1 nin onayı temel ko­
şuldur. IMF, bu yolla, kredi flllcwnin ekonomi politi­
kasını denetleme olanağına sahip olur. IMF, bu denetleme­
sini dünya kapitalist sistemin sözcüsü ve temsilcisi kimli­
ğiyle yapar.

Dış borçların ödenmesinde sıkıntıya düşülürse, bu, ül­
kenin bağımsızlığını zedeler. Bu duruma düşmemek için,
alınan dış kredilerin tüketimi artırmak için harcanmaması
ve sadece yatırımlara ve özellikle döviz Vay-anrınııyı artıra­
cak yatırımlara harcanmasına özen gösterilmesi gerekir.

Yabancı özel sermaye yatırımlarına gelince: Yabancı
özel sermaye bir ülkeye sadece kâr elde etmek, yani o ül­
keyi sömürmek için gelir. Bu sömürü sırasında ülkenin de
bundan bazı yararlar sağlaması doğaldır. Çünkü bir kimse­
yi sömürebilmek için onu mutlaka beslemek ve çalıştırmak
gerekir. Bir inekten süt alabilmek için onu mutlaka besle­
mek gerektiği gibi. 6u nedenle yabancıların gelip flliramiTi
kalkındırmalarım beklemek ya da bu konuda onlara önem­
li bir rol vermek akla sığacak bir düşünce değildir. Böyle
olmakla beraber, sorunu, güncel olduğu için ve taraftarları
da bulunduğundan, kısaca incelemek ve tartışmakta yarar
vardır.

Yabancı sermayenin yaptığı üretimden ülkenin sağla­
yabileceği yararlan şöylece sıralayabiliriz:

l. Üretimin yalnız kâra tekabül eden kısmı yabancıla­
rın eline geçer ve dışan aktarılır. Geri kalan kısım ülke
içinde kalır. Bunlar, işçi ücretleri hammadde, enerji ve ulaş­
tırma masraflan ve devletin aldığı vergilerdir. Demek ki
yabancı sermaye yatırımı olmasaydı ülkede Valfta bu gelir­
den yoksun olacaktık.

185

2. Eğer üretilen mal bizim dışardan satm aldığım ız b ir
m a l idi ise. artık bu zorunluluktan kurtulmuş, yani döviz
de tasarruf etmiş oluruz. Hele üretilen inallar dışarıya sa-
tilabiliyorlarsa, döviz kazancımız artacak demektir. (Ülke­
d e kalan kısım döviz biçim inde olacak demektir.)

3. Y abancı serm aye ileri teknolojiler kullanacağı için,
işçilerim iz ve m ühendislerim iz bunları öğrenecek ve ülkenin
teknolojik düzeyi yükselmiş olacaktır.

Şimdi sonuncudan başlayarak bunları a y n a y n değer­
lendirelim :

Yabancı serm aye b ir ülkeye, esas olarak, petrol ve m a­
denler gibi .doğal zenginliklerini söm ürm ek iç in gelir. Bun­
lar, Türkiye'de h iç bilinm eyen yüksek teknolojilerin u ygu ­
landığı üretim alanları değillerdir. Yabancı serm aye, yapım
sanayiine yatınm yaptığı hallerde de, daha çok, küçük çap­
lı ve montaj niteliğindeki üretim alanlarını seçer. Buralar­
da da yüksek teknoloji söz konusu olm az. Kaldı ki, önem li
olan b ir fabrikanın nasıl çalıştırıldığını ve o fabrikada na­
sıl çalışılacağını öğrenm ek değil, o fabrikanın ve m akinele­
rinin nasıl yapıldığını öğrenmektir. Yoksa, b ilind iği gibi,
m ilyonlarca işçi ve m ühendislerim iz yıllardır yurt dışında­
ki en m odem fabrikalarda çalışm akta ve bunlann nasıl ça ­
lıştıklarını öğrenm iş bulunm aktadırlar. Demek olu yor ki,
bu tür kullanım teknolojisinin öğrenilm esi bakım ından ü l­
keye yabancı serm ayenin gelmesine ne gerek vardır, ne de
bu en iyi yoldur.

Yabancı serm ayenin döviz ka za n a ya da döviz tasar­
rufu sağlayacağı iddiasına gelince: Bir kere T ürkiye'deki
yabancı serm aye kuruluşlan hiç dışsatım yapmamışlardır.
Bu da doğaldır. Çünkü dışsatımı, yabancı serm ayenin yurt
dışındaki asıl ana firm ası yapm ak ister. Yabancı serm aye­
nin dışalımı ikame ederek döviz tasarrufu sağlam ası da
çok su götürür b ir iddiadır. Çünkü yabancı serm aye m on­
taj ve benzeri tipte sanayiler kurduğu için ham m addenin
büyük kısmı dışardan getirilir. Yani bu m allann d ışandan
•satm alınm alarıyla içerde üretilm eleri (m ontajlarının yapıl­

maları) arasında pek az bir fark vardır. Hele bu mallar dış
.alınılan kısıtlanabilecek türden lüks mallar ise, bunlann
sözde içerde üretilmeleri döviz tasarrufu şöyle dursun dö­
viz kaybına bile neden olabilir. Örneğin, otomobil ya da
televizyon dışalımı istenildiği zaman istenildiği kadar kı­
sıtlanabilir. Ama içerde bunlann montaj fabrikalan bir ke­
re kurulunca, artık znontai parçalarının dışalımınuı kısıt­
lanması olmaz.

Yabancı sermayenin, aksi halde atıl kalacak olan yerli
işgücünü ve hammaddeleri değerlendirdiği ve böylece ek
bir üretim yaptığı ve bunun bir kısmının ülke içinde kaldı­
ğı bir gerçektir. Diğer bir deyişle, yabancı özel sermaye gel­
mezse, ülke onun yapabileceği üretimin içerde kalacak kıs­
mından yoksun olacaktır. Bu, ülke için açık bir kazanç ola­
rak görünmektedir. Şimdi bu konuyu yakından inceleye­
lim:

Gerçekten, kısa vadede, yani 5-10 yıllık bir süre içinde
düşünülürse, yabancı sermayenin böyle bir yaran olduğu
açıktır. Fakat ulusların ömrü sonsuzdur (ebedidir). Bundan
ötürü çrit«rlannm da uzun dönem içinde düşünülmesi gere­
kir. Böyle yaptığımız zaman, kalkınmak isteyen iddial: bir
ülkenin —ki Türkiye böyle bir ülkedir— yavaş yavaş da
olsa uzun dönemde bütün alanlarda yatınm ve üretin*, ya­
pacak bir duruma geleceğini kabul etmemiz gerekir. Böyle
olunca, bugün yurda gelmiş ve bundan sonra gelecek olan
yabancı sermaye, şimdiden bir kısım yatınm ve üretim ola­
naklarını Türk halkının elinden almış, bunüan peşinen ken­
di hesabına kapatmış olmaktadır. Bu kapatılan alanlardan
elde edilecek kârlar yurt dışına çıkarılacağından, bunlar kı­
sırlaştırılmış. yani yeni sermaye ve yatarım kaynağı ürete­
mez de olacaklardır. Bunun bir ülke için ne büyük bir ka­
yıp olduğu açıktır.

Bu noktayı şöyle b ir benzetm e ile daha iy i açıklayabili­
riz: Varsayalım k i b ir adam ın büyük b ir bahçesi vardır ve
bunun ancak yan sın ı işleyebilm ektedir. D iğer yansını ç o ­
cukları büyüdüğü M itum . diyelim 10 yıl sonra, işleyebile-

187

çektir. Şimdi bu bahçıvanın bahçesinin işleyem ediği y a n ­
sım kom şularına ebedi vade ile ya da çok uzun vade ile k i­
raya verdiğini ve kira bedeli olarak da m ahsulün yansıra
aldığını varsayalım. A çıktır ki bahçıvanım ız ilk 10 yılda
kârlı, fakat lû ’uncu yıldan itibaren zararlıdır. Bahçenin ya ­
n sı başkalarına kiralanm am ış olsaydı, çocuk lar burasını
işleyip ürünün tümüne sahip olabileceklerdi. Eğer bahçıvan
iyi ve ileriyi gören b ir aile reisi olsaydı, ilk 10 yılın kârına ta­
m ah edip ailesinin geleceğini sıkıntıya sokmaz, yani bu
ebedi kira işine girmezdi. Yabancı sermaye yatınm lanna
müsaade etmek de bazı yatınm alanların: ebediyen (ya da
çok uzun vadeli) k iraya verm eye benzer.

Son olarak yabancı serm ayenin siyasal-sosyal etkileri­
ni de hesaba katm ak gerekir. Bilindiği gibi, b ir ülkede kim ­
ler üretim araçlarına sahipseler on lar ülke yönetim inde ağır
basarlar. Bu nedenle, ülkede yabancı sermaye yatınm lan
arttıkça, yabancıların ülke yönetim ine kanşm alan da ar­
tar. Yabancı sermaye, bunu, basını, siyasal partileri ve d i­
ğer kam uoyu merkezlerini etkileyerek yürütür. Y abancı ser­
maye anm akta devam ederse, b ir an gelir ki. artık ülke
bağım sızlığını yitirir am a bunun fark ına varmaz.

Soru 98: İşsizliğin Dedenleri nelerdir?

İşsizlik yalnız kapitalist toplum lar ve bu toplumlarda.
da yalnız ücret karşılığı çalışm ak durum unda olan insan­
lar yani işçiler için söz konusudur. Çünkü işçi, üretim araç­
lanndan yoksun olduğu için, em eğini bizzat kendi karar ve
çabasıyla değerlendirem ez; çalışabilm esi için üretim araç-
lanna sahip olan kapitalist işverenin ona iş vermesi gerekli­
dir. Kapitalistlere işveren de denmesinin nedeni zaten bu-
dur. İşveren iş verm ezse işçi işsiz kalır. Bundan ötürüdür
k i kapitalizmden önceki toplum larda ve kendi kendilerinin
işvereni durum unda olan küçük üreticiler arasında — bu ni-

taliklerini korudukları sürece— işsiz yoktur. Sosyalist top­
lamlarda da işsizlik söz konusu değildir. Çünkü bu toplum­
larda üretim araçlan kamusal mülkiyette olduğu için, her­
kese iş sağlanması yönetimin doğal ve temel bir görevidir.

İnsanlar, çeşitli nedenlerle çalışmıyor, işsiz duruyor
olabilirler. Bu nedenlerin bazılan işsizlik için geçerli bir ge­
rekçe sayılmazlar. Böyle olunca, işsizliği inceleyebilmek.
(teftlllklg sayısal boyutlarım tespit edebilmek için, onu kesin
bir biç»™**» tanımlamak zorunluluğu vardır. -Gerçekten, bir
kere, çalışamayacak kadar küçük ya da yaşlı kimseler ve
gene çalışamayacak kadar sakat ya da hasta kimseler için
işsizlik, elbette ki. söz konusu değildir. İkinci olarak, bir iş­
yerinde sürekli bir biçimde ücret karşılığı çalışmak isteme­
yenleri (bazı ev kadınlan ve bazı rant geliri sahipleri) ve
cari ücret düzeyini beğenmedikleri için iş bulamayanları
da işsiz saymamak gerekir. Son olarak, öğrenciler ve asker­
ler de işsizlik kapsamı dışındadırlar. Bu saydıklarımızı ülke­
deki toplun çalışmayanlardan çıkardığımız zaman geriye
gerçek işsizler kalır.

Bu açıklamalara göre işsizi şu biçimde tanımlayabili­
riz: Çalışabilecek durumda olup da cari ücret karşılığı ça­
lışmak istediği halde iş bulamayan kimseye işsiz denir. İş­
sizi olmayan, yani cari ücret karşılığı çalışmak isteyen her-
kesin iş bulabildiği bir ülke tam istihdam da sayılır.

İşsizliğin nedenleri dört başlık altında toplanabilir. Bun
lan kısaca görelim:

l. R eka bet sonucu k ü çü k üreticilerin v e işletm elerin
işlerini terketm elerL

Kapitalizmin gelişme süreci boyunca, kapitalist işletme­
ler. rekabet yolu ile, küçük esnaf ve zanaatkarlan işlerin­
den ederler ve onları işçiye dönüştürürler. Ancak, kapitalist
işletmelerin, küçük üreticilerin yerlerini alırken ek olarak
yarattıktan iş istemi, işsiz bıraktı klan insan sayısından (bu
insanların oluşturdukları iş sunumundan) daha az olur.
Böylece, kapitalistleşme süreci boyunca, işyerlerini kapat­
mak zorunda kalan küçük esnaf ve zanaatkarların bir kıs­

m ı kapitalist işletmelerde işçi olarak iş bulabilmekte, fakat
diğerleri işsiz kalmaktadırlar.

Bu aynı olaya, büyük kapitalist işletmelerin küçük ka ­
pitalist işletmeleri yutm aları halinde de rastlıyoruz. Bura­
da da büyük işletmeler, kapanm alarına neden oldukları kü ­
çük işletmelerin açıkta kalan bütün işçilerini istihdam ede­
m em ekte ve böylece bunların b ir kısm ı işsiz kalm aktadır.

2. Teknolojik gelişm e sonucu ayn ı üretim in daha az
işçiyle yapılabilm esi.-

Bilindiği gibi' kapitalist rekabet, kapitalistleri devam lı
olarak üretim teknolojilerini geliştirm eye zorlar..Bu, som ut­
ta, işletmelerdeki sabit sermaye tesislerinin artm ası ve ay­
n ı üretim in daha az işçi tarafından yapılm ası dem ektir.
D em ek oluyor k i teknolojik gelişm e ayn; işyerinde işsizliğe
neden olur, işsizlik üretir. Birçok işçi gereksiz hale gelir ve
işten çıkarılır. G erçi sabit serm ayeyi oluşturan m akine ve
teçhizatın üretim indeki artış bu işsizlerin b ir kısm ını em er
am a gerisi gene de işsiz kalır. Teknolojik ilerlem enin kapi­
talizm koşullarındaki net sonucu işsizliğin artmasıdır. Bu
tür işsizliğe teknolo jik işsizlik denir.

3. Kadın ve çocukların da iş piyasasına çıkıp ış sunu­
m un u artırmaları:

İşletmelerin büyüyüp işbölüm ünün derinleşip genişle­
m esinin ve üretim teknolojisindeki ilerlem enin diğer b ir so­
nucu işlerin basitleşmesi olmuştur. Ö yle ki, eskiden ancak
usta b ir işçinin yapabileceği b ir iş çeşitli basit işlem lere ay­
rılarak. bugün artık herkesin yapabileceği b ir iş haline dö­
nüştürülm üş bulunm aktadır. Aynı biçim de, b irçok zor ve-
ağır işler de, m akineler sayesinde, kolay ve h a fif işler ha­
line dönüştürülmüşlerdir.

Bu durum da kapitalist işverenlerin yüksek ücretli usta
ve yetişkin işçileri atıp onların yerine kanlarım ve çocuk-
la n n ı daha düşük ücretle çalıştırm ak isteyecekleri açıktır.
D iğer taraftan, kadın ve çocuk işçilerin rekabeti karşısında,
işini kaybetm em ek iç in daha düşük ücretle çalışm aya razı
olm ak zorunda kalan baba da, ailenin geçim ini sağlayabil­
m ek için, karesinin ve çocuklarının da çalışm alarına boyun

190

eğecektir. Böylece, kadın ve çocukların d a katılmalarıyla ül­
kedeki işgücü sunumu artm ış olacaktır. Ülkedeki toplam
istihdam (iş hacm i) artm adığı halde işgücü sunumunun
artmış olması, b ir işsizler kitlesi ortaya çıkaracaktır.

4. İşçilerin daha uzun v e daha yoğ u n çalışarak iş
(em ek) sunum unu artırmaları:

İşverenler aynı m iktarda işi. (em eği) m üm kün olduğu
kadar az sayıda işçiden çıkarm ayı yeğlerler. Örneğin 2 işçi­
yi 8 'er saat çalıştırmaktansa, 1 işçiyi iki misli ücret vere­
rek 16 saat çalıştırm ayı yeğlerler. Bunun nedeni, az işçi ça­
lıştırdıkları zaman, m akine ve teçhizattan, yerden, sigorta
prim lerinden ve diğer sosyal ödem elerden (ücretli izin ve
çocuk yardım ları g ib i) tasarruf etm eleridir. Demek oluyor
ki, işverenler fazla m esai adı altında daha çok ücret verme
pahasına aynı işçileri daha ıızun çalıştırm ayı, ek işçiler al­
m aya göre, daha kârlı bu lurlar ve böyle yaparlar. Diğer ta­
raftan işçiler de, fabrik a kapılarında bekleşen işsizlerin re ­
kabeti karşısında işlerini kaybetm em ek için, işverenlerin bu
isteklerine uygun olarak daha (fazla mesai) ve daha
yoğun çalışm ak zorunluluğunu duyarlar. Böylece aynı iş
daha az işçi tarafından yapılm ış olacağından ülkede işsizlik
•yaratılmış olur. D iğer b ir deyişle, işini koruyabilm ek için
daha uzun ve daha yoğun çalışan işçi, işsizlik yaratarak
(yeni işçiler alınmasını önleyerek) aslında kendi durumunu
da daha kötüleştirmektedir.

G örüldüğü g ib i işsizlik, kapitalizm in kendi işleyiş süre­
ci içinde zorunlu olarak ürettiği sonuç-üründür. İlk bakış­
ta sam lacağm m tersine, işsizliğin doğal nüfus artışı ile h iç­
b ir doğrudan ilişkisi yoktur. Y ani kapitalizm olm asaydı nü­
fu s artışı işsizlik diye b ir o lgu ya neden olmazdı. Bu durum ­
da, yani kapitalizm öncesi ya da sosyalist toplumlarda. nü­
fus artışı, en kötü olasılıkla, kişi başına düşen gelir mikta­
rını azaltır, ama işsizliğe neden olm az. Kapitalist b ir top­
lum da da doğal nüfus artışı işsizliği oransal olarak değil
fakat sayısal olarak artırır. Bu nedenden ötürü, işsizliğe,
göreli artı-nüfus (göreli nü fu s fazlası) d a denir.

191

Som 99: İşsizlik çeşitleri Delerdir? Gizli işsizlikten kalkın­
mada nasıl yararlanılır?

İşsizliği gizli ve açık olm ak üzere iki büyük gruba ayı­
rabiliriz. Bunları kısaca görelim.

A çık işsizlik:

A çık işsizlik yukarda yapm ış olduğum uz tanım a uy­
gun işsizliktir. Yani cari ücret karşılığı çalışm aya razı ve
talip olduğu halde iş bulam ayan kim seye açık işsiz denir.
İşsizlik sorunu dendiği yaman akla bu tür iyfo.iiv gelir. A çık
işsizliği de kendi içinde ü ç gruba ayırabiliriz: a. kon jonk­
türe! işsizlik, b. temel işsizlik ve c. arızi işsizlik.

a. Konjonktürel işsizlik: Kapitalist b ir ekonom i sürekli
yükselen b ir çizgi üzerinde değil fakat faaliyet hacm inin bir
daralıp bit genişlediği dalgalı b ir çizg i üzerinde yü rü r ve
gelişir. Ekonomik faaliyet hacm indeki bu dalgalanm alara
konjonktür hareketleri diyoruz. Konjonktür hareketlerinin
ekonom iyi daralttığı dönem lerde eskiden iş sahibi olan İşçi­
lerin b ir kısm ı işsiz kalırlar, İşte b u nedene dayanan işsiz­
liğe konjonktürel işsizlik diyoruz. Bu tür işsizlik, bunalım
dönem i geçipte ekonom i tekrar genişlem e yoluna girince
azalm aya başlar. Bu tür işsizliğin nedeni istem yetersizliği
olduğundan, buna karşı hüküm etler yapay istem yaratarak
önlem alabilirler. Bunun uygulam adaki biçimi, hüküm etle­
rin —kapitalist üretim sektörleri dışında— iş a lan ian aça­
rak işsizleri buralarda çalıştırm alarıdır. Bu yapay iş a lan­
ları. esas olarak, ağaçlandırm a, bataklık kurutma, yollar,
parklar yapm ak gib i bayındırlıkla ilgili alanlardır. Hükü­
m etçe yaratılacak bu işlerin asıl işlevlerinin istem eksik­
liğini tamamlamak olduğunu vurgulam ak bakımından, çu ­
kur kazdırıp sonra bunların tekrar doldurtulm asının bunlar
arasında sayılması olanaklıdır.

b. Tem el işsizlik: Bu tür işsizlik, kapitalizmin yukarda
değindiğim iz nedenlerle yaratm ış olduğu işsizliktir. Bu ne-

102

-denle devam lı ya da doğal âa diyebileceğim iz bu tür işsizli­
ği. kapitalist düzen içinde, ortadan kaldırm ak olanaksızdır.
D oğal işsizlik kapitalist gelişm enin b ir ürünü olduğundan,
eğer b ir ülkede serm aye birikim i, yarattığı işsizlikten daha
hızlı an ıyorsa bu tür işsizlik de azalabilir. Böyle b ir durum
ancak çok istisnai koşullarda ve d iğer ülkeler aleyhine o la ­
rak gerçekleşebilir. Örneğin, Savaş sonrasından 1970 başla­
rına kadar Federal A lm anya 'da böyle b ir durum a tanık
olunmuştur.

c. A rızi işsizlik: Her ülkede herhangi b ir anda b ir m ik­
tar açık işyeri ve huralarda çalışabilecek nitelikte birçok iş­
siz insan vardır. Bu durum un nedeni iş arayanların açık iş­
lerden anında haberdar olm am alarıdır. Am a b ir süre ara­
dıktan sonra bu boş işleri bulacaklardır. İşte işçilerin iş bul­
m adan önceki durum larına a n z i işsizlik denir. Bu tür işsiz­
lik. ülkenin iş ve işçi bulm adaki örgütlülük durum una göre
az ya da çok olabilir. Ü lkem iz için bu işsizlik oranının ^ İ
civannd a olduğu düşünülebilir. A çık tır ki bu tür işsi2İi&in
konum uz bakım ından h içb ir önem i yoktur

Gizli İşsizlik:

Gizli işsizlik, insanların tam am iyle işsiz kalmalarını de­
ğil, fakat az çalışm akta olm alarını ifade eder. Bu tür işsiz­
lerin geçim lerini sağlayan devam lı b ir işleri vardır. Ancak
bu işler o kadar küçüktürler ki onların bütün gün ya da
bütün yıl çalışm alarına olanak sağlayam azlar. Bu nedenle
g izli işsizlerin geçim düzeyleri de çok düşüktür.

Gizli işsizliğin bu az çalışm a yanını belirtm ek üzere onu
şöy le tanım layabiliriz! Üretim teknolojisi sabit kalmak ko­
şuluyla, herhangi b ir üretim sektöründe çalışmakta olan
insanların b ir kısmı buradan alındıkları zaman, üretim jnik-
tarm da h içb ir azalm a olm ayacaksa o sektörde gizli işsizlik
var demektir. Bu tanım dan anlaşılacağı üzere, gizli işsizlik
süre ya da yoğunluk bakım ından az çalışm a halidir. Bunu
düşük verim le çalışm a halinden ayırm ak gerekir. Gerçek­

193

ten, üretim teknolojisi geri olan b ir sektörde işgücünün ve­
rim i de düşük olur. Böyle b ir sektöre ileri b ir üretim tekno­
lojisi sokulursa aynı m iktar üretim i daha az em ekle (işçiyle)
elde edebiliriz. Bu yolla o sektörden insan gücü tasarruf
edilebilmesi, orada gizli işsizlik olduğu anlam ına gelm ez.
Çünkü böyle b ir gizli işsizlik kavram ı bütün ülkeler ve b ü ­
tün sektörler için her zam an geçerlidir. Böyle b ir işsizlik
kavram ının ise h içb ir anlamı ve yararlığı yoktur,

İşgücünün verim ini artırmak yoluyla bir sektördeki iş­
çilerin b ir kısm ını serbest bırakm ak, ancak daha ileri b ir
üretim teknolojisine geçm ek ve bunun için de önem li ö lçü ­
lerde yatınm yapm akla olanaklıdır. Bu ise bizim gizli iş­
sizlik tanımımızdaki teknolojinin sabit olması Koşuluna uy­
gun değildir. O ysa gerçek anlam da gizli işsizlik (az çalış­
m a hali) bulunan b ir sektörden çalışanların b ir kısm ını ser­
best bıraktırm ak için, büyük yatırım lar ve teknolojik ilerle­
m eler değil, sadece daha iyi örgütlenm e ve bununla ilgili
ek küçük m asraflar yapm ak yeterlidir. Zaten gizli işsizliğin
tanım ında teknolojinin sabit kalacağı koşulu, bu ayınm ı
yapabilm ek, bu özelliği belirtm ek için konulmuştur.

Gizli işsizlik herkese tam olarak çalışabileceği b ir iş
sağlanam am asından doğar ve esas olarak tanm sektöründe
görünür. A ncak diğer bazı sektörlerde de rastlanabilir. Ö r­
neğin ülkemizde, küçük ticaretle geçinen pek çok insan (es­
na f! vardır. Bunlar dükkânlarını sabahtan akşam a kadar
açık tuttukları halde pek az alışveriş yapabilirler. Bu dük­
kânların b ir kısmı kapansa ticaret hizm etleri aksamaz. A çık
kalan dükkânlar biraz daha fazla çalışarak onların yerini de
doldururlar. Demek oluyor ki bu sektörde de gizli işsizlik
vardır.

Gizli işsizlik, yukardaki tanımlamamıza uygun b ir iş­
sizlik değildir. Bu hale gelebilm esi için daha b ir aşam adan
geçm esi ve gizli işsizlerin bir kısm ının geçim lerini sağla­
yan işlerini, yani topraklarını, atölyelerini ya da dükkân­
larını kaybetm eleri ya da bunlan terketme zorunda kal-

194

m a la n gerekir. Bu gerçekleşince g izli işsizler açık işsizlere
dönüşm üş olurlar.

Açıktır ki gizli işsizlik b ir tasarruf potansiyeli de ifa ­
de eder ve bundan serm aye birikim ini artırmak için yarar­
lanılabilir. Bunun için yapılacak iş. j iz l i işsizlik bulunan
sektörlerde çalışanlardan b ir kısm ını buralardan alıp bun­
ların yeni yatınm projelerinde çalışm alarını sağlamaktır.
A n cak bu iş göründüğü kadar kolay değildir. Çünkü sorun
sadccc insan lan yeni yatınm bölgelerine götürmekle bit­
m ez. Bunların eskiden tükettikleri malları da onlarla b ir­
likte götürm ek gereklidir. Çünkü böyle yapılm azda onlara
yeni tüketim olanakları sağlanırsa, gizli işsizliğin temsil et­
tiği tasarruf potansiyelinden yararlanılm am ış oiur. Ne var
ki geride kalanlar gidenlerle birlikte tüketim maddelerinin
de götürülm esine razı olm azlar. Söz konusu sektörde zaten
geçim düzeyi çok düşük olduğundan, gidenlenn paylarını
da kalanlar tüketmek isterler. Bunu önlemek için köylerden
kentlere ve yeni yatınm bölgelerine olan göçlerle birlikte
köylü ler üzerindeki vergileri de artırm ak gerekir. Oysa ta­
rım ın ve özellikle küçük çiftçin in vergilenm esi çok güç b ir
iştir.

Bütün bu nedenlerden ötürü, g izli işsizlikten daha çok
köy içinde ya da civannd a yapılacak işlerde yararlanılabi­
lir. Köye okul, yol yapmak, su, elektrik getirmek gibi. Tür­
k iye 'de b ir zam anlar yürürlüğe konm uş olan fiilen çalışıla­
rak ödenen yol vergisi ve köy okulu yapm ak yükümlülüğü
bu düşüncenin uygulam alarıdır. Bu her iki uygulam a da çe­
şitli nedenlerle başanlı olam am ışlardır.

T anm sektöründe ekim ve özellikle hasat zam anlan iş­
gücü gereksinim i çok yüksektir. Köylerdeki birçok kimse­
ler sadece bu dönem lerde iş bu lup çalışabildikleri için köy­
lerde yaşam larını sürdürebilirler. Bu dönemlerdeki işgücü
gereksinim ini azaltan orak ve harm an m akineleri ve trak­
törler tanm sektörüne girdikçe, buradaki gizli işsizliği açık
işsizliğe dönüştürürler. Ü lkem izde bu olay, yani tanm ın
makineleşm esi 1950’den sonra başlam ış ve giderek hızlan­

185

mıştır. Bu nedenle 1950'den itibaren köylerden kentlere d oğ ­
ru, hızlı b ir akın başlamıştır.

Tablo 11

TÜRKİYE'DE KENTLERDE YA ŞA YA N NÜFUS
(Yüzde olarak)

Kent nilfusu 1950 1960 1970 1980
10.000'den fazla 23.8 30,0 37,7 45,4
50.000 » » 15.8 20.7 26.4 31,9

100.000 * » 12,9 16.9 21.4 25,3
500.000 » > T/I s.ı 11,9 13.3

Kaynak: Türkiye İstatistik Yülığı, 1983. Tablo 27.

Tablo 12

GAYRİ SAFİ YURT İÇİ GELİRİN
SEKTÖRLERE DAĞILIMI

(Yüzde olarak)

Tarım Sanayi Hizmetler
1950-2 48 14 38
1960-2 40 21 39
1970-2 29 20 51
1975-7 24 23 53
1980-2 24 22 54
1985 22 25 53

Kaynak: Türkiye Milli G eliri 1948-72. 1960-73 v e 1962-78.
Yülık Ekonom ik Rapor 1985, M aliye v e Güm rük
Bakanlığı, s. 4.

196

Sora 100: R icardo ’Dun karşılaştırmalı üstünlükler (mas­
raflar) kuramı nedir ve ba kuramın azgelişmiş­
lik soruna İle n e ilgisi vardır?

Bir ülke gereksinim duyduğu bütün m allan kendi m il­
li sınırlan içinde üretemez. Bu. hem olanaksızdır, hem de
doğru değildir. Olanaksızdır: çünkü bazı m addeler doğal
olarak ülkede bulunm ayabilirler. Ö rneğin petrol her ülke­
de çıkm az, kahve her yerde yetişmez. Bunları başka ü lke­
lerden satın almak, bunun için de onlara bazı mallar sat­
mak zorunluluğu vardır. D oğru da değildir; çünkü her ü l­
kenin her m alı üretmesindense, ü lkeienn aralarında işbö­
lüm ü yaparak her birinin bazı m allar üzerinde uzm anlaş­
ması ve sonra bunlan b irb irleriyle değiştirm eleri daha kâr­
lıdır.

Uzmanlaşma söz konusu olunca, karşımıza, ülkelerin
hangi malların üretim inde uzm anlaşm aları gerektiği b içi­
minde b ir sorun çıkar. D oğal olarak ilk akla geiecek çözüm,
her ülkenin diğerlerinden daha ucuza ürettiği m allarda uz­
manlaşmasıdır. Örneğin. Türkiye A malını İrandan. İran
da B malını Türkiye'den daha ucuza, üretiyorlarsa, Türkiye
A m aiının üretiminde İran da B m alm m üretiminde uzm an­
laşm alı ve sonra bun lan birbirlerinden satın almalıdırlar.
Bu ticaretten iki ülkenin de yararlanacakian ve h içbir za­
rar görm eyecekleri apaçıktır. Bu durum da iki ülkenin ge ­
lişmişlik düzeyleri arasında fazla b ir fark da yok demektir.

Am a biliyoruz ki dünyam ızda gelişm iş ve azgelişmiş
ülkeler vardır. Gelişmiş ü lkeler bütün malların üretiminde
azgelişm iş ülkelere üstündürler. Bu durum da ne olacaktır?
Bu ülkeler arasında işbölüm ü ve ticaret yapılm ayacak m ı­
d ır? İşte Ricardo, bu durum da da işbölüm ü ve ticaretin ya ­
pılabileceğini ve bundan h e r iki tarafın da yarar sağlaya­
bileceğini söylemiştir. Şimdi bunu rakam lı bir örnekle açık ­
lam aya çalışalım.

Varsayalım ki Türkiye A m alm ın b ir birim ini 10, B m a­
lının b ir birim ini 15 saatte, İran ise bun lan aynı sıra ile 15

197

ve 35 saatte üretiyor. Bu durum a göre Türkiye her iki m alı
da İran'dan daha ucuza üretiyor demektir. A ncak dikkat
edilecek olursa, B m alındaki üstünlüğü A m alındaki üstün­
lüğünden daha fazladır. B m alındaki üstünlüğü %233, A
m alındaki üstünlüğü % 150 oranındadır. İşte bu durum da
da Türkiye'nin göreli olarak daha üstün oiduğu B m alın­
da. İran'ın da göreli olarak daha, az geri olduğu A m alın­
da uzmanlaşmaları ve ticaret yapm aları her iki ülke için de
daha kârlı olur. Gerçeklen, eğer her iki ülke her iki m alı
da üretiyor olsalardı, diyelim 50 saatlik b ir süre sonunda,
Türkiye her iki maldan 2'şer, İran da l 'e r tane üretmiş
olurlardı. Oysa, uzmanlaştıkları takdirde, aynı süre içinde.
Türkiye B malından 31/3 tane. İran da A m alından 31/3
tane üretirler. İran l B m alı karşılığında seve seve 2 A m alı
verir. Böylece Türkiye'nin 2 tane A m alı ve 21/3 « in e B
malı, İran’m da 11/3 tane A m alı ve 1 tane de B m alı olmuş
olur. Açıktır ki, bu durum da, her iki ülke de, önceki durum a
göre, daha kazançlıdırlar. Türkiye'nin kazancı 1 /3 tane B
malı, İran’m kazancı da 1 /3 tane A malıdır.

Uzmanlaşmanın yarattığı kazancın iki ülke arasındaki
bölüşümü, örneğim izdeki gibi, her zam an y an yarıya ol­
maz. A m alı ile B malı arasındaki değişim oranına göre,
kazan an bölüşümü de değişir. Ö rneğim ize göre İran B m a­
lına en çok 21/3 tane A m alı verir. Türkiye de B m ahm en
a z 11/2 A m alına satar. Yani l B m alı en çok 21/3 ve en az
11/2 A m alı ile değiştirilebilir. Eğer fiili değişim oram 21/3
olursa uzmanlaşmadan doğan bütün kazancı Türkiye, yok
eğer 11/2 olursa İran almış olur. Değişim oram bu iki sınır
arasında nerede oluşursa kazancın bölüşüm ü de ona göre
olur. (Eğer her iki m aldaki üstünlük oranı eşitse uzm anlaş­
m anın h içb ir anlamı olm ayacağına dikkat edilmelidir.)

Bir ülke bütün m allan diğer ülkelerden daha ucuza el­
de ediyor olsa bile gene de ü lkeler arasm da göreli üstünlü­
ğe göre işbölüm üne (uzm anlaşm aya) gidilm esinin ve tica ­
ret yapılmasının daha kazançlı olacağın ı belirten bu görü ­
şe, karşılaştırmalı üstünlükler (m asraflar) kuramı denir.

198

İlk defa David Ricardo (1772-1823) tarafından dış ticaretle
ilgili olarak ileri sürülmüş olan bu kuram, işbölümü He
ilgih bütün konularda da geçerlidir. Örneğin bir avukat ya­
nındaki kâtipten HaJıa hızlı daktilo yazabilir. Ama böyle di­
ye daktilo işlerini de kendisinin yapması gerekmez. Bütün
vaktini daha üstün olduğu (daha çok kazanç sağlayan) avu­
katlığa vermeli ve daktilo işlerini kâtibine bırakmalıdır.
Avukatın kazana bu işbölümü sayesinde artmış olacağın­
dan bunun bir bölümünü k&tibine aktarabilir. Böylece bu
işbölümünden iki taraf da kârlı çıkmış olurlar.

Bu kuram ın gereği, ü lkeler arası ticaretin serbest ol­
masıdır. Ne var ki dış ticaretin serbest olması, uygulam a­
da. bütün taraflar için kuram ın söylediği gibi yararlı olm a­
mıştır. Gerek ülkem izin gerekse diğer azgelişmiş ülkelerin
geçm iş deneyleri bunun böyie olduğunu göstermektedir.
Nitekim, söm ürge ya da y a n söm ürge durum unda oldukla­
rı dönemlerde serbest ticarete zorlanm ış olan bu ülkeier, el­
lerine geçen ilk fırsatta bundan vazgeçip korum acılığı (h i­
m ayeciliği) benim sem işlerdir. Bugün hatta gelişm iş ülkeler­
de bile korum acılık yaygın b ir uygulam adır. AET'nin ve
ABD’nin dışsatım m allarım ıza uyguladıkları kotalar bunun
örnekleridir.

Uygulamadaki bu ters sonuçlara rağmen dünyada hâlâ
serbest ticaret yanlıları vardır. Son yıllarda bu görüş yeni­
den bir canlılık kazanmış ve üstelik ülkemizde 24 Ocak 1980
kararlarıyla fiilen uygulanmaya da başlanmıştır. Bu neden­
le serbest ticaret görüşünün kuramsal temelini oluşturan
karşılaştırmalı üstünlükler kuramının i»*» da olsa bir eleş­
tirisini yapmak yararlı olacaktır. Bu eleştiriyi üç ayn açı­
dan yapabiliriz.

i. İşbölümü (uzmanlaşma) ve ticaretin ek bir kazanç
yarattığı doğrudur. Ricardo'nım söz konusu kuranı bunu
kuşkuya yer bırakmayacak biçimde ispatlamıştır. Ancak bu
ek kazancın taraflar arasında eşit bir biçimde bölüşülece-
ğinln hiçbir güvencesi yoktur. Tersine, bu gibi durumlarda
kural, güçlü tarafın aslan payım almasıdır. Aslan payı da

190

çok defa ek kazancın tümüdür. Hatta uzmanlaşma, güçsüz
tarafı alternatif üretim olanaklarından yoksun bıraktığı
için, paylaşım pazarlığında onu daha da zayıf durum a dü­
şürür. Böylece güçsüz ülke, işbölüm ünden kazançlı çıkm ak
şöyle dursun, zarar bile edebilir. Bu zarar dış üca ret hadle­
rinin. yani 1 birim dışsatım karşılığında kaç birim dışalım
yapılabildiğini gösteren oranın, düşm esi biçim inde gerçek­
leşir. Nitekim uygulam ada dış ticaret hadlerinin, zam an
zam an düzelse bile, esas olarak azgelişmiş ülkelerin zara­
rına b ir değişme gösterdiğini görüyoruz.

2. Söz konusu kuram, ülkelerin ticarete açılm adan ön
ce belli b ir üretim ve sınai yapıya sahip oldukları gerçeğini
dikkate almamıştır. Ö m e jın ülkem izde bunca çabalarla
birçok sınai işletme kurulmuştur. B unlann büyük kısm ı sa­
dece iç piyasa için üretim yapm aktadır. Şimdi ülke d ışan -
va açılınca (dış ticaret serbestleşince) bu işletm elerin bü­
yük b ir bölüm ü kapanacaktır. (Kapanm azlarsa uzm anlaş­
m a olm uyor ve kuram işlem iyor dem ektir). Buna karşılık
bazı işletmeler de dışa dönük olarak gelişeceklerdir. Bu ya ­
pısal değişmenin, uyum içinde h içb ir aksamaya neden o l­
madan, kolay ve sancısız b ir biçim de gerçekleşmesi, elbet­
te ki, düşünülemez. Kapanan işletmelerde çalışan işçilerin
gelişecek işletmelerde tekrar istihdam ı hem bir zam an alır,
hem de tam olarak gerçekleşmeyebilir. Kapatılan işletm eler­
deki sabit serm aye donanım ının önem li b ir bölüm ü de bü­
yük olasılıkla b ir daha kullanılam ayroaktır. Serbest tica ­
retten yana olm adan önce, kuram ın ûıkkate alm adığı, bu
sıkıntı ve çalkantılan göze alm ak gerekir.

Kaldı ki, yapısal değişme tamamlandıktan ve serbest
ticarete uyum sağlandıktan sonra, ülkenin, öncekinc göre,
daha iyi b ir durum da olacağının da h içb ir güvencesi yok­
tur. Bir kere, bu uzm anlaşm ada azgelişmiş b ir ülkeye, basit
teknolojilerle yürütülebilen ve bu nedenle de az kazançlı
olan üretim alanlarının düşeceği açıktır. A ynca . bu uzm an­
laşma alanlarının, ülkenin üretim kapasitesini tam olarak
kullanmasına olanak verm eye yeterli olup olmaması soru­

nu verdir. Çünkü ticaret serbest olunca, ülkedeki tüm üre­
tim alanları rekabete açık demektir. Bu nedenle, ülkede uz­
manlaşma dışı bir alanda, yalnız iç piyasa için üretim yap­
mak istenirse, bunun da fiyat ve kalite bakımından dünya
standartlarına uygun olmas. gerekir. O ysa teknolojik ne­
denlerle bu yapılamayabilir. İşte bütün bu nedenlerle ser­
best ticaret, azgelişmiş bir ülkenin tüm üretim potansiyeli­
nin kullanılmasına olanak vermez.

3. Rtcardo'nun bu kuramının en önemli ve sakıncalı
yanı, mallann üretiminde ülkelerin karşılıklı durumlarım
(üstünlük ya da geriliklerini) veri olarak alması, bunlann
hiç değişmeyeceğini varsaymasıdır. Kuramın gereği olan ser­
best ticaret, ülkelerin bu karşılıklı durumunu, en iyi olası­
lıkla. İki tarafın da yaranna olarak sürdürür, fakat değiş­
tirmez. Zaten kuram, bir ülkenin diğer ülkeye her konuda
üstün olduğu, yani birisinin gelişmiş, diğerinin azgelişmiş
olduğu varsayımına dayanmaktadır. Kalkınmak ve geliş­
miş ülkelere yetişmek iddiasında olan bir ülkenin —ki Tür­
kiye böyle bir ülkedir— bu kuramı benimsemesi ve, onun
çemberi içinde düşünmesi söz konusu olamaz. Bu kuram,
sadece gelişme süreci içinde hangi mallan dışsatım için seç­
memiz gerektiği konusunda bize yol gösterebilir.

Demek oluyor ki, Türkiye'nin serbe6t ticaret tuzağına
düşmemesi ve kalkınmasını en az geri olduğu alanlarda de­
ğil gerçekten ileri teknolojilerin uygulandığı alanlarda, ge­
rekirse bunlann dışsatımı için destekler vererek, sürdür­
mesi gerekir. Bunun yolu da korumacılık (himayecilik) tır.
Korumacılık, kalkınmanın temel bir öğesidir. Korumacılık
yapmadan azgelişmiş bir ülkenin kalkınması düşünülemez

Korumacılığın temel aracı gümrük vergileridir. Bu ver­
gi sayesinde yabancı mallann fiyatlarının yerli mallann fi-
yatlanndan daha»ucuz olması önlenir. Yerli sanayiin korun­
masına sadece gümrük vergileri yetmeyebilir. Bu durumda
dışalıma fiili sınırlamalar da getirilebilir. Bu sınırlamalara
hota ya da kontenjan diyoruz. Kota tek tek inallara miktar
ya da değer olarak uygulanabilir.

201

Korum acılığın gerekçesi, yerli sanayiin dış rekabetten
.Korunarak gelişm esini ve b ir süre sonra serbestçe rekabet
edebilecek b ir duruma, gelm esini sağlamaktır. Çünkü ulus­
lararası işbölüm ü ve ticaret esastır. Bir ülkenin kendi ken­
dine yetm eye kalkışması yanlıştır. Bütün sorun, bu iş bölü ­
m üne gelişmiş b ir ülke olarak katılm ak ve orada iy i b ir yer
almaktır. Böyle olunca, korum anın devam lı olm ayacağı göz
önünde tutularak, korunacak sanayilerin iyi seçilm eleri bü­
yük önem taşır. Seçilecek sanayilerin, b ir süre korum adan
sonra, serbest rekabete dayanabilm eleri gerekir. Bu seçim i
yapm anın en iyi yolu, uluslararası planlam adır. A n cak ge­
lişmiş ülkeler böyle b ir işbirliği ve planlam aya yanaşm a­
mak tadırlar.

Son yıllarda gelişmiş ülkelerin bazı sanayi da llannı az­
gelişmiş ülkelere bırakm akta olm alan Ricardo kuram ının
tek taraflı b ir uygulam asıdır. G erçekten başta tekstil olm ak
üzere çim ento ve her türlü m ontaj işlerinin azgelişm iş ülke­
lere yavaş yavaş bırakılm akta olduğunu görüyoruz. Bunlar,
ileri teknoloji gerektirm eyen em ek yoğun işlerdir. Gelişmiş
ülkeler, bunlardan vazgeçerken azgelişmişlere iş olanağı ya ­
ratmayı değil, fakat bunlardan kurtularak daha ileri tek­
nolojilerin uygulandığı alanlarda yoğunlaşm ayı am açla ­
m aktadırlar.

202

İÇİN DEKİLER

I. BÖLÜM

BAZI TEMEL KAVRAMLAR

Sayfa
Soru i : Tüketim nedir? .. 7
Soru 2: Mal ne demektir ve çeşitleri nelerdir? 8
Soru 3: Hizmetler de mal sayılabilir mi? 9
Soru 4: Gereksinim ve fayda ne demektir? i l
Soru s: Azalan marjinal fayda ve azalan marjinal İka*

me oram ne demektir? 12
.Soru 8: Üretim ne demektir? .. 14
Soru 7: Üretim öğeleri (güçleri) nelerdir? 15
Soru 8: Azalan verim yasası nedir? 17

•Soru 9: Makro yaklaşım, mikro yaklaşım ne demettir? 19
Soru 10: Uzun dönem, kısa dönem ne demektir? 20
Soru 11: Kapitalizm ne demektir? 21
•Soru 12: Sosyalizm nedir? ... 23

n . BÖLÜM

SERMAYE VE DEĞER

'•Soru 13: Sermaye ne demektir ve çeşitleri nelerdir? ... 26
•Soru 14: Sermayenin organik bileşimi ne demektir ve bu

bileşim niçin sürekli olarak artma eğilimin­
dedir? ... 28

Soru 15: Değer nedir ve bir malın değerini ne belirler? 30
Soru 16: Emek miktan nasıl ölçülür ve toplumsal ola­

rak gerekli emek ne demektir? 34
Soru 17: Değer yasası ne demektir ve değerle fiyat ara­

sında nasıl bir ilişki vardır? 37

203

Soru 18: Bir malın değerini oluşturan üç öğe nelerdir? 39
Soru 19: Bir malın üretim (sunum) fiyatı ne demektir? 40
Soru 20: Artı-değer ne demektir?41
Soru 21: Ekonomik sömürü ne demektir? 43
Soru 22: Sömürü oranı ne demektir ve bu oran hangi

yollarla artırılabilir? 44

III. BÖLÜM

MİLLİ GELİR VE KALKINMA MEKANİZMASI

Soru 23: Gelir ne demektir ve milli gelir nasıl tanım­
lanır? ... 46

Soru 2 4 : Milli gelir niçin net değil de brüt olarak hesap
edilir? .. ■

Soru 25' Milli gelir nasıl hesaplanır? 50
Soru 26: Milli gelir düzeyi nasıl belirlenir? • 54
Soru 27: Millî gelir nasıl artırılır ya da sermaye birikimi

nasıl sağlanır? .. 56
Soru 28: Tasarruf ya da yatırım nasıl artırılır? 59
Soru 29: Tasarrufla yatırım arasında ne gibi ilişkiler

vardır?•.. 6)
Soru 30: Dış ticaretin yatırım ve tasarruf bakımından

önemi nedir? .. 64
Soru 31: Tasarrufun çeşitleri nelerdir? 64
Soru 32: Milli gelir karşılaştırmaları yaparken nelere

dikkat edilmelidir? .. 66

IV. BÖLÜM

MİLLİ GELİRİN BÖLÜŞÜMÜ

Soru 33: Gelir bölüşümü ne demektir? 73
Soru 34: Temel bölüşüm ne demektir? 75
Soru 35: Ücret nedir ve nasıl belirlenir? 77
Soru 36: Ücret sözcüğünden ne anlamamız gerekir? Ya

da ücretin üç ayn görünümü nelerdir?78
Soru 37: Ücretler arasında fark olmasının nedenleri

nelerdir? ... 80
Soru 38. Artı-değer kimler arasında bölüşülür' 82

Sayfa.

204

Soru 39: Faiz ne demektir ve nasıl belirlenir? 83
Soru 40: Faizin düzenleyici işlevi nedir? 84
Soru 41: Rant (kira) ne demektir? 87
Sonı 42: Rant ile toprak fiyatı arasında nasıl bir ilişki

vardır? .. 90

V. BÖLÜM

PİYASADA FİYATIN OLUŞUMU

Soru 43: İstem (talep) ne demektir? 93
Soru 44: Sunum (arz) ne demektir? 96
Soru 45.- Piyasada fiyat nasıl oluşur? 98
Soru 46: İstem değişmesi ne demektir? 100
Soru 47: Sunum değişmesi ne demektir? 102
boru 48: Tüketici nasıl davranır ve tüketici dengesi ne

demektir? ... 104
Soru 49: Üretici nasıl davranır ve üretici dengesi ne

demektir? .. 106
Som 50: istem esnekliği ne demektir? 107
Soru 51: İstemin gelir esnekliği ne demektir? 109
Soru 52: Çapraz esneklik ne demektir? 110
Soru 53: Fiyat değişmesine bağlı olarak istemin art­

ması ya da azalması, yani istem esnekliği han­
gi yollarla gerçekleşir? .. 111

Soru 54: İstem esnekliği hangi öğelere bağlıdır? 112
Soru 55: Fiyatın anlamı ve fonksiyonu nedir? 113
Soru 56: Piyasa mekanizmasının işlemesinin temel ko­

şulu nedir? .. 144
Soru 57: Piyasa fiyatı ne ölçüde iyi bir kılavuzdur? 116
Soru 58: Piyasa mekanizmasının düzenleyiciliğindeki

özellik nedir? .. 117

VI. BÖLÜM

PİTASA BİÇİMLERİ

Soru 59: Piyasa (pazar) ne demektir? 119
Soru 60: Ne gibi piyasa biçimleri vardır? 120

:Soru 61: Tam rekabet piyasası ne demektir? 121

Sayfa

203

Soru 62: Tekel piyasası ne demektir?122
Soru 63: Tüketici rantı ne demektir ve tekeller niçin f i­

yat farklılaştırması yapmak isterler?125
Soru 64: Oligopol piyasası ne demektir?127
Som 65: Tekelci rekabet piyasası ne demektir?127
Soru 66: Mal farklılaştırılması ne demektir?126
Soru 67: Reklamcılığın işlevi nedir?129
Soru 69: Perakende ticaret hangi piyasa koşullarında

yapılır ve bu piyasada almıp satılan şey nedir? 131

VH. BÖLÜM

İŞLETM E DENGESİ

Soru 69: Sabit ve değişen masraflar ne demektir ve bu
ayınmın ne önemi vardır? 133

Soru 70: Ortalama ve marjinal masraflar ne demektir? 136
Soru 71: Bir işletmede kaç çeşit varidat kavramı söz

konusudur? ... 138
Soru 72: İşletme dengesi ne demektir ve tam rekabet pi­

yasasında işletme dengesi nasıl kuruiur? 141
Soru 73: Tam Tekabet piyasasında uzun dönemde isletme

dengesi nasıl kurulur? .. 144
Soru 74: Tekelci piyasada işletme dengesi nasıl kurulur? 146
Soru 75: Tekelci piyasada uzun dönem işletme dengesi

nasıl kurulur? .. 148

VHE. BÖLÜM

KAM U MÂLİYESİ

Soru 76: Kamu mâliyesi nedir?150
Soru 77: Bütçe açığı ne demektir?151
Soru 78: Bütçe gelirleri nelerden oluşur?152
Soru 79: Dolaysız ve dolaylı vergi ayırımı nedir?153
Soru 80: Verginin yansıması (inikası) ne demektir? ... 154
Soru 81: Vergileme yoluyla gelir dağılımındaki adalet­

sizlik düzeltilebilir mi?-155
Soru 82: Vergiler bir ekonomi politikası aracı olarak

kullanılabilir mi? -157'

Sayfa

206

IX . BÖLÜM

AZGELİŞMİŞLİK

Sayfa
Soru 83: Azgelişmiş ya da aynı anlamda kullanılan, geri

kalmış, geri bırakılmış, kalkınmakta olan ülke­
ler ayırımı nedir? Bu ayırım niçin ve ne zaman
yapılmıştır? ... 159

Soru 84: Ülkeleri gelişmişlik düzeyleri bakımından sıra­
larken hangi ölçüler kullanılır? 16 1

Soru 85: Milli gelirin ve nüfusun başlıca faaliyet sek­
törlerine dağılımının anlam ve önemi nedir? ... 16 1

Soru 86: Kentleşme oranı ne bakımdan bir gelişmişlik
ölçüsüdür? ... 164

Soru 87: Türkiye azgelişmiş bir ülke midir? 166
Soru 88: Azgelişmiş bir ülke olmanın ne gibi sakıncaları

vardır? .. Î67
Soru 89: Ülkeler arası gelişmişlik farkının temel nedeni

nedir? ... 168
Soru 90: Teknoloji sözcüğünden ne anlamamız gerekir? 169
Soru 91: Teknolojik geriliği aşmanın ne gibi engel ve

güçlükleri vardır? ... 170
Soru 92: Teknolojik geriliği aşmak için akla ne gibi öne­

riler .gelebilir? .. 172
Soru 93: Kalkınma ne demektir ve başanlı bir kalkınma

stratejisinin temel öğeleri nelerdir? 173
Soru .94: Dışa bakımlılık ne demektir? 176
Sora 95: Kalkınmada sanayie mi yoksa tanma mı ön­

celik verilmelidir? ... 179
Soru 96: Sanayileşmede niçin makine yapan makine sa­

nayiine öncelik verilmelidir? 161
Soru 97: Kalkınmayı hızlandırmak için yabancı özel ser­

maye yatırımlarından ve dış borçlanmalardan
yararlanmak doğru olur e ç u ? 163

Soru 98: İşsizliğin nedenleri nelerdir? 186
Soru 99: İşsizlik çeşitleri nelerdir? Gizli işsizlikten kal­

kınmada nasıl yararlanılır? 162
Soru 160: Ricardo'nun karşılaştırmalı üstünlükler (mas­

raflar) kuramı nedir ve bu kuramın azgeliş­
mişlik sorunu İle ne ilgisi vardır? 167

207

v S

Proi. Gadun Aren. 1922 yılında Erzurunv
da H ;^muşUır. 1940’ta Eskişehir Lısesi'ni.
! W i e Siyasal Bilgiler Faîdlıesi'nl bitirmiş,
ayrit fakülteye, 1945'te. maliye-iktisat asis­
tanı olarak girmiştir. Aren, 1950'de doçent.
1957'de İktisadîPolitika Kürsüsüne profe­
sör yimcst’ir / 1 9 6 ° "l'-ınrtHa Türki­
ye fş<*i Partisi milletvekilliği yapan Prof. Sa-
dun Aren’in son görevi DlSK Araştırma
Enstitüsü müdürlüğüydü. / Prof. Sadun
Aren’in V eraset Vergileri (1952), İstih ­
dam .’ ’arci ve ik t' ;a d ; P olitik a $ 9 6 0) .
İk tisad a B a şla n g ıç (1965), E kon om i
D ersleri 1976), 1 0 0 Soruda Para ve P a­
ra Politikacı (1984) fc,ii D önem den Ya­
zılar 1 9 8 0 - 1 9 8 8 '19 8 9) adlı altı eseri da

hci vardır.

F*

K D V dahil

