
T. C.
GAZİ ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İKTİSAT ANABİLİM DALI

İKTİSAT TEORİSİNDE ‘ZAMAN’

DOKTORA TEZİ

Hazırlayan
Mustafa ÖZİŞ

Tez Danışmanı
Prof. Dr. İşaya ÜŞÜR

Ankara 2010

ÖNSÖZ

 Zaman başka herhangi bir iktisadi kavramın sahip olmadığı kadar

farklı disiplinin tartışma gündeminde kendisine yer bulabilmektedir.

Astronomiden, teolojiye; fizikten felsefeye; antropolojiden, sosyolojiye ve

nihayet iktisatta zaman kavramı her disiplinin kendine has sorunlarından biri

olabilmektedir. Böyle olmakla birlikte, iktisat teorisinde zaman tartışmasına

gereken önemin verildiğini söylemek, özellikle ana akım iktisat teorisi olarak

kabul görmekte olan neoklasik teorisi söz konusu olduğunda, zordur.

Kavramın tartışılmasında farklı disiplinlere başvurma zorunluluğu

Tez’de asgari ölçüde de olsa giderilmeye çalışılmıştır. Anaakım iktisat

disiplininin, metodolojik tartışmalara dahi kapatılmak istenen gündemi göz

önüne alındığında bunun Tez’in yazım sürecini zorlaştırdığını söylemek

abartı sayılmamalıdır.

 Bu süreçte katkılarını esirgemeyen Tez İzleme Komitesi üyeleri başta

danışmanım Prof. Dr. İşaya ÜŞÜR olmak üzere, Prof. Dr. Kemal GÖRMEZ,

Prof. Dr. Ufuk SERDAROĞLU’na ve tez jürisinde yer alarak olumlu eleştiri ve

katkılarından faydalandığım Doç. Dr. Erkan ERDİL’e teşekkür ederim.

Her tez yazarı gibi, bu tezin yazarı da, tez yazım süreçlerinin

zorluklarından kendisine düşen payın ortalamanın üzerinde olduğuna

inanmaktadır. Zamanın etkisine bırakılıp, unutulmak istenen bu zorlukların

aşılmasında Prof. Dr. Ahmet Haşim Köse’nin çok değerli katkıları oldu.

Ayrıca, verdiği destekle yoluma devam edebilmemi sağlayan Prof. Dr. Şiir

Yılmaz tezin tamamlanabilmesinde pay sahibidir. Her iki hocama da ayrı ayrı

teşekkür ederim.

Ali Aydın Arı, Ferda Dönmez Atbaşı, Ayşe Başdemir, Nuri Erkin Başer,

Ceyhun Gürkan, Hakan Helvacı, Nihat Koçyiğit, Yiğit Karahanoğulları ve

 ii

Altuğ Yalçıntaş dostlukları ve bilgi birikimleri ile hep yanımdaydılar. Her birine

teşekkür ederim.

 Bütün bunların yanı sıra muhtemel eksiklik ve hatalardan tabiatıyla

sadece ben sorumluyum.

 iii

İÇİNDEKİLER

ÖNSÖZ……………………………………………………………………………….i
İÇİNDEKİLER……………………….………………………………………………iii
KISALTMALAR DİZİNİ ………………………………………………………… vi
ŞEKİLLER DİZİNİ …………………………………………………………………vii
GİRİŞ………………………………………………………………………………...1

BİRİNCİ BÖLÜM

ZAMAN TARTIŞMASI

I. Platon: Ezeli ve Ebediliğin İmgelemi Olarak Zaman..……………………….15
II. Aristo: Devinimin Sayısı Olarak Zaman………….…………………………..24
III. Isaac Newton: Mutlak Zaman …………………………………………….....32
IV. Entropi, Geri Dönüşsüz Süreçler ve Zaman ……………………………….52

İKİNCİ BÖLÜM

GERİ DÖNÜŞSÜZ SÜREÇLER VE TOPLUMSAL EVREN

I. Zamanı Toplumsal Evren(ler)de Farklı Kılan Bir Unsur Olarak “Yapı”…....63

A. F. Braudel: “Yapı” ve Toplumsal Evrenin Zaman Kategorileri….....69
1. Tarihsel Zaman Kategorileri Olarak Kısa Dönem, Çevrimsel
Dönem ve Uzun Süre…………………………………………..…73

II. Modelleme ve Zaman………………………………………………………….77
III. Wallerstein ZamanUzay’ları…...……………………………………………..83
IV.Değerlendirme …………………………………………………………………85

ÜÇÜNCÜ BÖLÜM

ADAM SMİTH: “TARİHSEL ZAMAN” VE “NEWTONCU ZAMAN”IN

KAVŞAĞI

I. Smith’in Newtoncu Dünyası……………………………………...……………96

A. FKM: Ahlak Profesörü Olarak Astronomiye Gösterilen İlgi.….101
II. Ekonomi Politiğin temeli Olarak “İnsan Doğası”.………………...………..107
III. Zenginliğin doğal İlerleyişi …………………..……………………………...115
IV. Değerlendirme.………………………………………………………………124

 iv

DÖRDÜNCÜ BÖLÜM

DAVİD RICARDO

I. Sub Specie Aeternitas Bilgiye Ulaşma çabası ve Ricardocu Soyutlama 135
II. Değerlendirme………………………………………………………………. 145

BEŞİNCİ BÖLÜM

KARL MARX: TOPLUMSAL BİR İNŞA OLARAK ZAMAN

I. Donmuş Şeyler Analizinden, Şeylerin Oluşum Süreçlerine: Diyalektik …156
 A. Toplumun Hareket Ettiricisi Olarak Çelişki ………………………..162
II. Soyutlama Yöntemi…………………………………………………………..168

A. Somutun Zamansal Soyutlaması Bakımından Soyut Emek
Soyutlaması…………………………………………………………..173

III. Değerlendirme……………………………………………………………..…182

ALTINCI BÖLÜM

LÉON WALRAS

I. Niceliksel Bilim Olarak İktisat Teorisi ……………………………………….191

A. Tarihsel Boşluktaki (Historical Vacuum) Nicelikseller ya da
Platoncu Saf İktisat Teorisi……………………………………..201

II. Zamana Karşı Denge……………………………………………………….. 213
 A. Tâtonnement …………………………………………………….219

 B. Tarihsel Zamana Karşı Mantıksal Zaman …………………...227
 C. Mantıksal Zaman bağlamında Bilgi ve İktisadi Neden sonuç

İlişkisi..241
III. Değerlendirme………………………………………………………………. 243

YEDİNCİ BÖLÜM

ALFRED MARSHALL: İKTİSAT TEORİSİNDE “ZAMAN ÖĞESİ”

I. İktisadi Analizin Dönemselleştirilmesi……..……………………………… 250
II. Değerlendirme…………………………………….………………………… 257

 v

SEKİZİNCİ BÖLÜM

HAYEK

I. Zaman: Bilgilenme ve Bilinmeyenin Keşfine Yolculuk ……………...……260
II. Değerlendirme……………………………….………………………………..269

DOKUZUNCU BÖLÜM

VEBLEN: İKTİSADI HAYATA DÖNDÜRMEK

I. Homo Creativus Homo Economicus’a Karşı ……………..………………..272
II. ‘İnsan Doğası’, Alışkanlık ve Birikimsel Değişim………………………….279
III. Değerlendirme………………………………………………………………..285

SONUÇ.……………………………………………………………..……………287

KAYNAKÇA………………………………………………………………………293

ÖZET………………………………………………………………...……………318

ABSTRACT………………………………………………………..……………..320

 vi

KISALTMALAR DİZİNİ

bkz. : Bakınız

çev. : Çeviren

der. : Derleyen

ed. : Editör

s. : Sayfa

vol. : Volume

 vii

ŞEKİL DİZİNİ

Şekil 1 Homeostatis durumunu altında talep şoku Sayfa 239

GİRİŞ

İnsanoğlunun ürettiği soyut kavramlar arasında zaman, en fazla

tartışılanlardan biridir. 17. Y.Y. Bilim Devrimi’ne kadar daha çok teoloji ve

felsefe alanıyla sınırlı olan tartışma, Bilim Devrimi ile birlikte klasik fiziğin de

tartışma konusu haline gelmiştir. Ancak zaman kavramını tartışan bilim

dalları teoloji ve fizik ile sınırlı kalmamıştır. Gerek fiziğin kendi içinde yaşadığı

paradigmatik kopuşlar, gerekse diğer doğa bilimlerinin gün geçtikçe ortaya

çıkması ile birlikte, zaman kavramı da tekrar tekrar yeniden tartışmaya

açılmıştır.

Zaman tartışmasının çok disiplinliliği ve bilimsel gelişmelerden

etkilenerek yeniden biçimlenmesi süreci somut bir örnek ile açıklanabilir. 17.

Y.Y.’da gelişmesinin başlarında olan jeoloji bilimi, bilim dünyasına sonradan

“derin zaman” (Gould, 1987) olarak adlandırılacak bir kavramı kazandırmıştır.

O güne kadar, insanoğlunun yeryüzünde geçirdiği sürenin Kitab-ı

Mukaddes’deki gibi, yaklaşık altı bin yıl olduğu düşünülmekteyken, jeoloji

biliminin fosil bulguları sayesinde buna, önce binli sonra ise milyonlu yıllar

ilave edilmiştir. Yapılan katkı sadece süre ile sınırlı da değildir. “Derin zaman”

canlıların evriminin gerçekleşmesi için altı bin yıldan çok daha fazla süreye

ihtiyaç duyan evrim düşüncesinin de önünü açan etmenlerden biri olmuştur.

Süreç bununla da sınırlı kalmaz. Evrim teorisinin gelişimi ile birlikte de

zamanın geri dönüsüzlüğü tartışması gündeme oturur. Dolayısıyla bilimlerin

ortaya çıkması ve gelişmesi sürecinde zamana yönelik yapılan tartışma da

tekrar ve yeniden biçimlenerek süregelmektedir.

Bilimlerin ortaya çıkışı ve gelişimi gibi somut bir sürecin, zaman söz

konusu olduğunda, iki boyutunun olduğunu söylemek gerekir. Birincisi

insanoğlunun veya doğanın yaşı gibi, somut ve süre ile ilişkili olan

tartışmadır. Fosil buluntularının yaşının tespiti, canlıların yeryüzünde

düşünüldüğünden çok daha uzun sürelerden beri yaşam sürdürdüğünü

2

ortaya koymuştur. İkincisi ise bu pratik süreçten tamamen bağımsız

değerlendirilmesi mümkün olmayan, zamanın ne olduğuna yönelik

tartışmadır. Zamanın ne olduğuna yönelik tartışmanın pratik bilimsel

süreçlerden tamamen bağımsız olduğunu söylemek mümkün olmasa da

bunun somut bilimsel gelişmelerden birebir etkilendiğini ileri sürmek de

mümkün değildir.

 Zaman kavramını tartışan bilimler sadece doğa bilimleri ile sınırlı

değildir. Tarih, antropoloji, sosyoloji gibi toplum bilimleri gün yüzüne çıktıkça,

söz konusu tartışmadaki yerlerini almışlardır. Bunlara eklenmesi gereken

bilim dallarından biri de tabii ki iktisattır. Ancak özellikle Keynes (1936),

Schakle (1958), Georgescu-Roegen (1971) gibi, bu konunun temel

referansları olan öncü çalışmalar yapılmış olmasına rağmen, iktisatta zaman

tartışmasına gerektirdiği kadar önemin verildiğini söylemek kolay değildir.

Keynes, konunun epistemolojik özünü teşkil eden, zaman ile bilgi

sorunu arasındaki ilişkiden yola çıkarak, marjinalist hesap hesaplamanın

temellerini ortadan kaldırmaya teşebbüs etmiştir (Keynes, 1936:142). Genel

dengeci analizde yaşattığı paradigmadik kayışın en önemli dayanaklarından

biri zaman ile bilgi arasındaki ilişki olsa da, Keynes için zaman, tarihsel ve

toplumsal bir kategori olarak belirmez. Söz konusu bağlamda, zaman

termodinamik için ne ise Keynes için de odur. Burada şöyle bir soru akla

gelmektedir. Zamanın doğası Keynes ve termodinamik biliminin kabul ettiği

gibi, geri dönüşsüz biçimde ilerleyen olsa dahi, sosyolojik veya antropolojik

olarak bu kabul, genel kabul müdür? Yoksa herhangi bir zaman anlayışının

genel kabul halini alması toplumların, belirli bir tarihsel-toplumsal

aşamasından sonra mı gerçekleşmiştir. Konu ile ilgili pek çok çalışma, son

soruya olumlu yanıt vermektedir (Ariotti, 1975; Booth, 1991; Elias, 2000;

Gurevich, 1976; Gutman, 1973; Mumford, 1947; Rezsőhazy, 1972;

Thompson, 2004: Whitrow, 1980). Ortak ana vurgularını belirtmek gerekirse,

zaman konusundaki toplumsal kabullerin tarihsel-toplumsal olarak

farklılaşabileceğidir. Bu dikkate alındığında, ilave şöyle bir sorun ile

karşılaşılmaktadır.

3

Genel kabul iktisat teorisinin bilim olarak ortaya çıkışının 18. Y. Y.’da

gerçekleştiğidir. Ancak bu bilim dalının olgusal gerçekliği çok daha eski

tarihlere gitmektedir. Sosyolojik, antropolojik incelemelerde farklı zaman

kabullerinin geçerli olduğu gösterilen, bu olgusal gerçeklik alanları kendilerine

ait olmayan bir zaman kabulü ile incelenebilir mi? İktisat teorisinin tarihsel

olması gibi, iktisat teorisinin kullandığı zamanın da tarihsel-toplumsal olması

gerekir mi? Somut bir örnek vermek gerekirse, çevrimsel zamanın genel

kabul gördüğü, ilkel kabile toplulukları veya feodal topluma yönelik iktisadi bir

sorgulamayı doğrusal bir zaman kabulü yapmak meşru mudur? Ya da iktisat

bilimi, zamanı fizik bilimi gibi kullanabilir mi? Analizlerinin içinde bu biçimde

yer verebilir mi?

İnsani ve toplumsal olanı anlamanın temel öncüllerinden biri, anlaşılmak

istenen her ne ise, onu zamansal (ve mekânsal) referansları bağlamına

oturtmaktır. Bu zamansal referansın ilk adımlarından biri, analiz edilmeye

çalışılan şeyi, tarihsel kronolojiye bir başka deyişle t-koordinatı olarak

belirtilebilecek takvim zamanına yerleştirmektir. Fransız Devrimi’nin 1789’da

gerçekleştiğinin belirtilmesi bu zamansal referansın ilk aşamasına örnek

gösterilebilir. Ancak olayları t-koordinatına yerleştirmek sosyal bilim analizi

için gerekli olsa da, yeterli değildir. Tez’de zamansal referans, zamansal

dendiğinde de anlaşılması gereken sadece bu değildir. Aynı örnek

sürdürülerek konu açıklığa kavuşturulabilir. 1789 modern tarihte önemli bir

‘an’dır. Bu ‘an’ın yaşanmasını olanaklı kılan, ekonomik, politik, sosyolojik,

psikolojik, teolojik, felsefi pek çok faktörün bileşkesidir. Bir araya gelip, o

güne kadar, dillendirilmemiş ve hatta dillendirilmesi mümkün olmayan

taleplerin oluşmasını sağlayan ise ‘an’lık bir değişim olarak

değerlendirilemez. Örneğin grev hakkına yönelik bir talebin savunulmamış

olmasına yönelik olumlu ya da olumsuz bir değerlendirme yapılamaz. Çünkü

bu tür bir talep, somut gerçeklik bağlamında yorumlamak koşuluyla, Hegel’in

ifadesi ile “zamanı gelenin” (Hegel, 2006:30) ya da zamansal bir talep

değildir. Dolayısıyla zamansallıktan ya da zamansal referanstan anlaşılması

gereken, t-koordinatındaki ‘an’ların iktisadi ve toplumsal analizlerin

bakımından farklılaşabileceği ve Braudelci anlamda her ‘an’ın içinde

4

bulunduğu “yapı” bağlamında değerlendirmeye tabi tutulması gerektiğidir.

‘An’lar “yapı”nın olanaklar ve değerler süzgecinden geçirilmeden tam

anlamlarını ele vermezler.

Zamana yönelik tartışmanın iktisadi analizdeki bir başka boyutu ise

analizin iktisadi hayatın- ki burada kastedilen kapitalizmin- olgusal

gerçekliğine uygun bir zaman kabulü ile çalışılıp çalışılmadığı sorunudur. Bu

sorunun kaynağı çoğunlukla Newtoncu fiziğe öykünen iktisadın, denge, tam

bilgi gibi analojiler ile çalışmasından kaynaklanır. Newtoncu fiziğin

kavramlarını analojiler ile iktisadi analize taşınmasını beraberinde zamana

göre simetrik yasa anlayışını ve zamanın analizi için önemli olmaması

anlayışını da iktisadi analize taşır. Zaman sorununun bu boyutu daha çok,

denge analizleri ve kapalı sistem varsayımı gerektiren analizlerde kendini

gösterir. Termodinamik bilimi ile zamanın simetrik olmadığına yönelik

kabullerin yaygınlık kazanması ile birlikte, zamanın geçişi kendini tekrar

etmeyecek bir sistem anlamında kullanılır olmuştur. Geçmiş ve gelecek

arasında kesin ayrımı ortaya konması iktisadi dünyada da söz konusu olan

bir gerçektir. Patika bağımlılığı, batık maliyetler, kararların geri alınamazlığı

gibi iktisadi analizler zamanın bu özelliğinden kaynaklanır. Dolayısıyla iktisadi

olgular Newtoncu simetrik yasa ve zaman anlayışından ziyade gelecek ile

geçmişin kesin bir biçimde ayrıldığı entropi yasasına daha uygundur.

Zamansal referanslar ‘an’lara mekânı da gözeterek anlamını verir.

Örneğin kapitalizm söz konusu olduğunda ‘an’a değerli bir meta gibidir.

Somut dünyanın analizi yapılmak istendiğinde ise bu ‘an’ sürekli akıp giden,

bir daha geri çevrilemeyendir. İktisadi olaylarla örtüşen bu ‘an’

değerlendirmesi, analizde de kapsanmalıdır. Dolayısıyla denge analizleri bu

nedenle zaman bağlamında sorgulamaya açıktır.

 Tez’de klasik ekonomi-politikçilerin incelendiği bölümlerde zamanın

daha çok “yapı”ların analizdeki zamansallık sorununa odaklanılacaktır. Smith,

Ricardo ve Marx için geçerli olan bu durum, Walras ve sonrası için

sürdürülmemiştir. Marjinalist iktisadın egemen düşünce olmasından sonra

“yapı”sal değişimlerin yaşanabileceği düşüncesi iktisadi analizde genellikle

bir kenara bırakılmıştır. Dolayısıyla kapitalist ilişkilerin sorgulanmadığı, bu

5

anlamda kapitalizmin öncesiz ve sonrasız bir sistem olarak kabul edildiği,

Walras ve sonrasında, zamansallık tartışmasından çok, metodolojik tartışma

öne çıkar. Kapitalizm değişmeyen bir evrenmişçesine tasarlanınca, sorun da

bu evrenin işleyişi ile sınırlı kalmıştır.1 Ancak bu tespit metodolojik

tartışmanın önemini hafifletmemelidir. Zira marjinalist okulun temel

dayanaklarından biri olan simetrik zaman anlayışına yönelik eleştiriler, söz

konusu analizlerin meşruiyetini tek başına yok edebilecek güçtedir.

Tez’de ekonomi-politik geleneği söz konusu olduğunda, bu düşünürlerin

iktisadi analizin, kabul ve sonuçlarında zamansallık koşuluna bağlı kalıp

kalmadıkları incelenecektir. Diğer yandan Walras sonrası iktisadi analiz söz

konusu olduğunda ise bilimsel gelişmelerin yeniden tanımladığı zaman

anlayışına uygun bir yöntemin kullanılıp kullanılmadığı tartışma konusunu

oluşturmaktadır.

 Tez’in I. Bölüm’ü tamamen zaman kavramının arkasındaki felsefi ve

bilimsel temellerin ortaya çıkarılmasına ayrılmıştır. Bu bölüm, özellikle Smith

ve Walras sonrası tartışmalara yeterince nüfuz edebilmek gereklidir. İktisadın

öykündüğü bilimlerin kendileri için son derece faydalı varsayım ve kabullerin

iktisadi analizde neden oldukları olumlu veya olumsuz sonuçların tam olarak

tespit edilebilmesi için bu bölüm gereklidir. Ancak hemen belirtilmesi gerekir

ki Batı Avrupa’da ortaya çıkmış bir bilim olan iktisadın arka planında yer alan

felsefi ve bilimsel kökenler de buradan kaynaklandığı için seçilen felsefe ve

bilim adamları da bu coğrafya ile sınırlı tutulmuştur.

I. Bölümün ilk iki kısmında sırasıyla Platon ve Aristo incelenmiştir. Antik

Yunan’ın iki büyük ustasının seçilme nedeni Platon’un Klasik fizik üzerindeki

etkisi ve çok daha sonraları bu etkinin klasik fizik vasıtasıyla iktisat teorisine

geçmesidir. İktisat teorisindeki tezahürünün yoğunluğu Walras’ın incelendiği

bölümde ortaya konulacaktır. Aristo’nın adının dahi anılmasına gerek

görülmeden Filozof (The Philosopher) olarak Bilim Devrimi’ne kadar otorite

1 Bu durum zamansallık tartışmasının Walras sonrası için yapılamayacağı anlamına gelmez.

Ancak öne çıkan denge analizleri bağlamında zamanın simetrik olup olmadığı ve buna bağlı ortaya
çıkan sorunlardır.

6

sayıldığı, Batı Dünyasındaki etkisinin tümünü böyle bir Giriş Bölümü’nde

özetlemek dahi olanaksızdır. Zaman ve devinimin türleri arasında kurduğu

ilişki bugün de önemini korumaktadır. Özellikle potansiyel varlığın fiili varlığa

dönüşmesi ve doğa bilimlerini teleolojik bir temele oturtmasının iktisat teorileri

üzerinde Hegel aracılığı ile etkisi olmuştur. Ayrıca zamanı gök cisimlerinin

hareketine bağlayarak, Platoncu mistifikasyondan arındırmaya çalışması da

bir diğer önemli katkısıdır.

I. Bölüm’ün üçüncü kısmında Bilim Devrim’inin sembol ismi Isaac

Newton’ın zaman anlayışı incelenecektir. Aristo devinim ile zaman arasındaki

kurduğu ilişki zamanın bu ilişkiden arındırılmasını, devinim olmadan olmasını

neredeyse imkânsız hale getirmiştir. Aristo, fiziğinin teleolojik niteliğinden

kaynaklanan bu durum, ne zamanın ne de mekânın mutlak olarak var

olmasına izin vermez. Oysa klasik fizik dendiğinde ilk akla gelen

kavramlardan olan mutlak zaman ve mekân kavramlarının kabul edilebilmesi

ancak Filozof’un niteliksel ve ereksel fiziğinin yerine niceliklere dayanan

klasik fiziğin geçmesi ile mümkün olmuştur. Böylece bugün dahi ışık hızına

göre düşük hızlarda geçerli olan klasik fiziğin mutlak, matematiksel zaman

anlayışı ve simetrik yasalarına ulaşmak olanaklı hale gelmiştir. Tüm bunların

iktisat teorisi üzerindeki, Smith’ten başlayıp Walras’a kadar uzanan etkisi

sırasıyla ilgili bölümlerde incelenecektir.

 I. Bölüm’ün son kısmında, entropi ile gündeme oturan geri dönüşsüz

süreçler fiziğine değinilecektir. Newtoncu klasik fizik evreni geri dönüşlü

yasalar ile inceler. Ancak evrende simetrik olmayan süreçlerin varlığı

karşısında, klasik fizik, bunları simetrik yasalar ile incelemeye soyunduysa da

başarısız olmuştur. Termodinamiğin gelişimi ile fizik bilimi geri dönüşsüz

süreçleri, Eddington’ın ifadesi ile “Zaman’ın Oku”nu keşfetmiştir (Eddington,

1929:68). İktisat biliminde de bilgi süreci, batık maliyetler gibi, geri dönüşü

mümkün olmayan süreçlerin, simetrik yasalar ile açıklanmasının uygunluğu

tartışması gün yüzüne çıkmıştır. Fizik bilimleri ile analojik ilişkilerin kurulması

adeta meşruiyet temeli olarak algılanması neticesinde, iktisat ne klasik

fizikteki ne de termodinamikteki gelişmelere kayıtsız kalabilmiştir. Zamanın

geri dönüşsüz ve buna bağlı olarak yasaların da, tersinmez olarak kabul

7

edildiği durum ile simetrik yasalar, yani geri dönüşlü zaman anlayışına bağlı

kalan yasaların birbirini dışladığı aşikârdır. Geri dönüşsüz olgular söz konusu

olduğunda, iktisat teorisinin bunları zaman kabullerinden hangisi ile

incelemeye çalıştığı ve bunun doğurduğu sonuçlar Tez’de ortaya konulmaya

çalışılacaktır.

 Bilimsel ve felsefi temeller tartışmasını, toplum bilimleri için neden farklı

zaman kabullerinin gündeme gelebildiğinin tartışıldığı II. Bölüm takip

edecektir. Bu bölümde, bir yandan toplumsal, dolayısıyla iktisadi dünyanın

olgularındaki geri dönüşsüzlük vurgulanırken; diğer yandan geri dönüşsüz

süreçleri bütünlük içinde incelenmesini olanaklı kılan Braudel’in “yapı”

kavramı incelenecektir. Braudel bu kavramına ilave olarak, genelde toplum

bilimleri özelde ise iktisat metodolojisi için, üç tarihsel zaman kategorisinin

kullanılmasının gerekliliğinin altını çizer. Kısa dönem, çevrimsel dönem ve

uzun süre olarak adlandırılan bu kategorilerin iktisat teorisi incelemelerine

getirdiği yenilikler söz konusu bölümde tartışılıp; II. B’de de söz konusu

yenilikler modelleme ve zaman ilişkisi kullanılarak somutlaştırılacaktır.

II. Bölüm’ün ikinci kısmında büyük ölçüde Braudel’in yukarıda özetlenen

kategorileşmesinden etkilenen Wallerstein’ın ZamanUzay yaklaşımı

tartışılacaktır. İktisat özelinde nomotetik ve idiographic epistemolojiler

karşısında Wallerstein geliştirdiği ZamanUzay’ların geçerliliği incelenecektir.

II. Bölüm bütün tartışmaları özetleyen bir değerlendirme bölümü ile

bitirilmektedir.

Tez’in III. Bölüm’ü ile birlikte, iktisadi düşünceler tarihindeki okulların

önemli temsilcilerinin ayrı ayrı incelenmesine başlanılmaktadır. Bölümde

incelenecek olan düşünür, klasik ekonomi-politik okulunun en önemli

temsilcilerinden biri olan Smith olacaktır. Smith’in ahlak profesörlüğünden

ekonomi-politiğe giden düşünce sürecinde Newtoncu fiziğin çarpıcı etkisi

tartışmaya açılıp; bu alandaki yetkinliği sergilenmeye çalışılacaktır. Smith’in

yetkin olduğu alan sadece fizik tarihi veya ahlak felsefesi değildir. Olgusal

tarih alanındaki bilgisi ve bunu ekonomi-politik alanındaki kullanma becerisi

metodolojik açıdan tartışmaya açılacaktır. Bölümde üzerinde önemle

durulacak iki konu vasıtasıyla, Smith’te zaman konusunda ortaya çıkan

8

çelişkiler ve metodolojik uyumsuzluklar ortaya çıkarılmaya çalışılacaktır. Bir

yandan değişmeyen insan doğası, “açık ve basit özgürlük sistemi”, doğal fiyat

gibi zaman-sız kavram ve kategorileri analizinin temellerine yerleştirirken;

diğer yandan “aşamalar teorisi” ile gündeme getirdiği, tarihsel dolayısıyla da

zamanlı kavram ve kategoriler arasında ortaya çıkan çelişki sergilenecektir.

Ayrıca bu bölümün son kısmında zenginliğin doğal ilerleyişi düşüncesindeki

teleolojik yaklaşım ortaya konularak tarihselci yaklaşımındaki tarihin kötü

kullanımın örneklendirilmesi yapılacaktır.

IV. Bölüm, bir diğer klasik ekonomi-politikçi Ricardo’ya ayrılmıştır.

Ricardo bir tabula rasa yazarı olarak değerlendirilmiştir. Ricardo bu

tanımlamayı hak etme nedenleri bölümde detaylı olarak incelenmeye

çalışılmıştır. Ricardo, iktisat teorisi açısından, bir dönüm noktasıdır. Çünkü

gümrük tarifeleri, buğday fiyatları gibi tamamen pratik bir sorundan yola

çıkarak, tamamen soyut ve kendi içinde mantıksal olarak tutarlı ilk

modellemeyi yapan kişidir. Soyutlama yönteminde kullandığı tümdengelim

metodu ile bunu başaran Ricardo, beraberinde iktisadın zaman-sız yasaları

olduğu fikrini de gündeme getirecektir. Klasik ekonomi-politiğin her iki

düşünürü de Newtoncu mutlak, matematiksel zaman kabulü konusunda

herhangi bir tartışmaya dolaysız olarak girmemişlerdir. Bu kabul onların

analizlerinin içinde örtük olarak durmaktadır. Örtünün açılması ancak

kullandıkları kavram ve kategoriler vasıtasıyla mümkün olmaktadır.

Smith ve Ricardo’daki zaman-sız kavram ve kategorileri eleştiriye açan

Marx incelemesi V. Bölüm’ü oluşturmaktadır. Donmuş, değişmeyen ‘şey’lerin

analizini yapmakla eleştirdiği bu iki düşünürün metodolojisinin yerine süreç

analizini gündeme getirir. Süreçlerin analizinin ancak diyalektik yöntemle

olabileceğini öne süren Marx’ın bu iddiasının tartışılması beşinci bölümün ilk

kısmında yer almaktadır. İlave olarak bu kısımda toplumsal analizin üzerine

kurulduğu, somuttaki örneklerine sık sık yer verdiği çelişki kavramına

değinilecektir. Bu kavram, Marx’ın teknolojik gelişmeden, politik mücadeleye

kadar pek çok süreci açıklamak için kullanması nedeniyle olduğu kadar,

ekonomi-politik analizi makro ölçekte dışsal değişkenlere kapatmasını

sağladığı için de kritik önemdedir. Bölümün ikinci kısmı soyutlama yöntemi ile

9

zamansal analizin aynı anda olabileceğinin örneğine ayrılmıştır. Soyut emek

kategorisiyle bunun nasıl başarıldığı ayrıntılı olarak ortaya konulmaya

çalışılmıştır. Bu bölüm üçüncü bir alt kısım olan değerlendirme alt bölümü ile

tamamlanmaktadır.

VI. Bölüm Walras’a ayrılmıştır. Marjinalist okulun kuruculardan biri

olarak Ricardo’nun tabula rasa’sından başka bir toplumsal örgütlenme

biçimini incelemeyen düşünürlerin başlangıç noktası sayılabilecek Walras’ın

analizindeki Newton ve Platon etkisi ortaya konmaya çalışılacaktır. Newton

ve Galileo’nun fizikteki başarısının bir benzerini iktisat teorisinde

gerçekleştirmeye çalışan yazar, bunun için zaman içinde niteliksel dönüşüme

uğraya ‘şey’lere teorisinde yer vermemeyi tercih etmektedir. Bu nedenle de

bilimin nesnelerinin, Platon’un idealarına benzediğini iddia eder. İdeaların

zaman içinde değişmemesi gibi, söz konusu bilimin şeyleri de en azından

nitelik olarak zaman içinde değişmemelidir. Bu bilim anlayışının gerçek

zamanı, mantıksal zamanla ikame etmek zorunda kalması süreci Bölümün

ikinci kısmında gösterilmeye çalışılacaktır. Geliştirdiği tatonnement süreci

incelendikten sonra, genel dengede yer alan zamanın gerçek zaman

olmadığı iddiası tartışılacaktır. Bölüm bir değerlendirme alt bölümü ile

tamamlanmaktadır.

VII. Bölüm’de marjinalist okulun diğer önemli bir temsilcisi olan Marshall

incelenecektir. Zamanın geçişinin iktisadi analizi pek çok önemli sorun ile

karşı karşıya bıraktığı tespitini yapan Marshall’ın iktisadi analizi

dönemleştirmede kullandığı operasyonel zaman kavramı bu bölümün bir alt

bölümünde tartışılacaktır. Ayrıca süreklilik kavramına yaptığı vurgu da konu

edilecektir. Bu kavram ile mekanik biliminin kullandığı metodolojiden

uzaklaşıp, biyolojininkine yaklaştığı iddialarının da geçerli olup olmadığı

tartışılacaktır. Zamanın bütün bu tartışmaların içindeki yerine ise Bölüm’ün

sonundaki Değerlendirme alt bölümünde değinilecektir.

VIII. Bölüm iktisatçılığı kadar, siyaset bilimciliği ile de öne çıkan bir isim

olan Hayek’e ayrılmıştır. Hayek’in yirminci yüzyılın en önemli düşünürlerinden

biri olduğu biçimindeki iddiaya, neoklasik iktisatçılardan önemli bir itiraz

gelmesi beklenmez. Ancak Hayek metodoloji konusunda Walras ve Marshall

10

ile koşut düşündüğünü söylemek mümkün değildir. Özellikle Walrascı genel

denge analizine “kurucu rasyonalite” ile koşutluklar göstermesi bağlamında

eleştiri getirir. Bu eleştirinin en önemli noktaların biri zaman sorununun neden

olduğu bilgilenme süreçleri ve subjektif bilgi sorunudur. Zamanın bir keşif

süreci ve subjektif bilgilenme sorunu nedeniyle iktisadi dünyayı açık uçlu

olarak tasarlar. Bu nedenle de kapalı bir evren anlayışına dayanarak

analizinin mümkün olmadığını ileri sürer. Bu değerlendirmelerde zamanın

oynadığı rol bu bölümün tartışma konusunu oluşturmaktadır. Bölüm

değerlendirme alt bölümü ile bitirilmektedir.

IX. Bölüm’de iktisadi analize evrimsel bir perspektif kazandırmak

isteyen, ‘eski’ kurumsalcı okulun kurucusu olan Veblen incelenecektir.

Veblen’in marjinalist okul eleştirisinde metodolojik olarak ön plana çıkan,

hazcı, değişmeyen insan doğası kabulü esas alınacaktır. Bunun yanı sıra

birikimsel analizi gündeme getirmesi de tartışma konusu edilecektir. Veblen

analizinde gerçek zaman ya da tarihsel zaman boyutunu kullandığı için,

marjinalist okulun varsayımlarındaki sorunları ilk farkına varan iktisatçılardan

biridir. Bireyi formel mantığın sınırları dışına taşıyarak, onu toplumsal

gerçeklikteki var oluş özellikleri ile analiz etmeye çalışır. Bu nedenle de

iktisadi analizde toplumsal, tarihsel ve niceliğe indirgenemeyecek

özgüllüklerin değerlendirilmesi gerektiği biçimindeki düşünceyi tartışmaya

açmıştır. Alışkanlık ve kurum bunlardan ikisidir. Farklı tarih ve toplumlarda

farklı anlamlar taşıyan bu kavramlar aracılığı ile neoklasik iktisadın homo

economicus’unu, homo economicus olmaktan uzaklaştırıp, kanlı canlı bir

insana dönüştürmek istemektedir. Ancak bu adımın, iktisadı kesinlikler bilimi

olmaktan uzaklaştıran da bir adım olduğunu söylemek mümkündür. Formel

mantık ile “iktisadı hayata döndürmek” arasındaki tercihte ikincisini seçen

Veblen böylece bugünlere kadar güçlü bir biçimde uzanan evrimci, kurumcu

yaklaşımın önünü açmıştır. Bu tartışmalarda zamanın oynadığı rol bu

bölümde ortaya çıkarılmaya çalışılacaktır. Bölüm diğer bölümlerde olduğu

gibi, değerlendirme alt bölümü ile bitirilmektedir.

X. Bölüm Sonuç Bölümü’dür. Tez’de ulaşılan sonuçlar bu Bölüm’de

ortaya konulacaktır.

BİRİNCİ BÖLÜM

ZAMAN TARTIŞMASI

Zamanı tartışmanın zorluğuna işaret etmesi için Aurelius Augustinus’un

(354-430) İtiraflar’ında sarf ettiği “Öyleyse zaman ne? Eğer hiç kimse benden

bunu sormasa biliyorum, ama soran kişiye açıklamak istesem bilmiyorum”

(Augustinus, 1996:47) sözlerine sıklıkla atıf yapılır. Zamanı hisseden ancak

açıklamakta güçlük çeken Augustinus sözlerine şöyle devam eder:

 Bana çocukken öğrendiğimiz ve çocuklara
öğrettiğimiz üç zamanın, geçmiş, şimdiki, gelecek
değil, öteki ikisi var olmadıkları için, yalnızca şimdiki
zamanın var olduğunu söyleyecek biri var mı?
Yoksa onlarda mı [geçmiş ile gelecek] var ve zaman,
gelecek zamandan şimdiki zaman haline geldiğinde
gizli bir yerden çıkıp, şimdiki zamandan geçmiş
zaman haline geldiğinde de gizli bir yere mi
çekiliyor? Çünkü henüz yoksa, gelecekte olanlar
konusunda öndeyide bulunanlar, onları nerede
görmüşlerdir? (Augustinus, 1996:51).

 Augustinus’un burada içine düştüğü, Paul Ricœur’un ifadesi ile

“ontolojik paradoks”tur (2005:32). Augustinus, Platon’un etkisiyle zamanın

yaratıldığını kabul eder. Bir kez yaratıldıktan sonra her şeyden bağımsız

olarak varlığını sürdüren zaman buna rağmen “ontolojik paradoks” olarak

ifade edilmekten kendini kurtaramaz. Örneğin, şimdiki zamanki ilişkiler

gelecek zamana ilişkin öndeyide bulunma imkânı taşır. “Güneş gelecek

zamanda değildir, çünkü o zaten vardır; ama henüz var olmayan onun

doğuşu gelecek zamandadır” (Augustinus, 1996:55). Gelecek zamanın

şimdide kurulmasıdır öndeyide bulunmak. Ancak burada zaman, ontolojik

olarak her şeyden bağımsız bir gerçeklikmişçesine kabul edilir.

 12

 Augustinus’tan yüzyıllar sonra tümevarım ilkesini tartışan David Hume

var olan şeylerin ve ilişkilerin gelecekte de var olmasını sürdürmelerinin

zorunlu olmadığı belirterek, tümevarım problemini ortaya koyarken çözmeye

çalıştığı bu “ontolojik paradoks”tur. Geçmiş, şimdi ve gelecek ile ilişki kurulan

bir faaliyette zamana ilişkin bu paradoks zorunlu olarak ortaya çıkar. Nitekim

oluşturduğu teorik çatının içinde geleceğe yönelik öngörülerin önemli rolleri

olan John Maynard Keynes de, ön deyiler konusunda Agustinuscu ya da

Humecu ikaza kulak verir. Gerçekleştirdiği paradigma değişikliğinin en önemli

kaynaklarından biri ‘gelecek zaman’ sorunudur. ‘Gelecek zaman’ hakkındaki

yargılarımızda kesin olamamanın nedeni, rasyonel hesap yapabilmenin

önündeki ‘zaman’ sorunudur. Matematiksel hesaplamaya uygun olmayan

‘gelecek zaman’ nedeniyle, Keynes rasyonel, matematisel hesap yapan

bireyin yerine animal spirits (1964:161) ile hareket eden bireyi koyması,

gerçekleştirdiğiparadigmatik değişiklik için önemli bir basamaktır. Böyle

olmakla birlikte, gerek Keynes gerekse geleceğin kesin matematiksel

hesaplara kapalı olduğunu düşünen Keynes sonrası post-Keynesci okulun

zaman kabulü Augustinus’ta izlerini bulmanın mümkün olduğu Newtoncu

zamandır. Benzer biçimde neoklasik iktisat teorisi içinde belirsizlik, bilgi

meselelerine bağlı olarak zamana önem veren Avusturya ekolünün de zaman

kabulü çoğunlukla Newtoncu zamandır. Newtoncu zaman kabulü a priori

olarak, geleceğe yönelik beklentiler, belirsizlik, tam bilgi sorunlarını gibi

sorunların tartışılmasını engellemez. Ancak bu okullar zamanı ontolojik

olarak tartışmaya açmaz. Newtoncu zaman temel kabullerinden biridir. Bu

nedenle sorun zaman değil, zamana bağlı olarak ortaya çıkan yukarıda

sayılan türden sorunlardır.

Zamanın Newtoncu kabulü onu t-koordinatı biçiminde ifade edilmesine

olanak tanırken, diğer matematiksel değişkenlere uygulanan bütün işlemler

zamana da uygulanır. t-koordinatı biçiminde yüksek matematiksel estetiğe

sahip modellerde/fonksiyonlarda karesi alınan, çarpılan, bölünen zaman bu

bağlamda sorunlu bir değişken değildir. Ancak, gerçek dünyanın, gerçek

ilişkilerinde değerlendirildiğinde ve Newtoncu t-koordinatının dışına

çıkıldığında ise, zaman modeller için Aphrodite’nin yanından ayrılmayan

 13

tanrısal güçlerden acı çekmeyen neden olan Pathos misali teorinin

matematiksel estetiğinin karşısında yerini alır.

Ontolojik olarak sadece bir zaman tanımı yoktur. Örneğin, Newtoncu

mutlak zaman anlayışlının tersine, onu tarihsel bir inşa olarak gören

yaklaşımlar mevcuttur. Ancak bu yaklaşımlarda dahi, zaman, bir süre sonra

mutlak bir gerçeklikmiş gibi ele alınabilmektedir (Elias, 2000:36). Zamanı

temel bir öncül olarak kabul eden iktisat teorisinin bu ontolojik tartışmayı

yapması bir zorunluluktur. Çünkü daha sonra ayrıntılı olarak üzerinde

durulacağı gibi, zaman kendi paradokslarını ilişkili olduğu her yere taşıması

bir yana “bir şeyin hem değişip hem de aynı kalmasını mümkün kılanın ne

olduğu” (Turetzky, 2000:5) biçiminde formüle edilebilecek felsefe tarihi kadar

eski bir sorudan türer. Bu Antik Yunan’ın temel sorunsallarından biridir ve

dolaysız olarak değişebilen, değişmeyen ‘nesne’ler, geçicilik, sonsuzluk gibi

kavramları tartışmaya açarak, felsefenin dışındaki diğer bilim dallarının

zamanla tartışmasını gerekli kılar.

Geçici olan, sonsuz olan, değişebilen, değişmeyen ‘nesne’ler felsefenin

olduğu kadar iktisat teorisinin de konusudur. Örneğin, Keynes iktisadi

dünyada kesin matematiksel öngörü yapmanın mümkün olamayışını bu

dünyanın verili ilişkilerinin devam edeceğine ilişkin bir öngörünün olanaklı

olmadığına dayandırmıştır. Değişen, değişebilen, geçici ilişkilere yönelik

kesin matematiksel hesaplamaların yapılması her zaman mümkün değildir

(Keynes, 1964:155-163).

Değişime konu olan ve olmayan ‘nesne’ler ayrımını yapan Platon

değişen nesneler dünyası olan görünen dünyaya ait bilgiyi, değişime konu

olmayan idealar dünyasına ait bilgiden farklı kabul eder. Değişen şeylere

ilişkin bilgi kesinlikten uzak olduğu gibi, matematiksel ve geometrik bilgiden

hiyerarşik olarak aşağıda yer almaktadır. Görünen dünyaya ilişkin, geçicilik,

değişebilirlik gibi özellikler sosyal bilimler terminolojisi içinden ifade edilecek

olunursa, bu söz konusu dünyanın tarihsel olması anlamına gelir. Tarihsellik

taşıyan şeylere yönelik bilginin matematiksel bilgi karşısındaki konumu

tartışması bir yana bırakılacak olunursa, bu bölümün amacı, tarihsel olan

‘nesne’nin bu özelliği dikkate alınmadan tartışılmasında Newtoncu zaman

 14

anlayışının etkisinin saptanmasıdır. Bu tartışma felsefi ve bilimsel temelleri

bağlamında yapılacaktır.

Geçmişte ve günümüzde iktisat teorisindeki gerek hakim paradigma

olarak ifade edilen klasik ve neoklasik okul, gerekse buna alternatif oluşturma

çabasında olan okulların ortak kümesi, bunların tamamının Kıta Avrupa’sı

ve/veya Anglo-Sakson düşünce geleneklerinin içinde oluşmuş olmalarıdır. Bu

nedenle de ister istemez bu düşünce geleneğinin izlerini az veya çok taşırlar.

Augustinus’tan Fraser’e benzer bir paradoks ile ulaşan zaman tartışması da

bundan muaf değildir. Pek çok felsefi düzeydeki tartışmada olduğu gibi, bu

konu da Antik Yunan’a gönderme yapmaksızın eksik kalır. Gomprez, Aristo

ve Platon’un Batı Düşüncesi üzerindeki etkisini hayli iddialı sözlerle şöyle

belirtmektedir:

 Antikitenin büyük ustalarının yazdıklarıyla ve
fikirleriyle herhangi bir tanışıklığı olmayanlar ve hatta
Platon ile Aristo’nun adını dahi duymamış olanlar
dahi onların otoritesi altındadır. Etkileri bize sadece
antik ve modern takipçileri aracılığıyla geçmez:
bütün düşünce tarzlarımız, içinde fikirlerimizin
hareket ettiği kategorilerimiz, bunları ifade ettiğimiz
dilimizin biçimleri nedeniyle, bunlar fikirlerimizi
yönetir. Eğer onların düşüncemize hayli kuvvetli
tahakküm edici etkilerinden kaçmak istiyorsak,
onların tamamıyla idraki kaçınılmazdır (Akt. Lowry,
1979:65-86).

Egemen iktisat teorisinin biçimlendirdiği iktisadi tartışmalar dikkate

alındığında, Lowry’nin aktardığı türden bir dikkati iktisat teorisyenlerinden

beklemek çoğu zaman mümkün değildir. Böyle olmakla birlikte, zaman iktisat

teorisi için temel bir kabuldür ve bu kabul tam anlamıyla anlaşılmaksızın

iktisat teorisinin dayandığı temellerden en azından birindeki sorunlar tespit

edilemez. Platon ve Aristo söz konusu temel kabulü tartışmak için elverişli

çıkış noktalarıdır. Çünkü Batı Düşüncesi’ndeki iki farklı zaman anlayışının en

azından embriyonik öncülleri bu iki düşünürde bulunmaktadır.

Bu nedenlerden ötürü, bu bölümde Platon ve Aristo’nun zaman

anlayışlarına değinilecektir. Bunları takip eden alt bölümde ise, zaman

konusunda kabaca 19. Y.Y.’a değin egemen görüşü temsil eden Newton’un

 15

anlayışı ortaya koyulacaktır. Bölümün son alt bölümünde ise Newtoncu

zaman kabulünü tartışmaya açan entropi ve geri dönüşsüz süreçler

incelenecektir.

I. PLATON: EZELİ VE EBEDİLİĞİN İMGELEMİ OLARAK ZAMAN

Platon için zaman görünen dünya ile idealar dünyası arasında yaptığı

dikotomik ayrımın bir sonucu olarak ortaya çıkar. Bu yukarıda belirtilen

değişme ve değişmeme sorunsalına başka bir açıdan yaklaşılmasıdır. İdealar

dünyası ile görünen dünya arasındaki temel farklardan biri olan değişime

maruz kalma ve kalmama ayrımı Platon’u zaman tartışmasına götürür.

Neredeyse tüm insani tecrübenin gerçekleştiği görünenler dünyası sürekli

olarak değişen şeylerin dünyası iken; hiç değişmeyen şeylerin dünyası ise

idealar dünyası olarak adlandıran Platon, tanımladığı bu iki dünyayı kesin

biçimde birbirinden ayırır. Zamanı bu ayrımdan türeyen bir ilişki olarak

incelediğinden dolayı zaman tartışmasına nüfuz edebilmek için söz konusu

iki dünyanın konuyla ilgili özelliklerine değinmek gerekmektedir. İdelar

dünyası ile görünen dünyayı Platon şu şekilde birbirinden ayırır:

 Hiç doğmadığı halde her zaman var olan nedir? Hep
geliştiği halde hiç var olmayan nedir? Birincisi
düşünün yardımıyla akıl tarafından sezilir. Çünkü her
zaman aynıdır; ikincisine gelince onu kanaatle akla
dayanmayan duyum tasarlar, çünkü o doğar ve ölür;
ama hiçbir zaman gerçekten var değildir (2001:23-
4)1.

 Görünen dünyadaki değişim olgusu doğuma ve ölüme uğrayan olarak

ifade edilirken; bunların gerçekleşmediği idealar dünyası değişmezdir. Bu iki

dünya arasındaki dikotominin bir yüzü değişim olgusu ile ifade edilirken diğeri

1 Konumuzla ilgisi dolaylı da olsa görünenler dünyasına ilişkin yanlış anlamaların önüne

geçilmesi amacıyla, Platon tüm eserlerini değerlendirdikten sonra Guthrie’nin ulaştığı sonucu
belirtmeliyiz. Platon görünenler dünyasıyla idealar dünyası arasında ontolojik bir ayrım yapsa da
Guthrie’ye göre bu Platon’un görünenler dünyasının varlığını inkâr ettiği anlamına gelmez
(1978:299).

 16

ise, zaman ile ifade edilmektedir. Değişim nesnelerin zaman ile ilişkiye girip

girmediklerinin bir ifadesidir aynı zamanda. Çünkü zaman, doğan, ölen yada

aynı anlama gelecek biçimde değişime uğrayan nesneler dünyasına aittir.

Doğuma, ölüme ve bu nedenle de değişime maruz kalmayanlar olarak

tasarlanan idealar dünyası sürekli olarak aynı kaldıklarından zaman ile bir

ilişkiye girmezler. Değişime maruz kalmayan bu dünya zaman-sızdır.

İdealar dünyasının öncesiz ve sonrasız olarak var olduğunu düşünen

Platon için zaman, idealar dünyasının bir taklidini yapmaya çalışan yaratıcı

baba (Demirgue) tarafından gökle (evrenle) birlikte yaratılmıştır ve “beraber

yaratıldıkları gibi beraber yok olacaklardır” (Platon, 2001:34). Zamanın

yaratıcı baba tarafından yaratıldığına dair sözlerdeki açıklık, zamanın

yaratılmış olduğu konusunda herhangi bir tartışmaya mahal vermez. Böyle

olmakla birlikte, zamanın yaratıldığını bilmek kendinden önce gelen bir

yaratıcının bu nedenle başının ve sonunun olduğu saptamasının yapılmasına

izin vermesine rağmen, zamanın yaratılmış olması tek başına onun ne

olduğunu bilmemizi kendiliğinden sağlamaz.

“Öyleyse, zaman ne?” sorusuna en dolaysız biçimde olgunluk

eserlerinden biri sayılan Timaios diyalogunda yanıt aramaktadır. Evreni ve

evrenin yaratılışını tartıştığı bu diyalogdan yapılacak bir alıntı ile Platon için

zamanın ne olduğunu ortaya koyabilmek mümkündür.

 Bu evreni yaratan baba, ilksiz tanrıların örneğine
göre kurduğu evrenin hareket ettiğini, yaşadığını
görünce çok sevindi ve sevincinden, onu örneğe
daha çok benzetmeyi düşündü. Bu örnek ölmez bir
canlı varlık olduğu için, o da bütün bu evreni,
mümkün olduğu kadar ölümsüzleştirmeye çalıştı.
Ama örnek olarak kullandığı ölümsüz canlı varlığı
yaratılan evrene tamamıyla uygun kılmak mümkün
olmuyordu. Bunun üzerine ölümsüzlüğün değişik bir
taklidini yapmayı düşündü ve göğü kurarken bir
yandan da hareketsiz, salt ölümsüzlükten, belirli
sayıların orantısına göre ilerleyen, ölümsüzlüğün
zaman dediğimiz o imgelemini kurdu. Gerçekten gök
doğmadan önce, günler, aylar, yıllar yoktu, bunları
göğü kurarken yaratmayı düşündü; onlar hep
zamanın bir parçasıdır, geçmiş ile gelecek de ölmez
tözden bahsederken cahilliğimizden kullandığımız,

 17

zaman çeşitleridir. Biz o tözün sözünü ederken
vardı, vardır, olacaktır diyoruz. Halbuki onun için
ancak vardır diyebiliriz. Vardı, olacaktır gibi sözler
yalnız zaman içinde doğan, gelişen şeylere yaraşır.
Çünkü onlar değişiklikten başka bir şey değildir
(Platon, 2001:33-4).

Timaios diyologunda kendi ifadesiyle “akla en yakın mitosu kabul

ederek” (2001:25) evrenin oluşumunu ve buna bağlı olarak zamanın

yaratılmasını inceleyen Platon’a göre, zaman idealar dünyasıyla görünen

dünya arasındaki bir çeşit ilişkiden doğar: zaman, idealar dünyasının

ölümsüzlüğünün görünen dünyaya verilen imgesidir. Başka bir ifadeyle,

Whitrow’un (1980:25) tespitinde olduğu gibi, Platon için zaman idealar

dünyasındaki evren ile modeli arasında boşluğu dolduran köprüdür.

Ölümsüzlüğün zaman denilen imgelemi, ideaların ölümsüzlüğünün görünen

dünyaya yansıtılması amacıyla yaratılmıştır. Ancak, bu sadece bir imgedir.

Belirtildiği gibi zaman yaratılmış olması bakımından ideaların aksine ezeli ve

ebedi değildir. Demirgue tarafından göklerle birlikte yaratılmıştır ve onlarla

birlikte son bulacaktır.

Zamanın ilk özelliğinin yaratılmış olduğudur. Bunu izleyen bir diğer

önemli özelliği ise, yine Platon’dan aktarılan pasajdan çıkarmak mümkündür.

Ebedi ve ezeli idealar dünyasının imgelemi olarak zaman evrenin tek biçimli

hareketi ile özdeştir. Güneş, ay ve o dönemde bilinen diğer beş gezegen

tarafından oluşturulan evrenin tek biçimli hareketi zaman bakımından iki işlevi

yerine getirmektedir. Zamanın yaratılması bu gök cisimlerinin yaratılması ile

aynı anda olduğu gibi, zamanın, gün, ay, yıl gibi ayırt edilmesi ya da kendi

sözleri ile “zaman sayısını ayırt etmek korumak için gezegenler denen öteki

beş gök cismi” (Platon, 2001:34) yaratılmıştır.

Zamanın gök cisimlerinin devinimiyle özdeş kılınması ve devinimini

sayılara göre yaptığı yönündeki vurgusu Platon’dan sonraki zaman

tartışmasını büyük ölçüde şekillendirmiştir. Zamanın gök cisimlerinin hareketi

ile özdeş kılınması ilk ve en önemli sonuçlarından biri, gök cisimlerinin

hareketlerindeki periyotları ifade eden gün, ay, yıl gibi sürelerin ya da

Platon’un ifadesi ile zaman sayıları zamanın mutlak olarak var olduğuna

 18

yönelik bir düşünceye beşiklik etmesidir. Böylece yaratıcı babanın eylemi

dışındaki diğer tüm şeylerden bağımsız, gök cisimlerinin hareketiyle

özdeşleşir. Gök cisimlerinin birbirlerine göre hareketleri sonucu oluşan

yukarıdaki periyotlara bağlanarak oluşturulan zaman anlayışının olgunlaşmış

hali 17. Y.Y.’da temayüz edecek mutlak ve matematiksel zaman anlayışıdır.

Ariotti, Platon’daki bu anlayışın daha sonra gelişecek olan mutlak ve

matematiksel zaman anlayışı açısından önemini şu sözleri ile belirtmektedir.

 Zamanı sayı olarak ya da daha doğru bir deyişle
özel devinimlerin sayılarının serisi olarak
düşünmüştür. Böylece, gezegenlerin devinimleri
olarak anlayarak, zamana bir metrik ya da metrikler
sağlamıştır. Dahası zamanı sayıyla ilişkilendirerek,
Platon zamana sadece sınırsızlık değil aynı
zamanda tekdüze bir ilerleme atfedilmesi
gerektiğinin farkında olduğunu göstermiştir
(1975:74).

Metrik ya da metrikler sistemi olarak kabul edilen zamanın 17. Y.Y.’da

Newton tarafından geliştirilecek olan gök cisimleri mekaniği için vazgeçilmez

bir öğedir. Ariotti’nin belirttiği türden bir tek düze ilerleme ve metrik sistemi

olmaksızın hız, ivme, momentum, kuvvet gibi pek çok mekanik kavramı

açıklanamaz. Mutlak ve matematiksel zaman bu kavramlar için zorunlu ön

koşuldur. Platon’un Timaios diyalogunun Newtoncu zaman anlayışının

habercisi olduğunun altını çizen Rau bu diyalogdan çıkartılabilecek anlayışı

şu sözleri ile belirtmektedir. Timaios’daki zaman,

 Tek, sürekli, eşit olarak akandır; günlük olayları
kendi boyunca taşır ve yüzeyi göksel olaylarla
düzenli aralıklarla işaretlenir. Bu yüzden bütün
evreni kaplar ve boylu boyunca homojendir,
mutlaktır- fakat tabii ki herhangi bir bilimsel
muhakeme anlamında değil.” (Rau, 1953:515)

 Taylor ise, Ariotti ve Rau’dan daha açık olarak Platon ile Newton

arasındaki ilişkiyi tespit etmektedir. Buna göre, “ ‘zaman’ Timaios’da

Newtoncu zaman olarak adlandırılan zamandır; mutlak, gerçek veya

matematiksel zaman, Principia’nın ünlü kelimeleriyle o ‘düzenli akar’” (Akt.

Mcginnis, 2003:86). Platon’un Timaios’da geliştirdiği zaman anlayışının

 19

önemli bir sonucu vardır. İdealar ve görünen dünya arasındaki ilişkiden

türeyen zaman, yaratıcı babanın eylemiyle yaratıldıktan sonra düzenli ve eşit

olarak akmaktadır. ‘Yüzeyi’ göksel hareketler ile işaretlenerek, gün, ay, yıl

dediğimiz zamanın sayılarına ulaşılır. Böylece zaman insani tecrübeden

bağımsız bir metrik sistemi olarak ortaya çıkmaktadır. İnsani tecrüben

yalıtılan zamanın ortaya çıkması için organik ve sosyal yaşamın var olması

gerekmez. Bu yaklaşım biçimi zamanın tarihsel ve/veya toplumsal bir kabul

olabileceğine yönelik düşüncenin kabul edilmesinin önüne bir engel olarak

çıkmaktadır. Toplum zaten önce var olan zamanın içindedirler ya da başka

bir deyişle zaman tarafından taşınırlar (Rau, 1953).

Organik ve toplumsal yaşam a priori olarak onlardan bağımsız biçimde

var olan zamanın içinde, başka bir deyişle zamanla ilişkili şeyler iken, idealar

dünyası için bir ilişki söz konusu değildir. Görünenler dünyasının aksine,

geçmiş, şimdi ve gelecek arasında bir ayrım yapılmasına imkan vermez

(Leyden,1964:35). Bu nedenle ne zamanın içindedir ne de zamanla bir ilişkisi

vardır. Bu türden bir imkanın olmamasının nedeni idealar dünyasının

değişmeye maruz kalmamasıdır. Ne iseler hep o olarak kalan idealar için

“vardı, vardır, olacaktır” diyemeyiz “ancak vardır diyebiliriz”. Dolayısıyla

idealar dünyası kesin olarak zaman-sızdır.

 Platon’daki zaman ve değişme/değişmeme sorunundan türeyen bir

başka önemli konu bilgiye yönelik hiyerarşik ayrımdır. Zamanla ilişkisi kriter

alınarak bilgi konusunda ikili bir ayrım yapmaktadır. Buna göre, sürekli doğan

ve ölen yani oluş (becoming) halinde olan ‘nesne’lerin bilgisi ile tam ve

mükemmel olan yani değişmeyen ‘nesne’lerin bilgisi birbirinden kategorik

olarak farklıdır. Oluş halindeki ya da başka bir deyişle, tam ve mükemmel

olmayan ‘nesne’lere ait bilgi de tam ve mükemmel olamaz. Oysa tam ve

mükemmel olan bu bağlamda idealar dünyasına ait ‘nesne’ler in bilgisi ise,

tam ve mükemmeldir. Bu nedenle idealar dünyasına ait bilgi hiyerarşik olarak

diğer tüm bilgilerden daha yukarıda olduğu kabul edilir (Turetzky, 2000:13)2.

2 Geometrik şekiller ve matematiksel ifadelere yönelik bilgi, hiyerarşik olarak en tepede

bulunan mantıksal düşünce ve uslamlamaya en yakın bilgi türleridir. Çünkü onlar da, hep ne iseler o
olarak kalmaktadırlar (Turetzky, 2000:13-4; Adam, 2004:27).

 20

Kendi sözleriyle, “meydana gelen ve yok olan şeyler için gerçek bilgi

(episteme) olamaz, bunlar için ancak bir inanç, bir kanı, inanabilecek bir görüş

(pistis) olabilir (Akt. Gökberk, 1990:71). Görünen dünya ile idealar dünyasına

ait bilgi meselesi ekseninde yapılan bu ayrımın Batı Dünyası’ndaki bilimsel

gelişimin seyri üzerinde etkileri olduğuna yönelik güçlü iddialar mevcuttur. Bu

türden iddia sahiplerinden biri olan Fraser’e göre, Platoncu bu dikotomi Batı

Düşüncesi için hem olumlu hem de olumsuz diyebileceğimiz ikili bir gelişme

güzergahına neden olmuştur.

Metafiziksel tutumla temsil edilen bölünmüş sahanın
Platoncu imgelemi, muhtemel olarak matematiksel
bilimlerin, buna ilave olarak bilimin ve hem de
endüstri devriminin gerekli ön koşuludur. Bununla
beraber, paha biçilmez armağanlarıyla birlikte,
zamansız formlar teorisi ve onların zamansal
taklitleri, bizlere genelde doğadaki, canlı dünyadaki
ve özelde toplumdaki yaratıcılık fikrinin inkar
edilmesini miras bıraktı (Fraser, 1980:159) 3.

Doğanın ve buradaki konu bakımından esas olan toplumun zaman-sız

biçimlerden hareketle açıklamaya çalışmak araştırmaların ideal hallere, doğal

durumlara yönelmesinin bir nedenidir. Buna göre, örneğin, a priori olarak

kabul edilen ideal veya doğal durumlar esas; bunlardan sapma ise, bozulma

olarak nitelendirilir. Ampirik gerçekliğin kendine has özellikleri olan, niteliksel

değişimlerden geçerek gelişimini dikkate almaz. Bunun yanı sıra ampirik

gerçekliği ideal haller bağlamında değerlendirir ve ona göre kategorileştirir.

Bu anlayış iktisat teorisine en büyük hasarını toplumların tarihselliğini,

geçiciliğini dikkate almayan metodolojilere kaynaklık etmesi nedeniyle

vermiştir. İktisat teorisindeki örneklerine Adam Smith, David Ricardo ve Leon

Walras bölümlerinde değinilecektir.

3 Fraser’in söz konusu makalesinde Platoncu imgelemin matematiksel bilimlerin gelişimini

etkilemesi konusundaki argümanları ikna edicidir. Ancak, bu bilimler dolayısıyla Platoncu imgelem
ile Sanayi Devrimi arasında kurduğu bağların aynı ikna edicilikte olduğunu söylemek güçtür. Dahası
tümüyle bu konuya odaklanan ilgili literatürde Sanayi Devrimi ile matematiksel veya uygulamalı
bilimler arasında pozitif yönlü güçlü bir ilişkinin olduğunun net bir biçimde gösterilmesi mümkün
olmamıştır. Aksine konuyla ilgili en önemli eserlerden biri olan (Muson, Robinson, 1969)’un temel
iddiası bu türden bir ilişkiden bahsedilemeyeceğidir.

 21

Platon’un zaman-sız formlar teorisi tarih ile uzlaşılması zor bir gerilim

yaratır. Tarihte seçilen zaman aralığına bağlı olarak, aynı kategoride

değerlendirilemeyecek biricik olaylar ve olgular kümeleri de mevcuttur.

Bunların kendilerine özgülüklere sahip olması, söz konusu olayları ve olguları

zaman-sız formlar olarak ifade edilebilmesini güçleştirir. Eğer, görünen

dünyaya aşkın, bu dünyanın saf, bozulmamış hallerine tekabül eden idealar

dünyası var ise, idealar dünyasının farklı tarihlerde birden çok görünenler

dünyası üretmiş olması gerekir.

Bu sorun yüzyıllar sonra Hegel tarafından farklı bir bağlamda ele

alınarak İdea’nın tarihte kendini farklı biçimlerde gerçekleştirmesi biçiminde

ortaya konulmuştur. Platon’cu düşünce ise, politik felsefenin sürekli olarak

sembolik formlar aracılığı ile ifade edilmesi sonunda, tarihle arasında doğan

gerilimi ortadan kaldıramamıştır. Bundan dolayı Platon’cu düşüncenin, sosyal

bilim araştırmalarında tarihsellik düşüncesine yer verilmemesine beşiklik ettiği

söylenebilir (Gunnel, 1968:225). İdealar dünyasının bir benzerini toplumsal

dünyaya taşıdığı ideal devlet anlayışı bunun tipik örneğidir. Tarihe yer

verilmemesi ve toplumu/devleti zaman-sız biçimde incelenmesinin tipik örneği

olan bu yaklaşımda, Fraser’in belirttiği türden toplumdaki yaratıcılık ve

(muhtemel) değişme inkâr edilmektedir.

İdeal devlet, idealar dünyasının bir taklidi gibi ortaya çıkan toplumsal

bir örgütlenme biçimidir. İçinde yer alan insanlar ve süreçler bağlamında tabii

olarak zaman ile ilişki içindedir. İnsanlar doğmakta ve ölmekte olduklarından

biyolojik zamanları durmadan işlemektedir. Buna benzer biçimde ideal

devlette üretim, tüketim, bölüşüm gibi, üretim etkinliklerine ilave olarak politik

süreçler de işlemektedir. Ancak, insanların doğup, ölmeleri sonucu

tanımlanan görevleri ifa edenlerin farklılaşması ideal devletin ‘kurumsal

yapı’sının değişmesini gerektirmez. ‘Kurumsal yapı’ olarak aynı kalması, ezeli

ve ebedi bir iyi olması anlamında ideal devlet zaman-sızdır. Buna ilave olarak

ideal devlet örneğine uymayan devlet biçimleri de kategorik olarak ‘bozuk’

olarak nitelendirilmektedir.

İdeal devletin ayrıntılı incelemesi tabii olarak buradaki konunun

sınırlarının ötesindedir. Ancak temel özelliklerinin belirtilmesi dahi, bu türden

 22

yaklaşımların görünen dünyaya ait bilginin ve görünen dünyanın kendine has

zamansal ‘öz’ünün arama gayretinde olamayacağının gösterilmesi

bakımından yeterlidir. Görünen ya da aynı anlama gelecek biçimde zamansal

dünyanın kendine has ‘öz’ünün olabileceğinin inkârına bağlı olarak tarih,

Platoncu incelemede kendisine herhangi önemli bir mevkide yer bulamaz. Bu

bağlamda, ideal devlet, idealar dünyası gibi zamansızdır. Onu oluşturan

‘nesne’ler olarak insanların ‘biyolojik zamanları’ sürekli hükmünü sürdürse de,

bu durum bir şeyi değiştirmez. Çünkü ideal devlette kişiler, görevleri ile

tanımlanır. İdeal devlette/toplumda herhangi bir düzeyde veya herhangi bir

tabakada herhangi bir çatışma ve tanımlanan devlette değişim ortaya çıkmaz.

Söz konusu görevlerde idealar dünyasının görünenler dünyasındaki

taklitleridir. Bu nedenle ideal devleti, idealar dünyasının toplumsal imgelemi

ve buradaki yaşamı da değişmez dengesini bulmuş bir ‘kurumlaşma’ olarak

kabul edebilir. Böylece, ideal devletin neden tarihe önem vermediğini ve

zaman-sız formlar yaklaşımının sosyal bilimler için yaratmış olabileceği

tahribatı anlamak kolaylaşır. İdeal veya doğal toplum düzenin Platon’un

düşüncesindeki karşılığını Toulmin’in şu sözlerle belirtmektedir:

Çağdan çağa ve ülkeden ülkeye değişebilen “sağlıklı
toplum düzeni ilkeleri” Platon’un asla kabul
edemeyeceği bir fikirdir. Toplumda da Doğa’da
olduğu gibi, değişmeyen sürekli doğrular vardır, her
zaman ve her yerde, kent bunlarla bilgece
yönetilmelidir. Bu nedenle, Platoncu filozoflarda insan
tarihinin zamansal değişmesinin çalışılmasına yönelik
herhangi bir güdü yoktur (Toulmin, Goodfield,
1965:44).

Toplumsal alanın kendine has zamansal ‘öz’ünün olabileceği

fikri kabul edilmediğinde Toulmin’in de belirttiği türden araştırmalara olan

ihtiyaç kendiliğinden azalır. Platon’un bilgi konusunda yaptığı belirtilen

episteme/pistis ayrımıyla, toplumsal alana ait bilgiyi hiyerarşik olarak aşağıda

kabul etmesi söz konusu araştırmalar için bir başka engeldir. Gerçek bilgi için

‘yukarı’ gidilmelidir ve gerçek bilgiye ulaşmak için gözleme ihtiyaç yoktur.

Daha önce belirtildiği gibi, gerçek bilginin ‘nesneleri’ değişmezdir. Değişen,

görünen dünyadaki değişmenin ise, “sadece, ezeli ve ebedi ilkelerin

 23

permütasyonları ve kombinasyonları olduğu aksiyomu kabul edildiğinde,

olayların tarihsel sıralaması (ki bu değişimin bir bölümünü oluşturur) bütün

temel önemini yitirir. Sadece ebedi gerçekliğin doğasının ipuçlarını sunduğu

ölçüde ilginç olur” (Toulmin, Goodfield, 1965:40).

Önemli olan tabii ki sadece tarihsel sıralama değildir. Ancak, tarihsel

sıralamanın kronolojik işlevinin yanı sıra nedensel ilişkilerin ortaya çıkarılması

ve “zaman’ın oku”nun (time’s arrow) (Eddington, 1929:68) tespiti için de

vazgeçilmez işlevleri vardır. Ancak özellikle sosyal bilim söz konusu

olduğunda, en az olayların peşi sıralığındaki nedenselliğin tespiti ve buna

bağlı olarak “zaman’ın oku” tartışmasının önemi kadar, önemli olan bir husus

daha vardır. Bu, peşi sıra gelen olayların içerisinde vuku bulduğu “yapı”dır.

Yapının zamansal, kendine has ‘öz’ü, peşi sıra gelen olayların mekanik

nedenselliğine ‘ruh’unu verir. Bu konunun ve Platon’cu değişen/görünen

dünyaya ait olan ‘nesne’lere yönelik bilginin gerçek bilgi olamayacağı ve

zamansız formlar düşüncelerinin iktisatta zamanı dışlayan teorilere etkisinin

genel değerlendirmesini ilgili bölümlerde yapacağız. Sözü edilen Platon’cu

etkiyi neoklasik iktisadın kurucularından biri olan Walras’ta açık bir biçimde

görmek olanaklıdır. Walras’ın inceleneceği bölümde konu ayrıntılı olarak

incelenecektir.

Bundan sonraki alt bölümde, Platon’un her şeyden bağımsız zaman

anlayışı yerine zamanı devinim ile ilişkilendiren Aristo’ya değineceğiz.

 24

II. ARİSTO: DEVİNİMİN SAYISI OLARAK ZAMAN

Platon’un zaman-sız idealar görüşünü reddeden Aristo için, tabiatıyla

zaman da zaman-sız ideaların bir imgelemi değildir. Ancak zaman-sız idealar

fikrinin reddedilmemesi, zaman-sızlık fikrinin kendisinin de reddedildiği

anlamına gelmez. İdelar dünyası ile görünenler dünyası arasında zaman

bağlamındaki dikotominin bir benzeri Aristo’da kendisini matematiksel dünya

ve fiziksel dünya olarak gösterir. Zaman ile ilişkisi olmaması nedeniyle,

tabiatında değişme olmayan şeyler olarak nitelendirdiği sayılar ve şekiller

dünyasını matematiksel dünya olarak adlandırır. Tabiatında değişme

nesnelerin dünyası ise, fiziksel dünyadır (Novikov:1998:10).

Değişim ile devinimi birbirini ikame edecek biçimde kullanan Aristo

(2001:93-99;187) matematiksel ve fiziksel dünyayı devinim bağlamında

birbirinden ayırmaktadır. Matematik devinmeyen, fizik ise, devinen şeylerle

ilgilidir. Buna göre, üçgen ne zaman ile ilişki içindedir ne de devinir. Gökyüzü

cisimleri, tohumun filizlenmesi, okun hareket etmesinin tümü ise devinim

örnekleridir. Aristocu anlamıyla yeryüzündeki devinim örnekleri sadece

bunlarla sınırlı da değildir. Aristo’nun ve bir sonraki bölümde ele alınacak

olan Newton’un zaman tanımına nüfuz edebilmek için devinim kavramının

Aristo’daki özel anlamının ortaya konulması gerekmektedir.

Aristo devinimi, “olanak halinde olan nesnenin gerçekleşmesi, yani

kendisi olarak değil, devinebilir bir şey olarak gerçeklik halinde var olup

etkinlikte bulunma süreci, işte devinim bu” (2001:97) sözleriyle tanımlar.

Nesnenin “olanak halinde olması” ve devindiği sürece “kendisi olarak değil,

devinebilir bir şey olarak” devinmesi Aristo fiziğinin niteliksel yönünün

ifşasıdır. Devinimin bu ele alınış biçimi Aristo fiziğini nitelikselleştirmekle

kalmaz, Cushing’in (2003:28) altını çizdiği gibi, söz konusu nitelikselliğin

fiziğinin içerisinde değişim ve oluşum fikrinin çok önemli bir rol oynamasına

neden olur. Bu nedenle Aristo fiziği baştan sona, zamanla bir ilişki kurmak

durumunda kalır. Sadece niceliksellikle sınırlanmamış, ‘değişim’ ve ‘oluş’larla

 25

kendi potansiyelini gerçeğe dönüştüren fiziksel dünya analizi, zaman ile

zorunlu olarak ilişki içerisine girer. İlişkinin var olma nedenleri iki aşamada

ortaya konulacaktır. İlk olarak devinimin Aristo’daki özel tanımı verilmeye

devam edilecek; buna müteakip ise, devinim ile zamanın birbirinden ayrı

düşünülemeyeceğinin nedenlerine değinilecektir.

 Devinim sözcüğünü Antik Yunan filozoflarının çoğunda olduğu gibi

Aristo’da da sadece yer değiştirme anlamına gelmez. Bu sözcük “Yer

değiştirmeye ek olarak, o nicelik ve büyüklüğün de değişmesini içerir”

(Russell, 2002:347). Hengelbroch’un (1996:46) altını çizdiği şekliyle, devinim

potansiyel varlığın (potential being) fiili varlığa (actual being) dönüşümü

olarak anlaşılmalıdır. Bu anlamıyla devinim meydana gelme ve yok olma,

doğum ve ölüm gibi organik dünyanın temel özelliklerini de kapsar.

Dolayısıyla sadece yerel (local) yer değiştirme değildir. Üstünde durulması

gereken bir diğer önemli husus ise, sadece organik dünyaya aitmiş gibi

görünen potansiyel varlığın fiili varlığı dönüşmesi, organik dünyanın dışı için

de geçerlidir. Örneğin, taşın yere düşmesi de bu türden bir devinimdir.

 Devinen ya da devinebilen nesnelere ilişkin bir başka kategori daha

vardır ki Aristo fiziğinin niteliksel yönlerini tam olarak açığa çıkarılması için

buna da değinilmesi gerekir. Söz konusu kategorisi “doğal devinim”dir.

Nesnelerin doğal yerlerine yönelmiş devinime doğal devinim denir. Buna göre

taşın doğal devinimi yere, dumanın ise havaya doğrudur. Böyle bir türden

devinim yapmalarını Aristo nesnelerinin doğalarına dayandırır. Doğal

devinimde dikkat çekici ve üzerinde durulması gereken husus, şeylerin ancak

“kendi doğal yerinde tamamen gerçek” olacakları fikridir (Cushing, 2003:28;

Koyre, 1994a:134). Şeylerin ancak kendi doğal yerlerinde tamamen gerçek

olacakları fikri devinimin bir oluş olarak değerlendirildiğinin ifşasından başka

bir şey değildir. Bu bağlamda, Koyre’nin işaret ettiği gibi, devinim Aristo için

bir geçiş durumudur (Koyre, 1994a:116) veya aynı anlama gelecek biçimde

varlığın fiili varlık haline geçmesindeki süreçtir.

 Havaya atılan taş yere düştüğünde, doğal devinimini tamamlar ve bu

süreç geçiş durumudur. Taş ancak doğal yerinde gerçek olacağından geçiş

durumundaki taş ile yerdeki taş birbirinden niteliksel olarak farklıdır. Bu kabul

 26

bir başka kabul ile ilişkilidir. Devinimin ortaya çıktığı fiziksel dünya, buna bağlı

olarak niteliksel farklılıkların da ortaya çıktığı dünyadır. Bu nedenle de, bu

dünya, içinde ne devinimi ne de zamanla ilişkisi olan matematiksel dünyaya

kapatılmıştır. Doğasında değişmezlik olan sayılar ve şekillerin, doğasında

değişim olan fiziksel dünyaya uygulanamayacağı ve bu dünyayı

açıklamayacağı fikrinde olan Aristo’nun (Novikov, 2000:10) bu sonuca

ulaşmasının nedenini Koyre şöyle açıklamaktadır:

 Aristoteles fiziği duyulur algı üzerine kurulur; bu
yüzdendir ki, matematiğe kökünden karşıdır.
Deneyin ve ortak duyunun nitelikçe belirlenmiş
olgularının yerine geometrik bir soyutlama koymayı
reddeder ve a) duyulur deneyin verileri ile
matematiksel kavramların farklı türden şeyler
oluşuna, b) matematiğin niteliği açıklayamaz ve
devinimi türetemez oluşuna dayanarak, bir
matematiksel fiziğin olanaklılığını yadsır. Şekillerin
ve sayıların zaman dışı krallığında ne nitelik ne de
devinim vardır (Koyre, 1994:144).

Fizik ve Gökler Üzerine adlı eserleriyle neredeyse yaklaşık ikibin yıl

doğa felsefesine damgasını vuran (Cushing, 2003:27) ve tartışmasız otorite

(The Philosopher) olarak yaptığı bu ayrımın 17. Y.Y.’a kadar başarılı biçimde

sorgulandığı söylenemez. Bu sorgulamanın yapılabilmesi için devinimin

yeniden tanımlanması, uzayda şeylerin doğal yeri gibi bir kabulün ortadan

kaldırılması yani uzayın mutlak uzay olarak kabul edilmesi ve daha sonra

ayrıntılarına değinilecek olan zamanın yeniden tanımlanmasının

gerçekleştirilmesi gerekmiştir.4

Zamanı mutlak zaman olarak kabul eden Newtoncu fiziğin zaman

anlayışının ortaya konulmasından önce, Aristo’nun devinim ile zaman

arasında kurduğu koparılamaz ilişkiye değinmek gerekmektedir. Bu sadece

Newtoncu fizikteki zaman kavramının anlaşılması açısından değil, 20. Y.Y.’ın

4 Her devrim gibi, 17. Y.Y. Bilim Devrimi de uzun bir sürecin ürünüdür. Doğa felsefesindeki

paradigmatik kopuşu sağlayan temel eserler 17. Y.Y.’da kaleme alınmış olsalar da Aristo fiziğine
yönelik yapılan eleştiriler 17. Y.Y.’ın öncesine gider. 17. Y.Y. öncesine ait en önemli örneklerden biri
şüphesiz Kopernik’tir. Kopernik’te yersel ve göksel cisimleri aynı yasalara bağlama düşüncesinin
varlığı hakkında Bkz. Koyre (1994b:147). Matematik ve fizik ayrımını tanımayan çalışmaların 14.
Y.Y.’a kadar gittiğini konusunda Bkz. (Whitrow, 1979b:22).

 27

başlarından itibaren Newtoncu fiziğin sorgulanması ile birlikte gündeme gelen

ilişkisel zaman teorisi (relational time theory) açısından da önemlidir.

Devinen ve devinebilen şeylerin dünyasını fiziksel dünya olarak

adlandıran Aristo bu yaklaşımına uygun biçimde zaman tartışmasına Fizik

kitabında yoğun olarak yer vermektedir Devinim ile zaman arasında kurulan

ilişkinin ayrıntılarında şöyle bir tablo ile karşılaşılmaktadır. Fizik’in dördüncü

kitabını ayırdığı konuya genel yöntemiyle paralel biçimde, kendinden önce

dile getirilen fikirleri eleştirerek başlar. Tartışmasının hemen başlarında

“zaman [evren] bütünün devinimidir” (Aristo, 2001:187) biçiminde özetlediği

Platoncu zaman anlayışına eleştiriler yöneltir. Buna göre, zaman, Platon’un

düşündüğü gibi, gök cisimlerinin hareketiyle özdeş kılınamaz. “Zaman bir

devinim değil”dir (2001:187) demektedir, ancak “Ne ki değişmeden bağımsız

da değildir [zaman] (2001:187). Zaman ne devinim, ne de devinimden

bağımsız olduğunu belirten Aristo, zamanı, “İmdi şu açık: ‘zaman daha önce

ve daha sonraya göre devinim [ölçme] sayısı ve sürekli’ (çünkü sürekli olan

bir şeye, [devinime] ait)” (2001:197) sözleriyle ve altını çizerek devinimin

sayısı olarak tanımlar.

İmdi biz ‘an’ı devinimdeki önce ile sonra olarak ya da
öncenin sonu sonranın başı olan şey olarak değil de,
‘tek şey’ olarak algıladığımızda hiçbir zaman
geçmemiş görünüyor, çünkü devinim de yok. Ama
önce ile sonrayı algıladığımızda “zaman geçti”
diyoruz. Aslında zaman şu: önce ile sonraya göre
devinim sayısı (Aristo, 2001:191).

Devinimin zamanı, zamanın da devinimi tanımlaması (Aristo,

2001:199) totoloji olarak görülebilir. Ancak bu yargıya varılmadan önce,

devinimin Aristo’daki özel anlamı dikkate alınmalıdır. Asıl olarak ortaya

konulmak istenen, zamanın devinimle kopmaz biçimde birlikte varolduğudur.

Zamanın ortaya çıkması için, ne türden olursa olsun bir devinime ihtiyaç

vardır. Bir kez devinim olduğunda devinim ve zaman aynı andadır. Zamanın

sadece göksel değil de, yersel devinimler yani niteliksel özellikler taşıyan her

 28

türlü oluş ve süreçle de ilişkili olması pratik bir sorun doğurur.5 Yersel

devinimler sayıca çok fazladır. Bunlar ‘yavaşlayabilir’, ‘hızlanabilir’. Bu

nedenle Aristo kendisine şu soruyu yöneltir: “Zaman hangi devinimin sayısı?

Acaba her tür devinimin mi? Çünkü hem oluşma hem yok olma hem nitelik

değiştirme hem yer değiştirme zaman içinde” (2001:213). Nitelik değiştirme,

yer değiştirme, oluş ve yok oluş devinim türleri olarak belirtilmesi, zaman ile

devinim arasındaki ilişkiye yapılan vurgu olmakla birlikte; aynı zamanda

birbiri cinsinden ifade edilebilen yani bir ‘birim’ devinime olan ihtiyacın da

ortaya konulmasıdır.

Aristocu anlamıyla devinimler çokluğu karşısında birbiri cinsinden ifade

edilmesi zor olan devinimler çokluğu ile karşı karşıya kalınır. Çünkü “ne

niteliksel değişme ne büyüme ne de oluşma sabit, yalnızca yer değiştirme

öyle” (2001:215). Birbiri cinsinden ifade edilmesi zor görünen devinim türleri

örneklendirilecek olunursa, taşın yere düşmesi, odunun yanması, çiçeğin

açması, insanın doğması, yaşlanması, ölmesi, seyahat etmesinin her biri

Aristocu anlamda devinimdir. Bunlardan hangisi esas alınarak önce ve

sonraya ait devinimin sayısı olarak zaman tanımlanacaktır. Bu sorun esas

olarak pratiğe yönelik bir sorundur. Hangisi ile zaman arasında ilişki

kurulacağına dair sorunun üstesinden gelinebilmesi için Annas’ın (1975:108)

belirttiği gibi “bir çeşit birimlere ihtiyaç vardır”. Aristo’nun önerdiği birimler ise,

gök cisimlerinin deviniminin sayısıdır. Tercihini neden gök cisimlerden yana

kullandığını şu sözleri ile ifade eder:

Madem [temel devinim] yer değiştirme ve temel yer
değiştirme de çembersel ve madem her bir nesne
kendisiyle eş cinsli bir şeyle ölçülüyor, tek tek sayılar
‘bir’ ile, atlar ‘at’ ile, aynı şekilde zamanda belirli bir
zamanla ölçülür ve dediğimiz gibi zaman devinimle
devinim de zamanla ölçülür. İmdi en önemli şey
bütün eş cinslerin ölçüsü ise, sabit çembersel yer

5 Ay altı cisimleri ile göksel cisimler arasında hiyerarşik bir ayrıma giden Aristo için, yersel

devinimleri niteliksel, gök cisimlerininkini ise, niceliksel olarak adlandırır. İkisi arasında yapılan
ayrımın nedeni ise, ikinci gruptakilerin deviniminin bir bütünlüğe, bir örnekliğe sahip olmalarına
karşın ilk gruptaki cisimlerin deviniminde bu özelliklerin olmamasıdır (Whitrow, 1980:184).

 29

değiştirme en başta gelen ölçü olacaktır, çünkü onun
sayısı en çok bilinir olan şey. (Aristo, 2001:213-5)6.

Böylece, Aristo tüm devinimlerin sayısını ifade edebileceği temel

düzenli bir devinime ve onun sayısına ulaşır. Gök cisimlerin deviniminden bir

kez gün ölçüsüne/sayısına ulaşılınca bu diğer devinimlerin ölçüsünde

kullanılabilir (Annas, 1975:104). Örneğin, bir günlük seyahat veya bir çiçeğin

açması gibi. Vurgulanması gereken Aristo’nun Platon gibi, zaman ile gök

cisimlerinin hareketini özdeş kılmadığıdır. Gök cisimleri pratik bir sorunun

üstesinden gelmek için kullanılır. Önce ve sonra ayrımını ortaya çıkaran

herhangi bir yersel devinim de, zaman ile ayrılmaz biçimde ilişkilidir.

Devinim ve zaman arasında kurulan ilişkide sorgulanması gereken bir

nokta mevcuttur. Fiziksel dünya içinde yer aldıkları halde devinmeyen ancak

doğaları gereği devinebilen nesnelerin zaman ile ilişkileri de tanımlanmalıdır.

Örneğin, taş doğal yerinde duran bir nesne olmakla birlikte zaman ile ilişkili

bir nesnedir. Bu konuya Aristo’nun yaklaşımı şu şekildedir: “ancak doğal

olarak devinebildiği halde devinimden yoksun olan nesne durağan kalabilir,

duradurabilir… zaman… devinim ve durağanlığın ölçüsü”dür (2001:203-5).

Dolayısıyla burada nesnenin doğası önem kazanmaktadır. Nesneler doğası

gereği deviniyorsa bu nesne aynı zamanda durağan olduğu durumda da

zamanla ilişki içindedir. Taş örneğinde olduğu gibi, Aristocu fizikte taş doğal

yerinde durur. Ancak bu onun zaman ile ilişkisiz olduğu anlamına gelmez.

Taş durduğunda da doğası gereği zaman ile ilişkili iken iken; doğası gereği

zaman ile ilişki içinde olmayanlar da vardır. “Hep var olanlar, hep var

olduklarından ötürü zamanın içinde değiller, çünkü zamanca sarılmıyorlar,

onların varlığı da zamanla ölçülmüyor” (Aristo, 2001:203). Örneğin, Aristo için

Tanrı hep var olduğu için zaman ile ilişkisiz iken; hiç var olmadıkları için

zaman ile ilişkisiz olanlar da vardır. Örneğin, dört köşeli üçgen de hiç var

olmadığı için zaman içinde değildir (Turetzky, 2000:27).

 Aristo’nun zaman anlayışında belirtilmesi gereken bir başka husus ise,

zamanın varlığını ruha bağlamasıdır. Aristo için zamanın var olması için

6 Aristo fiziği sadece dairesel hareketin sonsuz olabileceğini kabul ettiğinden, zamanın sonsuz

olduğu fikri çembersel hareketi kendiliğinden gündeme getirir.

 30

devinimin olması yetmez. Devinimin sayısı olarak tanımladığı zamanın var

olabilmesi, devinimin sayısını sayanın da olması gerekir.

 Acaba ruh olmasa zaman olabilir mi, olamaz mı? Bu
sorulabilir. Sayı sayanın varlığı olanaksız oldukta,
sayılabilir bir şeyin olması da olanaksız, dolayısıyla
sayının da olamayacağı açık; çünkü sayı, sayılan ya
da sayılabilir olan şey. Ruh ve ruhtaki akıldan başka
hiçbir şeyin sayması doğal değilse, ruh olmadıkta bir
zaman olması olanaksız (Aristo, 2001:213).

Dolayısıyla, “zaman ruha ihtiyaç duyar” (Turetzky, 2000:22). Ancak

zamanın var olabilmesinin ruha bağlanması zamanın sübjektif olarak

algılandığı anlamına gelmez. Bu konuda bir fikir birliğinden söz etmek

mümkündür (Rau,1953; Turetzky, 2000:22 ve Annas, 1975:101).

Ne ki değişmeden bağımsız da değil [zaman].
Nitekim düşüncemizde hiçbir şey değişmediğinde ya
da değişmeyi fark etmediğimizde biz zamanında
geçmediğini düşünüyoruz. Serdenya’da uyanıkken
uyudukları anlatılan kahramanlar için de bu böyle
olsa gerek, çünkü onlar duyumsamadıklarından
ötürü aradakini atıp önceki an ile sonraki anı
birleştirip tek yaparlar. Nasıl ki ‘an’ değişik bir şey
değil de aynı ve tek şey olsaydı zaman olmazdı,
aynı şekilde değişik bir şey olduğundan ötürü
duyumsandığı için aradaki ‘ara-an’ın zaman
olmadığı düşünülüyor. İmdi hiçbir değişme
beklemediğimizde zaman geçmediğine inanıyor,
ruhun tek ve bölünmez bir ‘an-durumunda’ kaldığını
düşünüyorsak, bir değişme duyumsamadığımız ve
belirlemediğimizde ise zaman geçmediğini
söylüyorsak, bir devinme ve bir değişmeden
bağımsız zaman yok, bu açık (2001:189).

 Aristo’nun zaman anlayışının evrensel homojen ve mutlak

olduğunu belirten Rau’ya göre (1953:517), zamanın ruhla ilişkilendirilmesi

Antik Yunan’daki bir genel kabulün etkisiyledir. Buna göre, kabaca evrendeki

tüm devinimlerin dolaylı veya dolaysız biçimde ruhtan kaynaklanır. Bu

düşünce nedeniyle Aristo’nun zaman anlayışında ruh kendisine yer

bulmaktadır. Dolayısıyla zamanın ruha bağlanması bunun sübjektif olarak

algılandığı anlamına gelmez. Bunu zamanın olması için onu sayanın yani

 31

önce ile sonrayı yaşayanın olması gerektiği biçiminde ifade etmek

mümkündür.

Aristo, zamanı devinimden türeterek bir anlamda onu Platoncu

mistifikasyondan kurtarır ya da Ariotti’nin (1975:76) deyimiyle “zamanın gök

cisimlerine (hareketine) indirgenmesini” gerçekleştirir. Sonuçta ise, Aristo

zamanın Platoncu göklerin hareketiyle özdeş kılınması anlayışına karşı

çıkarken, zamanın en mükemmel ölçüsünün gök cisimlerinin hareketi

olduğunu kabul eder. Zaman anlayışının günümüze kadar uzanan en önemli

yönü ise, zaman ile devinim arasında kurduğu zorunlu bağdır. Günümüzde

ilişkisel zaman teorisi (relational time theory) olarak adlandırılan zaman

teorisi zamanı değişmeden ayrı olarak var olamayacağını kabul ederek;

zamanı fiziksel değişme, hareket ve olaylardan ibaret sayması ifade edilen

paralelliğin kaynağını oluşturur. (Capek, 1987).

Fiziksel dünya ile matematiksel dünya ayrımının temel ölçütlerinden

biri, devinim dolayısıyla da zaman ile kurulan ilişkidir. İki dünyayı birbirinden

ayırmasına rağmen Aristo, Platon’daki episteme pistis ikiliğini kabul etmez.

Fiziksel dünya da ideal dünyası gibi gerçek bilginin nesnesi olabilir. Ancak

matematiksel olanın niteliği ve devinimi açıklamayacağını kabul ettiğinden

dolayı fiziksel dünyayı matematiksel uygulamalara kapatır. “Sayıların ve

şekillerin zaman dışı krallığının” fiziksel dünyaya ait değişimi

açıklayamayacağını kabul etmektedir. Fiziksel dünyayı matematiğe açan

klasik fizik olmuştur. Ancak bunu başarabilmek için ilk önce Aristocu

anlamdaki devinimi ve zamanı yeniden tanımlaması gerekmiştir. Bir sonraki

alt bölümde klasik fiziğin en önemli isimlerinden olan Isaac Newton’a

odaklanarak bu süreç ortaya konulacaktır.

 Klasik fizik Aristocu anlamdaki devinim yani içinde oluşlar, yok

oluşların da bulunduğu özünde organik olan devinim anlayışı yerine “değişim-

siz değişim” (Koyre, 1965:10) anlayışını koymuştur. Devinimden bütün

nitesellikleri yalıtmıştır. Böylece, klasik fizik yeryüzündeki ve gökyüzüdeki

inceleme alanına giren tüm nesneler için ezeli ve ebedi bir değişmezlik ya da

Koyre’nin ifadeleriyle “değişim-siz değişim”i kabul etmiştir. Özünde fiziksel

dünyayı ya da Platoncu anlamıyla görünen dünyayı değişime kapalı olması

 32

anlamında zaman-sızlaştırmıştır. Klasik fiziğin, iki önemli ismi olan Galileo ve

Newton’un fiziksel dünyayı incelemelerinde Platon’dan etkilenmeleri göz

önüne alındığında (Koyre, 1994a,b; Yıldırım, 1996:228) bu iki ismin pistis

alanını zaman-sızlaştırarak episteme konumuna yükseltmeyi hedefledikleri

söylenebilir. Bu yaklaşımı Galileo şu sözlerinde kendini gösterir:

Felsefe gözlerimizin önünde açık duran o koca
kitapta yani evrende yazılıdır; ancak yazılı olduğu dili
öğrenip harfleriyle tanışıklık kurmadıkça onu
okuyamayız. O matematiksel dille yazılmıştır, harfleri
üçgenler, daireler ve öteki geometrik şekillerdir,
onlar olmadan tek bir sözcüğü anlamak insan için
olanaksızdır (Akt. Collingwood, 1999:122)7

 Gerek Galileo gerekse Newton fiziksel dünyanın idealar dünyası gibi

zamanla değişmeyen bir modellemesini yapma peşindedir. Principia’yı klasik

Yunan geometrisinin diliyle yazan Newton, sistemini söz konusu geometri ile

uymadığı için sık sık yerdiği aktarılmaktadır (Yıldırım, 1996:228). Böyle

olmakla birlikte Newton’ın Principia’sı insanlık tarihinin o güne kadar fiziksel

modelleri matematikselleştiren ve onlara mükemmel tahmin gücü veren en

önemli çalışmasıdır. Klasik fiziğin sembol ismi Newton’un daha sonra

değinilecek pek çok başarısı aynı zamanda insanlık tarihi için metodolojik bir

körleşmeyi de beraberinde getirmiştir. Bu eşsiz eserdeki yöntemin ve

kabullerin kendi araştırma nesnelerinin dışındaki dünyaya da uygulanmaya

koyulması körleşmenin kaynağıdır.

Newtoncu paradigmanın kendi araştırma nesnesinin dışına taşmasıyla

ortaya çıkan körleşmeye geçmeden önce Newton’un zaman anlayışına

değinilecektir. Böylece “değişim-siz değişim” nesnelerin “zaman-sız zaman”

incelenmesinin doğurduğu sorunlar gündeme getirilecektir.

III. ISAAC NEWTON: MUTLAK ZAMAN

7 Bu konuda Galileo’nun en sadık takipçilerinden birinin Newton olduğu konusunda Bkz.

Cassier, 1943:380

 33

Newton’un 1687’de yayınladığı Bilim Devrimi’nin en önemli eserlerinden

biri olan kitabının adı Doğa Felsefesinin Matematik İlkeleri’dir (Philosophiae

naturalis principia mathematica) (Bundan sonra İlkeler). Bir önceki alt

bölümde Aristocu fiziksel dünya, matematiksel dünya ayrımı dikkate

alındığında, eserin ismi dahi kendi başına anlam taşımaktadır. Her ne kadar,

bu ayrımı tanımayan çalışmalar 14. Y. Y.’a kadar gitse de, Newton İlkeleri o

güne kadar yapılmış hiçbir çalışma ile karşılaştırılamaz. Fiziksel dünyanın

işleyişini tasvir ettiği gibi, bu dünyanın işleyişine ilişkin öngörülerinde

mükemmel sayılabilecek kadar başarılı olmuştur. Daha sonra değinilecek

pratik başarıları yanı sıra bu eserle birlikte, klasik fiziğin gerçekleştirmekte

olageldiği paradigmatik kopuş sürecinin tamamlandığı belirtilebilir.

Bu süreçteki en önemli iki çalışmayı yapan Galileo ve Newton, Aristocu

matematiksel, fiziksel dünya ayrımını ya da fiziksel dünyanın matematiğe

kapatılması düşüncesi ortadan kaldırırken, doğa felsefelerinde Platon’un

izlerini taşırlar (Bechler, 1991:265; Koyre, 1994; Yıldırım, 1996:228). İdealar

ve görünen dünya arasındaki kategorik ayrımı nedeniyle Platon görünen

dünyanın incelenmesini önemsizleştirmekle kalmamış; bu türden

incelemelerin önüne epistemolojik bir engel anlamına gelen episteme pistis

ayrımı koymuştur. Ayrımın odağında ise, daha önce belirtilen devinim ve

zaman ile ilişkili olduğundan dolayı görünen dünyanın epistemenin konusu

olamayacağına yönelik kabul vardır. Klasik fiziğin bu ayrımın ortadan

kaldırarak, fiziksel dünyayı kesin bilginin konusu haline getirmesi sürecinde,

fiziksel dünyada değişmeyen ilişkilerin olduğuna yönelik kabulü temel

önemdedir. Bu sürecin gerçekleştirilmesinde, yeniden tanımlanması gereken

devinim ve zaman kavramlarına aşağıda değinilecektir. Ancak buna

geçmeden önce, İlkeler’in başlığından dahi çıkarılabilen anlamın ne olduğuna

yönelik tespitler yapılmalıdır.

Aristo her ne kadar fiziksel dünyanın gerçek bilginin konusu

olabileceğini savunsa da matematiksel ve fiziksel dünya arasında yaptığı

ayrımın odağına yine devinim ve zamanı koymaktadır. Fiziksel dünyadaki

tüm nesneleri organizmacı ve erekselci bir düşünce ile değerlendiren Aristo,

bu dünyanın esas olarak niteliksel olması nedeniyle matematiksel olarak

 34

ifade edilemez kabul etmiştir. Yüzyıllar boyunca doğa felsefesinin

gündeminde kalacak bu ayrım nedeniyle fiziksel dünyanın tamamen

matematiğe kapatılması Bilim Devrimi’nin ortadan kaldırmak zorunda kaldığı

Aristocu epistemolojik engelidir.

Bu alt bölümde söz konusu engelin ortadan kaldırılması sürecine

değinilip, bu süreçte devinim ve zaman tanımlarındaki değişimin özel önemi

ile ilgilenilecektir. Ancak bu ikisi, paradigmanın bütününden ayrı bir

değerlendirmeye tabi tutulamaz. İki kavramdaki değişme aynı zamanda

paradigmadaki bütünsel değişimin içinde gerçek anlamlarını bulmaktadır.

Örneğin, bu süreçte devinimden organizmacı ve erekselci özellikleri

yalıtılarak matematiksel olarak ifade edilebilir hale getirilmesiyle birlikte, Bilim

Devrimi’nin doğa tasarımı da değişmiştir. “Organizma olarak doğa

tasarımının yerini bir makine olarak doğa tasarımı almıştır” (Collingwood,

1999:114). Makine doğa tasarımı, kendini tekrar etmeye dayalı bir tasarımdır.

Bu nedenle de zaman ile organizmacı doğa tasarımın farklı bir ilişki kurar. Bu

bölümde bu ilişkiye de değinilecektir.

 Gerçekleşen bu değişimin, sosyal bilimlerin metodolojisindeki etkisi

buradaki konu nedeniyle, diğer her şeyden daha önemlidir. Newtoncu

paradigmanın “kapalı sistemi” içinde çalışan makineye benzer biçimde

toplumun tasarlanmasının iktisat teorisine verdiği tahribata bu bölümün

sonunda değinilecektir. Bunu gerçekleştirebilmek için, ilk olarak Newtoncu

paradigmanın Platoncu yönlerine değinilip, devinim ve zamanın yeni

kabullerini belirtmek gerekmektedir.

 Organizmacı doğa yerine makine doğa tasarımını koyan klasik fiziğin

kabullerinde Platoncu izler mevcuttur.8 Fiziksel dünyanın matematiksel

uygulamalara uygun hale getirilmesi konusunda Aristocu engelin ortadan

kaldırılması için bu dünyadaki değişimin/devinimin Koyre’nin belirttiği

anlamda “değişim-siz değişim” olarak kabul edilmesi gerekmiştir. Yeni

kavramda incelenen nesneler zaman içinde olsalar da, zamanın geçmesi

üzerlerinde niteliksel bir değişim ortaya çıkmasına neden olmaz. Örneğin, taş

8 Newton’daki süreduran devinim kavramındaki Platoncu mantık için Bkz. (Bechler, 1991:265)

 35

devindiği sürece de, doğal yerinde de, her zaman aynı taştır. Ay, güneş ve

dünya işlemeye başladıklarından beri aynıdırlar ve aynı biçimde

devinmektedirler. 17. Y.Y. doğa felsefecileri fiziksel dünyanın kesin bilimsel

bilgi konusu olabilmesi için, incelediği şeylerden nitelikselliğin ve bununla

ilişkili olarak organizmacı anlayışın yalıtılması gerektiği görüşünü kabul

etmektedirler. Bu bağlamda Collingwood, Galileo’nun kesin bilgi konusunda

temel koşul olarak gördüğü kabulü şu sözlerle ortaya koymaktadır:

 Bu koşullar, kısaca, niteliksel her şeyin atılması ve
doğal gerçekliğin bir nicelikler- uzaysal nicelikler
yada zamansal nicelikler, ama nicelikler, yalnızca
nicelikler- bütününe indirgenmesiydi. Galileo’nun
anladığı anlamda bilimin ilkesi ölçülebilir olanın
dışında hiçbirşeyin bilimsel olarak bilinebilir
olmadığıdır (Collingwood, 1999:123).

 Cansız varlıkların bile erekselci ve organizmacı bir anlayışla

değerlendirildiği Aristocu fizikte, örneğin taşın ancak doğal yerinde gerçek

olması söz konusu nitelikselliğe örnektir. Oysa klasik fizik için, devinim

nesneler için devinim geçiş süreci ya da oluş hali değildir. Devinim süreci ve

durgunluk aynı varlık haline tekabül eder. Bu kabulün en açık örneği

Newton’un birinci veya eylemsizlik ilkesinde görülmektedir.9 İlkeyi Newton

şöyle tanımlamaktadır: “Her cisim, üzerinde etkime yaratan kuvvetlerce bunu

değiştirmeye zorlanmadığı sürece, durgun konumdaki halini ya da bir doğru

hattaki tekdüze hareketini sürdürür” (Akt. Cropper; 2005:48).10 Günlük algı

düzeyine dayalı Aristocu fiziğin tam karşısında olan, bu tanımın Bilim Devrimi

ve sonrası için ifade ettiği anlamı Koyre’nin sözlerinde bulmak mümkündür:

Çağcıl bilimde, çok iyi bildiğimiz gibi, gerçek uzay
geometrinin uzayıyla özleştirilmiştir. Devinimse, bir
noktadan bir başka noktaya salt geometrik bir geçiş
diye görülür... Devinim halinde ya da durgun halde
olma cisimde hiçbir değişiklik yaratmaz; ister

9 Eylemsizlik yasası, net sözcüklerle ifade edilmese de Galileo’da da bulunur (Cropper,

2005:30).
10 Klasik mekaniğin üç yasasından birincisi, eylemsizlik yasası iken diğer iki yasasını ise

Cushing, (2003:150-153)’den aktarmak mümkündür: İkinci yasa, “Hareketteki değişiklik etki ettirilen
hareket ettirici kuvvete orantılıdır ve kuvvetin etki ettiği dik doğrunun yönünde yapılır”. Üçüncü yasa,
“Her etkiye karşı koyan eşit bir tepki her zaman vardır; ya da, iki cismin birbirleri üzerine karşılıklı
etkileri her zaman eşittir ve karşıt kısımlara doğru yönelmiştir” (Akt. Cushing, 2003:150-153).

 36

devinim halinde olsun, ister durgun halde, cisim hep
kendisiyle özdeştir. Bu haliyle her ikisine de
kesinlikle ilgisizdir. (Koyre, 1994:142)

Devinim ve durgunluğun nesnelerin aynı varlık hali olarak kabul

edilerek, bu süreçten niteliğin yalıtılması nesne bakımından birbirinden ayırt

edilemez iki durumdur (Koyre, 1965:9-10). Eylemsizlik ilkesinin ilk görünüşte

ilgili olduğu sadece devinen nesneler gibi görünür. Halbuki bu ilkedeki

devinen nesnelere yönelik düşünsel değişim kadar önemli olan bir başka

nokta daha vardır. Yeni tanımla birlikte, uzayda nesnelerin doğal yeri, doğal

olmayan yeri ayrımı ortadan kalkar. Uzay hep bir örnek olan, mutlak uzay

olarak tasarlanır. Nesnelerin devinimlerini ve uzaydaki konumları belirleyen

artık onların erekleri veya özleri değil, maruz kaldığı kuvvetlerdir. Eylemsizlik

ilkesinde olduğu gibi, bir taş artık doğal yerinde olduğu için durgun durumda

değildir. İçinde bulunduğu durumu değiştirmeye yönelik bir kuvvet

uygulanmadığı için durmaktadır. Eğer yer çekimsiz bir ortam sağlanırsa,

kuvvet uygulanan taş başka bir kuvvetin etkisi altına girmedikçe sonsuza

kadar devinimini sürdürecektir. Dolayısıyla klasik fizik cisimlerin doğal yeri

yerine kuvveti ve mutlak uzayı getirerek, onlardan devinim sürecinde ortaya

çıkan Aristocu niteliksel değişimleri ortadan kaldırmış ve matematiksel

uygulamalara açmıştır.

Klasik fiziğin getirdiği devinim anlayışının özlü ifadesini yine Koyre’de

bulmak mümkündür:

 Söz konusu devinim geometrik kütlenin soyut
uzaydaki devinimidir. Bu değişimin hiçbir biçimde
gerçekleşmemesinin nedenidir. Geometrik uzaydaki
kütlelerin geometrik “devinim”leri hiçbir şeyi
değiştirmez; bu uzaydaki “yerler” birbirinin özdeşi ve
eşitidir. Bu değişim-siz değişimdir (changeless
change) (Koyre, 1965:10).

Aristocu devinimin klasik fizik tarafından ortadan kaldırılması ile ilişkili

olan bir başka sonuç ise, yersel ve göksel devinimler arasındaki ayrımın yok

edilmesidir. Aristocu anlayışa göre, göksel devinimler mükemmel ve yetkin

iken yersel devinimlerde bu türden bir özellik yoktur. Oysaki devinim bir

kuvvete maruz kalma durumu olarak kabul edildiğinde, devinimler arasında

 37

bu türden bir kategorik ayrım yapılamaz. Maruz kalınan kuvvetler tarafından

ortaya çıkarılan devinim vardır veya yoktur. Ek olarak, eylemsizlik yasası

sadece dairesel devinimde olabileceği kabul edilen sonsuz devinimin gerekli

ideal koşullar sağlandığında her türden devinim için söz konusu olduğunu

gösterir. İdeal koşullar altında, doğrusal devinim de sonsuza kadar sürebilir.

Zaman kavramı, dairesel devinim tartışmasının içinde önemli bir

unsurdur. ‘An’a ilişkin yaptığı tartışmada Aristo zamanın sonsuz olması

gerektiğini ileri sürer.11 Bu nedenle sonsuz bir devinim ile ilişkili olmalıdır ki

önceki bölümde aktarılan devinim ile zaman arasında kurduğu ilişki gerçek

olabilsin. Dolayısıyla sonsuza kadar sürebilecek tek devinim olarak kabul

ettiği dairesel devinim nedeniyle Aristo zamanın da dairesel olabileceği

düşüncesinin temellerini atar. Klasik fizik doğrusal devinimin ideal şartlar

altında sonsuza kadar sürebileceğini gösterir. Klasik fizik böylece zamanın

doğrusal olarak aktığı fikrinin önünü açar. Sonsuza kadar olanaklı olan

doğrusal harekete sonsuza kadar süren doğrusal olarak akan zaman eşlik

eder.

Kökeninde Platoncu düşünce olan klasik matematik ve geometri

(Cassier, 1943:381) için Aristocu anlamdaki devinim herhangi bir inceleme

konusu olamaz. Geçici ve fani şeyleri epistemenin konusu olmaktan çıkaran

bu felsefeye göre, “saf matematiğe değişim kategorisinin sokulması onun

doğruluğunu ve kesinliğini zayıflatabilir” (Cassier, 1943:381). Ancak, fiziksel

dünyaya ait olup da devinim ve genel yasalarla ifade edilemeyecek bir olgu

olmadığı fikrinde olan Newton için, doğa felsefesinin matematik ilkelerine

ulaşılabilmesinin ön koşulu devinimi matematiksel olarak ifade edebilmektir.

Bu zorunluluk karşısında Newton devinim ve zaman ilişkisini yeniden

tanımlayan fluksiyon12 yöntemini geliştirmiştir.13

11 ‘An’lar üzerine yapılan tartışmanın kısa özeti şöyledir: Daima bir önceki an’dan daha önceki

bir ‘an’ın var olduğu biçiminde bir argümantasyonla Aristo zamanın sonunun olamayacağı sonucuna
ulaşır. Bu tartışmayla birlikte gündeme getirdiği bir başka konu ise zamanın ancak dairesel olarak
hareket ettiğinde ‘an’ analiziyle ulaştığı sonucun geçerli olabileceğidir. Çünkü Aristo fiziğine göre
sadece dairesel hareket sonsuzdur (2001:185-187,207-213). Burada ve çalışma boyunca ‘an’dan
kastedilen en küçük zaman birimi olmayacaktır. ‘An’ bir yıl da olabilir; bir saniye de.

12 Fluxion: zamana göre türev ya da matematiksel miktarların değişim hızı.

 38

Yeni yöntemde eğriler ve şekiller, uzayda noktalar ve çizgilerle

tanımlanmaktadır. Eğriler ve doğrular boyunca devinim ise, “zaman-sız

zaman”da (timeless time) gerçekleşir (Koyre, 1965:11). “Değişim-siz değişim”

gibi paradoksal bir ifade olan “zaman-sız zaman” ile vurgulanmak istenen

Newton’un inceleme konusu ettiği cisimleri sabit olarak görmesidir. Bu, doğa

bir kez işlemeye başlandığından beri aynı kuvvetler tarafından

yönetilmektedir ve işleyişinde bir değişme olmamıştır biçimindeki ‘sabit’ veya

“değişim-siz değişim”li evren anlayışıdır. İnceleme alanına aldığı cisimlerde

niteliksel bir değişim ortaya çıkmaz. Cisimler gerek zamanda gerekse uzayda

sadece nicelik olarak değişim gösterirler. Bu nedenle “zaman-sız zaman” asıl

olarak Heisenberg’in ifade ettiği şekliyle “kapalı sistem”den14 ve devinimin

klasik fizikteki anlamından çıkabilecek bir kavramdır. Eğriler ve doğrular

boyunca devinimde zaman t-koordinatı olarak vardır ancak cisimlerin sabitliği

söz konusu olduğundan zaman aynı zamanda simetriktir. Bu anlamda bir

nitelik değil, niceliğe işaret eder. t-koordinatı boyunca pozitif yönde yapılan

hareketin negatif yönde de yapılmasının önünde herhangi bir engel yoktur.

“Eğer herhangi bir gerçeklik varsa, bunun eşyanın tabiatında (in rerum

natura) bulunması” gerektiği görüşünde olan Newton için “ -‘İdeal gerçeklik’

olarak adlandırılan- matematiksel gerçeklik dahi bu genel kuralın istisnası

değildir” (Cassier, 1943:385). Buna göre değişen miktarlar ile ilgili bir

fonksiyonda, değişen miktarlar ile zaman arasında bir ilişkinin kurulabilmesi

için zamanın in rerum naturada bulunması gerekir. Bu nedenle fluksiyon

13Söz konusu zaman anlayışını Newton’un tek başına geliştirmemiştir. Mutlak zaman

konusunda Newton’u etkileyen yaklaşımların değerlendirildiği ve özellikle zaman konusunda
üzerindeki Isaac Barrow etkisi için bkz. (Capek, 1987:598-9; Windred, 1933:127-8).

14 Newtoncu evren anlayışı oluşa veya başka bir anlatımla niteliksel değişime yer vermemesi
anlamında “kapalı sistem”dir. “Kapalı sistemi” ve bunun paradigmadaki zaman bakımından
doğurduğu sonuçları Heisenberg’den (2000:76) aktarmak mümkündür: “Newton Principia’sına bir
sıra tanımlar ve aksiyomlarla başlamaktadır ve bunlar, “kapalı sistem” dediğimiz bir çerçeve meydana
getirebilecek tarzda birbirleriyle ilişkilendirilmiştir. Kavramların her birine matematiksel bir simge
tekabül ettiriliyor ve çeşitli kavramlar arasındaki ilişkiler, bu simgeler yardımıyla düzenlenen bir
matematik denklemi biçiminde gösteriliyor. Elde edilen denklem, kavram sisteminin matematiksel
görüntüsüdür ve matematiksel görüntü sistem içinde hiçbir çelişkinin bulunmamasını kesinlikle
sağlar… Bir sıra matematik denklemi biçiminde yazılan ve aksiyomlarla, kavram tanımlarından
oluşan sistem, artık doğanın öncesiz-sonrasız öz biçimini, yani strüktürünü çizen bir yorum olarak
ortaya çıkıyor. Bu yorum artık, ne olayın meydana geldiği o belirli konuma, ne de zamanın belirli bir
anına bağlı olacaktır, kısacası matematiksel yorum uzay ve zamandan bağımsız olarak, en genel tarzda
geçerlidir, öncesiz ve sonrasız bir geçerlilik taşır.”

 39

teorisindeki değişen miktarlar ile zaman arasındaki ilişkinin gerçeklikte bir

dayanağının (substratum in reality) olması gerekir. Çünkü Newton’un

inancına göre,

“Süre” veya “zamanın değişimi” (flux of time) olarak
adlandırılan, tek düze ve sürekli bir devinimi
varsaymadan değişen miktarlar arasındaki ilişkiler
üzerinde çalışamayız. Eğer bu temeli dışlarsak,
bütün fiziksel şeyler ve bütün matematiksel
gerçekler dayanaklarını kaybederler (Cassier,
1943:385).

Bu yüzden mutlak, gerçek ve matematiksel zaman Cassier’ın tespit

ettiği gibi, Newton için sadece bir kavram değil, temel bir gerçekliktir. In rerum

naturada bulunduğunu düşündüğü zamanı Newton şöyle tanımlamaktadır:

“Mutlak, gerçek ve matematiksel zaman, kendiliğinden ve kendi doğasından,

dışsal herhangi bir şeyle ilişki içerisinde olmaksızın muntazam olarak akar”

(Akt. Turetzky, 2000:73).

Bu tanımla zamanın iki özelliğini ortaya koymuş olmaktadır. İlki, zaman

saat, gün ve yıl gibi genel ya da görünen zaman olarak adlandırılan süreler

değildir. Saat, gün, ay gibi, göreceli ve deneyimlenebilen kıstaslar vasıtasıyla,

başka bir deyişle devinim aracılığı ile sürenin ölçümüdür. Günlük

deneyimlerde de çoğu zaman gerçek zamanın yerine kullanılan bu görece

kavramlar Newton için mutlak ya da matematiksel zaman olarak adlandırdığı

gerçek zaman değildir. (Turetzky, 2000:73). İkinci özellik ise, zaman ile

devinim arasındaki ilişkinin kesin olarak ortadan kaldırılmasıdır. Devinim

mutlak zamanın önemli bir özelliğine sahip değildir. Bu özelliği Newton şöyle

belirtmektedir: “Bütün devinimler hızlandırılabilir ve yavaşlatılabilir fakat

mutlak zamanın akışı hiçbir değişikliğe maruz bırakılamaz” (Akt. Capek,

1986:595). Dolayısıyla, Newton için zaman Elias’ın veciz sözlerle ifade ettiği

gibi “varlık tarzı bakımından yani ontolojik bakımdan, doğanın öteki

nesnelerinden farklı değildir… o gözle görünür nehirler ve dağlara benzeyen,

onlardan tek farkı görünmezlik olan, ama yine onlar gibi insandan bağımsız

nesnel bir oluş”tur (Elias, 2000:16,67).

 40

Newton’un zaman tanımındaki muntazaman akıyor olması yönündeki

düşüncesinin önemli sonuçları vardır. Bu tanım zamanın matematiksel olarak

ifade edilmesi bakımından önemlidir. Matematiksel zaman, mutlak zaman

gibi gerçek zamandır. Maddeden ve devinimden soyutlamayla oluşturmuş

kavramsal bir kurgu değildir. Muntazaman akan gerçek zamanın tek bir

matematiksel doğru boyunca aktığını düşünmektedir (Turetzky, 2000:73). Bu

onu, t- koordinatı biçiminde gösterilmesine olanak sağlar.15

Düz bir t-koordinatı boyunca sürekli akan zaman fikri, onun geri

çevrilemez biçimde düşünüldüğünü gösterir (Turetzky, 2000:73) ve bu

ilerleme fikrine uygun bir zaman anlayışıdır. Ancak, böyle olmakla birlikte,

Newtoncu paradigmadan etkilenen sosyal bilimler için tam da bu nokta

önemli bir gerilim ve paradoksun kaynağıdır. Düz bir doğru boyunca ilerleyen

zaman, ilerleme fikrini olanaklı kılarken, Newtoncu paradigmanın bir başka

önemli kabulü olan “kapalı sistem” ise, toplumsal alana ilişkin bu olanağı

ortadan kaldırır. “Kapalı sistem” zamanı simetrikleştirdiğinden, sosyal bilim

teorilerini doğrudan doğruya “değişim-siz değişim” ve “zaman-sız zaman”

paradokslarının içine çeker. Bu nedenle ikisi bir arada olamaz. Bu gerilim ve

paradoksun iktisat teorisindeki en önemli örneklerden biri Smith’in “aşamalar

teorisi”dir. Smith’in ele alındığı bölümde değerlendirilecek olan gerilimin

kaynaklarını burada kısaca belirtmek gerekirse, Newton’un “kapalı sistem”i

işlemeye başlandığından buyana kusursuz biçimde işleyişini sürdürmektedir.

Kendi içinden işleyişini bozucu bir etken ortaya çıkmaz. Oysa iktisat teorisi

için Smith’te olduğu gibi hem toplumların ilerlediğini hem de ideal veya doğal

bir sisteme ulaşıldığında tarihin sonunun geldiğini iddia etmek bir paradoksun

ortaya çıkmasına neden olur.

15 Georgescu-Rogen zaman konusunda yaptığı tespit buradaki tartışmanın netleştirilmesi

bakımından önemlidir. Buna göre, zamanı t ve T olarak göstermek gerekir. T entropi gibi geri
dönüşsüz süreçlerin zamanı iken; t ise, mekanik, geri dönüşlü süreçlerin zaman fonksiyonu olarak
kullanılır. Newton’un sürekli akan zamanı bu anlamda geri dönüşsüz (T) iken; yasalarını oluşturduğu
ve evreni analiz ettiği zaman geri dönüşlüdür (t). Georgescu-Rogen bu durumu şöyle izah etmektedir:
“Mekanik yasalar sadece t’nin fonksiyonudur ve bu nedenle Zamana (Time) göre değişmezler. Başka
bir deyişle, mekanik olgular Zaman-sızdır (Timeless); fakat zaman-sız (timeless)değildir” (Georgescu-
Roegen, 1971:136).

 41

Bu paradoks ya da gerilimin oluşma nedenlerini belirleyebilmek ve pek

çok iktisadi okuldaki önemini vurgulayabilmek için, devinim mutlak uzayda

“değişim-siz değişim” olarak gerçekleştiğinin altı bir defa daha çizilmelidir.

Cisimler mutlak uzayda ve zamanda niteliksel olarak değişmeden

devindiklerinden dolayı, klasik fizik “kapalı sistem” oluşturabilmektedir.

Sürekli akan gerçek zamanın içinde olmasına rağmen, mutlak uzaydaki

devinimler ve “kapalı sistem”in yasaları ve işleyişi zamana göre simetriktir.

Dolayısıyla, Newtoncu paradigmada zamanın kendisi değil, “kapalı sistem”in

yasaları ve işleyişi zamana göre simetriktir. Bu nedenle, fiziksel dünyanın

klasik fizik ile incelenen cisimlerinde ne oluş ne değişim ne de niteliksellikler

mevcuttur.

 Newtoncu paradigma teorik ve pratik başarıları neticesinde 17. Y.Y.’ın

ikinci yarısından sonraki modern bilimi biçimlendirmiştir. Paradigmanın

zaman anlayışı dönemin biliminin kavramlarından biri olmuştur. Bununla

birlikte bilimin gündemine sokulan “kapalı sistem” kavramı da 17. Y.Y.’dan

dan başlayarak uzun süre temel referans noktalarından biri kabul edilmiştir.

Sadece klasik fizik ile sınırlı kalmayan bu kabul, sosyal bilimler ve özellikle

iktisat teorisinde dengeci yaklaşımların gerek koşullarından biridir (Whitrow,

1979b).

“Kapalı sistem” kabulü Newtoncu paradigmanın teorik ve pratik

başarılar sağlamasının önünde herhangi bir engel oluşturmamıştır.16 Ancak

Newtoncu paradigmanın metodolojisini sosyal bilimlere taşıma gayretleri bir

meşruluk testine tabi tutulacaksa “kapalı sistem”in anlaşılması şarttır. Sosyal

bilimlerin ‘nesne’lerinin bu biçimde değerlendirilmesinin doğuracağı sonuçlara

geçmeden önce “kapalı sistem”in temel özellikleri aşağıda sıralanmaktadır.

(i) “Doğanın [evrenin] sabit Düzeni” (fixed Order of Nature) vardır.

Descartes’tan başlayarak yapılan bu kabule yönelik vurgu Bilim Devrimi’nden

sonra azalmamış bilakis artmıştır. Doğanın matematiksel olarak ifade

16 Newtoncu fizik her ne kadar teorik olarak bu gün aşılmışsa da gündelik hayatın pek çok

vazgeçilmez mekanik araçları bu fiziğin yasaları ile işlemektedir. Dahası Cohen’in (1985:175)
belirttiği gibi, insanlık tarihinin en önemli başarıları arasında yer alan uzayın keşfinde de Eienstein’ın
görelilik kuramı değil, Newtoncu fizik kullanılmıştır. Işık hızına kıyasla düşük hızlarda klasik fiziğe
dayalı uygulamalar hala yapılmaktadır.

 42

edilebilir olduğu anlayışına dayanır (Toulmin, Goodfield, 1965:74-5) ve

Galileo ve Newton’un başarılarında önemli rolü vardır. “Doğanın sabit

Düzeni” olduğuna yönelik kabulün ikinci kaynağı ise, evrenin “Yaratılışta

Tanrı’nın koyduğu statik, mekanik, tekrarlayan ve değişmeyen modeller

halinde sabitleştirilmiş bir şey olarak” (Toulmin,2002:153) kabul edilerek

incelenmesidir. Modellerin sahip olduğu söz konusu özellikler, beraberinde

bu paradigmanın içinde kalınarak “zaman’ın oku”nun tespit edilememesi

sorununu gündeme getirir. Çünkü bu paradigmada “Doğayı etkileyen biricik

“tarihsel” olay Yaratılış ve bir dizi tarihsel süreçti”r (Toulmin, 2002:153).

Yaratılıştan itibaren kendini tekrarlayan, statik modellere dayanan

değişmeyen ilişkiler geride doğanın yaşını tespit etmeyi sağlayacak bir ‘iz’

bırakmaz. Paradigmanın içinden düşünenler, bu tür sorunlar karşısında bilgi

için Kitab-ı Mukaddes’e başvurmak zorunda kalmışlardır.

Çünkü kendisini tekrarlayan ve değişmeyen ilişkilere dayalı makine

doğa anlayışı zamanın geçişini tarihsel olarak önemli kılmaz. Bu nedenle

Kitab-ı Mukaddes’in sunduğu “kutsal zaman ölçeği”nin (biblical time scale)

değişmesine yönelik herhangi bir katkı yapmamıştır. Yaklaşık olarak 6000 yıl

olarak kabul edilen “kutsal zaman ölçeği”nin değişebilmesi ancak “statik,

mekanik, tekrarlayan ve değişmeyen” model kabulünün terk edilmesi ile

mümkün hale gelmiştir. İnceleme konusu içindeki cisimlerin “değişim-siz

değişim” yapması nedeniyle bu paradigma için evrenin 6000 veya 6 milyon

yıl yaşında olması arasında bir fark yoktur. 18. Y.Y.’dan itibaren jeolojinin, 19.

Y.Y.’dan itibaren ise, evrim teorisinin katkısı ile bu kabul sorgulanmaya

başlamıştır. Bu iki bilim dalının katkısı sadece “kutsal zaman ölçeği”ndeki

6000 yıl kabulünü milyonlarca yıla çıkarma ile sınırlı değildir. En az bunun

kadar önemli katkıları, modellere kendini tekrarlamayan, değişen ilişkilerin

katılmasının önünü açmaları olmuştur. Böylece bir yandan “zaman’ın oku”nu

ortaya çıkmasına (Gould, 1998:10-16) diğer yandan ise, doğada sabit ya da

ideal bir düzenin olmasının bir zorunluluk olmadığı düşüncesine kapı

aralamışlardır. “Kapalı sistem” anlayışından açık uçlu sistem anlayışına geçiş

olarak nitelendirilebilecek bu süreç sonunda, makine doğa anlayışı yerini

organizma olarak doğa anlayışına bırakmıştır.

 43

 Değişme üzerine Newtoncu anlayışla tezat oluşturabilecek ilk önemli

ampirik bulgular jeoloji alanında ortaya çıkmıştır.17. Söz konusu, değişim ve

“derin zaman”a (Gould, 1998:1-8) yönelik yeni anlayışın jeolojinin dolayısıyla

bilimin gündemine girmesi deyim yerindeyse adeta A. Smith’in yanı başında

gerçekleşmiştir. Bu konunun ve jeolojinin önemli ismi J. Hutton (1726-1797)

A. Smith’in yakın arkadaşıdır18.

Dönemin bilim adamları üzerindeki Newton’ın güçlü etkisine bir örnek

teşkil etmesi açısından ele aldığımız J. Hutton’un yaklaşımını, Gould’un

(1998:61-98) çalışmasını takip ederek ortaya koyulabilir. J. Hutton, tespit

ettiği niteliksel değişmelere rağmen, klasik Newtoncu modelde olduğu gibi

yeryüzünü bir makine olarak tanımlar ve bu makine yaşlanmayı önleyen özel

bir tarzda çalışır. Bir yandan bize “derin zaman” fikrini verirken, diğer yandan

bu makinenin çalışma sürecinde tarih ortadan kaybolur. Başlangıcı ne olursa

olsun, söz konusu makine bir kez harekete geçtiğinde asla durmaz, kendi

düzeninde çalışır. Gould, J.Hutton’un ‘dinamik’ makinesinin çalışma ilkelerini

şu şekilde tespit eder.

Hutton’un tarih dışı dünyası karşıt güçlerin
dinamik bir dengesidir, pasif bir denge değil, ve
metaforları dönen sisteminin dinamik durgun
durumunu kaydeder… Bu anlamda Hutton’un
tarihe karşı katı bakışı dünya makinesinin
mükemmelliği hakkındaki katı, tutku dolu
inancının gereğidir (Gould, 1998:82, 85).

Böylece, ampirik bulguların adeta zorunlu bir sonucu olarak, ortaya

çıkan değişme kavramı Newtoncu mükemmel makine anlayışının sınırları

17Jeolojinin ampirik bulguları sadece değişmeye yönelik değil, zaman ölçeği konusunda o güne

kadar genel kabul görmüş fikirlerin de sorgulanmasını sağlamıştır Genel düşünce doğanın yaklaşık
olarak altı bin yaşında olduğu yönündeyken söz konusu ampirik bulguların gerçekleşmesi için
geçmesi gereken sürenin altı bin yıldan çok daha uzun olmasının gerekliliğinden dolayı eski fikirlerin
sorgulanması kaçınılmaz hale gelmiştir. Jeolojinin tek etkisi de bu olmamıştır, zaman algılayışının
ölçeğini uzatarak Gould’un deyimiyle derin zamanı (deep time) (Gould, 1998:2) “bularak” kendinden
sonraki evrim teorisinin çok yavaş değişmelerine imkan verecek kadar uzun bir zamanın yaşandığını
ortaya koymuştur.

18 J. Hutton ile A. Smith arasındaki yakınlığa vasiyetini yerine getirme işini J. Hutton’dan
istemesini başlı başlına bir örnek olarak verilebilir. Ayrıntı için Bkz. (Schabas, 2003:266) ve ayrıca
Gould (1998: 17,64).

 44

içinde kalınarak açıklama gayreti, değişmenin karşıt güçlerin ‘dinamik’ bir

dengesi olarak değerlendirilmesiyle sonuçlanmıştır. Altının çizilmesi gereken

husus, niteliksel değişme olgusunun tespit edilmiş olmasına rağmen bunun

Newtoncu paradigmanın sınırları içinde yorumlama gayretidir. Bu örnek

Newtoncu paradigmanın dışına çıkmanın önündeki ‘zihinsel’ engelin

büyüklüğünün bir göstergesidir. Dönemin bilim adamlarının sahip oldukları

yeryüzü tasarımı, Newtoncu mükemmel makine tasarımıdır ve bu tasarımın

Toulmin’in altını çizdiği türden tarihsel soruların sorulmasının önündeki

engeldir.

 Bir kez jeolojik değişim olgusu kabul edildikten sonra,
bu değişmelerin zamansal (temporal) sıralamasına
ilişkin sorular kaçınılmaz olur; hangi faktörler
değişimden sorumludur; şu anda aktif olanlarla aynı
mıdırlar, görünür etkilerini üretmeleri ne kadar zaman
alır… bu tarihsel sorular daha ileri araştırmalara
rehberlik ederler (Toulmin, Goodfield, 1965:142).

Belirtilen tarihsel sorulardan altını çizilmesi gereken en önemlilerinden

biri, “şu anda aktif olanlarla aynı mıdırlar” sorusudur. J. Hutton ve genel

olarak Newton etkisi altındaki 18.YY bilim adamları için soruya verilen yanıt,

yasaların dolayısıyla “dinamik” değişmeye sağlayan nedenlerin aynı

kaldığıdır. Oysa ilk önce jeoloji daha sonra da özellikle biyolojinin etkisiyle bu

zaman-sız yasalar anlayışı terk edilmiştir. “Zaman’ın oku” ya da Georgescu-

Rogen T olarak ifade ettiği Zaman anlayışının yerleşmesi ile birlikte değişimi

Newtoncu paradigmanın dışından incelemek mümkün hale gelmiştir.

(ii) “Doğanın sabit Düzeni” ile ilişkili olan ikinci kabul paradigmanın

inceleme konusunu oluşturan şeylerin veri kabul edilmesidir. Toulmin’in

belirttiği gibi, “Onyedinci yüzyılın doğa filozofları için fiziksel doğa apaçık “yer

kaplayan cisimlerden” veya “kütlelerden” ibaretti” (Toulmin, 2002:155).

İnceleme konusunu oluşturan “yer kaplayan cisimler” veya “kütleler” pasiftirler

ve içinde bulundukları pasiflikten ancak Yaratıcının bilinçli müdahalesi ile

çıkabilirler düşüncesi genel kabul görmektedir (Toulmin, 2002:155).

Yaratıcının mükemmel olması yarattığı şeyin de mükemmel olacağı fikrini

doğurduğundan söz konusu bilinçli müdahaleye de mantıken gerek kalmaz.

 45

Tanrı’nın eli bir kez evreni kurmuştur ve bu Newton’un tanımladığı “kapalı

sistem”e uygun biçimde öncesiz ve sonrasız olarak işleyecektir. Belirtilen iki

kabulü metaforik olarak en iyi temsil eden evrenin mekanik saat ile

karşılaştırılmasıdır. Evren/saat yaratıcı tarafından bir kez mükemmel olarak

yapılmıştır ve bir kez işlemesine izin verildikten sonra kusursuz işleyişine

müdahale edilmesine gerek duyulmaz. Saat metaforunın sembolize ettiği

gibi, evren, pasif ‘kütlelerin’ birbiri üzerine uyguladıkları kuvvetlere ve

mekanik biçimde kendini tekrarlayan ilişkilere sahiptir. Bu anlamda

Prigogine’ın ifadesi ile Newton “evrensel harmoni”ye inanmaktadır (Coveney,

1991:45).

(iii) “Statik, mekanik, tekrarlayan ve değişmeyen modeller”in

oluşturduğu “evrensel harmoni” Newtoncu paradigmaya üçüncü özelliğini

katar. Tanrı tarafından bir kez kurulduktan sonra, kendi harmonik işleyişine

bırakılan evrenin yasaları değişmez. Oluşturulan “kapalı sistem”in yasaları

Heisenberg’in belirttiği gibi, “uzay ve zamandan bağımsız olarak, en genel

tarzda geçerlidir, öncesiz ve sonrasız bir geçerlilik taşır” (2000:76). Bu

evrende Roma İmparatorluğu’nun çöküş yılı olarak kabul edilebilecek 511 yılı

ile ‘petrol krizleri’nin gerçekleştiği 1974 yılında Ay’ın neden olduğu gelgitler

aynı nedensellik ilişkisilerine ve yasalara tabidir. Açıklamaya yöneldiği veri

‘kütleler’ dünyası için t-koordinatındaki herhangi bir t noktası ile t+n ve t-n

arasında bir fark ortaya çıkmaz.

Newtoncu zaman anlayışının klasik fizikteki yeri ve önemine tekrar

dönülecek olunursa, mutlak ve matematiksel zaman kabulü paradigmanın

mekanik yasalarının oluşturulabilmesi için zorunlu olduğunun altı çizilmelidir.

Bir doğru olarak tasarlanıp, deviniminden önce ve ondan bağımsız bir varlık

olarak kabul edilmesi, mekanik yasalarının oluşturulabilmesinin koşuludur

(Windred, 1933:141). Bu nedenle, mutlak zaman ve mutlak uzay ile bunlara

göre ölçülebilecek devinim düşüncesi Karbuz (1997:66)’un belirttiği gibi,

Newton fiziğinin başarısının temelidir. Örneğin, yüzyıllar boyunca doğru kabul

edilen Aristocu fiziğin sorgulanmasını tek başına sağlayabilecek güçte olan

eylemsizlik yasası için, mutlak zaman ve mutlak uzay anlayışı şarttır. Mutlak

 46

ve matematiksel zaman kavramının önemini ve yerine getirdiği işlevi Turetzky

şu sözlerle belirtmektedir:

[Newtoncu] Fizikçiler mutlak zamanı devinimin,
durgunluğun ve birbiri ardı sıra gelmenin ideal
sınırının zamansal sınırlayıcısı (temporal container)
olarak tanımladılar. Sınırlayıcı metaforu bir yana,
fizikte zaman, doğal yasalar ve nedensel ilişkiler
sisteminin temel faktörlerinden biri işlevini görür.
Doğa yasalarına ve onları yöneten nedensel
ilişkilere yönelik bu yeni anlayışta ampirik olarak
gözlemlenebilen olgular kesin matematiksel ilişkiler
vasıtasıyla birbirlerine bağlanır. Yasalar ve güçler
sisteminde zaman temel miktar ve devinim olarak iş
görür. Devinim, bağımsız değişken olan zamanın bir
fonksiyonu olur. Bağımsız matematiksel değişken
olarak zaman, yeni devinim kavramını izah ve analiz
etmesine ek olarak hız, momentum, ivme, güç gibi
fiziksel kavramları tanımlar (Turetzky, 2000:76).

 Klasik fizik Aristocu anlamdaki devinimi yani içinde oluşlar, yok

oluşların da bulunduğu özünde organik olan devinim anlayışı yerine “değişim-

siz değişim” (Koyre, 1965:10) anlayışını koyarak bütün niteselliklerinden

yalıtmıştır. Makine doğa tasarımı ile uyumlu bu süreç sonunda, yeryüzünde

ve gökyüzündeki inceleme alanına giren tüm nesneler için ezeli ve ebedi bir

değişmezlik ya da Koyre’nin ifadesiyle “değişim-siz değişim” fikri bilimsel

düşünceyi uzun süre etkisi altına almıştır.19 Fiziksel dünya ya da Platoncu

anlamıyla görünen dünya “değişim-siz değişim”li kütleler olarak

değerlendirilmesi bağlamında zaman-sızlaştırılmıştır. Bu aynı zamanda,

Platoncu pistis alanının episteme konumuna yükseltilmesidir.20 Ancak süreç

içinde, görünen dünya Mumford’un tabiriyle “ölü” olarak incelenmeye tabi

tutulmuştur. Platoncu pistis alanını epistemeye açan Galileo konuya

yaklaşımını şu sözlerle dile getirmektedir:

Felsefe gözlerimizin önünde açık duran o koca
kitapta yani evrende yazılıdır; ancak yazılı olduğu dili

19 17. Y.Y.’deki düşünceyi Mumford şöyle betimlemektedir: “17. Y.Y.’de dünyanın, bağımsız

sistem dizilerinden oluştuğu düşünülürdü. Birincisi, fiziğin ölü dünyası, madde ve devinimin dünyası
kesin matematiksel tanımlamalara konu idi” (Mumford, 1947:369)

20 Klasik fiziğin, iki önemli ismi olan Galileo ve Newton’un fiziksel dünyayı incelemelerinde
Platon’dan etkilendikleri gösterilmiştir (Bechler, 1989:265; Koyre, 1994; Yıldırım, 1996:228).

 47

öğrenip harfleriyle tanışıklık kurmadıkça onu
okuyamayız. O matematiksel dille yazılmıştır, harfleri
üçgenler, daireler ve öteki geometrik şekillerdir,
onlar olmadan tek bir sözcüğü anlamak insan için
olanaksızdır (Akt. Collingwood, 1999:122)21

 Gerek Galileo gerekse Newton fiziksel dünyanın idealar dünyası gibi

zamanla değişmeyen bir modellemesini yapma peşindedir. Böyle olmakla

birlikte, Newton’un İlkeler’i insanlık tarihinin o güne kadar ki en önemli

çalışmalarından biridir. Fiziksel modelleri başarıyla matematikselleştirmiş ve

onlara mükemmel tahmin gücü vermiştir. Klasik fiziğin sağladığı bu olanağı

Pierre Simon de Laplace 1814’te yayımladığı Mécanique Céleste kitabında

kullanır. Evrenin bir andaki tüm bilgisine sahip olmanın olanaklı olması

durumunda geçmişin olduğu gibi geleceğin de yani her anın bilgisine

ulaşılabileceği iddiasını ortaya atar. Sözü edilen kitabında Laplace Newton’un

çekim gücünün açıklama sınırını evrenin neredeyse tüm olguları kapsayacak

biçimde genişletir. Nye’nin sözleri ile Laplace “Işıktan elektriğe, astronomiden

molekülleri bir arada tutan güce (cohesion) bütün doğal olgular için boş

uzaydaki atomlar arasındaki eylemin açıklayıcı bir çerçeve sunduğu

varsay[ar]” (Nye, 2003:290). Bu nedenle bütün atomların bilgisi bilindiğinde

klasik mekaniğin önünde geleceğe ilişkin açıklanamayacak bir durum kalmaz.

Çünkü Laplace evreni bir makine -saat- olduğunu varsayıp, bu makinenin

baştan belirlenmiş hareketini sonsuza kadar aynı biçimde tekrar edeceğini

kabul eder (Georgescu-Roegen, 1978:319 ve Prigogine, 1996:152).

Laplace’ın iddiası Georgescu-Roegen’in ifadesi ile demirguic –her şeyi

bilen- (demiurgic intellect) bir aklı gerektirir. Böyle bir aklın mümkün olup

olamayacağı tartışması bir yana, Laplace’ın iddiası en azından astronomi

pratiğinde ‘çok geçmeden’ önemli destekler sağlamıştır. Bu nedenle

Newtoncu paradigmanın 19. Y. Y.’ın ikinci yarısına değin hâkimiyetini

sürdürme konusunda önemli zorluklar ile karşılaşmadığı söylenebilir. Zaman

tartışması konusunda içinde gizli bir muhtevası olan bu desteklerden biri

burada anılmaya değerdir. Urbain Leverier Newtoncu mekaniğe dayanarak

21 Bu konuda Galileo’nun en sadık takipçilerinden birinin Newton olduğu konusunda Bkz.
Cassier, 1943:380

 48

yaptığı hesaplamalar sonucunda, güneş sisteminde bilinen gezegenlere ek

olarak bir başka gezegenin daha varlığının gerekli olduğu ortaya çıkarmıştır.

Sistemin işleyişi gereği olması gerekli olduğunu ‘masa başında’ ispat edilen

söz konusu gezegen o tarihe kadar gözlenmemiştir. Newtoncu mekanik için

bir sınava dönüşen bu durum sonunda, kazanan Newtoncu paradigma

olmuştur. Leverier’in nerede olmasının gerektiğini ‘masa başında’ ispat ettiği

gezegen, söz konusu hesaplara dayanarak teleskopların çevrildiği istikamette

keşfedilmiştir. Bu biçimde 1846 keşfedilen Neptün gezegeni klasik fiziğin en

önemli başarılarından biri olmasının yanı sıra paradigma açısından önemli bir

‘prestij’ kaynağı unsuru olmuştur.

Burada söz konusu edilen başarının içindeki zaman tartışmasına

yönelik gizli muhteva ise iki parçaya ayrılarak incelenebilir. Newton

mekaniğinin tümü ve ondan etkilenen sosyal bilimler için de geçerli olan örtük

kabul şöyle izah edilebilir. Klasik mekanik sembol isimlerinden biri olan

Laplace’ın deterministik doğa anlayışı geçmiş, şimdi ve geleceğe ilişkin bilgi

konusundaki ontolojik farklılığın ortadan kalkmasına neden oldu. Zaman

sadece parametre düzeyine indirilip, gelecek geçmişe denk hale

getirildiğinde, bunlara ilişkin bilgi de aynı ontolojik düzeyde değerlendirildi.

Klasik mekanikten kaynaklanan bu durumu Prigogine ve Stangers şöyle

temellendirmektedir:

Determinist bir tabiat anlayışında zamanın
yönünün ne manası olabilir? Eğer gelecek, şöyle
ya da böyle şu anın içinde (ki aynı zamanda
geçmişi de içine alır), saklıysa zamanın yönünün
anlamı nedir? Zamanın yönü, geleceğin, elde
olmadığı, yani Fransız şair Paul Valery’nin
ifadesiyle, “zaman bir inşadır” gerçeğinin
göstergesidir (Prigogine, Stengers, 1996:49-50).

 Sistemin dinamik olarak adlandırılması geleceğin şimdiye yıkılmasına,

başka bir deyişle herhangi bir andaki bilgisinden sistemin geçmiş ve/veya

gelecek bilgisine ulaşmanın engeli değildir. Çünkü Prigogine, Stengers’in

yukarıda tanımladıkları bağlamdaki determinist bir sistemde ya da başka bir

deyişle klasik fiziğin dinamik sistemlerinde

 49

“her şey belirlidir”. Bunun buradaki anlamı ise şu:
Ta ilk baştan başlayarak, hareketin çeşitli
sabitelerinin değeri bellidir; bunun dışında hiçbir
şey “olmaz”, “vukû bulmaz”. İşte burada bilim
tarihinin dramatik anlarından birine, tabiatın
tasvirinin neredeyse tümüyle statik bir tabloya
indirgendiği ana gelmiş oluruz
(Prigogine;Stengers, 1996:108).

İşaret edilen dramatik an doğanın animistik biçimde anlaşılmaya

çalışıldığı Aristocu kabullerin yıkılıp, yerine mekanistik dünya tasavvurunun

konulduğu andır. Birinin diğerinin yerine geçişi bir süreçtir ve bu süreç 18. Y.

Y.’da başlamamıştır. Galileo ile başlatılabilecek sürecin ulaştığı zirve

anlamında kullanılmaktır. Niteliksel değişimin dışlanması ile doğa yalnızca

tek bir “sürece” indirgenmiştir. Bu “süreç” sadece mekânsal koordinatların

değişmesi anlamında devinimdir. Laplace’ın Rüyası’na da dayanak oluşturan

bu indirgemeye dayanılarak ulaşılan sonucu Prigogine, Stengers’ten

(1996:94) aktarmak mümkündür. Yazarlar gerçek anlamı ile zamanın yok

edilmesi sonucunda ortaya çıkan determinizmi şöyle betimlemektedirler.

Laplace’nın iddia ettiği gibi,

Tüm kuvvetler bilindiğinde herhangi bir anlık
durumun sistemin tümünü, sadece geleceğini
değil, geçmişini de tanımlamaya yeter oluşudur.
Dolayısıyla, her bir an da her şey belirlenmiş
demektir (Prigogine, Stengers, 1996:94)

Cisimler to-t1 süresi boyunca devinerek uzaysal konumları farklılaşır.

Devinim cismin to’da bulunduğu a noktasından t1’de bulunduğu b noktasına

geçişten ibarettir. Newtoncu anlamda zamansal ve uzaysal nicelik

denildiğinde anlaşılması gereken bundan fazlası değildir. Newtoncu

sistemdeki gibi, kapalı bir sistemde tüm cisimlerin bu türden bir devinim

gerçekleştirdikleri dikkate alındığında, sistemin tümü için de söz konusu

tersinirlik geçerli hale gelir. Zaman ve mekân nicelikleri cismin belirteçleridir.

Bu kavramsallaştırma zamanın geçişinin cismin üzerindeki etkisini

önemsizleştirir. Dolayısıyla zaman cismin devinimi için tersinir olarak kabul

edilir. İktisat literatürünün de aşina olduğu başka bir ifade ile cisim veridir,

değişmez. Bu nedenle sistemde yeni olan bir şey yoktur. Laplace’ın herhangi

 50

bir anın tüm bilgisinden ezeli ve ebedi tüm anların bilgisine ulaşılabileceğine

yönelik iddiasının altında da bu yatmaktadır. Neptün gezegenin keşfedilmesi

örneğinde olduğu gibi, keşfedilen bilgi eksikliği nedeniyle ‘orada’ olduğu

görülemeyendir. Oysa baştan tam bilgiye sahip olunabilseydi paradigma

herhangi bir sınav ile yüzleşmek zorunda kalmayacaktı. Cismin devinimdeki

belirtilen hususlar nedeni ile ortaya çıkan sistemin özelliği ile ilgili olarak bir

kez daha Prigogine başvurulabilir.

Bir dinamik sistemi kontrol etme gücünü elinde
bulunduran bir varlık, sistemin belli bir zamanda,
belli bir duruma “kendiliğinden” gelmesini
sağlayacak başlangıç durumunu hesaplayabilir.
Dinamik kanunlarının genel-geçerliliği başlangıç
şartlarının keyfiliği ile sağlanır (Prigogine,
1996:95).

Newtoncu mekaniğin gösterdiği bu türden başarılar bütün bilim dallarını

olduğu gibi, sonradan iktisat olarak adlandırılacak bilim dalını da etkilemiştir.

Adam Smith’ten, Leon Walras’a kadar uzanan bu etkileme sürecine ilgili

bölümlerde değinilecektir. Tabii ki söz konusu etkilenme süreci sadece bu iki

yazarın dönemleri arası ile sınırlı değildir. Özellikle Walras’ın etkisi ile

Newtoncu paradigmanın yöntemi ve kabulleri bugün de iktisat bilimi içinde

canlılığını sürdürmektedir. Örnek vermek gerekirse, Maurice Allias 1988

Nobel Ödülü konuşmasında şunları söylemektedir.

İlk olarak, her bilimin ön gerekliliği, analiz edilebilir
ve öngörülebilir düzenliliklerin olmasıdır. Örneğin,
gökyüzü mekaniği gibi… Uzun yıllar sonunda iki
konuda ikna oldum: insan psikolojisi bütün tarih
boyunca ve bütün coğrafyalarda (at all times and
places) temelde aynı kalır; ve şimdi (the present)
değişmez yasalarca geçmiş tarafından belirlenir.
Öyle görünüyor ki sosyal bilimler doğa (physical)
bilimleri gibi çok büyük ölçüde zaman ve mekan
içinde değişmeyen miktarların ve ilişkilerin
araştırılmasına dayandırılmalıdır (Allias, 1988:5-6)

 Söz konusu olan zaman kabulünü açıkça ortaya koyabilmek ve bundan

sonraki tartışmalara zemin hazırlayabilmek için Aristo bölümünde değinilen

devinim (locomotion) kavramına dönmek gerekir. Mekanik devinim sadece

 51

yer değiştirmeden ibarettir, niteliksel bir yönü yoktur ve niteliksel değişim

bununla sınırlı kalındığı sürece anlaşılamaz (Georgescu-Roegen, 1979:321).

Daha önce değinildiği gibi, devinimi bu biçimde sadece zamansal ve

mekânsal koordinat değişimi olarak ifade etme, Galileo ve Newton’u başarıya

götüren en önemli paradigmatik sıçramalardan biridir. Cisimlerin devinimini

sadece zamansal ve uzaysal22 niceliğe indirgeyerek Aristocu niteliksel

değişimin dışlanması devinimin zamana göre tersinir olarak ele alınmasının

yolunu açmıştır. Böylece Newtoncu paradigmada her şey tersinir olarak

formüle edilebilmiştir (Georgescu-Roegen, 1979:321). Devinimin zaman göre

tersinir olarak formüle edilmesine benzer biçimde, iktisatta da arz ve talep

şedülleri zamana göre tersinir olarak formüle edilir. Georgescu-Roegen’in

belirttiği gibi (1979:321) “arz ve talep şedülleri yukarı ve aşağı doğru hareket

edebilir ancak sistem her zaman önceki dengesini sağlar.” Bozulan dengenin

aynı izi takip ederek, simetrik olarak geriye doğru hareket edeceği düşünülür.

Cisimlerin veri olmama halleri veya geçirdikleri niteliksel değişim

zamanın geçişi ile tersinirlik arasında yeni bir ilişkinin tanımlanması ihtiyacını

ortaya çıkarır. Bu türden bir değişim sistemin parametrelerini değiştirerek,

sistemi yeni bir duruma sokar. Bu nedenle niteliksel değişim sistemin açık

uçlu olarak tasarlanması gerektirir. Klasik mekanik ile sözü edilen niteliksel

değişimi bir örnek ile açıklamak mümkündür. Her sabah güneş yeniden doğar

ancak sistem için bu bir yenilik değildir. “Her yenilik kronolojik zamanda

yalnızca bir kez meydana gelmesi anlamında biriciktir. Dahası, yenilik her

zaman niteliksel bir değişimi temsil eder” diye yazan Georgescu-Roegen’in

(1979:321) sözlerinden de çıkarılabileceği gibi, niteliksel değişim zamanın

anlarını birbirinden farklılaştırır. Kronolojik zamanın bir anında yalnızca bir

kez meydana gelen yenilik, aynı zamanda sistemi tersinir olmaktan da

çıkarır. İktisadi hayattan örneklemek gerekirse, buhar makinesi, içten

patlamalı motor, sadece bir kez icat edilirler ve edildikten sonra ekonomik

süreçlere uygulandıklarında sistemin parametrelerini değiştirirler. Dolayısıyla

kronolojik zamanda yenilikler ile ‘işaretlenen’ zaman iktisadi dünyanın olgusal

22 Yukarıda belirtildiği gibi “veri” cisimlerin belirteci olarak zamansal ve mekansal anlamında.

 52

gerçekliği sürekli olarak aynı biçimde kendini tekrar etmesine izin vermez.

Georgescu-Roegen’in belirttiği gibi, “iktisadi sistemler niteliksel olarak

(qualitatively) sürekli değişim gösterir… Ekonomik süreçlerin en önemli yönü

yeniliğin (novelty) sürekli olarak ortaya çıkmasıdır” (Georgescu-Roegen,

1979:312).

Dolayısıyla iktisadi gerçekliğin de içinde bulunduğu açık sistemlerde

yenilikler zaman simetrikliğinin önündeki engellerden biridir.23 Yenilikler

sistemi bir andan diğerine farklılaşmasına neden olur. Bu koordinat

sisteminde anların birbirinden farklılaşabilmesinin ve analizin tarihsel zaman

bağlamına oturtulmasının ön koşulların biridir. Schumpeter’in aşağıda

aktarılacak sözlerinden meselenin bir boyutuna doğrudan girmek mümkün

olmaktadır.

Şu noktayı açıkça vurgulamak gerekir,
tanımlandığı şekliyle dinamik teori hiçbir biçimde
tarihsel değildir: dinamik analizin zaman belirteci
tarihsel zamana referans vermez - örnek vermek
gerekirse, kullandığımız basit arz ve talep modeli
konfigürasyonları Başkan Washington veya
Başkan Roosevelt zamanına mı ait olduğuna
yönelik herhangi bir şey söylemez ve bunları
tarihsel olarak değil, teorik olarak sıralar
(Schumpeter, 1954:965).

 Schumpeter’den etkilenen Georgescu-Roegen tarihsel analiz ve

dinamik analiz için ayrı ayrı iki zaman belirteci kullanılmasını önerir. Buna

göre, tarihsel zaman (T) ile dinamik zaman ise (t) ile gösterilebilir

(Georgescu-Roegen, 1971:136). Klasik fizik t’nin fonksiyonu iken,

termodinamik T’nindir. Fiziğin bu alt dalı geri dönüşsüzlüğü niteliksel değişim

ile birlikte sunduğu için bir sonraki alt bölümün konusunu oluşturacaktır.

IV. ENTROPİ, GERİ DÖNÜŞSÜZ SÜREÇLER VE ZAMAN

23 Burada sözü edilen yenilikten sadece teknolojik yenilik anlaşılmamalıdır. İktisadi bilgilenme

sürecinden, iki ülke arasında çıkan savaşa; parlamento seçimlerinden, genel greve kadar iktisadın
olgusal gerçekliğinin içinde vuku bulan olaylar, bu olgusal gerçekliği simetrik olmaktan çıkarır.

 53

t, T ayrımı klasik fizik açısından önemsizdir. Klasik fizikte sürekli olarak

kendini tekrar eden olgular dünyası incelediğinden ve simetrik yasalar ile

çalışıldığından T’ye esaslı bir ilgi gösterilmesi ihtiyacı ortaya çıkmaz

(Georgescu-Roegen, 1975:350-1). Ayrıca bununla ilişkili bir başka neden ise,

niteliksel değişim gösteren olgu ve süreçlerin bu paradigmanın inceleme

alanında olmamasıdır. Dolayısıyla değişimden anlaşılan sadece kütle, hız ve

konumu esas alan konumsal değişimdir. Bu nedenlerden ötürü niteliksel

değişime dolayısıyla da T’ye karşı duyarlılık oluşamadığı söylenebilir. Ancak

klasik fiziğin inceleme alanı dışında kalan bu konulara yönelik ilgi özellikle 19

Y.Y.’ın ikinci yarısı ile birlikte fizik bilimi içinde termodinamik olarak

adlandırılan bir dalın konusu olmuştur.

Isının hareketi anlamına gelen termodinamiğin doğuş öyküsü ile iktisat

teorisinin doğuş öyküsünün kesişen yönleri vardır. Isının hareketine olan ilgi

18. Y.Y.’da önemli bir ihtiyaçtan ötürü artmaya başlamıştır. Söz konusu

ihtiyacın kaynağı, Sanayi Devrimi’nin sembol icatlarından biri olan buhar

makinesinin verimliliğinin arttırılmasına yönelik çalışmaların ısının hareketinin

anlaşılması gereğini ortaya çıkarmasıdır. Denilebilir ki, iktisadi meseleleri

teorik biçimde kavranmasına yönelik her geçen gün artan ihtiyaç, Sanayi

Devrimi ile hız kazanırken; Devrim’in sembollerinden biri olan makinenin

işleyişinin anlaşılmasına yönelik ihtiyaç ise termodinamik biliminin doğuşunu

hızlandırmıştır. Diğer bir kesişme ise, iktisat teorisinin kurucu eseri olarak

kabul edilen Ulusların Zenginliği’nin yazıldığı ve buhar makinesinin ilk verimli

örneğinin yapıldığı yerin Glasgow Üniversitesi olmasıdır. Adam Smith’in

Glasgow Üniversitesi’nde Ulusların Zenginliği’ni hazırlamakta olduğu yıllarda,

James Watt da aynı üniversitenin bir atölyesinde matematik ve geometri

derslerinde kullanılmak üzere aletler yapmaktaydı. 1764 yılında onarması için

kendisine verilen bir buhar makinesinden yola çıkan Watt, çalışmalarının

sonucunu 1769 yılında geliştirdiği ayrı yoğunlaştırıcı (separate condenser)

patenti ile almaya başlayacaktır. 1782 yılında ise o günkü koşullara göre hayli

verimli işleyebilen bir buhar makinesinin patentini almıştır (Bernal, 1969:581,

Bernal, 1995:295-8, Georgescu-Roegen, 1975:351).

 54

Buhar makinesinin verimliliğini arttırmaya yönelik sürüp giden

çalışmalar, fizik bilimi içinde yukarıda sözü edilen termodinamik biliminin

doğmasına önemli derecede katkı yapmıştır. Ancak buhar makinesinin

verimliliğin sağlanması ve bunun üretimde kullanılması her ne kadar

Britanya’da gerçekleştirilmiş olsa da, söz konusu bilimin ortaya çıkışına

olanak sağlayan öncü çalışmaların önemli bölümü Britanya dışında

yapılmıştır (Bernal, 1969:585). Bununla birlikte, belirtilmesi gereken bir başka

husus ise bilimsel ilginin tetikleyicisinin uluslararası rekabet gibi iktisadi bir

mesele olduğudur. I. Napoleon’un savaş bakanının oğlu olan N. Sadi Carnot

adındaki bir mühendis, Fransa’nın İngiltere ve Prusya karşısındaki

güçsüzlüğünün nedenini Fransızların sahip oldukları buhar makinelerinin

yeterince verimli çalışmamasına bağlamaktadır. Bundan dolayı bu makinenin

verimini arttırmaya yönelik çalışmalar yapmaktadır.24

Carnot’nun buhar makinesinin verimliliğini arttırmak maksadıyla yaptığı

çalışmaların Fransa’nın İngiltere’ye karşı olan gücüne yaptığı katkı

tartışmaya açık olsa da, yeni bir bilim dalının kurucuları arasında yer aldığı

tartışmasızdır. Carnot’nun Isının Hareket Ettirici Kuvveti Üzerine Düşünceler

adıyla 1824 yılında yayımladığı eseri termodinamik biliminin kurucu

eserlerinden biri olarak anılacaktır (Bernal, 1953:45-9, Bernal, 1969b:586-7,

Gullien, 2006:178-9, Georgescu-Roegen, 1975:351, Smith, 2003:301).

Termodinamik biliminin öncü çalışmalarından birini yapmış olan Carnot

ve bu bağlamda buhar makinesinin burada ele alınmasının nedeni şudur:

Buhar makinesi üzerine yapılan çalışmalar doğrudan veya dolaylı olarak

termodinamiğin birinci, ikinci ve entropi yasalarının tanımlanmasını sağladığı

gibi, geri dönüşsüz süreçlerin incelenmesine fizik bilimi içinde önemli bir alan

açarak, zaman kavramına fizik biliminin yeni bir yaklaşım ile

24 Carnot’un buhar makinesinin uygar dünyada büyük bir devrime neden olduğu görüşündedir.

“Eğer İngiltere’yi sahip olduğu buhar makinelerinden mahrum ederseniz, onu hem kömüründen hem
de demirinden mahrum etmiş olursunuz; zenginliğinin kaynaklarını kesmiş olup, refahının araçlarını
tamamen ortadan kaldırırsınız ve bu ulusun büyük gücünü önemsiz hale getirirsiniz. İngiltere’nin
deniz gücünü imha etme muhtemelen bundan daha az önemli bir felaket olacaktır” (akt. Lewis,
2007:59). Carnot’nun haksız olduğunu ileri sürmek güçtür. Watt ile ortaklık kurarak buhar makinesini
satmak için üreten Matthew Boulton, Rusya İmparatoriçesi Katerina’ya buhar makinesini şu sözleri ile
pazarlamaktadır: “Ben bütün dünyanın istediği bir şeyi satıyorum, bunun adı güç’tür” (Akt. Bernal,
1995:300).

 55

değerlendirebilmesinin temellerini atmıştır. Daha sonraları A. S. Eddington

tarafından “zaman’ın oku” olarak adlandırılacak olan fizik bilimi içindeki bu

yeni yaklaşımın kaynağını gösterebilmek ve izah edebilmek için yukarıda

sözü edilen sürece kısaca da olsa değinmek gerekmektedir.

Carnot maksimum verimliliğe ulaşılabilmesi için tam anlamı ile geri

dönüşlü ideal bir buhar makinesi tasavvur eder. Ancak çalışmaları

sonucunda ulaştığı sonuç, ısının sıcak kazandan soğuk kazana doğru olan

hareketinin tek yönlü olduğu ve makinenin verimliliğinin ikisi arasındaki

sıcaklık farkına bağlı olduğudur. Buhar makinesinin teorik olarak maksimum

verime ulaşabilmesi için, işlemesinin tersinir olmasının gerektiği varsayımının

geçerli olmadığının yani ısının hareketinin tek yönlü olduğunun bilincinde

olan Carnot, dolayısıyla yüzde yüz verimlilikte çalışan bir buhar makinesinin

de yapılamayacağı sonucuna ulaşır (Bernal, 1953:45-7).

Makinenin neden yüzde yüz verimlilikte çalışamadığı ve ‘kaybolan’

enerjinin ne olduğuna yönelik açıklama, Carnot’un ideal buhar makinesindeki

ısı ve iş arasındaki sürece tersinden yaklaşan James Prescot Joule’dan

gelmiştir. Isının iş yarattığı buhar makinesinin tersine, işin ısı yarattığı

süreçleri inceleyen Joule veri bir işin ne türden olursa olsun aynı miktarda ısı

ürettiğini gösterir. Isı ve iş arasındaki ilişkiyi enerji biçimindeki bir eşitlik ile

tanımlayan Joule, böylece termodinamiğin birinci yasasının temelini atar

(Coveney; Highfield, 1991:150).25 Bu yasa fiziksel olaylar öncesi ve

25 Birinci yasaya göre, evrenin enerjisi sabittir; bu enerjinin korunumu yasasıdır. Bu yasa ile

klasik fizik yasalarının herhangi bir uyumsuzluk olduğu söylenemez. Toplam madde ve enerjinin
değişmeyeceğini söyleyen bu yasa Prigogine;Stangers’a göre, fizikteki mekanik genellemelerin
zaferidir ve önemli kültürel etkileri olmuştur. Örneğin bunlardan biri “toplumun ve insanların bir tür
enerji dönüştürücü motorlar olduğu anlayışını doğur[masıdır]” (Prigogine;Stangers, 1996:147). Klasik
mekaniğin kütle, hız ve konum olarak sınırlandırdığı algı dünyasında toplam enerji kinetik ve
potansiyel olarak adlandırılan iki bileşenden oluşmaktadır. Toplam enerji değişmez ancak bu iki
bileşenin toplam içindeki oranları değişir. Termodinamiğin birinci yasasının da esin kaynağı olan bu
dönüşüm maddenin ve enerjinin korunduğu fikrine dayanır (Georgescu-Roegen, 1975:350;
Maneschi;Zamagni, 1997:698). Mekanik enerjinin korunumu ile benzeşen termodinamiğin birinci
yasası, elde edilebilir ve elde edilemez enerji arasında ayrım yapmaz. Bu nedenle Georgescu-
Roegen’in belirttiği gibi “Termodinamiğin birinci yasası herhangi bir sürecin hem ileri hem geri doğru
gerçekleşmesine izin verir. Dolayısıyla gerçekleşen şeyler geriye bir iz bırakmaz. Bu yasa ile hala
mekanik anlayışın sınırları içinde kalınır, iktisadi süreçlerin de içinde bulunduğu fiili olgular (actual
phenomana) dünyasının değil” (Georgescu-Roegen, 1975:351). Niteliksel olarak değişim gerçekleşse
de bunun niceliksel olarak toplamda değişmediği ilkesine dayanan birinci yasa mekanik hareketin
genellemesi olarak görülmektedir (Prigogine;Stangers, 1996:144).

 56

sonrasında toplam enerji miktarının eşit olduğunu başka bir deyişle evrendeki

enerji miktarının sabit olduğunu öne sürer. Meydana gelen bir olayın öncesi

ile sonrasını toplam enerji bakımından birbirinden farklılaştıran yegâne şey

enerjinin bir kısmının veya tamamının ısıya dönüşmüş olmasıdır. Fiziksel

olaylarda sürtünme, hava basıncı vs nedenlerden ötürü bir miktar enerji her

zaman ‘kaybolur’. Birinci yasa bu ‘kaybolan’ enerjiyi de toplam enerji içinde

varsaydığından dolayı söz konusu eşitliğin sağlandığını iddia eder.

 Oysa ısı her zaman işe dönüşmeyebilir. İşe dönüştürülemeyen, yayılan

(dissipation) ısı, fiziksel olay/süreç öncesi ve sonrasını, enerji bakımından

kesin bir biçimde asimetrik olmasına neden olur (Coveney; Highfield,

1991:150). Konuyu yazarların şu cümleleri ile açmak mümkündür:

İlke olarak, her türden iş biçimi tamamıyla ısıya
dönüştürülebilir. Fakat ısı yayılımı şu anlama gelir.
Her türden ısı işe çevrilemez; ısı enerjisi işe
dönüşürken bir kısmı her zaman israf olur (fritter).
Örneğin buhar makinesindeki ısının tamamını
pistonu pompalamak için kullanmak mümkün
değildir. Bir kısmı makineyi ısıtmak için israf edilir,
bir kısmı makinenin çalışması durdurulduğunda su
damlacıklarında hapsolur. Bütün bunların ısı kaybı
ve ısı kaybının tersinmez olduğunu anlamına
geldiğini ilk kez Clauisus belli belirsiz bir biçimde
kavramıştır; ısı kaybı bir kez gerçekleştiğinde,
kaybolan enerji bir daha asla herhangi bir işi
gerçekleştirmek için kullanılamaz (Coveney,
Highfield, 1991:150).

 İş sırasında oluşan ısının geri dönüşsüz biçimde yayılımının

sonuçlarına işaret ederek, termodinamiğin ikinci yasasına ulaşmak

mümkündür. Bütün enerji dönüşümlerinin geri dönüşsüz olduğunu ima eden

bu yasayı 1867 yılında Clauisus entropi kavramı aracılığı ile şöyle formüle

edilecektir. Buna göre, “evrenin entropisi maksimuma doğru gitmektedir”

(Akt:Lewis, 2001:114). Bu yasaya ısınının tek yönlü hareketinin ve

yayılımının evrene genellenmesinden ulaşılır. Bunun nasıl gerçekleştiğinin

açıklanabilmesi için buhar makinesine geri dönmek gerekmektedir.

 Buhar makinesi, kömürdeki kimyasal enerjiyi, buhar gücüne

dönüştürerek mekanik bir iş gerçekleştirir. Entropi yasasında bu süreç şöyle

 57

tanımlanır. “Kömürden elde edilen kimyasal enerji başlangıçta, mekanik bir iş

üretmek için serbest (free) ya da elde edilebilirdir (available) (Georgescu-

Roegen, 1971:5). Bu süreçte kömürün aşama aşama küle dönüşmesi söz

konusu serbest enerjinin tükenmesi ya da entropinin diliyle bağlı (bound) hale

gelmesine ve bir daha kullanılamamasına neden olur. Buna göre entropi

serbest ve bağlı enerjilerin oranı olarak tanımlamak mümkündür. Georgescu-

Roegen şöyle tanımlamaktadır:

Entropi izole yapılarda bağlı enerjinin görece
büyüklüğünün endekisidir veya daha kesin bir dille
enerjinin yapıda nasıl dağıldığıdır. Bir başka
deyişle, yüksek entropi yapıdaki enerjinin
tamamının veya büyük bir kısmının bağlı olduğu,
düşük entropi ise tersinin geçerli olduğu anlamına
gelir (Georgescu-Roegen, 1971:5)

Fiziksel süreçler sonucu yaşanan entropi artışına, başka bir deyişle

serbest ya da elde edilebilir enerjinin azalışına işaret ederek William

Thomson26 maddi dünyaya ilişkin şöyle bir yargıya ulaşır:

Maddi dünyadaki evrensel eğilim, mekanik
enerjinin yayılımıdır (dissipation)… Maddi
dünyadaki her şey ileriye gider. Yaratıcı bir eylem
veya doğanın yasalarını ihlal eden buna benzer bir
müdahale olmadıkça, maddi dünya yaşamış
olduğu bir duruma bir daha geri dönemez (Akt.
Lewis, 2007:111-112).

 Thomson’un belirttiği gibi, ‘yaratıcı bir eylem’ dışlanıldığında maddi

dünya geri dönüşsüzdür. Thomson’ın tespiti Georgescu-Roegen’in izole yapı

kavramı ile birlikte değerlendirildiğinde, geri dönüşsüzlük ve maddi dünya

arasındaki ilişkiyi açıkça ortaya koyma olanağı elde edilmiş olur. Evrenin

kendisi ideal bir izole yapıdır ve bu izole yapıdaki maddi süreçler geri

dönüşsüz bir biçimde gerçekleşmektedir. Bu iki tespitten yola çıkan Clausius

evrenin entropisi sorununa şöyle yaklaşır. S evren evrenin toplam entropisini

gösterdiğinde, evrenin toplam entropisindeki değişim yani Δ S evren > 0’dır

ve bu her zaman geçerlidir. Clausius göstermiştir ki sadece buhar makinesi

26 William Thomson termodinamik biliminin öncülerinden biridir. Yaptığı katkılardan ötürü

kendisine lord ünvanı verildikten sonra Lord Kelvin adını almıştır.

 58

vs gibi insanların bilinçli olarak yaptıkları eylemler neticesinde değil, doğanın

kendi işleyişindeki süreçler nedeniyle de evrenin entropisi sürekli artmaktadır

(Gullien, 2006:214). Bu da yukarıda belirtilen sebeplerden ötürü, geçmiş ile

geleceği birbirinden farklılaştırır. Evren bir kez geçtiği yoldan bir daha

geçmemektedir.

Termodinamikte ulaşılan sonuçların bir ön değerlendirilmesi

yapıldığında şunları söylemek mümkündür: Birincisi termodinamik ile birlikte,

fizikte tersinmez süreçleri de içine alacak biçimde yapılan ilerleme, artık

fiziğin epistemolojik bakımdan evrende niteliksel değişimlerin meydana

geldiğini kabul etmesi anlamına gelir (Georgescu-Roegen, 1971:10). İkincisi

entropi Eddington’ın nitelemasi ile “zaman’ın oku”nu ortaya çıkarır.

Eddington’un tespit ettiği gibi, zamanda önce ve sonra arasında fark

olduğunu ortaya koyabilen tek doğa yasası termodinamiğin ikinci yasasıdır.

Sözü edilen farkın ortaya koyulmasını Eddington şu şekilde izah etmektedir.

Eğer doğanın yasaları olayların yapılmasına
(doing) ve yapılanın geri alınmasına (undoing)
karşı kayıtsız ise bu olayların zamanın geçmişten
geleceğe yönelik yönüne karşı da kayıtsız olduğu
anlamına gelir. Ortak noktaları gösterildiği gibi,
(genelde), yasalar matematiksel olarak formüle
edilirler. Geçmiş ile gelecek arasında sağ ile sol
arasındaki farklılıktan daha fazla bir farklılık yoktur.
Cebirsel olarak, sol –x, sağ +x iken; geçmiş –t,
gelecek +t olur… Doğanın sadece bir yasası vardır
–termodinamiğin ikinci yasası- geçmiş ile gelecek
arasında artı ile eksi arasındaki farktan çok daha
derin fark görür (Eddington, 1929:66-7).

“Zaman’ın oku” veya termodinamiğin ikinci yasası vasıtasıyla Newtoncu

paradigma eleştiriye açılabilir. Bu eleştiri Newtoncu fizike analojik, metaforik

göndermeleri olan iktisat teorisi için önemlidir. Çünkü termodinamik, söz

konusu göndermeleri yaparak kendisini gerçek iktisat bilimi olan sunan

teorilerin dayanaklarının sorunlu olduğunu göstermektedir. Newtoncu fiziğe

yöneltilecek ilk eleştiri paradigmanın özellikle Laplace ile birlikte doğanın

bütün olgularını çekim gücü ile açıklama eğilimidir. Bu açıklama

edilgin/değişmeyen bir madde varsayımına dayanır. Oysa edilgin maddenin

 59

yerine, ısı ile değişen, dönüşen maddenin geçirilmesinin ilk önemli sonucu

olarak anılması gereken, fiziğe geri dönüşsüz süreçlerin incelenmesinin

sokulması olmuştur. Değinildiği gibi, geri dönüşsüz süreçlerin temelinde

ısının hareketindeki tek yönlülük yatmaktadır. Isı sıcak cisimlerden soğuk

cisimlere doğru hareket etmektedir ve asla tersi yaşanmamaktadır. Klasik

mekanik ısının bu tek yönlülüğünü açıklayamamaktadır (Georgescu-Roegen,

1971:135 ve 1975:351).

Termodinamiğin Newtoncu fizikte açtığı bir başka gedik ise şudur: On

dokuzuncu yüzyılın ikinci yarısına kadar hâkim anlayış konumunu yitirmemiş

olan Newtoncu/Laplace’cı anlayış bütün olguları birbiri üzerine etki eden

cisimlerin aralarında oluşan güç ile açıklama eğilimindeydi. Oysa

termodinamik bu güce dayalı açıklama yerini enerji temelli açıklamalara

bırakır. Örneğin, Prigogine; Stangers termodinamiğin bir başka kurucusu

olarak kabul ettikleri Fourier’in ısının katı maddelerdeki yayılımını

matematiksel olarak tanımlaması ile fiziği Newtoncu paradigmanın egemenlik

alanından çıkarmaya başladığı söylenebilir. Fourier, Newton yasalarının

dinamik etkileşimi ile doğrudan ilişkili olmayan bir hareket olan ısının

hareketini matematiksel olarak gösterebilmiştir. Isı sıcaklık farkına bağlı

olarak hareket etmektedir. Bunun yanı sıra maddelere moleküler açıdan

bakıldığındaki sayısız molekülden oluşmuş karmaşıklığına rağmen, Fourier

yine de ısı iletimini tek bir yasa ile açıklamayı başarabilmiştir (Prigogine,

Stangers, 1996:140). Prigogine, Stangers’in “karmaşıklık bilimi” olarak

adlandırdıkları termodinamik, o günlerde Laplace’cı Rüya ile sembolize

edilebilecek olan Newtoncu fizik ile çatışmaktadır. Çünkü yazarlar Fourier’in

ile birlikte, “Noktası noktasına en az mekanik hareket kanunları kadar

matematiksel kesinlikle, fakat Newtoncu dünyaya tamamen aykırı bir fiziksel

teori yapılmıştı ve o andan itibaren matematik, fizik ve Newtoncu bilim eş-

anlamlı olmaktan çık[tığını]” (Prigogine, Stangers, 1996:141)

belirtmektedirler.

 Lewis’in işaret ettiği gibi, enerji kavramı ile fizik bilimi ısı, mekanik,

elektromanyetizm, ışık ve kimya çalışmalarını birleştirmiştir (Lewis,

2007:106). Enerji merkezli açıklamalar, beraberinde zamanı da merkeze

 60

alma zorunluluğu ile karşılaşmışlardır. Çünkü sürekli olarak enerji yayılımına

ve entropideki artışa işaret eden termodinamiğin ikinci yasası zamanı temel

bir kaygı nedenine dönüştürür.

Termodinamiğin Newtoncu fizikte açtığı gedikler kadar iktisadi analize

metaforik, anolojik türden katkıları olabileceği ve iktisat teorisinin verimli bir

biçimde kullanabileceği bir zaman kavramına ulaşabilmek için burada konu

edildi. İktisat teorisi için entropinin sağladığı metaforik olanağı kullananlardan

biri olarak Boulding entropiyi şöyle tanımlamaktadır:

İkinci yasa, en genel biçimde, şöyle tanımlanabilir;
eğer herhangi bir olay gerçekleşti ise onun
gerçekleşme potansiyeli olduğu içindir ve
gerçekleştikten yani söz konusu potansiyel
kullanıldıktan sonra, bir daha gerçekleşmez ta ki
potansiyel yeniden yaratılana değin (Boulding,
1976:5)

Kuşkusuz Boulding’in “olay”dan kastı esas olarak iktisadi “olay”dır.

Sözünü ettiği potansiyeller tüketildiğinde, daha önce belirtildiği gibi, “yaratıcı

bir eylem” sahne almadan potansiyeller tekrar elde edilemez. –t ile +t

arasında iktisadi dünyada da temelden bir farkın ortaya çıkmasının nedeni,

iktisadi süreçlerin de içinde vuku buldukları maddi dünya gibi geri dönüşsüz

olmasıdır. Entropi yasası geçmiş ile gelecek arasına aşılması mümkün

olmayan derin bir sınır çizerken, aynı zamanda iktisadi süreçlerin

açıklanmasında mekanik ilişkilerin ve kavramların kullanılmasının

yetersizliğini de ortaya koymuş olmaktadır. Boulding’in işaret ettiği

potansiyellerin tüketilmesine üretimden bir örnek vermek gerekirse ve üretim

kabaca girdilerden bir hasıla üretmek biçiminde tanımlanırsa, iktisatçıların

yapması gereken ilk ayrım girdi ile çıktı arasındaki niteliksel farklılıktır.

Başlangıç aşaması düşük entropi düzeyi, nihai aşama ise yüksek entropi

düzeyi olarak adlandırılabilir ve üretim sürecinde harcanan enerji geri

kazanılamaz. Üretim sürecini gerçekleşmesini sağlayan, onu

gerçekleştirecek bir potansiyelin olmasıdır; ancak bu potansiyel bir kez

tüketildikten sonra tekrar yaratılana değin aynı şeyi gerçekleştirmek mümkün

değildir.

 61

 Bu bölümü bitirmeden önce son olarak değinilmesi gereken şudur:

Prigogine ısının tek yönlü hareketinin çok iyi bilinen bir doğa olayı olduğu

halde, tersinmezlik gerektiren bir doğa yasası için, neden uzun bir süre

beklenilmiş olunduğuna dair meşru bir soru sormaktadır. Kendi sorusuna

verdiği yanıt şöyledir: “Nedenlerden biri, kuşkusuz ideolojik düzendir: Doğa

konusuna neredeyse tanrısal bir görüş açısıyla varma isteğidir.” (Prigogine,

2004:38). Fizik bilimine egemen olduğu iddia ettiği ideolojik düzenin kendini

kabul ettirmede kullandığı kavramlardan bir tanesi Prigogine’in işaret ettiği

gibi, geri dönüşsüzlük dolayısıyla da bununla bağlantılı bir biçimde zaman

kavramıdır. Çalışmanın bundan sonraki herhangi bir bölümünde iktisat teorisi

ile ideoloji arasındaki ilişkiye değinilmeyecektir. Ancak Prigogine’in

tespitlerinden yararlanılarak, egemen iktisat yazınında kullanılan tersinir

zaman kavramının, Newtoncu denge kavramı ile birlikte -ki ikisi birbirini

tamamlar- “tanrısal bir görüş açısını”n iktisat torisinin içine yerleşmesi için

hizmet ettiklerini de vurgulamak gerekmektedir. Egemen iktisadın en önemli

isimlerinden biri olan Walras’ın değerlendirileceği bölümde, söz konusu

tanrısal düşüncenin Laplace’ın Cini aracılığı ile iktisat teorisine nasıl girdiği

gösterilecektir. Bu konuda Laplace’nın Cini’ne eşlik eden denge kavramı

Tanrı’nın mükemmelliğinin tezahürü olarak Newtoncu fiziğin temel

kavramlarından biridir. Walras’ın giden yolda önemli iki durak olan adam

Smith ve David Ricardo’da da söz konusu görüş açısının olup olmadığı

zaman kavramına dayanarak tartışmaya açılacaktır.

Sosyal evren seçilen sürenin uzunluğuna koşut değişen derecelerde

niteliksel değişimler geçirir. Bununla ilişkili olarak, sosyal evrende geri

dönüşsüz süreçler önemli bir değişken olarak sistemin işleyişine yön verir. Bu

özellikleri sosyal evreni Newtoncu “kapalı sistem” ve geri dönüşlü (t) zaman

anlayışlarından uzaklaştırır. Bir sonraki alt bölümde, sosyal evren ile

Newtoncu evren arasında zaman konusunda ortaya çıkan farklılar, geri

dönüşsüz süreçler bağlamında incelenecektir.

İKİNCİ BÖLÜM

GERİ DÖNÜŞSÜZ SÜREÇLER VE TOPLUMSAL EVREN

Klasik fizik doğanın değişmeyen kabul ettiği nesnelerini uzaydan ve

zamandan bağımsız biçimde incelediğinden dolayı, t-koordinatının her

yerinde söz konusu paradigma işlediği kabul edilir. Zamandan bağımsız olan

bu paradigma mutlak olarak soyutladığı şeylerden biri evrenin geri dönüşsüz

süreçleridir. Örneğin, mutlak soyutlama temelinde ele alınan devinimden bir

örnek vermek gerekirse,

Değişen olayların Newtoncu betimlemesi zamansal
olmayan miktarlarla ilgilidir ki bu geçmiş (past), şimdi
(present) ve gelecek (ffuture) gibi, zamansal
referans bağlamına ihtiyaç duymadan uygulanabilir.
Değişim vardır, ancak bu dışsal ve konum ile
ilgilidir… Konumdaki değişim devinim olarak ele
alınır, ve devinim teorik fizikte ileriye ve geriye doğru
gerçekleşebilir. Zamana göre, sabit olarak anlaşılır.
Geçmiş ve geleceğe göre simetrik olması
anlamında, tersinir olarak gerçekleştiği kabul edilir.
Bu nedenle Newtoncu eşitliklerde devinim zamansal
olmayan zamanda (non-temporal time) gerçekleşir
(Adam, 1990:51).1

I. Bölüm’de belirtildiği gibi, devinimin birinci yasası olan eylemsizlik

yasası için mutlak ve matematiksel zaman kabulleri gereklidir. Ancak bu

kabullerle birlikte, eylemsizlik yasasındaki sonsuz devinimin

gerçekleşebilmesi için, sürtünme gibi geri dönüşsüz biçimde enerji açığa

çıkmasına neden olan bir olgunun dışlanması gerekir. Geri dönüşsüz

süreçlerin Newtoncu fizikte dışlanmış olması onların doğada ve toplumsal

evrende önemsiz oldukları anlamına gelmez. 19 Y.Y.’da termodinamik ile

birlikte doğadaki geri dönüşsüz süreçlerin önemi ortaya çıkmıştır.

1 Adam’ın Newtoncu yasalarda var olan zaman anlayışı olarak ifade ettiği zamansal olmayan zaman
ile daha önce Koyre’den aktarılan zaman-sız zaman kavramı aynı anlamı taşımaktadır.

 63

Termodinamik Eddington’ın ifadesi ile “zaman’ın oku”nun (Eddington,

1929:68) bilimsel önemini ortaya çıkarmıştır. Termodinamik ile gündeme

gelen “zaman’ın oku” kavramının taşıdığı en yalın anlamlardan biri,

süreçlerdeki geri dönüşsüzlüktür. Newtoncu anlamıyla zamansal olmayan

zamandaki tersinir bir devinimde “zaman’ın oku” ortaya çıkamaz. Zamanda

tersinirliğin kullanılmasının dayanak noktalarını Adam şöyle açıklamaktadır:

 Fizikçiler bu terimi [tersinir zamanı] kullanır. Çünkü
bu insani zamanı oluşturan gerekli tüm parçaları
dışlar: geçmiş ve geleceğin etkisini; değişimle
birlikteki ritmik tekrarları; karşılıklı etkileşim sürecini
ve değişen sonuçların geri çevrilememesini. Bu
kavram, bozulmayı, yaşlanmayı, enerji değişiminin
tek yönlülüğünü, yaşayan süreçlerdeki geri
dönüşsüzlüğü, ve bilginin birikimini dışlar. Newtoncu
tersinirlik kavramı, her şey veridir ve sistemin
uğradığı değişiklerle ilgisiz olarak sistemin orijinal
durumuna döneceği varsayımına dayanır (Adam,
1990:51).

 Karşılıklı içsel etkileşim, yaşayan süreçlerdeki tersinmezlik, bilgi

birikimi ve zamansal olarak veri olmama durumunun toplumsal evrendeki geri

dönüşsüz süreçlere örnek olarak verilebilir. Bu bölümde sözü edilen

süreçlerin işleyişi sonucu ortaya çıkan zaman kavramını ilk olarak Braudel’in

“yapı” kavramı çerçevesinde incelendikten sonra büyük ölçüde Braudel’in

analizinden etkilenen Wallastein’ın ZamanUzay kavramı ile iktisat teorisindeki

Newtoncu zaman anlayışı sorgulamaya açılacaktır.

I. ZAMANI TOPLUMSAL EVREN(LER)DE FARKLI KILAN BİR UNSUR
OLARAK “YAPI”2

Newtoncu evren ve zaman anlayışı açısından 511 ile 1974 yılı

arasında herhangi bir farkın olmadığı; matematiksel olarak her ikisinin de t-

koordinatı üzerinde aynı değerde birer ‘an’ oldukları yukarıda belirtildi. Bu

2 “Yapı” (structure) kavramı Braudel’in (1972) incelediği anlamda kullanılmaktadır. Braudel bahsinde
“yapı”kavramı ayrıntılı olarak açıklanacaktır.

 64

anlamda t-koordinatı üzerinde her ‘an’ veya aynı anlama gelecek biçimde her

nokta “boş”tur (Sorokin, 1937:623)3. Olaylar, olaylardan önce var olan, “boş”

t-koordinatı üzerine yerleştirilirler. Ancak sosyal evren söz konusu olduğunda,

olayları her ‘an’ı aynı ve “boş” olan t-koordinatı üzerine yerleştirmek onları

zaman-sal kılmak için yeterli değildir. Kronolojik sıralama ve zamanın

oku’nun tespiti için gerekli olan bu işlem nedensellik ilişkilerinin tümünün

tespiti bakımından ise, gerekli olmakla birlikte yeterli değildir. Sosyal evrende

olaylar kendilerini aşan nedensellik ilişkileri ile biçimlendirilebilirler. Olaylara

aşkın nedensellik ilişkilerinin türediği şey olayların içinde vuku buldukları

“yapı”dır. “Yapı” bu aşamada ikili bir işlev yüklü olarak genelde toplumsal

bilimlerin özelde ise iktisat bilimindeki analizlerin gündemine oturur.

(i) İlk olarak “yapı” Platon bahsinde belirtildiği gibi, olayların peşi sıra

gelmesine, kronolojik zamanlarının ardı ardalığının mekanik nedenselliğine

kendi zamanının “ruh”unu verir. Bu anlamıyla “yapı”nın kendine has zaman-

sal ‘öz’ü olaylara aşkındır. “Yapı”nın kendine has zaman-sal ‘öz’ü sadece

olaylara indirgenemeyecek nedensellik ilişkilerinin kaynağıdır. Bu sosyal

evrende zamanı tarihsel zaman yapan unsurlardan biridir.

(ii) İkincisi ve üzerinde daha ayrıntılı durulacak nokta ise, Newtoncu

evrenin mutlak uzay ve zamanına karşın sosyal evren “yapı”lar tarafından

bölünür. Gerçekleşen bölünmenin hem uzaysal hem de zamansal olmakla

birlikte burada sadece zamansal olana değinilecektir. Bölünmenin ilki, t-

koordinatının aynı ‘an’ında iki farklı “yapı”nın bulunduğu durumda gerçekleşir.

18. Y.Y.’daki Britanya İmparatorluğu ile Osmanlı İmparatorluğu t-

3 t- koordinatı üzerindeki ‘an’ların “boş” ve aynı değerde olmaları fiziksel bir olaya başvurularak
açıklanabilir. Atomik bir patlamanın zincirleme reaksiyonları ele alınacak olunursa, bu reaksiyonların
her biri t-koordinatı üzerine yerleştirilebilirler. Kronolojik anlamda zamanları vardır ancak bir atomik
patlama kendiliğinden tarihsel bir olay değildir (Holborn, 1948:67). Her hangi bir atomik patlama ile
ABD hükümetinin II. Dünya Savaşı sonunda atomik enerjiyi silah olarak kullanmasındaki atomik
patlamanın zincirleme reaksiyonları ile aynı koşullarda, aynı doğa yasalarına bağlı olarak yine t-
koordinatı üzerinde veya kronolojik olarak aynı sıralamayı takip ederler. Ancak, bu patlama ‘an’ı
diğer herhangi bir atomik patlamanın zincirleme reaksiyonlarının meydana geldiği ‘an’lardan
farklılaşır. Çünkü söz konusu atomik patlamanın arkasında yatan belirli motifler, amaçlar, değerler
vardır. Bu motifler, değerler ve amaçlar t-koordinatı tarafından temsil edemez. II. Dünya Savaşı’ndaki
atomik patlama ancak tarihsel zaman bakımından anlama sahiptir. Holborn’un (1948:67-8) işaret ettiği
gibi, “İnsanın tarihi, … , zamanda sadece bir değişmeden çok fazla şey ifade eder. Tekil insan
eylemleri ile oluşturulmuş tarihsel zaman anlama sahip zamandır”. İnsan eylemlerine yön veren
değerler, amaçlar, motifler bu bölümde bağımsız değişkenler olarak incelenmeyecektir. Bunların
“yapı” kavramı tarafından kapsandığı varsayılacaktır.

 65

koordinatının aynı ‘an’ında vardırlar ancak böyle olmakla birlikte “yapı”sal

bakımından birbirinden farklıdırlar. İkinci bölünmeyi, t-koordinatının ‘üzerinde’

gerçekleştirmek mümkündür. Batı Avrupa’nın 511 yılındaki “yapı”sı ile

1974’deki “yapı”sındaki farklılık buna örnektir. Üretim biçiminden, siyasete;

siyasetten ideolojiye yaşamın her alanında kendisini ortaya koyan bu farklılar

uzaysal ve zamansal olarak bölünen toplumsal evrenin herhangi bir ‘an’ına

ait nedensellik ilişkileri, yasaları/eğilimleri farklılaşabilir ki bu zaman

simetrikliğinin önüne çıkar ‘duvar’dır.

 Aynı ‘an’lardan ki “toplumsal yapı”daki ‘an’lar ile, t-koordinatı

üzerindeki her ‘an’ın aynı değerde ve “boş” olmadığı tartışmaya açmak

mümkündür. “Toplumsal yapı”lar tarafından toplumsal evrenin bölündüğünü

iddia etmek, zamanın kendisinin de tarihsel bir inşa olduğunu iddia etmenin

bir başka ifadesidir. Bu iddianın geçerliliğini gösterebilmek için “toplumsal

yapı”lardaki farklılıkların farklı “zaman sistemi”ne işaret ettiğini belirten

Sorokin’in (1937:621) verdiği örnek kullanılabilir. Cuma, Cumartesi ve Pazar

günleri t-koordinatı üzerinde matematiksel olarak aynı değerde olup, kendi

başlarına bir şey ifade etmemeleri anlamında “boş”turlar. Ancak sadece t-

koordinatı ile sınırlı bir değerlendirmeye bağlı kalmayıp söz konusu aynı

değerde ve “boş” ‘an’ların “sosyal yapı” bağlamında değerlendirilmesinde

durum farklılaşır. Farklı “sosyal yapı”larda bu ‘an’lar birbirinden farklıdır.

Örneğin, her biri sırasıyla Müslümanlık, Yahudilik ve Hıristiyanlık için farklı

‘an’lara tekabül eder. “Toplumsal yapı” bağlamında zaman sadece t-

koordinatının belirttiği niceliksel bir değişken olmaktan çıkıp niteliksel olarak

farklılaşırlar. Söz konusu ‘an’lardaki farklılaşmanın nedeni “grubun sahip

olduğu ortak inançlar ve geleneklerdir. Bunlar toplumların ritimlerini,

tempolarını ve nabız atışlarının açığa çıkarılması için de hizmet ederler”

(Sorokin, 1937:623). “Zaman sistemi”nde farklılaşmaya neden olan inanç ve

geleneklerin statik, değişmeyen şeyler olduğu varsayılmamalıdır. Kendileri de

zamanla değişebilen bu faktörler “zaman sistemi”nin tek başına belirleyicisi

konumuna indirgenemez. Bu nedenle toplumların inançları, gelenekleri ile

ritimleri ve nabız atışları arasındaki ilişkilerin belirlenmesi daha kapsamlı

sorunun bir parçasıdır. Zamanı farklı toplumlar için aynı hızda ve

 66

muntazaman olarak akmaktan çıkarak, her ‘an’ının matematiksel olarak aynı

değerde olamayabileceğinin ortaya koyulabilmesi için “sosyal yapı”nın

inançlar ve gelenekleri aşan kapsamının da değerlendirmeye alınması

gerekir.

Bu konu Newtoncu zaman anlayışının tartışılması için de gereklidir.

Newtoncu zaman bir önceki bölümde sadece bilimin içsel gelişimi, sorunları

bağlamında tartışıldı. Oysa Mosselmans’ın (2005:327) belirttiği gibi, zaman

ölçümleri gizli bir toplumsal muhtevaya sahiptir. Gizli muhteva sadece ölçüm

sorunu ile ilgili değildir. Zaman aşağıda üzerinde durulacağı gibi, aynı

zamanda bir tahakküm ilişkisidir ve bu ilişki de kendini gizleme becerisine

sahiptir. Benimsenen zaman kavramı bir süre sonra kendisini “ikinci doğa”

olarak gizlice kabul ettirmesi sözü edilen gizleme becerisinin kaynaklarından

biridirir (Guervich, 1976; Elias, 2000:36; Mumford, 1947:198).

 Batı Avrupa tarihinde yaşanılan iki farklı “yapı” incelenerek zaman

kabullerinin içindeki toplumsal muhtevanın açığa çıkarılması mümkündür.

Batı Avrupa kabaca 14. Y.Y. ile 18. Y.Y.’ın sonları arasında büyük bir

toplumsal değişim geçirmiştir. Feodalizmin sona erdiği, feodal kalıntıların

ortadan kaldırılmaya çalışıldığı bu dönemde Batı Avrupa’da ulus devletler

ortaya çıkmıştır. Ulus devlet otoritesini ve meşruluğunu yerleştirme sürecinde

toplumsal olan her ne varsa onda söz sahibi istemektedir. “Zaman sistemi”

de buna dâhildir. Bu tabii ki devlet otoritesinin kendiliğinden ortaya çıkmış bir

isteği değildir. Gittikçe değişen üretim yapısı yeni bir zaman sistemine olan

ihtiyacı ortaya çıkarması ile koşut yürüyen bir süreçtir. Üretimin ve genel

olarak toplumun organizasyonunda ve senkronizasyonunda kilise çanı

işlevselliğini giderek kaybetmesi ile birlikte, iktidar mücadelesinin “zaman

sistemi”ni de kapsadığını Gimpel şöyle ifade etmektedir:

Kral V. Charles, kiliselere çanlarını altmış dakikalık
aralarla çalma zorunluluğunu getirmekle, kilisenin
dinsel egemenliğini kırma doğrultusunda kararlı bir
adım atmış oluyordu. Bundan böyle kilise, burjuva
sınıfının materyalist çıkarlarına boyun eğecek ve
dinci-kutsalcı tutumundan, uygulamalarından
uzaklaşacaktı (Gimpel, 2004:164).

 67

 “Zaman sistemi” (ki bunu kendini ikinci doğa olarak kabul ettirdikten

sonra zaman kavramına kadar genişletmek mümkündür) toplumsal iktidar

mücadelesinde yükselmekte olan sınıfı temsil eden burjuvalar için sadece

günlük üretimlerindeki organizasyonu ve senkronizasyonu yapabilmelerini

sağlayan bir araç değildir. Feodal döneme özgü kilise örgütlenmesindeki

inanç zamanın Tanrı’ya ait olduğudur. Bu inanç yıkılmadan burjuva sınıfının

kendine has bir “zaman sistemi”ni kabul ettirmesi mümkün olmamıştır. Çünkü

kazancın kaynağı olarak görülen ticaret, borç alıp verme veya tefecilik gibi

faaliyetler zamanın sahipliği tartışması gündeme gelmektedir. Bu faaliyetleri

gerçekleştiren yükselen sınıf için Kilise zamanın sahibi olamaz. Çünkü bu

durumda iktisadi alanda elde ettikleri kazancın meşruiyeti sorgulamaya

açılmaktadır. Le Goff’un ifadeleri ile, “kilise’nin zamanı” yerine “tüccarın

zamanı” konmalıdır (Le Goff, 1980:36). Bu nedenle zaman sadece bir araç

değil, feodal dönemin kalıntılarından biri olarak, burjuva sınıfının sahip olup,

değiştirmesi gereken mücadele alanıdır.

 Zamanın sahipliğinin değiştiği bu dönemdeki tartışmanın ana

ögelerine değinilecek olunursa karşılaşılacak tabloyu şöyledir: Batı Avrupa

tarihinde Kilise’nin toplumsal yaşamda önemli işlevler gördüğü ve kabaca

feodalizmin ‘saf’ haliyle hükmünü sürdüğü dönemlere tekabül eden düşünce

sistematiği içinde zaman Tanrı’ya aittir. Feodalizmin çözülerek, giderek yerini

kapitalist üretim ilişkilerine bıraktığı bu süreçte, finans, spekülasyon amacıyla

“kıtlığı tahmin ederek stoklama” ve “vakti gelince satmak için satın alma” (Le

Goff,) gibi, feodalizmde ‘ahlak’ açısından değerlendirilen faaliyetler artmıştır.

Zamanın geçişi ile doğrudan ilişkili olan bu tür faaliyetlerde Kilise zamanı

kazancın kaynağı olarak görmektedir. Dolayısıyla kendine ait olan bir şeyin

kullanılması söz konusudur. Bu nedenle Kilise açısından meşru değildir.

Çünkü bunları gerçekleştiren spekülatörler veya tüccarlar kendilerine ait

olmayan bir şeyi -zamanı- kullanarak kazanç elde etmektedirler. Oysa zaman

Tanrı’nın, Kilise ise yeryüzünde Tanrı’nın temsilcisi olduğuna göre, zamanın

sahibi Kilise’dir.

Geniş anlamıyla “toplumsal yapı”daki dönüşümün yeni “zaman

sistemi”ni neden gerekli kıldığını ve teolojik gibi görünen tartışmanın içerdiği

 68

toplumsal muhtevayı Le Goff’un sözlerinden aktarmak mümkündür. Bu

tartışmayla,

 Ticari kapitalizmin şafağındaki bütün iktisadi yaşam
sorgulanır. Zaman üzerinden kazancı reddetme, ve
bu pratiği tefeciliğin temel ahlaksızlığı ile
özdeşleştirmek sadece faiz ilkesi yönelik saldırı
değildir. Bütün kredi olanaklarını yok eden bir
saldırıdır. Tüccar için zaman, kâr için başlıca
fırsattır… Tüccarın zamanın karşısına Kilise kendi
zamanını yerleştirir ki bunun sadece Tanrı’ya ait
olduğu ve kazanç konusu yapılamayacağı varsayılır
(1980:29-30).

Batı Avrupa tarihinin feodalizmden kapitalizme geçiş sürecine tekabül

eden tarihi burjuva sınıfın materyalist çıkarlarına uygun olmayan “kilise’nin

zamanı” yerine “tüccarın zamanı”nın geçtiği tarihlerdir. Kendinden önceki

“sosyal yapı”da sorgulanmayan bir gerçeklik olan zamanın Tanrı’ya ait

olduğu kabulüne dayanan “zaman sistemi”, toplumsal örgütlenme biçimi

değiştikçe daha fazla sorgulanır hale gelerek, yeni “zaman sistemi” eskisi ile

çatışmaya girmiştir. Bu çatışma süreci kendisini sembolik olarak da pek çok

görünür hale gelir. Gimpel’den yukarıda alıntılanan Kilise çanı ile saat kulesi

arasındaki ‘rekabet’ buna örnektir. Toplumsal hayatın senkronizasyon ve

organizasyonunda kullanılan saat kuleleri sadece “zaman sistemi”lerinin

rekabetini göstermiyordu. Asıl olarak dönüşüm sürecinin sonuçlarını

sembolize etmekteydi; saat kuleleri/yeni “zaman sistemi” sınıfsal bir

çatışmayı da sembolize eden araçlardır. Ticari işlemlerin başlama ve bitiş

saatleri ile çalışma saatlerini bildiren çan sesleri “kentin kimler tarafından

yönetildiğinin de işaretidir (Le Goff, 1980:35-6).4

Zaman tüccarlar tarafından ele geçirildiğinde artık her an kârın bir

parçasıdır ya da Marx’ın Kapital’de bir fabrika müfettişine atfen yazdığı gibi,

“An’lar kârın öğeleridir” (Marx, 1993a:257). Buna zamanın Tanrı’dan alınıp

metalaşması da denebilir. Zaman artık kıt bir mal olarak değerlendirilir. “Her

4 Saat kuleleri ile toplumsal hafıza zamanı, zamanın hareketini uzayda hareket olarak kurgulamaya
başlamıştır. Zaman giderek insani olaylardan bağımsızlaşmıştır. Bu süreci Mumford şöyle izah
etmektedir: “Saat “ürünü” saniyeler ve dakikalar olan bir güç-makinesidir: temel doğası nedeniyle,
zamanı insani olaylardan ayırır ve matematiksel olarak ölçülebilir birbiri ardı sıra gelen bağımsız bir
dünya olduğu inancının yaratılmasına yardım eder: işte bilimin özel dünyası” (Mumford, 1947:15)

 69

anı kârın bir parçası” olarak yeni tanımlanan “zaman sistemi”nin tercihi artık

Pazar günlerinin Tanrı’ya değil, kâra adanmasıdır. Le Goff’un ifadesi ile saat

kuleleri yeni bir “toplumsal saat” tanımlamıştır ve bu toplumsal saat “toplumu

yöneten tüccarlarca kullanılan, iktisadi, sosyal ve politik hakimiyetin bir

aracıydı” (1980:35-6).

“Toplumsal yapı” ile “zaman sistemi” arasındaki ilişki nedeniyle, mutlak

ve matematiksel zaman “toplumsal yapı” farklılarını ifade etmekte yetersiz

kalmaktadır. Gösterilmeye çalışıldığı gibi, toplumsal evrende zaman kabulleri

ile “yapı” arasında ilişki söz konusudur. Bu nedenle sosyal evrenin analizinde

ne türden bir zaman kategorisinin kullanılabileceğine dair saptamalar

yapılması gerekiyor. Hedeflenen bu amacı gerçekleştirilmesi bakımından,

farklı tarihsel zaman kategorileri tanımlayan ve bunlar arasındaki birlikteliğe

vurgu yapan F. Braudel’in analizi ortaya konulacaktır. Genel olarak sosyal

bilim özel olarak ise, iktisat teorisindeki Newtoncu paradigma kaynaklı

metodolojinin reddi yolunda tanımladığı zaman kategorileri ile önemli

açılımlar sağlayan F. Braudel’in analizi bundan sonraki alt bölümün konusunu

oluşturmaktadır.

A. F. Braudel: “Yapı” ve Toplumsal Evrenin Zaman Kategorileri

Braudel Tarih ve Sosyal Bilimler (1972) adlı makalesinde “yapı”

kavramına odaklanarak sosyal bilimsel analiz için ikili bir eleştiriyi gündeme

getirmektedir. “Yapı” kavramını bir yandan nomotetik ve idiyografik

epistemoloji için –ki bunların ikisi de Newtoncu paradigmanın sosyal

bilimlerdeki tesirinin eseridir (Wallerstein, 2003c)- diğer yandan ise, sosyal

bilimsel analizde alışılagelen zaman kategorisi eleştirisi için temel dayanak

noktası olarak kullanır. Tartışmanın açık biçimde yürütülebilmesi için bu

kavramın Braudel tarafından nasıl kullanıldığına değinmek gerekiyor. Braudel

için,

Yapı bir arada tutan şey ya da mimari bir şey
demektir, tabii; ama bunun ötesinde etki alanı ve

 70

hızını değiştirme yoluyla, zamanın etkisini
çarpıtabilen bir gerçeklik anlamına gelir. Kimi
yapılar, sayısız kuşak boyunca kalıcı unsurlar olacak
kadar uzun yaşar: tarihin akışını engeller, böylelikle
de kontrolleri altına alırlar. Kimileriyse çok daha
çabuk çöker… Engeldirler, çünkü insanı ve onun
deneyimlerinin asla dışına çıkamayacağı
kısıtlamalar (matematiksel anlamda ‘zarflar’)
oluştururlar. Belli coğrafi çevreleri, biyolojik
gerçekleri ya da üretim sınırlarını, hatta ruhani bir
düzenin kimi yasaklarını (ussal çerçevelerde ağır
hapis cezalarına benzer) kırmanın güçlüğünü bir
düşünün (Braudel, 1985:75).

 Altı dikkatle çizilmesi gerekli ilk husus “yapı”ların “sayısız kuşak

boyunca kalıcı unsurlar olacak kadar uzun” yaşamalarına rağmen kalıcı ya

da başka bir ifade ile ezeli ve ebedi unsurlar olarak değil, geçici unsurlar

olarak ele alınmasıdır. Kuşaklar boyu varlığını sürdürse de “yapı”lar geçicidir.

Vurgulanması gerekli, ikinci husus ise, “yapı”nın geçiciliğine rağmen bir

bütünlük göstermesidir. “Bir arada tutan şey” olarak bir bütünlüğe sahip olan

“yapı” “toplumsal gerçeklikle kitleler arasında oldukça dengeli ilişkiler,

örgütlenme ve tutarlılık taşır” (Braudel, 1985:75). Dolayısıyla “yapı”ların

geçiciliği onu bir düzenlilik ve bütünlülüğe sahip bir olgu olmaktan çıkarmaz;

birbirleri ile karşılıklı etkileşim içindeki ekonomi, politik, dini, coğrafi vs. gibi

ilişkiler ağıdır. Bu ilişkiler karmaşık, çok boyutlu ve indirgenemez olsalar da

belirli düzenliliklere ve eğilimlere sahiptirler. Aksi halde söz konusu toplumsal

gerçekliği “yapı” olarak adlandırmak mümkün değildir (Braudel, 1985).

Bütünlüğe, düzenliliklere ve belirli eğilimlere sahip olmasının yanı sıra

aynı zamanda geçici olması “yapı”lara yönelik analizlerde iki özelliğin birden

oluşmasını sağlar. Belirtilen ilk grup özellik ‘yapı’nın teorik faaliyetin konusu

olabilmesini sağlarken; geçicilik özelliği analizlerin Newtoncu anlamıyla

zaman-sız olamayacağı anlamına gelir. Sahip olunan geçiciliğe rağmen

zaman-sız bir analizin yapılabilmesi ancak “yapı”yı aşan, onun tarafından

etkilenemeyen bir takım işleyiş mekanizmalarının ve ön kabullerin varlığını

gerektirir5.

5 Örneğin, evrensel bir insan modeli veya evrensel bir kâr/kazanç güdüsü gibi.

 71

“Yapı”nın sahip olduğu belirtilen iki özellik ile birlikte değerlendirilmesi

gereken üçüncü özellik ise, “yapı”nın zamanın etkisini çarpıtmasıdır ki

Braudel bununla sosyal bilimsel analizler için kullanmak istediği zaman

kategorileri ile Newtoncu paradigmanın sürekli ve düzenli aralıklarla akan

zamanı arasına sınır çizgisi koyar. Zamanın etkisini çarpıtabilen “yapı”

kavramına dayanarak mutlak ve matematiksel zamanın “boş” ve her bir ‘an’ı

aynı olan zaman anlayışını sorgulayan Braudel insan toplumlarının zamanını

söz konusu Newtoncu paradigmanın sınırlarından dışarı taşır. Braudel için

insan toplumlarının içinde yer aldıkları “yapı” zamanı tarihsel zaman yapar.

Her ‘an’ı aynı ve “boş” olmayan bu zaman kategorisinin insanlar ve toplumlar

üzerindeki bir anlamda tahakkümünü kendi deneyimine başvurarak

açıklamaya çalışan Braudel için tarihsel zaman her şeye egemendir.

 Tutsaklığımın bir hayli karamsar bir hal aldığı
sıralarda, o zor yılların (1940-5) zaman düzeninden
kaçmak için, şahsen ben de çok çaba
harcamıştım… Ama bu hayali kaçışlar, tarihçiyi
tarihsel zamandan tamamen koparamaz. Tarihsel
zaman her şeye egemendir, çünkü geri çevrilemez
ve dünyanın dönüşleriyle aynı ritm içinde akar
(Braudel, 1985:92).

 “Yapı” insani tecrübede yarattığı etki ile bir yandan zamanı, insan ve

toplum için tarihsel zaman yaparken; diğer yandan belirttiği üzere tarihsel

zamanda ‘an’lar birbirinden farklılaşır. ‘An’ insan ve toplum için t-koordinatı

üzerindeki “boş” noktalar olarak değerlendirilmez. “Yapı” zamanın sadece

kronolojik sıralama olarak anlaşılmasının ve ‘boş’ ‘an’lar bütününe

indirmesinin önündeki engellerden biri olduğuna bir örnek vermek gerekirse,

Örneğin, tarihsel zaman bakımından 1930 yılı/‘an’ı 1920 yılından/‘an’ından

kronolojik olarak sadece önce ve sonra ilişkisini işaret etmekle kalmaz. 1930

yılına ilişkin uluslararası iktisadi ilişkiler alanında bir araştırma yapıldığında

ilgilenilen asıl olarak astronomik veya matematiksel zamanda bir ‘an’ olan

1930 yılı değildir. Daha çok şey ifade eden söz konusu ‘an’ın Büyük

Buhran’ın alt üst ettiği dünyaya ait olmasıdır. Bu anlamıyla 1930 yılına/’an’ına

asıl önemini veren söz konusu ‘an’ın tarihselliğinin kaynağı olan 10 yıl

öncesine göre belirli ölçülerde değişen bir “yapı”sal bir öğeye-çevrime- ve

 72

geri dönüşsüz bir sürece işaret etmesidir.6 Bu nedenle sosyal bilimsel

analizler için, matematiksel ve astronomik zamanın ötesinde ve zamanı

tarihsel zaman kılan bir özellik söz konusudur. Zamanın insan toplumları için

neden tarihsel zaman haline geldiğini Özlem şu şekilde ortaya koymaktadır:

zaman, bir belleğe ve yaşantılara sahip toplumsal bir
varlık olarak insan açısından, geçmiş ve şimdi
halinde ve bir gelecek beklentisi eşliğinde, her
şeyden önce, aynı insanın toplumsal edimleri
doğrultusunda gerçekleştirdikleriyle koşut olarak
yaşadığı bir şeydir. İşte, insanların ve toplumların
kendi niyet, amaç, değer, ide, ideal, çıkar, vd.
motiflerle gerçekleştirdikleri her şey, bunları
gerçekleştirildiği zamanı, “tarihsel zaman” kılar
(Özlem, 1999:12-3).

İnsanlar ve toplumlar belirli motiflerle gerçekleştirdikleri şeyleri

boşlukta gerçekleştirmezler. Braudel’in “yapı”sı bir anlamda söz konusu

eylemlerin içinde gerçekleştirildiği ‘kap’tır ve bu ‘kap’ Hobsbawm’ın nitelemesi

ile “geçmişin kalıbı” (Hobsbawm, 1999a:21) olarak insani ve toplumsal

tecrübenin sınırlarını çizer. Braudel’in ifade edişi tercih edilirse, “yapı” bu

anlamda insani tecrübede “olanağın sınırları”nı belirler. “Yapı”nın koyduğu

sınır iktisadi ve toplumsal hayatın her alanındadır.7 Üretim ilişkilerinde ortaya

çıktığı gibi politik ve ruhani hayatta da ortaya çıkar. Örneğin, 15. YY Batı

Avrupa’sında başat bir biçimde tekstil üretimini fabrika sistemi ile

gerçekleştirmek ne kadar “olanağın sınırları”nın dışında ise söz konusu

dönemde temsili demokrasiye dayalı yönetim biçimi de o kadar “olanağın

sınırları”nın dışındadır. ‘Yapı’nın öğelerinin bütünlük ve karşılıklı

ilişki/belirlenim içinde olması bu sonucun oluşmasının nedenidir.

“Yapı” ve “olanağın sınırları” ezeli ve ebedi unsurlar olarak değil de,

uzun yaşamalarına rağmen, geçici/değişen unsurlar olarak ele alınması

Braudel için söz konusu değişimin belirlenebilmesini sağlayabilecek bir

6 “Yapı” Braudel’de çok yavaş değişir. On yıl bu değişim için kısa bir süredir. Ancak yine de belirli
ölçülerde değişimin Braudel’in aşağıda değinilecek olan çevrimsel zaman kategorisi altında
incelenebilir.
7 “Olanağın sınırları” (The limits of possible) Uygarlık ve Kapitalizm’deki önemli kavramlardan
biridir. Braudel için “olanağın sınırları”ndaki değişimler insanı adeta “bir başka gezegene”, “bir başka
insan evrenine” götürür (Braudel, 1992a:27).

 73

zaman kategorisi tanımlama ihtiyacı ortaya çıkarır. Değiştiğinde adeta bir

başka gezegen, bir başka insan evreni anlamına gelecek farklılıklar doğuran

“olanağın sınırları”ndaki değişim ile Hobsbawm’ın deyişiyle “geçmiş bugünün

kalıbı olmaktan” (1992a:22) çıkar. Bu türden değişimin gerçekleştiği zaman

kategorisine Braudel uzun süre (longue dureé) adını verir. Söz konusu

metodolojik tartışmaya ve tanımladığı diğer iki zaman kategorisine bir sonraki

alt bölümde değinilmektedir.

 1. Tarihsel Zaman Kategorileri Olarak Kısa Dönem, Çevrimsel Dönem
ve Uzun Süre

Braudel (1972) zamanı toplumsal bir yaratım olduğunu belirtir ve

başlıca üç tarihsel zaman kategorisi olduğunun altını çizer. Bu üç zaman

kategorisi iki bakımdan tanımlanır: “Zaman süresinin uzunluğu bakımından

ve ölçmenin nesnesi bakımından” (Wallerstein, 1997:194).

Zaman süresinin uzunluğu bakımından bunlar kısa dönem (short-

term), çevrimsel (conjuncture) ve uzun süredir (longue durée-long term)

(Braudel, 1972:13,16,17).8 Zaman süresinin uzunluğu bakımından bir

dönemlendirme yapmak Braudel’in odak noktasında yer almaz. Asıl

metodolojik katkı yapmasını sağlayan şey, dönemlendirmeleri ölçme nesnesi

bakımından da tanımlaması ve zaman kategorileri arasındaki ilişkiye yaptığı

vurgudan kaynaklanan yeni yaklaşımıdır. Bunları ortaya koyabilmek için ilk

olarak söz konusu kategorilerin ölçme nesneleri bakımından karşılıklarının

belirtilmesi gerekir. Braudel kısa dönemi sadece ‘olay’ için kullanır (1972:14).

Kısa dönem “olayların tarihi”dir (history of the event) (1972:14). “Olayların

tarihi”ne karşılık kısa dönemi kullanan Braudel çevrimsel dönem söz konusu

olduğunda sosyal bilimcilerin ihmal ettiğini belirttiği çevrimsel tarihi

8 Wallerstein, Braudel’in L’historie conjuncturelle teriminin İngilizce’ye sıklıkla ancak yanlış olarak
konjonktürel tarih (conjunctural history) olarak çevrildiğini belirterek, İngilizce’ye doğru çevirisinin
çevrimsel tarih (cyclical history) olduğuna dikkat çekmektedir. Ancak çevrimsel tarihten kastedilen
bütün insanlık tarihini kapsayan bir çevrim değildir. Bir şeyin içinde gerçekleşen bir çevrim
kastedilmektedir (1995:136). Wallerstein’in çevrimlerin içinde gerçekleştiği şey Braudel’in uzun
süresi ya da “yapı”sıdır (Bkz. Braudel, 1992b:621).

 74

(conjunctural history) kullanır (1972:17). Son zaman kategorisi olarak uzun

sürenin (1972:17) karşılığı ise, “yapı”dır. Uzun süreyi ve “yapı”yı sosyal

bilimsel analize başlamanın iki anahtarı olduğunu belirten Braudel uzun süre

ve “yapı”yı sosyal bilimsel analizin metodolojik tartışmalarının merkezine

yerleştirir (1972:20,38).

Bununla ilgili olarak belirtilmesi gereken ilk husus, Braudel’in

tanımladığı uzun sürenin iktisat teorisinde sıklıkla karşılaşılan uzun

dönemden gerek süre açısından gerekse analizde kapsadığı gerçekliğin

boyutları bakımından farklı olmasıdır. Süre bakımından ortaya koyulan

farklılığın tespiti görece olarak kolaydır. Uzun süre iktisat teorisinde süre

bakımından karşılığı olmayan uzunluktadır. Örnek vermek gerekirse,

magnum opuslarından biri olan Uygarlık ve Kapitalizm’deki uzun süre 15. ve

18. Y.Y.’lar arasındaki yaklaşık üç yüzyıllık bir dönemdir. Çünkü söz konusu

üç yüzyıllık süre içerisinde Batı Avrupa kabaca belirli bir bütünlüğe ya da

başka bir ifade ile belirli bir “yapı”ya sahiptir. Dönemin Batı Avrupa’sındaki

ekonomik ilişkileri “oldukça kesin birkaç ana hat ve genel kuralla ifade

edilebilecek bir sistem” (1985:77) görüntüsündedir.

Böyle olmakla birlikte uzun dönemi ya da “yapı”yı bu biçimde analiz

edebilme olanağı bir basitleştirme olarak sunulamaz. Bilakis uzun dönem ya

da “yapı” sosyal bilimsel analizin karmaşıklığına ve çok boyutluluğuna vurgu

yapma amacı ile kullanılmaktadır. Kısa dönemden/“olaylar”dan başlayıp

olayları sadece kendi tekillikleri içinde değerlendirme amacındaki idiyografik

epistemolojiye yönelik güçlü bir ikazdır. “Olaylar”ın/kısa dönemin arka planda

dayanmak zorunda oldukları gerçekliğin karmaşıklığına ve “olaylar”ın içinde

yer aldıkları “yapı” tarafından biçimlendirildiğinin göz önünde tutulması

gerekliliğine yapılan vurgudur.

 Tarihsel zamanın üç kategoriye ayrılması bunlar arasında herhangi bir

ilişkinin olmadığı anlamına gelmez. Aksine Braudel bu üçü arasındaki “canlı,

derin ve sürekli” ilişkinin varlığına yaptığı vurgusuyla metodolojik açılımlarını

gerçekleştirir (1985:70-1). Tarihsel zamanı bu biçimde kategorize etmekteki

temel amaçlardan biri, toplumsal zamanın çokluğuna yapılmak istenen vurgu

ve söz konusu çokluğun bilincinde olmaktır. Toplumsal zamanların

 75

çokluğunun bilincinde olmayı sosyal bilimler metodolojisi için zorunlu olarak

gören Braudel için bu bilincin gerekliliği iki boyutta ortaya çıkar.

“Olaylar”ı/kısa dönemi temel analiz ölçeği olarak kullanan idiyografik

epistemolojiye karşı eleştirel bir tutum geliştirmek için söz konusu zamanların

çokluğu ve iç içeliği önemli bir argüman olarak kullanmaktadır. İkinci olarak

ise, sosyal bilimleri ezeli ve ebedi yasalarla anlamaya çalışan nomotetik

epistemolojinin eleştirisi için zamanların çokluğu dayanak noktasını oluşturur.

Örneğin, “olaylar”a/idiyografik epistemolojiye saplanıp kalınmasını,

zaman kategorileri arasındaki “canlı derin ve sürekli” ilişkiyi göz ardı etmesi

sebebiyle eleştiren Braudel için “olaylar” meşhur mottosunda olduğu gibi

tozdur (Braudel, 1994:293).9 Çünkü kısa dönem/“olaylar” kendi başına bir

bütünlük oluşturamazlar; kendi tekillerini aşan başka zamanlara da aittirler.

Bunu şöyle ifade eder: “Her ‘güncel olay’, değişik kökenli ve ritmli hareketleri

bir araya getirir: bugünün zamanı dünden, önceki günden, ve ta eskiden

kaynaklanır” (1985:78-9). Böylece “olaylar”/kısa dönem “yapı”nın/uzun

sürenin içine yerleştirir (Santamaria, 1984:81).

Bu yaklaşım metodolojik açıdan önemli bir sonuç doğurur: zaman

kategorileri arasındaki ilişkinin varlığı “olaylar”a kendilerine aşkın başka

gerçeklikler yükler. Bu nedenle “olaylar” kendi başlarına bir bütünlüğe sahip

olamazlar. Sadece birbiri ardı sıra gelmelerinden dolayı kurulabilecek

nedensellik ilişkisi ile yetinilmeyip, “olaylar” “yapı”dan kaynaklanan

nedensellik ilişkileri ile de yüklü oldukları ortaya konulmak istenir.

Wallerstein’ın idiyografik epistemolojiye karşı geliştirilen bir eleştiri olarak

altını çizdiği bu yaklaşım sayesinde “olaylar”ı zaman ve uzay bakımından

hemen öncekilerle açıklamaya yönelen dar nedensellik anlayışını eleştirmek

mümkün hale gelir (Wallerstein, 2003b:37). Braudel’in “olay”cılık adını verdiği

bu yaklaşım tarihsel zaman kategorilerinin birbirinden ayrılamayacağını göz

ardı eden analizlerin düştüğü ilk metodolojik hata olarak adlandırılabilir.

“En kaprisli, en aldatıcı zaman birimi” (1985:72) olarak kısa dönemin

büyüsüne kapılan analizlerin düştüğü hataya benzer bir başka hata ise,

9 “Olaylar tozdur: tarihi kısa ışık huzmeleri gibi kat’etmektedirler; doğar doğmaz karanlığa ve çoğu
zaman da unutulmaya mahkûm olmaktadırlar” (1994:293).

 76

idiyografik epistemolojinin karşısındaki nomotetik epistemoloji tarafından

işlenir. Yine tarihsel zaman kategorilerini birbirinden ayrılamayacağını göz

ardı edilerek düşülen bu hata neticesinde uzun dönemin nihai olarak

varılacak bir zirve noktası olarak tasarlanmasıdır (Bkz. Smith, 1937:59;

Ricardo, 1951:88-92). Böylece, kısa dönem doğal olmayan pürüzlerin uzun

dönemde ortadan kalkacağı ve sistemin işleyişindeki doğal mekanizmalar

vasıtasıyla iktisadi ve sosyal dünyanın nomotetik bir yasalaştırmaya uygun

hale geleceği iddia edilir. Oysa Braudel tarihsel zaman kategorileri arasında

kurduğu sürekli diyalektik ilişki vasıtasıyla anılan düşünürlerin tanımladığı

biçimiyle uzun döneme ulaşılmasını bir anlamda imkânsız kılar10. Keynes’in

analizine yönelik yaptığı eleştiride görüleceği gibi, “geçmişin kalıbı” sadece

kısa dönemi etkilemekle kalmaz gelecek de “geçmişin kalıbı”nın etkisi

altındadır.

Kısa ve uzun dönem aynı anda vardırlar;
birbirlerinden ayrılamazlar. Teorisini kısa döneme
inşa eden Keynes sıklıkla atıf yapılan bir söz
söylemiştir: ‘uzun dönemde hepimiz ölüyüz’- bu söz
eğer bir şaka değilse hem bayağı hem de saçmadır.
Çünkü hepimiz hem kısa hem de uzun dönemde
yaşarız: konuştuğum dil, gerçekleştirdiğim ticaret,
inançlarım, beni saran insani peyzajın hepsi mirastır:
Benden önce vardılar ve benden sonra olacaklar
(Braudel, 1992b:85).

Anılan iktisadi düşünürlerin uzun dönemini Braudel pürüzsüz ve adeta

şeylerin ideal hallerine kavuştuğu bir zirve noktası olmaktan çıkarmıştır. Kısa

dönem ile uzun süre arasındaki içiçelik ve sürekli ilişki nedeniyle uzun dönem

de kısa dönem gibi ‘bozuk’tur.

10 Söz konusu edilen düşünürlerce uzun dönem pürüzlerin ortadan kalkacağı, sistemin doğal işleyiş
mekanizmasına içkin nomotetik yasalara uygun hale geleceği iddia edilir. Bu iddia Braudel’in zaman
kategorilerindeki sürekli ilişki ve zaman kategorileri arasındaki iç içe geçmişlik dikkate alındığında,
savunulamaz hale gelir. Çünkü bu düşünürler bir “yapı”ya atfen uzun dönemi kullanmaktadırlar.
Kendine has “olanağın sınırları”na sahip “yapı”nın içinde kalındığı sürece “yapı” “geçmişin kalıbı”nı
bugüne ve geleceğe taşır. Ancak Braudelci anlamıyla uzun süre söz konusu olduğunda “olanağın
sınırları” değişerek “geçmişin kalıbı”nın bugünü ve geleceği etkilememesi söz konusu olabilir.

 77

II. MODELLEME VE ZAMAN

Braudel’in sosyal bilim metodolojisinde uzun süreye yaptığı vurgunun

bir nedeni de bunun incelenen nesnedeki bütünlüğü, düzenli ilişkiler ağını

tespit edebilme olanağını ortaya çıkarmasıdır. Batı Avrupa’nın 15. Y.Y. ile 18.

Y.Y.’ları (1750) arasındaki söz konusu bütünlük ve düzenli ilişkiler ağını şöyle

açıklamaktadır:

 Geçirdikleri tüm aşikar değişimlere karşın, ekonomik
yaşamın bu dört-beş yüz yılı, 18.YY’ın kargaşalarına
ve bizim halen içinde bulunduğumuz endüstri
devrimine kadar süren belirli bir bütünselliğe
sahipti. Başka süreklilikler üzerinde etkide bulunan
ve dünyanın görünümünü değiştiren çeşitli kriz ve
kargaşalıklar arasında, bu dört-beş yüzyıl ortak ve
sabit özellikler gösteriyordu (Braudel, 1985:77).

Buna rağmen Braudel’in “yapı”sı/sosyal evren Newtoncu evren gibi

“kapalı sistem” özelliği göstermez; açık uçludur: Niceliksel ve bundan daha

önemlisi niteliksel değişimlere maruz kalmaktadır. Bununla birlikte, uzun süre

boyunca “ortak ve sabit özellikler”e sahip olabilmesi sosyal bilim metodolojisi

bakımından bir imkân doğurmaktadır. Söz konusu bu imkân sosyal evrenin

modellenebilmesidir. Modellemede kullanılacak olan aşağıda değinilecek

olan kısıtlar vasıtasıyla zaman, Newtoncu zaman olmaktan

çıkarılabilmektedir. Braudel’in aktarılacak sözlerinden görüleceği gibi, uzun

sürede “ortak ve sabit özellikler” zamanı yavaşlatabilir ve hatta neredeyse

durdurabilir. Bir yandan zaman akıp giderken diğer yandan toplumsal bilim

analizi yapmakta olanlar için zaman ‘durmuş’ olabilir. Konuyu Braudel şöyle

ifade etmektedir.

Tarihçi için uzun-dönemi [süreyi] kabul etmek, bir
tarz ve tavır değişikliğine boyun eğmek anlamını
taşıyor; bu, bir düşünce patlaması ve tüm toplumsal
yaşamın yeni bir şekilde kavranılması demek; yavaş
ilerleyen, hatta bazen neredeyse durgun zamanla
tanışma demek . . . Başka bir deyişle, tarihin
bütünlüğü, ağır devinimli tarihin müthiş genişliğiyle
ve bu alt-yapıyla ilişkisi içinde yeniden ele
alınmalıdır. Derinlik ve yarı hareketsizlik kavramıyla
işe başlanırsa, tarihsel zamanın binlerce

 78

düzeyinden, binlerce patlamasından her biri
kavranabilir; her şeyin çevresinde döndüğü merkez
budur (Braudel, 1985:77-8).

“Yavaş ilerleyen”, “durgun zaman” ve “yarı hareketsizlik” modelleme

konusundaki anahtar kavramlardır. Bu kavramlarla bir yandan “yapı” ve

oluşturucu öğelerindeki değişimin tedrici ve neredeyse hissedilmeden uzun

sürede gerçekleştiğine, diğer yandan ise, söz konusu yavaş ve neredeyse

hissedilmeden gerçekleşen değişimlerin modellemeye bir imkân yarattığı

vurgulanmak istenmektedir. Ancak, Braudel’in başka bir yerde de

(1992b:621) altını çizdiği gibi, üç veya beş yüzyıldan yani uzun yaşamış bir

yapıdan bahsedilirken mutlak olarak değişmeyen bir gerçekliğe işaret

edilmediğinin altı çizilmelidir. Uzun sürenin veya “yapı”nın içinde yukarıda

çevrimsel tarih olarak belirtilen tekrar eden hareketler olduğu gibi, değişimler,

yeniden canlanmalar, çöküşler, uyarlanma ve durgunluk dönemleri de

yaşanır (Braudel, 1992b:621). Doğa bilimlerine ilişkin bir benzetme yapılırsa,

sosyal evren yaşayan bir “yapı” ve/veya “yapı”lar bütünü olarak fiziksel

modellemeye değil, biyolojik canlılığa benzer. Meydana gelen sonuçlar uzun

sürede pek çok faktörün bir araya gelmesi ile oluşur (Forster, 1978:62). Bu

nedenle uzun dönem tamamen donmuş bir gerçeklik değildir. Olaylar ve

çevrimler ya da başka bir anlatımla tarihsel zamanların iç içeliği, canlılığı ve

“ortak ve sabit özellikler”in bir aradalığı söz konusudur.

Modellerin sürelerini kapsadığı gerçeklikle sınırlandıran Braudel’in bu

yaklaşımı bir örnekle açıklamak mümkündür: Sanayi Devrimi öncesi ile

sonrası modelleme bakımından ayrıması gerekir çünkü Sanayi Devrimi

öncesindeki her ekonomik büyüme patlaması ondan önceki dönemin tarımsal

hasıla, ulaşım olanakları, güç kaynakları, piyasa talebi gibi “olanağın

sınırları”ına çarpmıştır (1992b:592). Sanayi Devrimi ise geçmişle bu türden

bir ilişkiyi ortadan kaldırıp, üretim artışları konusunda “olanağın sınırları”nı

yeniden tanımlamıştır (1992b:621). Geçmişle kopan bağ, değişen gerçeklik

15. Y.Y. ile 18. Y.Y.’lar arasında işleyen bir modelin 18. Y.Y. (1750)

 79

sonrasına taşınmasının önündeki engeldir11. Braudel’in modelleme

konusundaki temel düşüncelerini aşağıda sözleri ile aktarıldıktan sonra

bunlardan iktisat teorisi için çıkarımlar yapılmaya başlanabilir.

Modellerin değişik süreleri olduğunu belirttim:
zamansal-değerleri, kaydettikleri gerçeklik kadardır.
Sosyal gözlemci için, zaman yönü temel önem taşır-
çünkü kırılma noktaları ve karşıt baskı altında çabuk
veya yavaş çözülmeleri yaşam yapılarından bile
daha önemlidir... Model hem belirli bir yapıyı
açıklama çabası, hem de yapıyı incelemek
kıyaslamak, somutluğunu ve canlılığını sınamak için
bir araçtır. Eğer çağdaş gerçeklikten yola çıkarak bir
model oluşturursam, önce gerçeklikteki yerini
belirlemek, sonra da zaman içinde, mümkünse
doğduğu ana kadar, geriye götürmek isterim.
Bundan sonra, çevresindeki diğer toplumsal
gerçeklerin hareketlerinin belirleyeceği ilk kırılma
noktasına kadar yaşam süresini saptamam gerekir.
Başka yöntemlerde, modeli bir kıyaslama unsuru
olarak kullanıp, zaman ve mekan içinde hareket
ettirerek, bu model tarafından aydınlatabilecek diğer
gerçeklikleri arayabilirim (Braudel, 1985:89).

Görüldüğü gibi modeller zamansal ve mekânsal olarak

sınırlandırılmıştır. Zaman içinde hareket ettirilmekten kastedilen ise, “boş” ve

her ‘an’ı aynı olan bir t-koordinatı üzerindeki hareket değildir. Gerçekliğin

“yarı hareketsiz”, “yavaş ilerleyen” özellikte ve adeta “durgun zaman”a ait

olması nedeni ile mümkün hale gelen bir harekettir. Zamanı günlerin toplamı

olarak düşünmeyen Braudel (1985:73) için modelin zaman içindeki hareketi,

belirli bir bütünlüğe ve düzenli ilişkilere sahip “yapı”nın içindeki bir harekete

dönüşür. Çünkü “Kimi yapılar, sayısız kuşak boyunca kalıcı unsurlar olacak

kadar uzun yaşar: tarihin akışını engeller” (1985:75) sözleri tekrar edilecek

olursa, modelin zamansal hareketinin sınır çizgileri “yapı” tarafından

11Nitekim Braudel bu yaklaşımının uygulamasını kendi çalışmasında gerçekleştirmiştir Braudel’in F.
Spooner ile değerli madenler ile fiyat hareketleri konusunda yaptıkları ortak çalışmalarında
oluşturdukları modelin zaman süresini 1450-1750 aralığı ile sınırlandırmaktadırlar. Bunun gerekçesi
ise, yukarıda bahsedilen gerçeklik ile model arasındaki uygunluğun bu sınırların dışında tesis
edilememesidir. Gerçeklik üç noktada değişmiştir: (i) söz konusu dönem 1750 sonrasına göre değerli
madenler bakımından eksik kontrol rejimidir (1967:376), (ii) 15. ve 18. Y.Y.’lar arası 18. Y.Y.
sonrasına göre ağır endüstrilerde sınırlı bir kapasite söz konusudur (1967:422-3) ve (iii) Avrupa’da
18. Y.Y.’da kredi mekanizmasında olağandışı artışlar yaşanmıştır (1985:89).

 80

belirlenen tarihsel zamana ait bir hareket olduğu ortaya çıkar. Sınır

çizgilerinin iki ucu, modelleri gemilere benzeten Braudel için, en önemli

anlardır. Çünkü modelin/geminin batma anlarını gösterir (1985:89). Bu

anlamıyla sınır çizgilerinin ötesi başka bir “olanağın sınırları”na geçildiği ya

da başka bir deyişle durgun zamanın akmaya başladığı anlardır.

Modellerin bu biçimde oluşturulması onları Newtoncu paradigmanın

zaman-sız modellerinden farklılaştırır. Ortaya çıkan farklılığı iki noktadan

kaynaklanır: İlk olarak modelin incelediği gerçeklik değiştiğinde model

geçerliliğini kaybeder ya da Braudel’in ifadesi tercih edilecek olunursa model

batar. Bu anlamda modeller ezeli ve ebedi anlamda zaman-sız değişmeyen

bir gerçekliği varsaymaz. Değinildiği gibi, Newtoncu paradigma bunun aksine

statik, kendi içine kapalı ve değişmeyen bir evren anlayışı ve buna bağlı

olarak değişmeyen zaman-sız yasalar ve nedensellik ilişkileri ile çalışır. İkinci

farklılık kaynağı ise başlangıç koşulları verildiğinde sistemin t-koordinatının

her anında alacağı durumu mükemmel bir biçimde belirleyebilme olanağı

sağlayan Newtoncu paradigmanın aksine, Braudel’in modelleme yönteminde

“yapı” her ne kadar belirli bir bütünlüğe sahip olsa da bu türden bir durum söz

konusu değildir. Çünkü belirtildiği gibi, modellemede mutlak olarak

değişmeyen bir gerçeklik kabul edilmez. İçinde binlerce patlamanın,

çöküşlerin, çevrimlerin, yeniden canlanmaların meydana geldiği bir gerçeklik

söz konusudur. Ayrıca “yapı”nın değişim ‘an’ı/modelin batma ‘an’ı tarihsel

zaman kategorileri arasındaki sürekli ilişki nedeniyle öngörülebilir değildir.

Braudel “yapı”dan başlayarak oluşturduğu tarihsel zaman kategorileri

ile genel olarak toplum bilimleri analizi özelde ise iktisat teorisi için eski ancak

temel bir sorunun çözümüne yönelik açılımlar sağlamaktadır. Söz konusu

sorun şudur: “her şey zaman içinde değişmektedir” ve her şey her zaman

değişirken, değişen şeyin bilgisinin nasıl elde edilebilir?12 (Wallerstein,

1997:360).

12 “Yunan felsefesi değişime nelerin neden olduğu sorusunun sorulması ile başlar. Fakat Değişmenin
farkına varılması ile birlikte epistemolojik açıdan en yasak sorunun sorulması hemen peşi sıra gelir.
Eğer şeyler sürekli değişiyorsa bilgi nasıl mümkündür” (Georgescu-Rogen, 1971:60)

 81

Braudel’in bu soruya yanıt verebilmesini sağlayan, “yapı”yı donmuş,

veri, değişmeyen bir gerçeklik bütünü olarak incelenememesi ve içinde kısa

döneme ait “olayların hızla arka arkaya” (1992b:538) meydana geldiğini

dikkate alarak yavaş, neredeyse durgun zamanı işaret eden uzun sürenin bir

arada olmasıdır. Dolayısıyla zaman içinde herşey değişmektedir ancak her

zaman kategorisinin kendine ait ritm vardır ve “iki farklı ritm [kısa dönem ve

uzun süre] aynı anda atmaktadır” (1992b:538). Her şey her zaman

değişmesine rağmen sosyal bilimsel analizi mümkün kılan, “yapı”nın sunduğu

belirli bir bütünlük, şeyler arasında analiz edilebilir ilişkiler ve süreklilikleridir.

Bu nedenle sahip olduğu sınırlılıklar dikkate alarak Braudel sosyal bilimsel

analizde modellemenin yapılabileceğini ortaya koyar.

Bu alt bölümü bitirmeden üzerinde durulması gereken son bir başka

husus ise, “yapı”ların mutlak olarak değişmeyen gerçeklikler olmamalarına

rağmen, yüzyıllar boyu sürmelerinden kaynaklanan “yapı” ve öğelerine

yönelik yanlış bilinç sorunudur. Uzun dönem boyunca “yarı hareketsiz” olarak

varlığını sürdürmesi ve çok yavaş değişmesi “yapı”nın tanımladığı “olanağın

sınırları”nın doğal ve mutlak olarak yanlış algılanmasına neden olabilir. Söz

konusu algılama, üretim ilişkileri, coğrafi sınırlar, biyolojik sınırlılıklar gibi

yaşamın maddi boyutlarında ortaya çıktığı gibi, Braudel’in “ruhani kısıtlar”

biçiminde ifade etmeyi tercih ettiği düşünsel dünyada da ortaya çıkar. “Yapı”

“ussal çerçevelerde [de] ağır hapis cezalarına benzer” (1982:75) biçimde

“olanağın sınırları”nın belirlenmesinde etkin bir rol oynar. Daha önce üzerinde

durulan Kilise’nin zamanı ve tüccarın zamanı tartışmasını bu perspektiften de

değerlendirmek mümkündür. Kabul edilen zaman anlatışı ancak “yapı”nın

uzun süren yavaş değişimi neticesinde sorgulamaya açılmakta ancak bir

kırılma noktasından sonra ise genel kabul tarafından reddedilebilmektedir.

Düşünsel dünyanın “olanağın sınırları”nın içinde tanımlanan değerler,

amaçlar, ideallerdeki değişimin de “yarı hareketsiz” olarak gerçekleşmesi

belirli bir “yapı”ya has değerlendirilmesi mümkün olan bu özelliklerin insanın

doğası olarak algılanmasına neden olabilmesidir. İnsanın değişmeyen bir

doğası olduğu fikri farklı “yapı”ların aynı insan doğasını ürettiğini, bir başka

deyişle insan doğası ile içine doğduğu “yapı” arasından herhangi bir

 82

etkileşimin olmadığı iddia etmek anlamına gelir. Bu türden bir kabule

dayanarak yapılan analizlerin iki metodolojik hataya düştükleri tespit edilebilir.

Bu iki tespiti yaptıktan sonra konunun ayrıntılı değerlendirilmesi bölüm

sonuna bırakılacaktır. İlk olarak, insanın belirli bir “yapı”nın “olanağın

sınırları”nın içinde oluşmuş değerleri, amaçları, idealleri “yapı”ya has

özellikler olarak değerlendirilebilecekken, bunlar insanlık tarihinin tümünde

insanın değişmeyen özleri olarak sunulur. Böylece insan sosyal bilimsel

analizde zaman-sız bir varlık haline getirilir. İktisat teorisinin iktisadi insanı ve

homo economicus’u bu yöntemin tipik örnekleridir. “Yapı”nın değişmeyen ve

değişmeyecek ilişkiler bütünü olarak yanlış algılanmasının doğurduğu ikinci

hata ise, söz konusu durumun bir son ya da “tarihin sonu” olarak

sunulmasına neden olmasıdır. Her iki hatanın ortaya çıkmasında sosyal

bilimsel analizde Braudel’in tanımladığı anlamıyla kısa döneme verilen

önemin etkisi vardır. Yine Braudel’in tanımladığı anlamıyla uzun süreye

gereken önemin verilmesi insanın ve “yapı”ların mutlak olarak değişmeyen

gerçeklikler olmadığının tespit edilmesinin olanağını sunar.

 Gösterilmeye çalışıldığı gibi, “olanağın sınırları” sosyo-ekonomik

hayatın maddi boyutundan, düşünsel boyutuna kadar insani tecrübe için

sınırlar oluşturur. Bireysel insani tecrübeler için, çok yavaş değişen ve adeta

“durgun zaman”a ait “yapı”nın ve öğelerinin uzun sürede de değişmeyecek

olgular olarak analiz edilmesi ‘an’dan ezeli ve ebediye sıçrayan analizler

olarak adlandırılacaktır. Bu konunun daha ayrıntılı olarak incelenebilmesi için,

sosyal bilimsel metodolojinin Newtoncu paradigma olan ilişkisini kesebilme

çabasında kullanılan zaman kategorizasyonlarına dikkat çeken Wallerstein’ın

ZamanUzay kategorizasyonlarına değinmek gerekmektedir. Bu nedenle

bundan sonraki alt bölümde Wallerstein’ın ZamanUzay kategorilerinin

üzerinde durulacaktır.

 83

III. WALLERSTEIN ZAMANUZAY’LARI

Wallerstein toplumsal bilim analizleri için beş tane ZamanUzay

kategorisinin gerekli olduğunu öne sürer.13 Bunlar, episodik jeopolitik

ZamanUzay, döngüsel-ideolojik ZamanUzay, yapısal ZamanUzay, ebedi

ZamanUzay ve dönüşümsel ZamanUzay olarak sıralanmaktadır (2003a:13).

Kategorilerden ilk üçü Braudel’in kısa dönem, çevrimsel dönem ve uzun

sürenin geliştirilmiş halleridir. Bu kategoriler ilk önce sosyal bilimsel

analizdeki işlevleri açısından tanımlanacak; buna müteakip Wallerstein’ın

sosyal bilimsel analizde ağırlıklı olarak kullanıldığını tespit ettiği episodik

jeopolitik ZamanUzay ile ebedi ZamanUzayın açık ve/veya örtük olarak

içinde barındırdığını belirttiği metodolojik düşünce tartışılacaktır.

Episodik jeopolitik ZamanUzay kategorisini Wallerstein şöyle

tanımlamaktadır: “Episodik jeopolitik ZamanUzay, zaman ve uzay itibariyle

bitişik olanların, zaman ve uzay itibariyle hemen öncesindekilerle

açıklanmasıdır; her bir vektör olabildiğince dar tutulur” (2003b:37). Bu

kategoriyi kullanan sosyal bilim analizleri olaylar ile ilgilenir. Belirli bir ‘an’da

meydana gelen olaylar için “ Her episodik an bir diğerine eş değerdir;

dolayısıyla olaya-aşkın hiçbir kalıp ayırt edilemez, çünkü var olamaz”

(2003b:37). Braudel’deki karşılığı “olaycılık”/kısa dönem olarak belirtilebilecek

bu ZamanUzay kategorisinin karşısına Wallerstein ebedi ZamanUzayı

yerleştirir. Birbirinin zıddı gibi görünse de her iki kategori Newtoncu

kaynaktan beslenmektedir. Episodik jeopolitik ZamanUzay’ın olaylar ile

ilgilenmesinin aksi bir biçimde,

13 Braudel’in analizlerinde mevcut olan tarihsel uzayı (historical space) (Lai, 2000:85) Wallerstein
zaman ile birbirinden ayrıştırılamaz olarak inceler. Wallerstein söz konusu olduğunda zamanı
uzaydan ayırmak yanlışlık olarak değerlendirilmeye açık olsa da tarihsel uzayı Braudel’de olduğu gibi
“yapı”nın bir bileşeni olarak düşünmek mümkündür. Burada uzay “yapı”nın bir öğesi olarak kabul
edilecektir. Dolayısıyla Wallerstein’ın ZamanUzay kategorizasyonları kabul edilse de sadece zaman
boyutu ile ilgilenilecektir.

 84

Ebedi ZamanUzayda yalnızca genellemeler vardır,
çünkü insan davranışının yasaları, iddia edildiğine
göre, zaman ve uzay üzerinde geçerlidir, yani
zaman ve uzay içindeki varyasyonlarla ilişkisi yoktur.
Fakat her zaman ve uzay gerçekte farklı
olduğundan, aksi takdirde özgül olmayacağından,
ebedi ZamanUzayın varlığını iddia etmek episodik
jeopolitik ZamanUzayın varlığını iddia etmekle
tamamen uyumludur. Ebedi ZamanUzayın varlığı,
tekil ZamanUzaylar arasındaki farklılıkların,
varoldukları bilindiği halde ihmal edilmesi suretiyle
iddia edilebilir. Söz konusu iki ZamanUzay mantıksal
bir sürekliliğin birbirinden uzak iki ayrı ucunu teşkil
ederler (Wallerstein, 2003b:37).14

Üçüncü kategori olan döngüsel-ideolojik ZamanUzay, Braudel’in

“yapı”nın içindeki çevrimleri belirlemek için gerekliliğine vurgu yaptığı

çevrimsel dönemin, Wallerstein tarafından geliştirilmiş hali olduğu

söylenebilir. Braudel ile benzer bir işlevsellikte kullandığı bu kategori ile

Wallerstein, yapısal olanın içindeki tekrarlayan kalıpları analiz etmek

istemektedir. Belirli sınırları olan tarihsel sistemlerin belirli döngüler

gösterdiğini ortaya koyabilmek ve bu döngüleri inceleyebilmek için döngüsel-

ideolojik ZamanUzay kategorisi gereklidir. Çünkü “süregiden sistemin

işleyişini değiştirmek için neler yapılabileceğine ve aynı zamanda ne

yapılamayacağına dair anlamlı bir yargılama yoluna sokar” (2003b:47).

Analizin dikkat edilmesi gereken noktası, Wallerstein’ın döngüsel-ideolojik

ZamanUzay’ı bir yapısallığın içine yerleştirmiş olmasıdır. Böylece döngüsellik

aynı zamanda bir yapının da varlığına işaret eder ki bu noktada Wallerstein

dördüncü ZamanUzay kategorisini oluşturur: yapısal ZamanUzay. Yapıların

veya aynı anlama gelecek biçimde tarihsel sistemlerin bir başlangıçı ve bitişi

olduğunu belirten Wallerstein’a göre, yapısal ZamanUzay kategorisi

Braudel’in uzun süresine benzer biçimde sosyal bilimsel analizler için

merkezi önemdedir. Çünkü yapısal ZamanUzay’dan başka,

14 Ebedi ZamanUzay kategorisinin öncülü olarak kabul edilebilecek bir zaman süresi Braudel’de de
vardır. Çok uzun dönem (very long-term). Ancak Braudel bu kategoriyi tarihsel olanın karşıtını
belirlemek için kullanır ve varlığı durumunda bu zaman süresinin ancak bilgelerin zamanı
olabileceğini belirtir (1972:35).

 85

Hiç bir şey bizi beşeri tercih ve beşeri evrimin
hikayesine ne tür tarihsel sistemler kurduğumuz,
parametrelerinin ve sınırlarının ne olduğu ve
varlıklarının neden sınırlı olması gerektiğini anlamak
kadar yaklaştırmaz. Yapısal ZamanUzay bize . . .
kısa vadede niçin gerçekten değişmeden (döngüsel
ritmler) ve aslında uzun vadede niçin değişmek
zorunda olduğundan (asırlık eğilimler, denge
noktasından uzaklaşma) bahseder (Wallerstein,
2003b:49).

 Döngüsel-ideolojik ZamanUzay nasıl yapısal ZamanUzay’a

mantıksal bir geçiş yapılmasına imkân tanıyorsa, benzer biçimde yapısal

ZamanUzay da Wallerstein’nın son kategorisi olan dönüşümsel ZamanUzay

kategorisini doğurur. Dönüşümsel ZamanUzay’ı doğuran uzun vadede

değişmek zorunda olduğu belirttiği tarihsel sistemlerin “çok kısa ve çok nadir

gerçekleşen temel değişim anı”dır (Wallerstein, 2003b:49). Dönüşümsel

ZamanUzay Wallerstein’nın terminolojisinde tarihsel sistemlerin Braudel’in

terminolojisinde ise, “yapı”ların değiştiği ‘an’dır. Bu ‘an’lar “Bir tarihsel

sistemden diğerine, toplumsal yaşamın örgütlenme tarzlarının birinden

diğerine geçiş anıdır.” (Wallerstein, 2003b:49). Wallerstein tarafından

geliştirilen bu kategoriler kullanarak genel olarak toplumsal bilimlerdeki

Newtoncu metodoloji özel olarak ise söz konusu metodolojide var olan

zaman kavramı eleştiriye açılabilir. Bundan sonraki alt bölümde söz konusu

eleştiriye bir giriş yapılacaktır.

IV. DEĞERLENDİRME

Belirtilen ZamanUzay kategorilerinden episodik jeopolitik ZamanUzay

ile ebedi ZamanUzay kategorisi sosyal bilimsel analizlere Newtoncu

paradigmanın sırasıyla dolaylı ve dolaysız etkisi ile sızmış kategorilerdir.

Sızma sürecinin arkasında yatan metodolojik tutumu Wallerstein’ın sözlerine

başvurarak izah etmek mümkündür:

 İktisatçılar, siyasal bilimciler ve
sosyologlar…modern dünya konusunda nasıl bilgi
edinebilir? Burada bilimsel ethos bu akademisyenleri

 86

modern dünyaya doğrudan bakmaya yöneltti. Ortaya
attıkları sorulara ışık tutacak veriler büyük ölçüde
arşivlerde bulunmuyordu… Bu tür veriler en kolay
bugün kapsamında bulunabilir ve/veya yaratılabilir:
gizli olmayan istatistikler, gazete haberleri, her
türden görüşme verileri.
Bu tür verilerin güvenilir olduğundan nasıl emin
olunabilir? Cevap nicelikselleştirmede ve dolayısıyla
verilerin dikkatle toplanmasında bulunmuştur. Bu da
söz konusu üç disiplinin bu gün yönelimli olmasını
desteklemiştir… Bu kadar dar, hem zaman hem
uzay olarak dar örneklemeye dayalı verilerin
geçerliliğini meşrulaştırmanın tek bir yolu olabilirdi,
bu da nomotetik epistemolojiye tam olarak iman
etmekti. Eğer toplumsal davranışın yasalarca
yönetildiği varsayılacak olursa, o zaman
örneklemenin yeri önemsiz hale gelecekti. Ebedi
ZamanUzay nomotetik sosyal bilimcilerin zorunlu ön
kabulüdür (Wallerstein, 2003a:22-3).

Söz konusu bu süreç birbirine zıt görünen idiyografik ve nomotetik

epistemolojinin birlikte kullanılmasıyla sonuçlanmaktadır. Şöyle ki,

Wallerstein’ın belirttiği uzay ve zaman olarak dar örneklemeye dayalı

araştırmanın dayandığı zaman kategorisi episodik jeopolitik ZamanUzaydır.

Böyle olmakla birlikte, bu kategori olaya aşkın, herhangi bir gerçeklik, “yapı”

olmadığını kabul ettiğinden “bütün tikellerin eşit olması anlamında”

(Wallerstein, 1997:270) evrenselleştiricidir. Bu anlamıyla nomotetik

epistemolojinin evrenselleştirici özelliğini paylaşır. Ancak sosyal bilimsel

analizde Newtoncu paradigmadan etkilenen yaklaşımlarda bu ortak yönden

öte, iki epistemoloji arasında bir anlamda işbirliği söz konusudur. Nomotetik

epistemoloji ebedi ZamanUzaya ait bir analiz yapma iddiasında olsa da

zorunlu olarak episodik jeopolitik ZamanUzaya ait bulguları kullanır.

 Nomotetik sosyal bilimciler gerçekliğin evrensel
olduğunu iddia ettikleri için, yani doğruluk ifadeleri
zaman ve uzay içinde her yerde geçerli olduğu için,
gerçekte yalnızca episodik-jeopolitik ZamanUzay
üzerine kurulu olan bulgularının ebedi ZamanUzaya
dair bulgular olarak düşünülmesi gerektiği
çıkarmasını yaptılar. Bu çıkarsama bir hayli kırılgan
mantıksal bir adımdı ama yine modern sosyal bilimin

 87

çok büyük bölümünün temelini oluşturan bir adım
oldu (Wallerstein, 2003b:42).

Bu ‘an’dan ezeli ve ebediliğe sıçrama olarak nitelenebilir. ‘An’da doğru

olduğu varsayılan tanımlar ve aksiyomlarla oluşturulan sistem mantıksal

olarak yanlışlanamaz biçimde inşa edilir. Böylece sistemin nedensellik

ilişkilerinin ve yasalarının ezeli ve ebedi olarak geçerli olduğu iddia edilebilir.

Newtoncu evrenin “kapalı sistemi”nde işleyen (Heisenberg, 2000:84) bu

yöntemin sosyal evren için işlemesinin mümkün olmadığı gösterilmeye

çalışıldı. İnsanlık tarihinde geriye doğru gidildiğinde başka “yapı”larla ile

karşılaşılır. Braudel’in belirttiği gibi, bu yolculukta adeta “başka gezegenler”,

“başka insan evren”leri ile karşılaşılır (Braudel, 1992a:27). Bu evrenlerde,

bunları bir arada tutan, işleyişini düzenleyen kuralların da farklılaşacağı en

azından ihtimal dâhilinde tutulmalıdır. Söz konusu sıçramanın “yapı”nın

‘duvarı’ tarafından engellenmesi söz konusu olduğundan ‘an’dan ezeli ve

ebede sıçrama yapılamaz.

‘An’dan ezeli ve ebediliğe sıçrayan yöntemin her iki ayağında da –

episodik jeopolitik ZamanUzay ve ebedi ZamanUzay- Newtoncu

paradigmanın tanımlaştırma ve aksiyomlaştırma yöntemine benzer bir

yöntem izlenir. Örnek vermek gerekirse, episodik jeopolitik ZamanUzay

yaklaşımında Newtoncu paradigmanın zamanı ve uzayı mutlak olarak

tanımlayan ve evrenin her ‘an’ının ve her yerinin aynı olduğu düşüncesi takip

edilir. Buna göre, episodik jeopolitik ZamanUzay sosyal evrende, herhangi bir

‘an’da ve herhangi bir yerde meydana gelen “olay”ı “boş” zaman ve uzayda

geldiği kabul edilir. Bunun öne sürülebilmesi için kurulan nedensellik bağının

izinin sürülmesi yeterlidir. Nedensellik zinciri sadece “olaylar” arasında

kurularak olaya aşkın ve onun nedenselliğini etkileyebilecek herhangi bir

gerçeklik kabul edilmez. Zaman ancak “boş” ‘an’ların toplamı; uzay ise,

geometrize edilmiş bir koordinat sistemi olarak vardır. Ebedi ZamanUzay

kategorisi ise, bunlara ilave olarak Newtoncu evrenin “kapalı sistemi”ni kabul

ederek, zaman-sız yasalara ulaşılmasını sağlar. Sosyal bilim analizlerinin bu

iki ZamanUzay kategorisine sıkıştırılması, insanın ve toplumun tarihselliğini

ve ait oldukları tarihsel zamanı yok etmektedir. Şöyle ki sosyal evrenin

 88

“yapı”lar tarafından ‘parçalanması’ sosyal bilim analizleri zaman boyutu

bakımından sınırlı oldukları imasını taşır. “Yapı”ların sosyal evrene yönelik

yasaların/eğilimlerin, nedensellik ilişkilerinin zamana göre simetrik ve ezeli

ebedi olmasının önüne engel olarak çıkmaları söz konusudur. Böyle bir engel

olma durumunda yapılabilecek kabul, söz konusu şeylerin Newtoncu

anlamıyla tam olarak simetrik olabilmeleri için, tüm “yapı”ların aynı

nedensellik ilişkileri, yasalar/eğilimlerle açıklanabileceğini kabul etmektir.

Somut bir örnekle açmak gerekirse, bu, Roma İmparatorluğu ile 19. Y. Y. Batı

Avrupa’sının iktisadi ve sosyal analizini aynı nedensellik ilişkileri ve

yasalar/eğilimler ile yapılabileceği iddiasını ortaya atmak anlamına gelir.

Ancak, iki farklı sosyal evreni oluşturan bu “yapı”ların birbiri cinsinden ifade

edilmesi dahi olanaksızdır. Örneğin, 19.Y.Y.’a ait olan ücret, kitle üretimi, işçi,

piyasa hakimiyeti, firma vb pek çok iktisadi kategori ve olgunun söz konusu

İmparatorluk dönemi için karşılığı dahi yoktur. İktisadi ve sosyal yaşamın

örgütlenme biçiminde, olgusal gerçeklikte bu türden inkarı mümkün olmayan

gerçeklikler karşısında, bir iddia vardır ki klasik ve neoklasik iktisat

teorilerince ortaya atılır. Bu, insanın evrensel ve değişmez bir doğası olduğu

iddiasıdır. Teorilerin evrensel olduğu yönündeki bir sonraki iddia için önemli

bir dayanak oluşturduğundan dolayı bu iddia Wallerstein’ın ZamanUzay

kategorileri bağlamında değerlendirilmeye açılacaktır. Böyle bir

değerlendirmenin iki önemli sonucu olduğu söylenebilir.

(i) Söz konusu analizlerde insan doğası değişen “yapı”ların

değişmeyen unsuru olarak kabul edilir. Böylece insanın özellikleri ile “yapı”

arasındaki olması muhtemel tüm içsel etkileşimler baştan kesilir. Bu yukarıda

belirtilen ‘an’dan ezeli ve ebediliğe sıçrayan analizlerin tipik örneğidir. Belirli

bir episodik jeopolitik ZamanUzayda var olduğu kabul edilen insani özellikler

söz konusu zaman kategorisi ile de sınırlandırılmaksızın, ebedi ZamanUzay

kategorisine taşınır. Böylece “insanın davranışının her zaman aynı kurallara

uyduğu bir model” (Wallerstein, 2003a:22) oluşturulur. Nomotetik

epistemolojinin zaman-sız yaslarının geçerli olduğu bu sistem Newtoncu

anlamıyla “kapalı sistem”dir. Sosyal evrenin maruz kaldığı değişik “yapı”ları

ve “olanağın sınırları”nı yok varsayar. İnsani özelliklerin içine doğduğu ve

 89

geliştiği toplumsal ilişkiler bağlamında biçimlendiği kabul edilmeyip; insan,

evrimin onu zaman içinde ulaştırdığı Homo sapiens durumundan zaman-sız

bir homo economicusa indirgenir (Carchedi, 2006).

Homo economicusun zaman-sız bir insan kategorisi olarak kabul

edilmesi peşi sıra bir başka kabulün yolunu açar. Bunun açıklanabilmesi için

Newtoncu fizikte kütlelerinin sahip olduğu özelliklerin kısaca belirtilmesi

gerekmektedir. Bunları üç başlık altında sıralamak mümkündür: veridirler,

birbirleriyle sadece dışsal ilişki içindedirler ve birbirlerine uyguladıkları çekim

kuvveti süreklidir. Bu özelliklere sahip olan, Newtoncu evrenin kütleleri,

“kapalı sistem” içindedir. Kütleler, “kapalı sistem” ve bunlara ilişkin yasalar

Newtoncu anlamıyla zaman-sız, aynı anlama gelecek biçimde, Wallerstein’ın

tanımlamasıyla ebedi ZamanUzaya aittirler.

Kütlelerin metaforik karşılığı olarak homo economicusun doğası

zaman-sız/ebedi ZamanUzaya ait olarak ele alındığından veri olduğu

varsayılır. Homo economicuslar arası ilişki de benzer bir biçimde sadece

dışsaldır. Çünkü homo economicusun “yapı” ile kurduğu/kurabileceği olası

etkileşimler analizin başında yok edilmiştir. Şöyle ki Homo economicus

piyasada metalar aracılığı ile diğerleri ile ilişki kurar. Bu ilişki de herhangi bir

düzeyde –diğer homo economicuslarla ve/veya “yapı”yla- karşılıklı içsel

ilişkiye girmediği kabul edilir. Diğerleri ile kurduğu ilişkiden dolayı kabul edilen

özelliklerinin değişmesi mantıksal olarak mümkün değildir. Çünkü homo

economicus piyasayı değişmediği varsayılan özelliklerini gerçekleştirmek için

kullanır; amaçlarını gerçekleştirememesi durumu ancak sistemin işleyiş

kusurlarından veya varsayılan özelliklerine uygun davranmaması sonucu

ortaya çıkan arıziliklerdir. Dolayısıyla Newtoncu evrenin kütlelerinin karşılığı

olarak homo economicus teorilerin içinde karşılıklı dışsal ilişkilerle sistemin

işleyişini sağlayan, onu arızi durumlar dışında sürekli dengeye getiren, her

zaman aynı kurallara bağlı bir varlıktır. Veri ve değişmeyen doğası olduğu

varsayımına dayanarak oluşturulan sistem de “kapalı sistem”dir. Oysa sosyal

evren kapalılık özelliğine sahip değildir. Birbiri cinsinden niceliksel olarak

ifade edilemeyecek değişik “yapı”lara ve “olanağı sınırları”na maruz kalarak

 90

değişir ve bu değişimler sosyal evreni açık uçlu olarak değerlendirilmesini

gerektiği belirtildikten sonra ikinci hususa geçilebilir.

(ii) Değişmez insan doğası kabulünün ikinci aşamada ortaya çıkardığı

sonuç ise, bunun bir meşrulaştırma aracına dönüştürülebilmesidir (Carchedi,

2006:374). Zaman içinde değişmeyen egoistik bir doğasının olduğu kabulü

bu doğaya en uygun sistemin serbest piyasa ekonomisi olduğu düşüncesiyle

desteklenir. A. Smith’in de kullanılan bu düşünceye (Wallerstein, 1997:346)

göre, insan doğasını en iyi biçimde söz konusu sistemin içinde gerçekleştirir.

Böylece ele alınan sistem dışındaki tüm sistemler insanın doğasına aykırı

olduklarından ‘bozuk’ olarak nitelendirilir. Bu Platon bahsinde de üzerinde

durduğumuz, tarihsel düşüncenin bir kenara bırakılmasıyla sonuçlanır.

Kapitalizm/ serbest piyasa ekonomisi sosyal evrenin ulaşabileceği nihai nokta

ve bir anlamda ideal hali olarak tasarlanır.

Oysa toplumun yasalarının tarihsel olarak geliştiğini vurgulayan

Adam’ın belirttiği gibi, “Doğanın aksine insan toplumları temelde tarihseldir.”

Ve temelde tarihsel olan toplumlar “Değerler, amaçlar, umutlar, etik etrafında

organize olurlar.” (1990:151). Söz konusu değerler, amaçlar, umutlar ve etik

donmuş, değişmeyen şeyler olmadıkları gibi, bunları oluşturan, taşıyan ve

dönüştürenler olarak insanlar (ve kurumların) değişmeyen, egoistik bir

doğaya sahip olmasına yönelik bir zorunluluk yoktur. Tarihsel olarak değişen

değerler, umutlar, amaçlar ve etiğe rağmen, sosyal evreni zamanın bir

‘an’ında donmuş şeyler olarak incelemek insanı/(toplumu) zaman-sız bir

varlığa dönüştürmektir. İnsanın –iktisat teorisi için homo economiucus-

değişmeyen doğasının olduğu kabulü yukarıda değinildiği gibi, “yapı”ların

insani tecrübenin “olanağın[ın] sınırları”nı belirlediğinin göz ardı edilmesidir.

Wallerstein’ın belirttiği gibi (1997:328), “Yapılar tercihi kısıtlar ve hatta tercih

yaratırlar.” “Yapı”ların tercihler ve kısıtlar üzerindeki etkisi katı bir

determinizm olarak değil, insanın içine doğduğu iktisadi ve toplumsal

koşullardan etkileneceği anlamında kullanılmaktadır. İnsan her “yapı”da

özgür iradeye sahip olabilir ancak bu özgür irade sınırsız bir “olanağın

 91

sınırları”na sahip değildir. Dolayısıyla her “yapı” “olanağın sınırları”nı yeniden

tanımlandığı gibi, özgür iradeyi de yeniden tanımlamaktadır.15

Serbest piyasa ekonomisi/kapitalizmin insanın değişmeyen egoistik

doğasına en uygun sistem olarak meşrulaştırılarak, bunun dışındaki her

sistemin ‘bozuk’ olarak nitelendirilmesi, tarihsel analizin ihmal edilmesinin bir

nedenidir. Bu türden bir analizde, kendinden önceki sistemlerin -geçmişin-

ihmal edilmesi anlamında tarihsel analiz ortadan kaldırılırken, aynı zamanda

gelecek de yok edilir. Çünkü insanın doğasına en uygun sistemin temayüz

etmesi ile birlikte “tarihin sonu” gelmiştir. Böylece analizler için ‘an’ tarihsel

zamanda bir uğrak olmaktan çıkıp ebedi ‘an’a dönüştürülür. Sadece ‘an’ için

geçerli olabilecek kabuller ve aksiyomlar hem önceye (before) hem de

sonraya (after) taşınarak, zaman sosyal bilimsel analizin gündeminden atılır.

 Newtoncu paradigmanın etkisiyle sosyal bilimsel analize hakim olan

evren ve onun öğelerine yönelik tanımlamalar, aksiyomları sosyal evren için

kabul etmek olanaksızdır. Bu paradigmanın sadece zaman boyutuyla sınırlı

kalınarak vurgulanması gerekirse, ‘an’dan ezeli ve ebediliğe sıçrama

anlamında zaman-sızlığı ya da Wallersteincı anlamıyla ebedi ZamanUzay

kategorisini sosyal bilimsel analiz için kullanmak Newtoncu paradigmanın var

olan kısıtları altında mümkün değildir. Kendi tanımları ve aksiyomları içinde

işleyen söz konusu paradigmadan türeyen zaman algılayışının iktisat

teorisindeki yeri, bundan sonraki bölümde A. Smith’e odaklanarak

incelenecektir.

15 Wallerstein’dan aktarılan sözler deterministik olmakla eleştirilebilir. Ancak bu türden bir eleştiriye
aynı mantıkla karşı eleştiri yöneltilebilir. İnsanın zaman-sız bir doğaya sahip olduğu ve “yapı”lar
tarafından etkilenmediği iddiası da determinizm ile maluldür.

ÜÇÜNCÜ BÖLÜM

ADAM SMİTH: “TARİHSEL ZAMAN” VE “NEWTONCU ZAMAN”IN

KAVŞAĞI

Bir önceki bölümde belirtildiği gibi, 14. Y.Y. ile 18. Y.Y. Batı

Avrupa’nın üretimin biçimindeki geçiş dönemidir. Sürece öncülük etmekte

olan İngiltere’nin sürekli olarak yükselmekte olan burjuva sınıfı, Christopher

Hill’in “1640 İngiliz Devrimi” (1997:16) olarak adlandırdığı devrim ile devlet

iktidarında artık kendisinin de söz sahibi olduğunu dramatik bir biçimde kabul

ettirmiştir. 1640 Devrimi’ne ve sonrasındaki toplumsal çatışma ve

mücadelelere tanıklık etmekte olan Thomas Hobbes, dönemin İngiltere’si için

en gerekli olan şeyin devlet iktidarının güçlü olması gerektiğini Leviathan adlı

eseri ile ortaya koyar. Uluslararası iktisadi ortamı dikkate alındığında,

Hobbes’un tespiti burjuva sınıfının çıkarları ile örtüşmektedir. Charles

Wilson’ın (1978:153-4) belirttiği gibi, 17. Y.Y. kâr’ı elde etmenin mutlak olarak

güce bağlı olduğu bir dönemdir. Dönem, özellikle uluslararası ölçekte ilkel

birikim süreçlerinin varlığını sürdürdüğü ve bu nedenle de zorun/gücün

birikimin ebesi olduğu dönemdir.

 Belirli bir insan doğası kabulünü yapan Hobbes, insanın değişmez

doğasında üç temel “kavga” nedeni tespit eder: “Birincisi rekabet; ikincisi

güvensizlik; üçüncüsü ise şan ve şereftir” (Hobbes, 2004:94). Varsayılan bu

insan doğasından yola çıkarak, Leviathan’da toplumun sürekli savaş

durumuyla karşı karşıya kalabileceğini göstermeyi hedefleyen Hobbes

(2004:92) doğuştan eşit olduğunu kabul ettiği insanların birbirlerinin kurdu

(homo homini lupus-insan insanın kurdudur) olmaları nedeniyle, sürekli

savaşmaya yöneldiklerini belirtir. Çünkü aynı şeye sahip olmak isteyen her

kişi diğerlerine düşman olmakta ve bu nedenle de, her kişi kendisine rakip

kalmayıncaya kadar diğerleriyle savaşmaktadır (Hobbes, 2004:93). Bu

93

sonucu insanların doğalarına bağlayan Hobbes, böylece, güçlü bir devlete

olan ihtiyacı rasyonalize eder. Sürekli savaş durumundan kurtulmanın yolu

ise, insanların sahip oldukları haklarını bireysel güvenlikleri için

devretmeleridir (Hobbes, 2004:127). Bunu yaptıklarında,

İnsanlar, barışın sağlanması ve böylece kendi
varlıklarının korunması için, nasıl ki bizim devlet
dediğimiz yapay bir insan yaratmışlarsa; aynı
şekilde, kendi aralarında karşılıklı sözleşmelerle,
bir uçta, egemen gücü kendisine verdikleri kişinin
veya meclisin dudaklarına bağlı, öteki uçta ise
kendi kulaklarına bağlı olan ve toplum yasaları
denilen yapay zincirler yaratmışlardır (Hobbes,
2004:156).

Burjuvazinin iktidarını pekiştirmeye çalıştığı bir dönemde, Hobbes’un

analizi yükselmekte ve artık iktidarda söz sahibi olan bir sınıf için iki

bakımından işlevseldir. Bütün insanların eşit olduğuna yönelik yaptığı tespit

ile feodalizmindeki gibi, doğuştan gelen ayrıcalıkların önünü kapatmakla

kalmayıp, iktidarını güçlendirmek için devlete ihtiyacı olan burjuvaziye

kullanması için meşru bir araç temin etmektedir. Leviathan sınıf ve ülkeler

arasındaki ekonomik çatışmaların ampirik olarak gözlenebildiği 17. Y.Y.’ın

eseridir. Ülke içindeki sınıfsal ilişkiler en ‘kaba’ halleri ile görülmektedir.

Ülkeler arasında ise, 17. Y.Y. ticaret savaşlarının birbiri ardına patlak verdiği,

uluslar arası ticari ilişkilerde ‘piyasa’ların veya lafların değil, tankların (not

words but swords)1 önemli olduğu bir dönemdir. Bu nedenlerden ötürü,

güçlü devlet yükselmekte olan burjava sınıfı kâra ulaşmasını sağlayan önemli

bir araç hem de sürekli olarak elde etmek istediği bir amaçtır. Bu talebinin

meşruluk kaynaklarından biri Leviathan tarafından sunulmaktadır.

 Oysa özellikle 18. Y.Y.’ın son yarısında sınıfsal iktidarını

sağlamlaştırmış ve toplumsal alanda uyumun, harmoninin olduğunu savunan

burjuvazi için Leviathan hesaplaşması gereken bir yapıttır. Hobbes

Leviathan’ı (1651) Smith’in eserlerini yayımladığı yıllardan bir yüzyıldan uzun

bir süre önce yazmış olmasına rağmen, ona çözmek zorunda olduğu bir

1 Dönemin iktisadi metinlerini oluşturan merkantilist literatürde her zaman kullanılmayı

bekleyen hazır bir ‘balta’ mevcuttur. Söz konusu ‘kaba’ ortam için Bkz. (Grampp, 1952).

94

sorun bırakmıştır.2 Kapitalist üretim biçiminin yerleşmesi ile birlikte, bunun

doğal bir düzen olduğunu, bu nedenle de harmoni ve uyumun sadece bu

sistem ile tesis edilebileceğini gösterilmesi teorik olarak başarılmalıdır.

Ancak doğallaştırmak, tarihsel olan her ne varsa, bunların tümünün

dışlanmasını gerektirir. Piyasa aracılığı ile kendini kabul ettirebilecek kadar

yerleşen kapitalist üretim ilişkilerinin doğal, dolayısıyla sürekli olarak var

olacağı yönündeki geleceğe yönelik bir iddia eğer geçmişe (tarihe) doğru da

yapılmazsa eksik bir iddia olarak kalır. Tarih kapsanmadığı sürece

kapitalizmin tarihsel bir sistem olduğu iddiası varlığını sürdürür. Yerleşmiş

kapitalist ilişkilerin doğal olduğunu bu nedenle de ezeli ve ebedi olduğunun

‘ispatı’ yeni birikim stratejisinin temel meşruluk kaynağıdır. Bu nedenle tarihte

kapitalizmden farklı üretim biçimleri ancak onun özrü olarak kabul edilebilir.

Kapitalizmin tarihsel olduğunu kabul etmek, onun da önünde sonunda

sonunun geleceğini kabul etmeyi gerektirebileceğinden, onu meşrulaştırmayı

hedefleyen bir analizin yadsıması gereken bir fikirdir. Smith’in “açık ve basit

doğal özgürlük sistemi” (the obvious and simple system of natural liberty)

(1937:651) kavramı bu işlevi yerine getirir. Tarihsel olan, “açık ve basit doğal

özgürlük sistemi”nin özrüdür.

Tarihte birbirinden farklı üretim biçimleri olduğu gibi, bir üretim biçimi

de kendisini sürekli olarak aynı kalarak sürdürmez. İlkel birikim süreçlerinin

de kullanıldığı birikim stratejisinin sürdüğü bir dönemde Leviathan gibi güçlü

ve agresif bir devlete olan ihtiyaç; strateji değiştiğinde değişir. Ancak

Leviathan’ın sahne gerisine itilmesi, ortada bıraktığı teorik sorunu

kendiliğinden yok etmediği gibi, önemsiz de kılmaz. Hobbes rekabetçi

burjuva bireyinden başlayarak, Hobsbawm’ın sözleriyle “gerçekte ussal öz

çıkarın, devlet iktidarı üzerinde herhangi bir a priori sınırlama getirilmesi

önlediğini göstermiştir” (1998:256). Bu Leviathan ile hesaplaşılmasını zorunlu

kılan bir noktadır. Kapitalist üretim ilişkilerinin doğal seyri içinde, sürecin

vazgeçilmezi olan, rekabetçi burjuva bireyi çatışmayı değil, uyumu ve

2 A. Smith’in Hobbes’un ortaya attığı sorunu kendiliğinden bir düzen içinde çözmeye çalıştığını

için bkz. (Clark, 1999:78)

95

harmoniyi üretmelidir. Çünkü doğal olduğu kabul edilen bir sistemin Smith’te

olduğu gibi, kendi kendini düzenleyebilmesi, başka bir deyişle dışsal

müdahaleye gerek duymaması gerekir. Rekabetçi burjuva bireyinin

varsayılan özellikleri, Heilbroner (1999) tabiriyle A. Smith’in “harika

dünya”sına ulaşmasını sağlamalıdır. Bunun mümkün olduğu, en azından

teorik olarak, gösterilmelidir. Aksi halde, en büyük meşruiyet kaynağı olan

doğallığı teorik olarak sorgulanmaya açık bir hale gelir.

Hobbes ve Smith belirli, değişmez, sosyal etkilerden bağımsız

evrensel bir insan doğası ile uğraşır (Clark, 1999:157). Benimsenen insan

doğası fikri veri iken, Smith “açık ve basit doğal özgürlük sistemi”nde bireysel

ve toplumsal olarak gerçekleşebileceklerin en iyisinin, kendiliğinden ve

müdahaleye gerek duyulmaksızın gerçekleşeceğini göstermek istemektedir.

Serbest ticareti insanın doğal özelliklerinden türetmeye çalışan Smith için, bu

hem pratik hem de teorik bir zorunluluktur. Müdahale edilmediğinde

gerçekleşebileceklerin en iyisinin kendiliğinden gerçekleşeceği iddiası ülke

içinde olduğu gibi, ülke dışında da geçerli olduğunu ortaya atabilmek için

Leviathan’ın olmaması gerekir. Aksi halde, piyasanın kendiliğinden ve doğal

olarak toplumsal uyumu ve harmoniyi sağladığı iddiası gerçekliğini kaybeder.

Smith toplumsal uyumun kendiliğinden, görünmeyen el aracılığı ile

sağlandığını iddia ederken örtük olarak daha önemli bir iddiayı doğrulamak

istemektedir. Bu “açık ve basit doğal özgürlük sistemi”nin doğal olduğu

iddiasıdır. Bunu Hobbes gibi, evrensel burjuva bireyinin özelliklerine

dayanarak ‘ispat’lamayı hedeflemektedir. Hobbes’un burjuva bireyi söz

konusu olduğunda “yapay” bir araca ihtiyaç duyulacağını göstermesi,

toplumu birbirine bağlayıp uyumu saplayan en önemli ‘keşfi’ olan Smith’in

görünmeyen elinin reddedilmesidir. Bu reddin bir sonraki mantıksal aşaması

ise, “açık ve doğal özgürlük sistemi”nin insan doğasına en uygun sistem

olduğunun reddidir. Smith’in “açık ve doğal özgürlük sistemi”nin öncesiz ve

sonrasız işlemesi için önünde bir engel yoktur. Sistem doğal hal olarak kabul

edildiğinde, bunun dışındakiler ‘yapay’ olarak nitelendirilir. Tarih ve tarihsel

olan analizinin mantığı gereği ‘bozuk’tur. İkincisi, toplumsal uyumun

96

muhakeme sonucu oluşturulan “yapay zincir”ler ile sağlandığını kabul etmek,

benimsediği kendi kendini düzenleyen sistem anlayışı ile örtüşmez.3

Görünmeyen el metaforunun, gençlik eserlerindeki karşılığı

görünmeyen zincirdir. Felsefi Konular Üzerine Makaleler4 başlığı altında

ölümünden sonra yayımlanan, söz konusu eserlerde sık sık kullandığı bu

kavram Newton’un evrenindeki çekim gücüne karşılık geliştirilmiştir. Bu

metaforun hem bilim adamının faaliyetinde hem de daha sonra toplumsal bir

tutkal olarak düşünülen görünmeyen elin geliştirilmesindeki önemine bir

sonraki alt bölümde değineceğiz. İncelediği kapitalist üretim ilişkilerinin doğal

olduğunu, bu nedenle de bundan çıkacak sonuçların da doğal olduğunu iddia

eden Smith için öncesiz ve sonrasız olarak işlemesi gereken bu sistem uyum

ve harmoni içinde çalışır. Smith’in “açık ve basit doğal özgürlük sistemi”

olarak adlandırdığı kapitalist üretim ilişkilerini incelerken kullandığı yöntem ve

bu yöntemden kaynaklanan zaman kavramının ortaya konulması bundan

sonraki tartışmanın konularını oluşturmaktadır. İlk olarak Smith’in Newtoncu

dünyası incelemeye alınacaktır.

I. SMİTH’İN NEWTONCU DÜNYASI

Newtoncu paradigmanın doğa felsefesindeki başarılarından etkilenen

sosyal bilimciler, benzer başarıyı Newtoncu yöntemi sosyal bilimlere

uygulayarak kazanacaklarını düşünmüşlerdir. Bu nedenle İlkeler’in sosyal

bilim çalışmalarına rehberlik etmesi için fazla beklenilmemiştir. Bilim tarihi için

kısa sayılabilecek bir süre sonra, İlkeler’den etkilendiklerini açık biçimde

belirten ‘sosyal bilim’ çalışmaları yayınlanmaya başlanmıştır. Bu çalışmaların

3 Hobbes’un ortaya attığı soruna Smith’ten önce çözüm arayanlardan biri Mandeville’dir. Smith

ile zirvesine ulaşan “gerçek” bireycilik Hayek’e göre, kartezyen rasyonalizme prim vermez (Hayek,
1957: 9-11). Bu Smith’in bireylerdeki doğal güdüler bağlamında önem kazanır.

4 Bu eserleri J. Hutton 1795 yılında Essays on Philosophical Subjects adıyla yayınlamıştır.
Kitapta yer alan makalelerden üçü buradaki konu bakımından özellikle önemlidir. Bunlar sırasıyla, The
Principles which led and Direct Philosophical Enquiries; Illustrated by the History of Astronomy
(bundan sonra AT); The Principles which led and Direct Philosophical Enquiries; Illustrated by the
History of the Ancient Physics (bundan sonra AFT) ve The Principles which led and Direct
Philosophical Enquiries; Illustrated by the Ancient Logics and Metaphysics (bundan sonra AMM).

97

ilklerinden biri, 1699 tarihinde yayınlanan Theologiae Christianae Principia

Mathematica’dır. Doğrudan doğruya insan ilişkilerine İlkeler’in yönteminin

uygulanmasının denendiği bu eser kadar bir başka ilginci ise, 1728 yılında J.

T. Desaguilers tarafından kaleme alınan The Newtonian System of the

World, the Best Model of Goverment’tır (Cohen,1993:32-3). Sosyal bilimler

alanına Newtoncu paradigmanın sirayeti sürecinin bu öncü çalışmalarından

sonra, Newton’un etkisi azalmamış; bilakis artmıştır.5

Söz konusu etkilenme sadece tekil çalışmalarla sınırlı da değildir.

Özellikle 18. Y.Y.’in kültürel ve entelektüel iklimi bütün olarak Newtoncu

paradigmanın etkisi altındadır. Bu iklimden Smith’in ekonomi-politik

yaklaşımının biçimlenmesinde katkısı büyük olan, İskoç Aydınlanması da

muaf değildir. Örneğin, bu okulun ve Smith’in teorik faaliyetinde vazgeçilmez

yeri olan, “kendi kendini düzenleyen sistem” fikri Galileo ve Newton’dan

türetilmiştir (Collinicus, 2005:39).6 Ancak ne bu okulun ne de Smith’in

Newton’dan etkilendiği tespiti yeni değildir. Örneğin, Bitterman’a göre, Smith,

Newton’un ampirik tekniğini moral konulara uyguladığı yönündeki tespitini

yapmasının üzerinden yarım yüzyıldan fazla süre geçmiştir (1940a:494-497).

Benzer biçimde, iktisadi düşünceler tarihinde yer etmiş yazarlardan Mark

Blaug ise, Ahlaki Duygular Teorisi’ni (bundan sonra ADT’) Newtoncu

yöntemin ahlaka, Ulusların Zenginliği’ni (bundan sonra UZ) ise iktisada

dolaysız bir uygulaması olduğunu belirtmektedir (1987:57). Hetherington ise,

Smith’in Newton’a benzer bir başarı kazanma amacında olduğunu

5 Bunda Newtoncu paradigmanın kendi alanındaki başarılı uygulamalarının etkisi büyüktür.

İlkeler’in yayınlanmasından Smith’in eserlerini verdiği dönem arasında Newton’un itibarı giderek
artmıştır. Başarıları sıradan değildir ve Newton’u evrenin sırlarını çözen insan konumuna
yükseltmiştir. Örneklemek gerekirse, bunlardan biri, Halley kuyruklu yıldızının Newtoncu
hesaplamalara dayanarak dünyadan gözlenebileceği tarihin tahmin edilmesidir. Şöyle ki, Avrupalı
astronomlar kayıtlarına 1531 ve 1607 yıllarında gökyüzünde bir kuyruklu yıldız gördüklerini
kaydetmişlerdir. İlkeler’i basması için Newton’u ikna eden kişi olan Halley, 1682 yılında görülen ‘bir
başka’ kuyruklu yıldız ile 1531 ve 1607 tarihlerinde kaydedilen kuyruklu yıldızların aynı olduğunu
iddia etmiş ve bunu Newton’un hareket ve kütle çekim kanununu kullanarak yapmıştı. Halley bu
kadarla da kalmayıp aynı kuyruklu yıldızın Aralık 1758’de tekrar geri geleceğini hesaplamıştı.
Halley’in hesaplarına uygun olarak (birkaç gün sonra da olsa) beklenen gök cismi görüldü (Ronan,
2003:390). Bu, Newton’ın teorisinin çarpıcı bir doğrulaması olmuştur. Genç A. Smith ise bütün olup
bitenin yakın takipçisidir (Smith, 1980a:103). Bir başka deney ise, Peru’ya yapılan bilimsel gezidir ki
bu da Newton’ı A. Smith’in sözleriyle “tamamıyla doğrulamıştır” (1980a:101).

6 Newton’un bu okul üzerindeki etkisi için Bkz. (Redman, 1997:105-109)

98

belirtmektedir. Bu amaç doğrultusunda, devinimin doğal yasalarının evreni

açıklamadaki başarısına benzer bir başarının, iktisadın genel yasalarını

keşfederek yakalanacağını düşünmektedir (Hetherington, 1983:497).

Newton’un Smith üzerindeki etkisinin detaylarına geçmeden önce, Smith’in

moral philosophy’de sıklıkla kullandığı doğa (nature) ve doğal (natural)

kavramlarının anlamlarına değinmekte yarar vardır.7

Doğal kelimesinin sadece UZ’de sekiz farklı kullanımı vardır (Schabas,

2005:83). Bunlardan ekonomi-politiğin nesnelerini zaman-sız bir perspektiften

değerlendirdiği konusunda ipuçları veren bir kullanımı konu itibariyle önem

kazanmaktadır. Smith, doğal terimini incelediği nesneye yönelik bir özcülük

(essentialism) nitelemesi olarak da kullanır. Buna göre, örneğin, Blaug’un

Newtoncu paradigmanın ahlaka uygulandığı eseri olarak belirttiği ADT’de

insanlar “doğal olarak sempatik”tirler. İnsan toplumunun devamı için gerekli

olan sempatiklik insanın doğasında yani onun özünde olan bir şeydir. Belirli

bir insan doğası tasavvurunun sonucu olabilecek bu düşünce insanın

doğasını çevresinde, yaşadığı toplumun içinde veya tarihinde değil bunlardan

bağımsız olduğu varsayılan doğasında arar. İnsanın özüne yönelik bu

zaman-sız ve tarih-siz bakış açısını Smith, Schabas’ın altını çizdiği gibi

sadece insan davranışlarına değil, nesnelerin tümünü kapsayacak biçimde

kullanır. “Bu anlamda doğa bize paternleri belirler; düzenli olarak

gözlemlenen, doğada olmalıdır. Bu nedenle Smith sıklıkla “insan doğası” ve

“şeylerin doğası”na atıf yapar” (Schabas, 2005:83-4).

Doğadaki paternler düzenlidir. Bu düşüncenin Smith için önemli bir

önceliği vardır. Çünkü o da, Newton gibi, düzenli doğa fikrini yaratıcının

mükemmel olmasından çıkarmaktadır. Söz konusu olan, insan doğası

olduğunda ise, fiziki dünyayı yöneten yasalar ile ekonomik dünyayı yöneten

yasalar arasında bir örtüşme görür. Kaynağını Tanrı düşüncesinden alan bu

7 Smith, hocası Hutcheson’dan sonra Glasgow Üniversitesi’nde 12 yıl moral philosophy

kürsüsünde görev almıştır. Sadece Hutcheson’dan boşalan kürsüyü doldurmakla kalmamış Hutheson
tarafından dört ana bloğa ayrılan moral philosophy’nin kapsamına da sadık kalmıştır. Buna göre, moral
philosophy teoloji (natural theology), etik (ethics), hukuk ve politik iktisattan oluşur. Smith’in bu
sınıflandırmaya sadık kaldığı konusundaki ayrıntılar için bkz. Morrow, 1966:159. Dolayısıyla moral
philosophy bugünkü terimlerle kabaca sosyal bilimlere tekabül etmektedir. Metinde Smith’e atfen
kullanılan filozof terimi de esasında sosyal bilimci anlamındadır.

99

tespitleri nedeniyle, belirli düzenlilikleri olan, Tanrısal planın parçalarını, en

azından kendilerini bize sundukları ölçüde açığa çıkartılması gerekir.

Filozofun görevi, bu açığa çıkarma ve açıklamayı yapmaktır. Schabas’a

göre, Smith doğayı hem açıklanması gereken hem de açıklamalar yapan bir

öğretici olarak görmektedir. Buna göre,

‘Doğa’ aynı zamanda bir öğreticidir. Bir “doktrin” ile
“umut etmeyi bize öğreten”dir. Doğa pedagojik rolü
yanı sıra, belirli yasalara göre ödüllendirir ve
cezalandırır; bu yasalar, doğa tarafından bize
“kabul ettirilmiştir” (dictated) edilmiştir.(Schabas,
2005:84-5)

 Bu nedenlerden ötürü, Smith’in doğal ücret, doğal fiyat, şeylerin

doğal akışı, doğal sistem gibi, kavramları sadece insan tarafından

müdahaleye uğramamış haller olarak yorumlamak bu kavramların dar

anlamlarıyla sınırlı kalınmasına neden olur. Bunlar, insanın içindeki,

zamansal ve mekânsal sınırlamaya tabi olmayan sempati ve öz çıkar

güdülerinin doğal sonuçlarıdır. İnsanı ve toplumsal olanı anlamanın

vazgeçilmez iki referans noktası olan zamana ve mekâna aşkın, onlardan

bağımsız bir insan doğasıdır söz konusu olan. Doğal olanın, Tanrısal olanla

ilişkisi nedeniyle, zamana ve mekâna aşkın bu özelliklere yönelik bir değişim

beklentisi de yoktur. Toplumun harmoni içinde devamı için gerekli olan insan

doğasının özellikleri insana Tanrı tarafından yerleştirilmiştir biçimindeki

düşünüş bu sonucu doğurmaktadır (Macfie, 1971:597).

İnsanın değişmeyen bir doğası olduğu fikrinin benimsenmesinde önemli

etkisi olan bir başka faktör ise, iktisadi bireyciliğin yükselişi ile giderek önem

kazanan doğal hukuk anlayışıdır (Chalk, 1951). İnsani olanın belirli bir

doğallık anlayışından yola çıkılarak yorumlanması, tarihsel ve zamansal

olanın önemini kendiliğinden azaltır. Newtoncu paradigmanın toplumsal

alandaki uygulamaları ile paralellik gösteren doğal hukuk anlayışı, insanın öz

çıkarı doğrultusunda serbestçe istediğini yapabildiği anlayışına dayanır.

Ancak bu anlayışta eksik olan sadece belirli bir insanın -yani burjuva

bireyinin- doğal olarak kabul edilmesi değildir. Aynı zamanda belirli bir toplum

da doğal olarak kabul edilir. Tarihsel ve zamansal olanın öneminin

100

azalmasının kaynağı da burasıdır. Ekonomik ve toplumsal ilişkilerde esas

olarak kendini sürekli tekrar etmesi anlamında statik ilişkilerin

rasyonalizasyonudur. Doğal hukuk, insanın ‘öz’üne ilişkin olduğundan, söz

konusu ‘öz’e en uygun olan bir kez kabul edildiğinde, ekonomik ve toplumsal

alanda yapılabilecek en iyi şey mevcudun kendini tekrarlamasıdır. Burjuva

bireyinin özellikleri tüm insanların, bütün tarih boyunca ‘öz’ü kabul

edildiğinde, doğal hakkın toplumu oluşturan tüm sınıflar arasında eşit

dağıldığı kabul edilir. .

Doğal hukuk, Newton’un doğa felsefesi ve bunun sonucunda ortaya

çıkan makine doğa tasarımının sosyal bilimler üzerindeki etkisini Chalk şöyle

açıklamaktadır:

Matematik, fizik, biyoloji vb. bilim dallarındaki
büyük yaratıcı beyinler, dünyanın her biri değişmez
yasalarca önceden belirlenmiş kesin rollerini
gerçekleştiren parçalardan oluşan, karmaşık bir
makine olduğu fikrini tedricen gündeme
getirmişlerdir. Newton’un 1687’de yayımlanan
İlkeler’i mekanistik görüş için bir çerçeve temin etti.
Bu düşünce ikliminde, sosyal bilimciler doğal
bilimcilerinin buldukları gibi, sosyal düzeni harmoni
içinde gösterecek yasalar aramaya koyuldular
(Chalk, 1951:343)

 Bu arayışa Smith astronomi alanında önemli bilgi birikimine sahip

olarak başlamıştır. Bir sonraki alt bölümde üzerinde durulacağı gibi, Smith

için astronomi ve Newton’un çalışmaları gençlik yıllarında temel ilgi

alanlardan biri olmuştur. İçerikleri sadece astronomi tarihi ile sınırlı olamayan

bu çalışmalarda Smith metodolojik tartışmalar da yapmaktadır. Smith’in

Newtoncu paradigmanın metodolojisi ile olan etkileşiminin ortaya konabilmesi

için bu çalışmaların incelenmesi gerekmektedir. Bir sonraki alt bölümde söz

konusu olan bu inceleme olacaktır.

101

A. FELSEFİ KONULAR ÜZERİNE MAKALELER: AHLAK PROFESÖRÜ
OLARAK ASTRONOMİYE GÖSTERİLEN İLGİ

1750’lerde yazılan FKM’de yer alan ilk üç makalenin kapsamı Antik

Yunan’dan başlayıp, Roma’ya; Roma’daki bilimden Kepler, Descartes,

Galileo ve Newton’a kadar uzanır. 1795’de yayınlandığında önsözünü yazan

Steward’ın belirttiği gibi, “modern” bilim tarihçileri için bu çalışmanın ana

çizgisi kabul edilebilirdir. Böyle olmakla birlikte, Steward bu çalışmanın pek

çok hata ve ciddi eksiklikler içerdiğini tespit eder (1980:11). Ancak ne bu

hatalar ne de eksiklikler bilim tarihi çalışmalarının sistematik olarak

yapılmadığı bir dönemin çalışması olan FKM’yi değersiz kılar. Özellikle AT

içerik ve dönemin bilgi birikimi dikkate alındığında bilim tarihi ve felsefesi

çalışmalarının öncüsü sayılabilir (Raphael, 1997:96).

Özellikle ilk üç makalesinin içeriği değerlendirildiğinde yaklaşık yirmi yıl

sonra Smith’in UZ’yi yazması sürpriz sayılabilir. Ancak muhteva ile sınırlı

kalınmayıp, konu yöntem tartışmasına taşındığında en azından sürprizin

derecesini azaltmak mümkündür. UZ’nin genel okuyucu hedefleyen sunuşu

içinde epistemolojik ve metodolojik tartışmalara yer vermeyen (Cremaschi,

2002) Smith söz konusu tartışmaları AT’de kapsamlı biçimde yapar. Bu

nedenle UZ’de tekrarlanmayan ancak örtük olarak kendine yer bulan ‘bilim’,

‘bilim adamı’, ‘teori’lerin ‘eskimesi’, ‘sadeliği’, teorik faaliyetin amacı gibi

sorulara Smith’in verdiği cevaplar için bu çalışmalara başvurmak gerekir.8

Nitekim bu gerekliliği Raphael detaylı incelemesinde şöyle ortaya

koymaktadır. “UZ ustalık işidir ve kendi ışığını yansıtır. Fakat bu, diğer iki

çalışması [ADT ve FKM] ile birlikte değerlendirildiğinde daha da aydınlanır

(1997:100).

Söz konusu makaleler buradaki konu bağlamında

değerlendirildiğinde, AT önem sıralaması bakımından başta yer alır. AT’nin

ilk iki bölümü sürpriz (surprise) ve merakın (wonder) bilimsel faaliyetteki

8 Science kelimesini Smith kullanmakla beraber AT’de bugünkü teorinin karşılığı olarak sistem

(system) kullanılır.

102

yerine ve önemine ayrılmıştır. Bilimsel faaliyetin başlangıcı için önemli

gördüğü bu duygular üzerine yapılan tartışmayı, felsefenin kaynağını tartıştığı

üçüncü bölüm ile tamamlar. Astronomi teorilerinin sıralandığı ve olgusal

malzemenin bulunduğu astronomi tarihi ile AT tamamlanır.

Smith bilimsel faaliyetin kökenine merakı yerleştirir.9 Zihin

gözlemlenen olaylar arasında ilişki kurmaya, bunları birbirine bağlamaya ve

bir düzen vermeye çalışır. Zihin bu sürecin kendisinden zevk alır (1980a:37-

8). Sürecin ayrıntılarına inilecek olunursa, birbirini takip eden iki olayın olması

ve bunun düzenli tekrarlaması durumunda, zihin bunların birbirine ‘bağlı’

olduğunu düşünür (1980a:40-1). Olayların düzenli olarak tekrarlamasına

rağmen, gözlemlenen iki olay arasındaki ‘boşluk’ bunları birbirine bağlayan

bir zincir (connecting chain) (1980a:43) olduğu düşüncesini gündeme getirir.

Ancak aradaki bu bağın kendisi görünmeyebilir. Smith burada ‘surpriz’

biçimde AT’nin muhtevasına uymayan bir alandan örnek vermeyi tercih eder.

İşlikteki işbölümü olaylar arasındaki zincire verilen örnektir. Dikkat çekici olan

söz konusu zincirin görülmemesidir.

En bilindik zanaatçının işliğine girdiğimizde
örneğin, boyacı, biracı gibi; belirli bir düzen içinde
olan, sayısı hayli fazla görünüm (appearance)
gözlemleriz ki bu bize fevkalade yabancı ve
mükemmel görünür. Düşüncemiz bunları kolaylıkla
takip edemez, her iki olayın arasında bir fasıla
hissederiz ve bunu doldurup, hepsini bir araya
getirebilmek için, ara olayların zincirine ihtiyaç
duyarız (1980a: 44).

İki olayın birbirine bağlanması için fiziki bir başka olaya ihtiyaç yoktur.

Güneşin ve ayın yörüngelerindeki hareketlerde olduğu gibi, bunların

nedeninin açıklanmış olması yeterlidir (Smith, 1980a:43). İki olay veya olaylar

arasında kurulan bağlantının bir noktada bozulması, başka bir deyişle iki

olayın artık alışık olunmadığı biçimde gerçekleşmesi veya hiç

gerçekleşmemesi durumu, zihnin sürpriz yaşamasına neden olur. Zihnin

alışık olduğu düzenin bozulması anlamına gelen sürpriz yaşandığında artık

9 “Merak, buluşlarından herhangi bir kazanç beklentisi olmaksızın, insanlığı Felsefe çalışmaları

için teşvik eden ilk ilkedir” (Smith, 1980a:51).

103

iki olayın birbirini takip etmediği düşünülür. Dolayısıyla zihin yeniden merak

içine düşer ve bu durumu açıklamaya çabalar. Alışılan durumun dışına

çıkıldığında, “İki olay birbirinden uzakmış gibi görünür, imgelem bu ikisini bir

araya getirmeye çalışır, fakat olaylar bir araya gelmeyi reddeder ve imgelem,

tahayyül bu iki olaya arasında bir boşluk veya ara olduğunu hisseder”

(1980a:41). Olaylar arasındaki ilişkinin kurulamamasının neden olduğu zihin

huzursuzluğu karşısında, filozof bu kez sürpriz olayı da kapsayacak biçimde

olaylar arasında yeni bir bağ bulmaya çalışır. AT’de bilimsel faaliyetin ortaya

çıkmasının nedenlerinden biri olarak sunulan sürpriz, alışıla gelindik olaylar

kümesini artık bir arada tutulamamasında yaşanır. Sürpriz teorilerin terk

edilmesine kadar varacak sürecin tetikleyicisi olabilse de, bu aşamadan önce

teorilerin modifikasyona uğraması da söz konusu olabilmektedir. Bu günkü

terimlerle teori ad hoc kabullerle kendini aşırı derecede karmaşıklaştırır.

Ancak bu karmaşıklık durumunun kendisi de Smith için bir zihin

huzursuzluğunun kaynağıdır. Bu nedenle zihin karmaşıklığı sadeliğe tercih

edecek ve olaylar kümesini birkaç ortak ilke ile birbirine bağlamayı tercih

edecektir.

 Bu günkü terimlerle rekabet eden paradigmalar düşüncesinde olduğu

gibi, yeni teorinin eskisine göre üstün tarafları olmalıdır. Sürprizi de içine

alacak biçimde yapılan yeni açıklama eski açıklamanın kapsadığı şeyleri de

kapsamalıdır. Örneğin, cisimler kendi doğaları gereği havaya doğru veya

yere doğru hareket ederler biçimindeki Aristocu açıklama Smith için ‘basit’

değildir. Ay altı (terrestial) cisimleri ile uzay (celestial) cisimleri arasında

ayrım yapar. Dolayısıyla birkaç ortak ilke (few common principles) ile arayışı

ile tezat oluşturur.10

Astronomi tarihi boyunca, düzenli kabul edilen hareketler açıklanmaya

çalışılmıştır. Düzenli kabul edilenlerin düzenli olmadıkları anlaşıldığında ya

da “sürpriz” olaylar karşısında teoriler sürekli ad hoc kabuller yapmak

durumunda kalmıştır. Örneğin, ay ve güneş tutulması, kuyruklu yıldızlar gibi

10 Smith’in UZ’de de az sayıda ortak ilkeye verdiği önem için Bkz. (Raphael; Skinner, 1980:6).

104

bazı düzensizlikler çok tanrılı dönemin Roma pantheon’un en büyük tanrısı

Jüpiter’e havale edilmiştir. Smith için, birkaç ortak ilke “Jüpiter’in görünmeyen

eli”ne (the invisible hand of Jupiter) (1980a:49) bırakılan olaylara da açıklama

getirebilmelidir. Astronomi tarihinde bunu başaran kişi şüphesiz ki

Newton’dur. Düzenli olaylar yanı sıra yukarıda belirtilen türden düzensizlikleri

de aynı ilke ile açıklayabilmektedir (1980a:103). Dolayısıyla Newton’un teorisi

Smith’in üstün teorinin belirlenme ölçütlerinden başarıyla geçer. Redman,

Smith’teki bu ölçütleri şöyle sıralamaktadır. Şu durumlarda

Eski sistem terk edilir (1) yeni sistem öncekinin
başaramadığı bir olguyu bağlamayı başardığında
(2) daha az ve daha bildik (familiar) ilkeyi
kullanarak olayları birbirine bağladığında veya (3)
daha geniş bir olgu sahasını birbirine bağladığında
(Redman, 1997:224).

Bilimsel faaliyetin kaynağını merak ve sürpriz duygusunda arayan Smith

için bilimsel faaliyet ya da felsefenin amacı ise doğayı birbirine bağlayan

ilkelerin ortaya çıkarılmasıdır. Felsefe birbiriyle ilgisiz ve ahenksiz görünen

kaosu düzene sokma uğraşıdır. Bunu birbirinden ayrık gibi görünen olayları

görünmeyen bir zincir ile birbirine bağlayarak gerçekleştirmektedir. Felsefenin

doğayı birbirine bağlayan ilkelerin bulunması amacıyla yapılan çalışma olarak

tanımlayan Smith için filozof ise, hayatını bu ilkeleri ortaya çıkarmaya adayan

kişidir (1980a:45-6).

Doğayı birbirine bağlayan ilke arayışı daha sonra yazacağı UZ için

özellikle önemlidir. Doğayı birbirine bağlayan ilkelerin ortaya çıkarılması

Smith için felsefe çalışmalarındaki temel uğraşıdır. Phythagoras okulundan,

İyonya’ya oradan ise Newton’a kadar tüm okullarının bu temel uğraşı

benimsedikleri görüşündedir (1980a:52). Doğanın özellikle Newton’dan sonra

makine doğa olarak tasarlanarak düzenli olarak işlediği fikrinde olan Smith

sürekli olarak “bağlayıcı zincir” ya da aynı anlama gelecek biçimde

“görünmeyen zincir”in açığa çıkarılmasını felsefecilerin amacı olduğunu

vurgulamaktadır (1980a:42,43,45,50,52,56,91,98). AT’deki doğayı birbirine

bağlayan zincir olgusu UZ için özellikle önemlidir. Doğayı birbirine bağlayan

Newton’un evrensel çekim kuvvetidir. Hetherington’un belirttiği gibi, AT’de

105

Smith genel felsefi düşüncelerini açıklıkla ifade etmesine rağmen, aynı açıklık

UZ’de yoktur. Bu nedenle de, “Doğanın çeşitli faaliyetlerini bir araya getiren

gerçek zincirler” (Hetherington, 1983:504) gibi, dolaysız bir ifade UZ’de

bulunmaz. Smith’in felsefi ve metodolojik tartışmalara UZ’de yapmamasının

nedeni ne olursa olsun, UZ’de AT’de benimsediği yaklaşımı devam ettirdiği

yönünde ifadeler yok değildir. bunlardan en önemlilerinden biri, tabii ki

görünmeyen zincir ile aynı işlevsellikte kullanılan görünmeyen eldir.

Her ne kadar görünmeyen ele UZ’de sadece bir kez atıf yapılsa da

genel tartışmanın üzerine bina edildiği “kendi kendini düzenleyen sistem”

düşüncesi ile tamamlayıcılık ilişkisi bağlamında değerlendirildiğinde, UZ’nin

vazgeçilmez kavramlarından biri olduğu ortaya çıkar. “Kendi kendini

düzenleyen sistem”in ‘toplumsal tutkal’ı, bu anlamda ekonomik ve toplumsal

hayattaki bağlayıcı zincir görünmeyen eldir.

Ekonomik hayatta yeniliğin (invention) ortaya çıkmasını tartıştığı UZ’nin

ilk bölümünde tasvir edilen filozof “birbirine en uzak ve en benzemez

nesneleri” bir araya getirmektedir.

Bazı yenilikler de, işleri, her şeyi gözlemlemekten
başka bir şey yapmamak olan ve bunun sonucunda
birbirine en uzak ve en benzemez nesnelerdeki
gücü bir araya getirebilme kapasitesine sahip,
filozof ya da düşünür diye adlandırılan insanların
ürünüdür (Smith, 1997:23)

Filozofun temel uğraşı olan bağlayıcı zincirin bulunması görevi UZ’de

somut bir süreçte kendini gösterir. AT’deki zihin huzursuzluğu UZ’de yerini

somut iktisadi süreçlerdeki kazanıma bırakır. AT ve UZ’de filozof “birbirine en

uzak ve en benzemez nesneler”i bir araya getirmeye çalışmaktadır. Söz

konusu uğraş sadece fiziksel dünya ile sınırlandırılmaz. ‘Sistem’de düzenliliği

ve uyumu sağlayan “birbirine bağlayıcı ilke veya zincir” Raphael’in belirttiği

gibi, fiziksel dünyaya ilişkin olabileceği gibi, metafiziksel veya sosyal dünyaya

da ait olabilir (Raphael, 1997:92). Dolayısıyla AT ve UZ’nin muhtevasındaki

farklılığa rağmen, filozof aynı amacı gerçekleştirmeyi çabalar. AT’de

görünmeyen zinciri tartışırken, ‘sürpriz’ biçimde çalışmanın içeriğine yabancı

106

olan işlikten yararlanarak bunu örneklendirmesi Raphael’in altını çizdiği

düşüncenin sonucudur.

Astronomi ve iktisat gibi, birbiriyle ilişkisiz içeriklere sahip alanlardan

birine ait örnekleri diğer alanda kullanma tercihi Smith için tesadüf değildir.

Başarısını kanıtlamış bilim dalından, diğerleri ölçülü olmak kaydıyla analojiler

yapabilir görüşündedir (1980a:47). Aşağıda aktarılacak sözleri dikkate

alındığında, Smith’in hangi bilim dalını ve kimi kast ettiği açıklığa

kavuşmaktadır.

Sir I. Newton olağan üstü üstün kabiliyeti ve zekâsı
sayesinde, en iyisini yaptı. Şimdi şunu
söyleyebiliriz, keşfedildiğinde felsefede o güne
kadar yapılan en büyük ve en hayran olunası
gelişmedir; bununla O gezegenlerin hareketlerini
çok tanıdık bir bağlantı ilkesi ile [evrensel çekim
gücü kastediliyor] birbirine bağlayabildi ve
gezegenlerle ilgilenenlerin hayal güçlerindeki tüm
zorlukları tamamen ortadan kaldırdı (Smith,
1980a:98).

 Fiziksel dünyaya ilişkin Newton’un gerçekleştirdiği başarı Smith için

özellikle iki noktada önem kazanmaktadır. Bunlardan ilki daha önce üzerinde

durulan rekabet halindeki teorilerin birbirlerine göre üstünlük sağladığı

ölçütler bakımından ortaya çıkar. Newton’un teorisi diğerlerine kıyasla

üstündür çünkü kendi dönemine kadar açıklanan tüm olayları açıkladığı gibi,

açıklanamayan ‘düzensiz’likleri açıklamaktadır (1980a:103). Bunu da çok

tanıdık bir ilke olan evrensel çekim ilkesi ile yapmaktadır. Dolayısıyla öteki

sistemlerden üstündür. Az sayıda ortak ilke ile fiziksel dünyayı

açıklayabilmektedir. Ay altı, uzay ve ‘düzensiz’ astronomik olayların tümünün

fark gözetmesizin evrensel çekim ilkesi ile birbirine bağlamıştır. ‘Düzensiz’

astronomik olayların sistem içine alınması ikinci önemli noktayı oluşturur.

“Jüpiter’in görünmeyen eli”nin sisteme sadece ad hoc bir ekleme değildir.

Jüpiter’in kaprisi ve öfkesini de sisteme taşır. Ancak bütün bunlara evrensel

çekim gücü ilkesi son verir. Kendi kendini düzenleyen “kapalı sistem” haline

gelir.

107

Bu kavramlar dolaysız olarak UZ’de de vardır. Kendi kendini

düzenleyebilen bir sistem olarak “açık ve basit doğal özgürlük sistemi”nin

ideal hali gökyüzü cisimlerinin harmoni içindeki hareketidir. Müdahaleye

kapalı, kendiliğinden en iyi sonuçları ortaya çıkarması beklenen bu sistem ile

Smith “harika bir dünya” tasarlamaktadır. Günden güne niceliksel

büyüklüklerin değiştiği ancak sistemin sürekli olarak kendini tekrarlığı bu

Newtoncu yaklaşımın en önemli göstergelerinden biri Smith’in gözleri önünde

gerçekleşen Sanayi Devrimi’nin sonuçlarına ilişkin yargıda

bulunmamamsıdır. Üretimde kısa sürede gerçekleşen olağanüstü artışları

sadece miktar ve fiyat ilişkisi açısından yaklaşması kendi kendini tekrar eden

Newtoncu sistem anlayışının eseridir. Bu nedenle klasik iktisat teorisi

Hamilton’un belirttiği gibi, “Newtoncudur. Değişimi sabit evrende, miktar ve

tekrar eden hareketler olarak görür. Newtoncu evrende İlahi yaratıcı Doğa ile

yer değiştirmiştir” (Hamilton, 1970:27-8).

“Açık ve basit doğal özgürlük sistemi”nin deux ex machina toplumsal

tutkalı görünmeyen eldir. Ancak, söz konusu sistemin harmoni içinde

işleyebilmesi belirli bir insan doğasını gerektirir. Teorinin zaman-sız insan

doğası kabulü bundan sonraki alt bölümün konusunu oluşturmaktadır.

II. EKONOMİ POLİTİĞİN TEMELİ OLARAK “İNSAN DOĞASI”

UZ’nin ilk kitabı “açık ve doğal özgürlük sistemi”nin analizidir. Sistemin

ideal halde işlediğinde üreteceği sonuçların incelendiği bu kitap, tüm eserin

içinde Smith’in Newtoncu mekaniksel analize ait kavramların en sık ve en

dolaysız kullanıldığı bölümüdür. Tüm toplumların teleolojik zirvesi olarak

düşünülen “açık ve basit özgürlük sistemi”nin Newtoncu mekaniğe uygun

işlemesini sağlayan en önemli unsurlardan biri, Smith’in sahip olduğu “insan

doğası” fikridir.

Söz konusu sistemin vazgeçilemez, asli öğesi olarak tüm işleyişinde yer

alan insan, Smith’e göre bir doğaya sahiptir. Bir şeyi başka bir şeyle

değiştirme güdüsüyle donatılmış bulunan bu insan, “açık ve basit doğal

108

özgürlük sistemi” ya da aynı anlama gelecek biçimde ‘toplum’ Smith’in

analizinde bu güdünün sonucu olarak ortaya çıkar. İnsan doğasının topluma

göre, kesin önceliği vardır. İnsan sahip olduğu güdülerinin gereğini yaparak

sonunda “açık ve doğal özgürlük sistemi”ne ulaşmıştır. Ancak ne bu süreçte

toplumun geçirdiği “aşamalarda” ne de nihai “aşamada” sahip olduğu doğa

değişir. Bu nedenle insan doğasının topluma göre sadece önceliği yoktur;

aynı zamanda söz konusu doğa ile toplumun arasındaki ilişki tek yönlüdür.

Toplum varsayılan insan doğasına göre oluştuğu iddia edilir.

Smith’in analizinde takas güdüsü arkaik ya da toplumların kapitalizm

aşaması öncesine ait bir özellik olarak değerlendirilmez. İnsanın doğasından

türeyerek, onu diğer canlılardan ayıran ve ekonomi-politik için en önemli

güdü olarak ele alınır. Zenginliğin ortaya çıkmasından, ilerlemesine ve

uluslararası rekabete kadar, teorik uğraşında kritik öneme sahip pek çok

alanda temel belirleyici konumdaki iş bölümünü ortaya çıkaran söz konusu

takas güdüsüdür. Buna göre,

Pek çok avantajın sağlandığı iş bölümü, esas
olarak, genel zenginliği amaçlayan ve öngören,
herhangi bir insan aklının bir sonucu değildir. İş
bölümü, insan doğasında pek de bu kadar yararı
yok gibi görünen, belli bir eğilimin çok ağır ve
tedrici olarak ortaya çıkan ancak yine de zorunlu
olan sonucudur; takas, mal değişimi ve bir şeyi
başka bir şeyle değiştirme eğilimi (Smith,
1937:13).

Robinson Crouse’nun adasından, dönemin en olgun kapitalist ilişkilerine

taşınan belirli, evrensel ve değişmeyen “insan doğası” ve ondan türetilen

takas güdüsüdür. Evrensel ve değişmeyen bir güdü olarak varsayılması, tüm

insani ilişkileri ve kurumları aşarak aynı işlevsellikte kullanılabilmesine olanak

sağlar. İşbölümünü ortaya çıkaran bu güdü, dolayısıyla piyasanın genişliği ile

koşut olarak ulusların zenginliği de ortaya çıkarır. Bu anlamda zenginliğin asıl

nedenidir (causa causans). Somut iktisadi faaliyetlerde önemli işlevlerinin

yanı sıra, Smith’in sahip olduğu tarih teorisine rağmen değişmeden var

olması nedeniyle zaman-sıdır.

Bu güdünün, analizinde kullanma yöntemiyle Smith, Newton’a benzer

bir yol izlemektedir. Somut iktisadi süreçlerdeki vazgeçilmez önemine

109

rağmen, söz konusu güdüye yönelik bir tartışma açmaz. İşbölümünü

dolayısıyla zenginliği ortaya çıkaran ve insanı diğer canlılardan ayıran (Smith,

1937:13) bu güdü Smith için veridir. İş bölümünü doğuran güdü olarak

analizinde yadsınamaz önemde olmasına rağmen, köken tartışmasına

girmeyen Smith bu tercihi ile asıl hedefi Newton gibi “kapalı sistem”

oluşturabilmenin önünü açmaktadır. “Açık ve basit özgürlük sistemi”nin

işlemesi bakımından takas güdüsünün var olması yeterlidir. Buna uygun

hareket edildiğinde ve gerekli koşullar sağlandığında, sistem pürüzsüz

biçimde hareket edecektir. Ancak bu harketi sağlayan temellerin ya da başka

bir deyişle nedenlerin nedeni tartışılmaz. Benzer biçimde, tüm sistemine

işlerliğini kazandıran çekim gücü üzerine bir tartışmaya Newton da

girmemiştir.

Newton kendisi için gözlemlenen olguların çekim
kanunu ile açıklanabilmesinin yeterli olduğunu
kabul etti. Bir şeyi başka bir şeyle değiştirme
eğiliminin orijinal bir insan doğası ilkesi mi yoksa
muhakeme ve konuşma kabiliyetinin zorunlu bir
sonucu mu olduğunu belirleyemeyen Smith de
tartışmayı bu konu “şu andaki incelememizin
dışındadır” sözleriyle sonuçlandırdı. Smith için,
eğilimin tüm insanlarda ortak olması yeterlidir.
(Hetherington, 1983:505)

 Belirli bir insan doğasını veri kabul ederek, sosyal evreni Newtoncu

mekaniğin kavramları ve metodolojisi ile yorumlamak 18. Y.Y. filozoflarının

genel kabullerinden birisidir. Sosyal evren, bireylerin toplamından ortaya

çıkan mekanik bir bütün olarak tasarlanarak, birey sahip olduğu varsayılan

doğası nedeniyle Newtoncu kütleler gibi analiz edilmeye çalışılır. Bu

bağlamda Newton’un çekim kanununun sosyal evrendeki karşılığı kişisel

çıkardır. Söz konusu paradigmatik tutum içindeki insan düşüncesini Hamilton

şu sözler ile ortaya koymaktadır.

Her birey kendi “doğal hak”kını serbestçe
gerçekleştirerek, kendi refahının yanı sıra
toplumunkini de ilerletir. … Kişisel çıkar hem [bir
araya getirici] zorlayıcı hem de bozucu güçtür tıp ki
Newton’un yerçekimsel güç ve devinim yasalarının
birbirini dengeleyerek göksel cisimlerin birbirleri

110

etrafında eliptik paternlerde hareket etmeleri gibi
(Hamilton, 1970:21-22).

 Kişisel çıkarın sistemin işleyişindeki önemi konusunda çağının

düşünürleri ile aynı fikirde olmasının yanı sıra Smith kişisel çıkara ilave bir

insani özelliğin daha altını çizer.

ADT’deki insan doğası ile UZ’deki aynı değildir. ADT’de yer verilen

başkalarını düşünme, sempati ve empati gibi duygulara sahip iyi ahlaklı insan

ile sadece kişisel çıkarı peşinde koşan insan arasında uzlaşmazlık ve bu

anlamda Smith’in iki önemli eseri arasında tutarsızlık varmış gibi görünür.11

Ancak bu, bir tutarsızlık veya çelişki değil, aksine sahip olduğu Newtoncu

paradigma içinden toplumsal harmonin işlediğini göstermeye yönelik bulduğu

çözümdür. Bu çözümü ile Hobbes da olduğu gibi, harmoniyi sağlayacak

‘güç’ü sistemin dışından değil, içinden türetir. Sistemin asli oluşturucusu olan

‘insan doğası’na dayanarak, kişisel çıkarın neden olacağı insanın insanın

kurdu olması durumunun aşılması hedeflenir. Böylece kişisel çıkarın

karşısına yine belirli bir “insan doğası”na dayanarak sempati, iyi ahlak ve

edep gibi dengeleyici özellikte ‘güç’ler çıkarılır.

Herhangi bencil bir adam nasıl varsayılabilir, onun
doğasında bazı özler olduğu açıktır, özler onu
başkalarının talihleriyle ilgilendirir ve diğerlerinin
mutluluğunu onun için gerekli hale getirir, bu hazzı
görmesinin dışında bundan hiçbir şey elde etmese
de (Smith,1966:3).

Böylece, A. Smith’in analizinde, bireyin sahip olduğu adeta birbirini

dengeleyici iki güdüyle karşı karşıya kalırız. Birbirini dengeleyici nitelikte

kullanılan bu iki güdünün işlevlerini, Thomson (1965) çalışmasında açık bir

biçimde tespit eder; buna göre, “bireysel çıkar topluma hareket verirken,

sempati bu hareketin bazı sınırlar içinde kalmasını yönlendirir” Thomson

(1965:227). Bireylerin bencilliğini dengeleyici bir ‘güç’ olarak düşünülen

11 ADT’de, insanın nihai iyilikleri olarak sunulan sempati, edep ve iyi ahlak karşın UZ’de

sunulan bencil birey nedeniyle bu iki kitap arasında tutarsızlık olduğu yönündeki tartışma
süregelmektedir. Bu iki kitabın birbiriyle çeliştiği iddialarına karşın, birbiri tamamladıkları yönünde
görüşler için Macfie (1967), Heilbroner (1982) ve Wilson (1976)’a bakılabilir. ADT’nin ilk baskısı
1759 tarihini taşır. A. Smith hayatta iken yapılan son baskısı ise 1790’dadır ve bu iki kitabın birlikte
basıldığı yıllarda Macfie (1967:76)’ye göre Smith bu iki kitap arasında herhangi bir çelişki olduğuna
dair bir ipucu bırakmamıştır.

111

sempati sayesinde ulaşılmak istenen yargı şöyle ifade edilebilir: Nasıl ki doğa

ona verilmiş ve kendisine içkin yasalar tarafından yönetiliyorsa, toplumu

oluşturan bireyler de, kendisine verilmiş olan ve ‘öz’lerini oluşturan güdülerin

karşılıklı etkileşmesiyle yönetilir. Thomson’ın belirttiği gibi,

Smith’in en önemli iki çalışmasında, ana
varsayımını veya analojisini Newtoncu çekim
ilkesinden aldığı görülür. Hem ADT’de hem de
UZ’de sistemin yapısı birey ile toplum arasındaki
denge tarafından kurulur” (Thomson, 1965:226).

Buna ilave edilmesi gereken ilave bir tespit ise, iki eser birlikte

düşünüldüğünde, asıl ve analizi için en önemli dengelerden birinin, bireylerin

içinde, ‘öz’lerini oluşturan güdüler vasıtasıyla kurulduğudur. Aksi halde,

görünmeyen ele bırakılan dengenin sağlanması görevinin yerine getirilmesi

bir zorunluluk değil, sadece bir olasılık olarak kalır.

Ancak yine de yalnızca sempatinin böyle bir güce sahip olduğu

tartışamaya açıktır. Macfie’ye (1967:64) göre, Smith sempatinin toplumsal

harmoniyi sağlayabilecek güçte olmadığının farkına varmıştır. Fakat, sahip

olduğu teorik arka plan bunun ötesinde bir teori geliştirmesinin önündeki

engeldir. Macfie’nin (1971:597) ADT’deki Doğa Yasaları Teorisi’nden türeyen

yaklaşımında buradaki konuyu ilgilendiren yorumunu aktarmak gerekirse,

Smith ADT’de, Tanrı’yı her şeye güçü yeten, her
şeyi bilen ve yardım sever olarak tasvir eder. Aynı
zamanda Tanrı’nın insana belirli “orijinal ve hazır
güdüler”, “güçlü arzular”, veya “tutkular”
yerleştirdiğini belirtir, çünkü Onun bilgeliğinde,
toplumların ve toplumların üyelerinin kazançlarını
geliştirmek ve zenginleştirmek için en iyi yolun bir
kısmıdır (Macfie,1971:597).

Söz konusu olan güdülerin tanrı tarafından insana yerleştirilmiş olması

aynı zamanda Smith için görünmeyen el mekanizmasının örtük çözümüdür.

Görünmeyen el, tanrının, düzen ve uyum içinde yaşayabilmesi için insana

yerleştirdiği güdüleri yerleştirirken kullandığı elinden başka bir şey değildir.

Tanrının yarattığı kusursuz makineye yerleştirdiği güdüler sayesinde bu

makine işler. Dolayısıyla bunun mekanizmasının tartışmak Smith için gerekli

olmayan bir konu haline gelir. Görünmeyen elin Smith’in teolojik yönünden

112

türemiş bir kavram olduğu yönündeki Macfie’nin (1971) çarpıcı tespiti şu

şekildedir: “görünmeyen el Ahlaki Duygulardaki Tanrı’ya verilen, Doğanın

Büyük Yazarı, Büyük Mimar, Mühendis ve diğerleri gibi pek çok isimden

sadece biridir”.

Smith’in sempati ilkesini toplumsal harmoniyi sağlamaya

yetmeyeceğinin farkında olduğuna yönelik tespitleri destekleyen şey, UZ’nin

dördüncü kitabıdır. Bu perspektiften okunduğunda, buna yeterli sayıda örnek

bulmak mümkündür12. Ancak Smith’in sahip olduğu teorik arka plandan

türeyen toplumun “düzenli ve uyumlu bir makine” olduğu fikri, herhangi bir

yeni teorik girişimin önündeki engeldir.

Buraya kadar sürdürülen tartışma sadece Smith’in meodolojisi ile ilgili

gibi görünse de tartışmanın örtük ancak en az metodolojisi kadar da önemli

olan gündemi politiktir.13 Evrensel takas güdüsünün doğurduğu iş bölümünün

sınırlarını çizen “açık ve basit doğal özgürlük sistemi” ile bunun ideal işleyişini

engelleyen “tercihli ve kısıtlamalı sistemler” (Smith, 1937:651) arasındaki

karşılaştırma aracılığı ile söz konusu olan örtük gündeme nüfuz etmek

mümkündür. Bu amacın gerçekleştirilmesi doğrultusunda Smith’teki

Newtoncu mekaniksel metodolojinin vurgulanması amacıyla standart bir

metodolojik metin olarak kullanılan aşağıda aktarılacak sözleri kullanılabilir.

Doğal fiyat, tüm meta fiyatlarının sürekli olarak
çekimine (gravitation) kapıldıkları bir merkez
fiyattır. Çeşitli aksaklıklar, bazen meta fiyatlarını bu
merkezin oldukça yukarısında tutabilir, bazen bu
merkez fiyatın oldukça aşağısına düşürmeye
zorlayabilir. Ancak, fiyatları, bu süreklilik ve denge

12 IV. Kitabın temel tartışma konusu “merkantil dönem”deki monopoller ve bunların ulusların

zenginliğinin önünde ne türden engeller oluşturduğudur. Ancak, buradaki analizde Coleman’ın (1992)
tespit ettiği “tuhaf bir paradoks”u ortaya çıkar. Merkantil sistemin tüccar ve imalatçılar tarafından
kendi çıkarları doğrultusunda oluşturulduğunu net bir biçimde belirten (1937:626) Smith bu ikisini
adeta topluma karşı komplo içerisinde olduklarını da belirtir. Buradaki konumuz bağlamında bencil
çıkarların sempatiye galip gelmesi olarak sunabileceğimiz bu paradoksal durumun çözümünü A. Smith
kullandığı retorikle gidermeye çalışır. Ayrıntılar için bkz. Coleman 1992.

13 M. Lerner UZ’nin 1937 baskısına yazdığı önsözde Locke’u kapitalist devrimin siyasi
yönünün, Smith’i ise ekonomik yönünün filozofu olarak adlandırır (1937:x). Smith’i ekonomik yönle
sınırlı tutmak tam anlamıyla bir eksikliktir. Kendi tabiriyle ekonomi-politik (1937:397) yapması bir
kenara bırakılsa bile, Smith ekonomik tartışma ile dolaysız olarak politik alana müdahale etmektedir.
Ve asıl radikal mesajlarını politik alandaki “açık ve basit özgürlük sistemiyle” verdiği bu bölümün
sonunda gösterilmek istenmektedir.

113

merkezinde bulunmaktan alıkoyan engeller ne
olursa olsun, fiyatlar sürekli olarak oraya doğru
yönelirler (Smith, 1997:58).

UZ’nin içindeki en yalın Newtoncu analojilerden biri olan bu pasajın asıl

hedefi “açık ve doğal özgürlük sistemi” içinde toplumsal harmonin

sağlanacağının gösterilmesidir. Denge durumunun doğal, denge dışı

durumların ise kazai olarak nitelendirilen analizin ulaştığı temel sonuç,

‘piyasa’nın işleyişinden ya da aynı anlama gelecek biçimde “açık ve basit

doğal özgürlük sistemi”nin işleyişi ile sağlanan söz konusu dengenin aynı

zamanda toplumsal alanda olabileceklerden en iyisi olduğudur. Buna göre,

doğal fiyat, bölüşüm probleminin en iyi biçimde çözülmesini kendiliğinden

sağlar. Çünkü piyasa mekanizmasının kendi kendini düzenleyen mekaniği

(Smith,1937:57) metaların piyasa fiyatlarını er ya da geç doğal fiyatlarına

dolayısıyla da doğal ücret, doğal kâr ve ranta ulaştıracaktır. “Çeşitli

aksaklıklar” veya “engeller” ile karşılaşılmadıkça doğal dengesini bulan bu

“sistem”’de bölüşüm probleminin de böylece kendiliğinden çözülmesi beklenir

(1937:50). “Açık ve basit doğal özgürlük sistemi”nin akılcı ve arzu edilen

sonuçlara ulaşabileceğinin gösterilmesinden sonra bu sistemle uyuşmayan

“tercihli ve kısıtlamalı bütün sistemler”’in ortadan kaldırılmasını savunmak

önermenin mantığının gereğidir.14

Kabaca biri ideal diğeri ise ‘bozuk’ olarak nitelendirilip ikiye ayrılabilecek

bu sistemler arasındaki tartışmanın bir başka önemli boyutu daha vardır.

Smith “tercihli ve kısıtlamalı sistemler” nitelendirmesini birbirinden farklı fakat

herbiri “açık ve basit doğal özgürlük sistemi”ne uymayan sistemler için

kullanır. Kendi terminolojisi ile bunlar farklı toplumsal “aşamalar”dır.15

14 Birinci kitap “açık ve basit doğal özgürlük sistemi”’nin analizidir ve Newtoncu mekaniğe

dayalı analizin en açık biçimde görülebileceği yer iken üç ve dördüncü kitaplar sırasıyla feodal dönem
ve merkantil dönemin tercihli ve kısıtlamalı yani “doğal olmayan” ekonomik sistemlerin eleştirisine
ayrılmıştır.

15 A. Smith “feodal” ve “merkantil sistem” tanımlarını bizzat kullansa da (1937:398,387)
kapitalizmi kullanmamıştır. Ancak “açık ve basit doğal özgürlük sistemi” adı konmamış bir kapitalizm
nitelendirmesi olarak ele alınabilir. Bütün bu sistemlere yapılan vurgunun nedeni, bunlar aracılığı ile
Smith’teki sorunlu değişme kavramının ortaya çıkarılabilmesidir. Değişme kavramının en açık biçimde
görüldüğü yer “dört aşama” teorisidir. Smith’e göre toplumlar adları sırasıyla avcılık (hunting),
toplayıcılık (pasturage), tarım (agriculture) ve ticari (commercial) olan dört aşamadan geçerler ve

114

Smith’in analizinde yer alan “aşamalar” aynı zamanda değişme kavramının

varlığını gösterir ki söz konusu değişmenin tespiti ve bunun analiz biçimi

daha sonra değinilecek olan Smith’teki zamansal ve tarihsel analizin varlığı

tartışması bakımından kritik önemdedir.

İster “aşamalar” ister toplumsal formasyonlar olarak adlandırılsın,

toplumun üretim biçiminde değişmelerin yaşandığı biçimindeki tespit, peşi

sıra bazı soruların da sorulmasını gerekli kılar. Söz konusu değişmeye neden

olan faktörler nelerdir? Toplumsal örgütlenmeyi değişikliğe uğratan söz

konusu faktörler zamanla kendileri de değişikliğe uğrar mı? Örneğin, evrensel

bir insan doğası tüm “aşamalar” için kabul edilebilir mi? Smith’in analizi söz

konusu olduğunda, ilave edilmesi gereken bir başka soru ise, söz konusu

“aşamalar”da herhangi bir “teleolojik ilerleme”den bahsedilebilir mi ya da

“açık ve basit doğal özgürlük sistemi” ulaşılan nihai bir son mudur?

Smith kendi döneminden geriye baktığında, tespit ettiği “aşamalar”ı aynı

zamanda bir gelişme olarak görür. Bu gelişmeyi niteliksel bir gelişme olarak

gördüğünü iddia etmek mümkündür. Çünkü “aşamalar” emek-değer teorisinin

değişmesine neden olur. Buna göre,

Mal mevcudu birikiminden ve toprağın mülk
edinilmesinden önce toplumun o ilkel durumunda,
değişik nesneleri birbiriyle mübadele etmek için
kullanılabilecek tek kuralın, bu nesneleri elde
etmek için gereken emek miktarları arasındaki
oran olduğu anlaşılmaktadır (Smith, 1997:50).

Avcılık ve toplayıcılık aşamalarında geçerli olan bu analiz; “mal

mevcudunun kişilerin elinde birikmesi” ve “toprakların özel mülkiyete

geçmesi” ile birlikte yerini ücret, kâr ve rant’a dayalı analize bırakır ki belirtilen

sermaye birikimi ve toprağın mülk edinilmesi aşaması açık bir biçimde

öncekilere nazaran “gelişmiş toplum” olarak nitelendirilir (Smith, 1937:48-50).

Bahsedilen “gelişmiş toplum”lar sırasıyla tarımsal ve ticari toplumlardır.

ideal halde bu sıralamaya uyarak gelişirler. A. Smith’teki aşamalar teorisinin gelişimi hakkında bkz.
Meek (1970).

115

Toplumun “aşamalar”ında görüldüğü türden niteliksel değişimlerin

varlığı, Newtoncu teorinin “kapalı” ve “değişmeyen” yasalar fikriyle çelişir.

Newtoncu teorinin yasaları zamandan herhangi bir biçimde etkilenmez.

Tasarlanan değişmeyen evren nedeniyle, söz konusu evrenin yasaları da

değişmez. Bu bağlamda, zamanın ve aynı anlama gelecek biçimde tarihin

her noktasında aynıdırlar ve bu nedenle asıl olarak zaman-sızdırlar. Smith

her ne kadar değer teorisi bakımından toplumlardaki değişmenin teorik bir

değişimeyi gerekli kıldığını görmüşse de bu tutumu teorisinin tümüne

yaydığını belirtmek tartışmaya açıktır.

Smith’in analizinde zamanı ve tarihi önemli işlevsellikte kullanıldığına

yönelik görüşler de yok değildir. (Bkz. Meek, 1967,1971; Skinner, 1982

Hutchison,1988). Bahsi geçen yazarlara göre, Smith sadece ampirik

bulgulara verdiği önemden dolayı tarihsel analizi kullanmaz; yaptıkları ortak

vurgulardan biri, analizinin niteliksel değişmelere açık olması anlamında

tarihsel bir analiz yaptığı yönündedir. Bu iddialara dayanarak olarak sunulan

UZ’nin III. Kitabıdır. Bu nedenle bundan sonraki bölümde III. Kitap’ta Smith’in

ne türden bir analiz yaptığına ve bu analizin gerçekte tarihsel bir analiz olup

olmadığına odaklanılacaktır. Böylelikle, yukarıda aktarılan tarihe baktığında

tespit ettiği niteliksel değişimin ne türden bir analizle ele alındığını ortaya

çıkarılmasına çalışılacaktır. Bunu takip ederek, tarihsel analizin gereklerinden

biri olan “açık uçluluğun” adı geçen Kitap’ta var olup olmadığı tartışmaya

açılacaktır.

III. ZENGİNLİĞİN DOĞAL İLERLEYİŞİ

Belirttiğimiz gibi, A. Smith’in toplumsal değişim konusundaki fikirlerine

dayanak olarak sunulanlardan biri “dört aşama” teorisi iken diğeri ise UZ’nin

III. Kitabındaki analizidir. Söz konusu kitabın değerlendirilmesine geçmeden

önce, mensuplarından biri olduğu İskoç Tarihçi Okulu’nun konuyla ilgili

116

yöntemine değinmek gerekmektedir. Çünkü aşağıda göstereceğimiz gibi, A.

Smith ve bu okul çoğu zaman birbirinden ayrılmaz.16

Üzerinde durulması gereken bir konu, İskoç Tarihçi okulunun

“sosyolojik” yaklaşımı ve bunun Smith üzerindeki etkisidir. Meek (1967) İskoç

Tarihçi Okulu’nun başlıca mensuplarının sahip oldukları iki ortak önermeyi

tespit eder. İskoç Tarihçi Okulu’na gore, toplumların yasalarında ve

politikalarındaki değişmeler için ilk bakılması gereken şey söz konusu

toplumun geçinme biçimidir (mode of subsistence). Paylaştıkları ikinci

önerme ise mülkiyet ilişkileriyle hükümet biçimleri arasında kurdukları

nedensel bağdır. Meek’e göre, Smith’in analizinde bu iki önerme varlığını

gösterir (Meek 1967:37-39). Smith tarih, etik ve ekonomi-politik teorilerini

birleştirip büyük bir teorik sistem içinde bütünleştirmeye çalışmaktadır

(Meek, 1967:50). Daha önce ADT, UZ ve Hobbes’a karşı geliştirmeye

çalıştığı teori bağlamında belirtildiği gibi, Smith’in böyle bir gayreti olduğu

konusunda Meek’in tespitinde tartışılacak herhangi bir nokta yoktur. Ancak

burada Meek’in aynı makalesinde yaptığı bir başka tespit tartışmaya açılmak

istenmektedir. Meek’e (1967:40) göre, Smith tarihi materyalist bir kavrayışla

ele almaktadır. Üretim biçimi ve siyaset arasında kurduğu nedensel

bağlantıya işaret ederek geliştirilen bu yargıdan ne tür bir materyalist tarih

kavrayışı çıkacağının tartışmasını III. Kitap’taki analiz biçimini takip ederek

ortaya çıkaracağız.

Meek’in sorunsalıyla ilgili olmayan ancak tarihsel analiz konusundaki

tespitleri nedeniyle Meek ile yer yer örtüşen Hutchison’a (1988:333) göre ise,

16 İskoç Tarihçi Okulu’nun etkilendiği isimlerden biri olan Montesquie’ye göre “insan toplumun

içine doğar, ve orada kalır” (akt. Hutchison, 1988:333), sözlerinden de anlaşılacağı gibi bu okuldan
türeyen İskoç ekonomi-politiği tecrit edilmiş bir birey analizinin ötesinde bir analiz yapmayı amaçlar.
Ayrıca, bu konuda Meek’e (1967:36-7) bakılabilir. Millar’ın Marx’ın öncüsü olduğu iddialarından
dolayı (Hutchison, 1988:335) Millar’dan kısaca bahsetmekte fayda var. Millar’ın analizinin genel
çerçevesini yine aynı kaynaktan aktarabiliriz, Millar’a göre, “en iyi hükümet biçimini bilebilmemiz
için geçmişi bilmemiz gerekir. Fakat geçmişi gerçekten anlayabilmemiz için bu koşulları üreten kesin
sosyal biçimlerini bilmemiz gerekir”. (Akt. Hutchison, 1988:335). Ayrıca Millar’ın ekonomiyi analiz
biçimi ve bundaki tarihselliğin Marx’ın analiziyle gösterdiği paralellik için Meek (1967:34-50),
Bowles, (1986:114-117) ve Hutchison 1988. Ancak her büyük okulda olduğu gibi İskoç
Aydınlaması’nı da yekpare olarak düşünmek yanılgıdır. Örneğin, Millar’ın analizi Marx için bir
başlangıç oluşturabilirken bu okulun diğer bir önemli temsilcisi Ferguson’un burada ayrıntısına
girmemiz gerekli olmayan analizleri ise Menger’i etkilemiştir.

117

İskoç Tarihçi Okulu mensuplarının paylaştıkları temel argüman, ekonomiyi

tecrit edilmiş olarak analiz etmemeleridir. Buna göre, geliştirmeye çalıştıkları

toplum teorisinin içinde sadece ekonomiye değil, diğer disiplinlere de yer

verirler17. Geniş perspektifli bu teorik uğraşın yöntemi tarihseldir.

Hutchison’ın bir başka eserinden, Smith’e yönelik değerlendirmesini dolaysız

olarak aktarmak mümkündür: buna göre, “Smith, sadece ampirik olma

anlamında tarihsel iktisatçı değildir, fakat gelişmelerin doğal aşamalarının

içinde ilerleme teması, UZ’nin her yerinde mevcut” olması nedeniyle tarihsel

iktisatçıdır. Hutchison bu konudaki ısrarını iddialı sözler ile sürdürür: “Genel

ilkeler içerisinde tarih ve analizin uyumlu bir biçimde incelenmesi ve bir

aradalığı UZ’den beri bir daha başarılamamıştır (Hutchison, 1979:10).

Bunlara dayanarak, A. Smith’in politikayı ilgilendiren sonuçlarının tarihsel

yargılara dayandığı iddiası ileri sürülür (Hutchison, 1979:21).

Bütün bunları tamamlayan ise Skinner’in (1982:99) UZ’nin III. Kitabı’nı

tarihsel teoride kritik öneme sahip bir uygulama olarak ele alan çalışmasıdır.

Buna göre, Smith “üretici güçler”in gelişmesi ile toplumsal (niteliksel)

değişmeler arasında bağ kurar. Dört aşamanın sunuş biçimi bunun bir

göstergesi olmasının yanı sıra ilave olarak Skinner’a (1982:93) göre, Smith,

tarihsel olayların gerçek yöneliminin analizini yapar. Skinner her ne kadar

geçiş mekanizmaları hakkında yeteri kadar açıklama sunulmadığını belirtse

de UZ’nin III. Kitabı’nı Smith’in konu hakkındaki en yetkin çalışması olarak

değerlendirir.

Bahsedilen eksikliğe rağmen, Smith’teki tarihsel analiz iddialarının

temel dayanaklarından biri olarak sunulması UZ’ın III. Kitabı’nı tartışmaya

değer hale getirir. Bundan sonra III. Kitaba odaklanıp (i) Smith’in burada

sürdürdüğü analizin tarihsel olarak nitelendirilip nitelendirilemeyeceği, (ii)

bununla ilişkili olarak Smith’in analizinde materyalist bir tarih fikrinin olup

olmadığını tartışacağız.

17 İskoç Tarihçi Okulu’nda bugünkü terimlerle disiplinler arası bir yöntem izlendiği konusunda

bkz. Dow (1997:373).

118

 Bilindiği gibi, Ulusların Zenginliği’nin tam ismi Ulusların Zenginliğinin

Nedenleri ve Doğası Üzerine Bir Soruşturma’dır. Burada, ulusların

zenginliğinin nedenleri denilirken doğaları değil, doğası denilmesi dikkat

çekicidir. Kastedilen tek bir doğadır. Tarihsel analiz konusunda en yetkin

çalışması olarak görülen “Çeşitli Uluslarda Zenginliğin Farklı Gelişmesi

Üzerine” başlığını taşıyan kitabında ele alacağı soruşturmanın kapsamını

Smith şu şekilde ortaya koyar:

Roma İmparatorluğu’nun çöküşünden beri, Avrupa’da
izlenen siyaset, bir kırsal çalışma olan tarımdan çok,
kentsel çalışmalar olan zenaat, manifaktür ve
ticaretten yanadırç üçüncü Kitap’ta bu siyasetin
doğmasına ve kurumlaşmasına yol açtığıanlaşılan
koşullar açıklanmaktadır (Smith, 1997:14, vurgular
orijinalinde yok).

Altını çizilen sözler ve III. Kitabın genel argümantasyonunun bir yönü

Smith’te “materyalist bir tarih anlayışı” olduğu yönündeki tartışmaların temel

kaynaklarından biridir. Bu tartışmaya derinlemesine nüfuz edebilmek için ilk

olarak III. Kitap’ta Avrupa’nın iktisadi evrimi üzerine yaptığı tespitleri

aktarılmalıdır.

Roma imparatorluğu’ndan kendi dönemine kadar geçen süreyi

kapsayan analizinde ilk olarak çarpıcı bir biçimde kullanılan nitelendirmenin

yine “doğal”lık olduğu görülmektedir ki bu en bariz ifadesini “zenginliğin doğal

gelişimi üzerine” adlı bölüm başlığında kendisini gösterir. Buna göre,

ekonomik faaliyetlerde olması gereken bir doğal sıralama vardır; “insanın

doğal eğilimi” (natural inclination of man) (Smith,1937:357) sonucunda ortaya

çıkan söz konusu sıralamaya göre, tarımsal faaliyet ilk gelişmesi gereken

üretim etkinliğidir. Bahsedilen insanın doğal eğilimi ise ekonomik

nedenlerden dolayı ortaya çıkar. Çünkü, “eşit veya hemen hemen eşit kârlar

altında, insanların ezici bir çoğunluğu sermayelerini toprağın ekimine ve

iyileştirmesine yatırırlar, manüfaktür veya dış ticarete değil” (Smith,

1937:357-8).18

18 Bu sıralamada ve aktarılan sözlerdeki analizde pek çok sorunla karşı karşılaşılır. Birincisi,

kârlarla ilgilidir. Ticari faaliyetin daha çok maruz kaldığı risk ve belirsizliklerden bahsedilirken

119

 İnsanın doğal eğilimi, toplumlardaki “zenginliğin doğal gelişimi”nin

(natural progress of opulence) izleyeceği yolu/aşamaları da tayin eder19.

Zenginliğin doğal ilerleyişine ya da aynı anlama gelecek biçimde “şeylerin

doğal akışına” (natural course of things) göre, “bütün büyüyen toplumlarda

sermayenin en büyük bölümü ilk olarak tarıma, sonra manüfaktüre ve en son

olarak dış ticarete yönelir. …bu son derece doğaldır” (Smith, 1937:360).

Avrupa ülkelerinin tarihine baktığında ise Smith tarif ettiği türden bir doğal

gelişim aşaması göremez. Avrupa’nın bütün modern devletlerinde, pek çok

yönden şeylerin doğal düzeni ters yüz edilmiştir. Şeylerin doğal düzenine

göre manüfaktür ve dış ticaretin gelişimi tarımın gelişiminden sonra

olmalıyken yani tarımın gelişimi sonucu ortaya çıkmış olmalıyken Avrupa’da

tersi gerçekleşmiştir. (Smith, 1937:360) Bu yüzden, Smith Avrupa’daki

gelişmeyi “doğal olmayan ve geriye doğru giden (retrograde)” olarak

nitelendirir. Doğal olmayan bu gelişmeye neden olarak sunulan faktörleri

“insani kurumlar” başlığı altında toplayabiliriz. Çünkü,

Eğer insani kurumlar şeylerin doğal akışına asla
müdahale etmeseler, kentin yükselişi ve
zenginliğinin ilerleyişi, her politik toplumda,
toprakların ya da kırın tarımsal faaliyeti ve
gelişmesinin neticesinde olur, ve onunla orantılıdır
(Smith, 1937:359)20.

Bahis konusu olan insani kurumları A. Smith açık biçimde belirtir. Roma

İmparatorluğu’nun batısının Germen ve İskit istilasına uğramasından sonra

hüküm süren karmaşa ve anarşi ortamı toprağın mülk edinilmesinde ve

kullanma biçiminde “ekonomik olmayan” (Smith,1937:364) gelişmelere neden

olmuştur. Bunların ilki karmaşa ortamından yararlanan bu ulusların önde

(Smith,1937:358) eşit veya neredeyse eşit kârlar varsayımının nasıl yapılabildiği açıklanmaya muhtaç
başlı başına bir konuyu oluşturur. Belirsizliğin hesap edilebilirliğiyle ilgili bu sorunla
ayrıştırılamayacak bir başkası ise Smith’in bu ve benzer analizlerden yola çıkarak nasıl bir girişimciye
ulaşabileceğidir.

19 Üçüncü kitapta dört aşamadan sadece son ikisiyle ilgilenilir. Bu nedenle, söz konusu olan son
iki aşamayla ilgili olan doğal sıralamadır.

20 Sunulan analizde kırın gelişmesiyle tarımsal faaliyetin gelişmesi, kasabaların gelişmesiyle de
manüfaktür ve dış ticaretin gelişmesi ile aynı şey olarak ele alındığını belirtelim. Bu nedenle
Avrupadaki “insani kurumlar” manüfaktürün (kasabaların) gelişmesini teşvik edip, tarımın (köylerin)
gelişimini ise kösteklemişlerdir (bkz. Smith, 1937:357).

120

gelen liderlerinin ülkelerin büyük bölümünü tarımsal faaliyet yapıp

yapmamaya aldırmadan mülk edinmeleri olmuştur (Smith, 1937:360). Smith

büyük toprak sahipliğini ortaya çıkaran neden olarak ileri sürdüğü karmaşa

ortamı sonucunda gerçekleşmiş olan bu durumun geçici olabilecekken sürekli

olmasını ise iki neden bağlar. Bunlar toprak sahiplerinin toprağı güç ve

korunmayı sağlayıcı bir araç olarak düşünmeleridir. Bu düşünce Smith’in

bahsettiği büyük evlat olma hakkı (primogeniture) ve toprağın el

değiştirilmesini engelleyen entails gibi insani kurumların ortaya çıkmasına,

dolayısıyla Avrupa’nın tarımsal faaliyetinin olabileceğinden daha az

gelişmesine neden olmuştur. Ortaya çıkan söz konusu iki kurumda da amaç,

toprağın ekonomik olmayan amaçlarını gerçekleştirebilmek yani bir başka

deyişle toprağın sadece bütünlüğünü korumaktır.

Toprağı bölmek onu yok etmektir ve her parçasını
komşuların hücumuyla, zulmüne ve yutulmasına
maruz bırakmaktır…güç ve sonuç olarak monarşinin
güvenliği toprağı bölerek zayıflayabilir, toprak
tamamen çocuklardan birine bırakılmalıdır. (Smith,
1937:362).

Avrupa’daki büyük toprak sahipliği vakasının gelişimine (feodalizmin

bir yüzüne) bu biçimde bir açıklama sunulduktan sonra, büyük toprak

sahiplerinin davranış kalıplarının ekonomik (oeconomist) olmayan yönleri,

kendi dönemiyle kıyaslayarak açıklanır. Buna göre, büyük toprak sahipleri

ekonomist değildir; toprağı iyileştirmeye yönelik yatırımlar yapmazlar (Smith,

1937:363). Bu konudaki sözleri daha sonra da kullanılacağından ötürü

aktarılmalıdır.

Eğer tutumlu bir kişi ise, yıllık tasarruflarını eski
mülklerini iyileştirmek yerine, yeni satın almalar için
kullanmayı genellikle daha kazançlı bulmuştur.
Diğer bütün ticari projeler gibi, toprağı kârlı bir
biçimde iyileştirmek küçük kârlara ve küçük
kazançlara kesin dikkat gerektirir, büyük talihle
doğmuş kişiler, doğuştan tutumlu olsalar da, bu çok
nadir yapabilecekleri bir şeydir. (Smith, 1937:364).

 Büyük toprak sahiplerinin Smith’in beklediği/olmasını arzu ettiği

ölçüde ekonomik olmadıkları vakası doğru olmakla birlikte bunun neden

121

böyle olduğunu tartışmaya açık bir meseledir. Kendi dönemindeki tüccar

veya tüccar- manüfaktürcünün davranışlarıyla feodal lordun toprağa dönük

davranışları arasındaki kıyaslama bu kadar basit bir biçimde yapılıp

yapılamayacağının meşruluğu ve bu sözlerdeki anachronistic durumun

tartışmasını sonraya bırakıyoruz.

Büyük toprak sahiplerinin tarımsal faaliyeti ilerletici bir davranış

sergileyemediklerini belirttikten sonra toprağı işleyen durumunda olan

kiracılara (tenants) yönelik bir başka tartışmalı iddia ortaya atar: feodal

dönemin kiracıları ile köleliği bir tutar (Smith, 1937:364). Feodal dönemin

kırdaki çalışanları olarak nitelendirilebilecek kiracıların ekonomik

davranmalarının önündeki engel ise bunların özel mülkiyete sahip

olamamalarından dolayı üretimi arttırmaya yönelik herhangi bir teşviklerinin

olmamasıdır.

Bütün çağlarda ve bütün uluslardaki tecrübe,
güveniyorum ki, kanıtlamıştır, köleler tarafından
yapılan işin maliyeti, sadece kölelerin idamesi olarak
görülse de neticede en pahalı olandır. Mülkiyet
edinemeyen kimse, yiyebileceği kadar çok
yemekten ve mümkün olduğu kadar az çalışmaktan
başka bir şeye ilgi duymaz (Smith, 1937:365,
vurgular orijinalinde yok).21

Böylece, Smith feodal düzen içinde tarımsal faaliyeti ilerletici

herhangi bir güç bulamadığından, Avrupa’daki kendi dönemine kadar olan

tarımsal faaliyetteki gelişimi manüfaktür ve dış ticaretin neticesinde

gerçekleştiği iddiasını ortaya atar. Bu gelişmede önemli kişiler olarak

karşımıza çıkan tüccarlardır. Tüccarların (ve zanaatkarların) ekonomik

davranışları sadece kendi çıkarlarını düşünmelerinden ortaya çıktığından ve

“nereden bir peni kazansalar bunu kendi çıkarları dahilinde tekrar

kullandıklarından” (Smith, 1937:391), tarımı geliştiren faaliyetler de onlar

tarafından gerçekleştirilmiştir.

21 Bütün çağlarda ve ülkelerde nitelemesinin altını çizmek istercesine “köle”ye dayanan

üretimin verimsizliğine örnek olarak Platon’un ideal devletinde bahsedilen beş bin savaşçı ve
yöneticinin gereksinimleri karşılamak için “köle” emeği kullanıldığında devasa büyüklükte verimli
topraklara ihtiyaç duyulduğu saptaması gösterilebilir.

122

Altı çizilmesi gereken şey, Avrupa’nın gelişiminin “şeylerin doğal

akışına” uymadığına yönelik yaptığı tespittir. Olması gerektiği gibi değil,

manüfaktür ve dış ticaretin gelişimi sonucunda tarımsal gelişmenin yaşanmış

olduğu tespitine yapılan vurgudur. Olması gereken doğallıkta olmadığı için de

Avrupa’nın gelişimi “yavaş ve belirsiz”tir. Çizdiği çerçevede olması gerekene

ya da doğal olana gösterebildiği tek ülke ise Kuzey Amerika’dır (Smith,

1937:392).

 Smith “zenginliğin doğal gelişimi”nin ne olması gerektiğine a priori

olarak yaptığı bir saptamayla başlar. Tarımsal faaliyetin “insanın doğal

eğilimi”ne uygun olması, bu nedenle onu ilk gelişmesi gereken faaliyet türü

yapar. Söz konusu a priori varsayıma dayanarak sürdürülen analizin kapsamı

ise zaman ve mekan sınırlandırılmasına tabi olmadan belirlenir; 15. YY’ın

İtalyan şehir devletlerinden kendi dönemine kadar ki geçen süre ve kapsanan

saha açısından her hangi bir değişikliğe tabi olmaz.

Tarih teorisi için kritik bir öneme sahip olduğu iddia edilen ancak a

priori bir varsayıma dayanan UZ’nin III. Kitabında yukarıda belirttiğimiz gibi,

öne sürdüğü gelişim aşamalarına uymayan tüm iktisadi gelişmeler doğal

olmayan olarak nitelendirilir. Oysa, Bowles’in belirttiği gibi, feodal dönemdeki

güç, korunma ve aile saltanatının sürdürmek de aklın kabul edebileceği

insanın doğal eğilimleri arasında yer alabilir (1986:113). İlave olarak, feodal

dönemde doğal olmayan olarak sunulan insan davranışları söz konusu

üretim tarzının kendi ilişkileri içinden türeyen kendine özgü doğallıklarsa

sürdürülen analizi meşruluğunu nereden sağlayabilir? Yani Smith’in örneğini

sürdürülürse feodal lordun davranışını ekonomik veya doğal olmayan olarak

nitelendirilmesine neden olacak zamansız ve mekansız bir “doğal”lık olabilir

mi? Yapılmış olan a priori varsayım sorulan son soruya evet yanıtının

verilmesini sağlar. Gösterilmeye çalışıldığı gibi, Eski Yunan’dan, 15. yüzyıl

İtalyan Şehirleri’ne oradan Kuzey Amerika’nın gelişimine değin “bütün

çağlarda ve bütün uluslarda” uygulanan hep aynı varsayımdır. Bütün

çağlarda ve bütün uluslarda uygulanabildiği için de asıl olarak tarihsizliğe

bürünür. Hem aynı ülkenin farklı iki döneminde hem de aynı dönemdeki iki

farklı ülkede şeylerin farklı akışı olabileceği ihtimaline dahi izin vermeyen bu

123

a priori varsayım, kısaca belirtilmesi gerekirse, kendine özgülük veya tarihsel

özgülük durumlarının analizine izin vermez. Belirli bir süreç doğal kabul edilir,

buna uymayanların tamamı doğal olmayan olarak nitelendirilir22.

 Feodal lorddan, 18. Y. Y.’ın tüccarının veya tüccar- kapitalistinin

davrandığı gibi, bir davranış sergilemesini beklemek ve aksi durumla

karşılaşınca ekonomik olmadığı belirtmek ‘birey’lerin de tarihleri olduğunun

farkına varılmamasıdır. Hodgson’ın bu konudaki tespitlerinden yararlanarak

tartışmayı bir sonuca bağlamak mümkündür.

Bireyi tarihsiz yaparak, sosyo-ekonomik sistemlerin
gerçek tarihi yok edilir… Ne toplum ne de birey
değişir. İnsan doğası gerçek etkilere sahiptir fakat
statik değildir. Tek bir doğal düzen yoktur. Uygun
olarak, tarihsel özgülük sorununun kabul edilmesi,
insan doğasının sosyal kurumlar tarafından
biçimlendirildiği ve yeniden kurulduğu görüşüyle
birleşmiştir (Hodgson, 2001:31).

Bu bağlamda, Smith’in İskoç Tarihçi Okulu mensuplarının takip ettiği

belirtilen Montesquiue’nun “insan topluma doğar ve orada kalır” sözleriyle

özetlenen bakış açısını en azından III. Kitap’ta izlediğini iddia etmek güçtür.

Kapsanan geniş coğrafya ve uzun zaman dilimindeki tüm toplumlarda aynı a

priori varsayıma dayanan insan davranışı ve ekonomik faaliyete ilişkin

yürüttüğü analizle en azından bu konuda fakat teorik argümantasyonu

açısından önemli bir konuda tarihsel analizin özgülük probleminden

uzaklaşır.

Söz konusu analizde üzerinde durulması gereken bir diğer sorun ise,

(iktisat) tarihin(in) kötü kullanımıdır. Tarihsel olgular a priori olarak kabul

edilmiş her hangi bir önermeyi destekleyecek kadar zengin olanaklar sağlar.

Tarihsel olguların zenginliği içerisinden seçilen olgular a priori olarak kurulan

sistemin doğruluğuna ikna edici resimler (illustration) olarak sunulabilir

(Cunningham, 1892:493)23. Ancak karşımızda analize temel olarak sunulan

22 Hodgson, (2001:29) bu fikrin, ekonomik hayatın düzenliliğinin ve birliğinin doğa tarafından

belirlendiği biçimindeki genel bakış açısından türediği fikrindedir.
23 İktisat tarihinin kötü kullanımı terimini literatüre sokan isim olan Cunningham makalesinde,

esas olarak, Marshall ve Rogers’ın teorilerini desteklemek için iktisat tarihine başvurmalarındaki

124

seçilmiş olgular kadar seçilmemiş olgular da vardır ve bunlar analizin tümünü

etkileyebilecek güçte olabilir. Smith için buna bir örnek vermek gerekirse ilk

akla gelmesi gereken analizini yaptığı dönemin olmazsa olmazlarının ilk

sıralarında yer alan Kilise’dir. Feodal dönem analizi yapılırken Kilise’nin

seçilmişler arasında olmaması, örneğin, en azından Kuzey Amerika ile

Avrupa arasındaki farklılıkta kendisine bir yer bulamaması tarihin kötü

kullanımının göstergesi olarak sunulabilir. Bir başka örnek ise kentlerdeki

özgürlük ortamının manüfaktürün gelişimine olanak sağladığından

bahsedilirken, lonca sisteminin getirdiği kısıtlamalar nedeniyle manüfaktürün

kıra yöneldiğinden bahsedilmez. Snooks tarihin kötü kullanımı konusunda

şunları yazar:

Adam Smith’in çalışması iktisattaki gelecek
gelişmeler için sağlam bir temel sunsa da, aynı
zamanda tarihsel el çabukluğunu da başlatmıştır. El
çabukluğu diyorum çünkü, sadece belirli teorisini
destekleyen olaylar, olgular, süreçler ve tarih
çıkarımları geçit resmi yapar, fakat tarihin, belki de
teorisiyle uyuşmayacak olan geri kalanı ihmal edilir (
Snooks, 1991:22).

IV. DEĞERLENDİRME

Smith bölümünde ortaya konulduğu gibi, Smith aşamalar teorisini

kullanarak toplumların örgütlenme biçiminde farklıklar olduğunu saptamıştır.

Eksikleri bir kenara bırakılacak olursa, aşamalar teorisi toplumsal analizde

zamansallık fikrinin ortaya çıkarılabilme olanağını içinde taşır. Böyle olmakla

birlikte, Smith bu olanağı kullanmamıştır. Toplumların gelişiminde son aşama

olarak adlandırılan ticari sistemin doğal, bundan öncekileri ise yapay olarak

değerlendirilmesi, ilk üç aşamaya yönelik analizi baştan sakatlar. Ticari

yanlışlıkların altını çizmekle birlikte, genel nitelikteki tespitleri Smith için de geçerlidir. Zaman ve
mekân sınırlaması olmaksızın aynı güdülerin benzer sonuçlar doğuracağı anlayışı ve tarihin kötü
kullanımı için (Bkz. Cunningham, 1892).

125

sistemin insan doğasına en uygun sistem olduğu savını ileri süren Smith için

önceki aşamalar “zenginliğin doğal ilerleyişi”nin önündeki engellerin hükmünü

sürdürdüğü dönemlerdir. Bu aşamalarda insan doğasına aykırı yapay

kurumların varlığı söz konusu olduğundan, Smith’in ticari sistem öncesine

ilgisi kendi teorisini destekleyecek tarihi olaylar/olguları sunma ile sınırlı kalır.

Ticari sistemin insanın değişmeyen varsaydığı doğasına en uygun

sistem olarak değerlendirilmesi ve bu nedenle de doğal bir durum olarak

sunulmasını Smith’in analizde iki sonuç doğurur. Tarihi olaylar/olgular

gerçekleştirdikleri dönemin şartları itibarıyla değerlendirilmeye alınmaz.

İnsanlık tarihinin yapay aşamalarındaki “zenginliğin doğal ilerleyişi”nin

önündeki engeller olarak değerlendirilir. Tarihin bu biçimde değerlendirilmesi,

olayların ve olguların çağlarının ya da zamanlarının ruhunu vermekten

alıkoyduğu gibi, aşağıda açıklanacak nedenlerden ötürü aynı zamanda

insanlık tarihinin zirvesi ya da daha sonra Hegel’in açıkça ilan edeceği gibi,

tarihin sonudur. Zirve yada tarihin sonu kavramları Smith tarafından açıkça

belirtilmemiştir. Ancak analizinin mantığı gereği, ticari sistem tarihin sonu

nitelemesini hak eder. Şöyle ki, ticari sistem değişmediği varsayılan insan

doğasına en uygun toplumsal örgütlenme biçimi olarak sunulduğundan,

Smith için bu sistemin değişmesini gerektirecek bir neden mevcut değildir.

Sistem kendi içinde kendini değiştirmeye yönelik bir mekanizma taşımaz.

İdeal halinde, bireylerin ve toplumun refahını en çoklaştırmayı en iyi

biçimde başaran sistemde günden güne, yıldan yıla kişilerin ve toplumun

refahını arttırması beklenen üretim, ticaret, tüketim gibi ekonomik

parametreler sürekli olarak değişebilir. Ancak, sistemin kendini değiştirmeye

yönelik bir mekanizma taşımamasından kastedilen bu değildir. Kastedilen,

ticari sistem, avcı toplayıcı sistemden tarımsal sisteme geçilmesinde olduğu

gibi kendinden sonraki bir aşamaya açılmaz. Kendi içine kapalıdır ve

olabileceklerin en iyisi olarak kabul edilir.

Ticari sistemin belirtilen ikinci anlamıyla değişime kapalı olmasının

nedenlerinden biri bu sistemin Smith için hem bireysel hem de toplumsal

boyutta harmoni üretmesidir. Buna göre, kişiler varsayılan doğalarına uygun

biçimde kendi çıkarları peşinde koştukları gibi aynı zamanda bu davranışları

126

sonucunda toplumsal en çoklaştırmayı da sağlarlar. Bu süreçte ne bireyler

arasından ne de bireysel çıkarlarla toplumsal çıkarlar arasında bir çatışma

ortaya çıkmaz. Bireyler kendi niyetlerinden bağımsız olarak toplumsal

bakımdan da iyi olacak sonuçların doğmasını sağlar. Çünkü tek tek kişisel

çıkarlar görünmeyen el tarafından harmoni içinde toplumsal çıkara

dönüştürülür (Smith, 1937:423). Böylece görünmeyen el mekanizması ticari

sistemi kendi içinde harmoni içinde işlemesini sağlarken aynı zamanda bu

sistem kişilerin doğalarını gerçekleştirmelerine olanak sağladığından dolayı

ideal bireyin ideal toplumudur. Bu nedenlerden ötürü, hem kişisel çıkarları

hem de toplumsal çıkarı en çoklaştırabilen ve bunu harmoni içinde

kendiliğinden yapabilen bir sistemin başka bir sisteme dönüşmesine neden

yoktur. Böylece system zamanın geçişinden etkilenmeme anlamında zaman-

sızlaştırılır. Kuşkusuz bunda Newton’un kendi kendini düzenleyen

sisteminden etkilenen İskoç Okulu’nun etkisi söz konusudur.

İnsan doğası kavramına yönelik değişmediğine ilişkin değerlendirme,

doğal hukuk ve bireycilik anlayışlarının gelişmesi ile ilişkilidir. Her ikisinin de

feodal kalıntılara karşı mücadele de önemli katkıları olmuşsa da, doğal olan

zamansal olanın karşısına yerleştirildiğinden iktisadi analizi zaman-

sızşlaştırmıştır. Smith, zenginliğin doğal ilerleyişinden zaman zaman

anakronizm yanlışına düşmesinin ve tarihi kötü kullanmasının nedenlerinden

biri zaman-sızlık yanılgısıdır.

DÖRDÜNCÜ BÖLÜM

DAVID RICARDO

 Ben doğacak yeni sabahların çan sesiyim.

Campenella

S. Jevons, neoklasik iktisat teorisinin eş zamanlı kurucu eserlerinden

biri olan Politik İktisat Teorisi’nde (Theory of Political Economy)1 Ricardo’yu

“bu yetenekli fakat inatçı insan, D. Ricardo, ekonomi biliminin arabasını

yanlış istikamete yöneltti” (Jevons, 1957:li) sözleriyle eleştirir. Jevons’un

ilerleyen sayfalarda yanlış istikametten rant teorisini kast ettiği görülür.

Ancak, Ricardo’nun iktisada verdiği yönün yanlışlığı üzerine yapılacak

tartışma rant teorisiyle sınırlandırılamayacak genişlikte ve önemdedir.

Yöntem üzerine Malthus ile mektuplaşmalarının dışında neredeyse hiçbir şey

yazmamış olmasına rağmen, iktisat metodolojisi tartışmalarında Ricardo bir

mihenk taşı olarak önemli bir yol ayrımının işaretidir. Öyle ki, S. Jevons’tan

tamamen farklı bir perspektiften yazan J.M. Keynes de Ricardo ve tilmizlerini

iktisat teorisinin gelişimi bakımından önemli görmektedir. Ancak Keynes için

bu önem yaptıkları katkıdan çok, teoriyi felakete sürüklemeleri nedeniyledir.

1 Ricardo’nun temel eserinin adı (The principles of political economy and taxation, Ekonomi-

politik ve vergilendirmenin ilkeleri)’dir. Birinin ekonomi-polik diğerinin ise politik iktisat olarak
çevrilmesinin nedeni, ‘ekonomi-politik’ terimin Türkçede artık yerleşik olarak Smith, Ricardo ve
Marx geleneğini işaret etmesidir.

128

Keynes için yaklaşık yüzyıl süren Ricardo ve Ricardocu egemenlik iktisadın

ilerlemesinin önündeki engellerden biri olmuştur (Deane, 1980:175-181) 2.

Jevons’un rant teorisi konusundaki yanlış istikamet hakkındaki

tartışması buradaki konu itibari ile bir kenara bırakılabilir. Jevons’un eş

zamanlı kurucularından biri olduğu marjinalist okulun benimsediği evrensel

ve nomotetik iktisadi yasa anlayışı üzerine Ricardo’nun etkisi bu bölümde

incelenecektir. Bu bağlamda Ricardo’nun mensubu olduğu ekonomi-politik

geleneği aşan bir etkisi vardır. Evrensel ve nomotetik iktisadi yasa anlayışı ile

zaman-sız önerme ve kabullerin Ricardo’nuın analizindeki yeri de bu

bölümde tartışmaya açılacaktır. Bunlara geçmeden önce, marjinal okul ile

Ricardo arasındaki farklılığın açık biçimde vurgulanması gerekir. Zira

kabullerde ve metodolojideki bazı benzerliklerin ikisi arasındaki temel

farklılığı gölgelememesi gerekir.

Temel ayrımları iktisat biliminin tanımından başlayarak ortaya çıkar.

Ekonomi-politiği “üretim faaliyeti sonunda ortaya çıkan ürünün, ürünü

oluşmasını sağlayan sınıflar arasındaki bölüşümünü belirleyen yasaların

araştırılması” olarak tanımlayan Ricardo bu tanımının altını “bilimin gerçek

amacıdır” diyerek çizer (1973c:278-9). Jevons ise iktisat bilimini acı ve haz

2 İktisat literatürde bu türden “yanlış” istikametlere yöneltmeler veya yanlış yorumların takip

edilmesi sonucunda teorinin yoldan çıkması veya orijinalinde uzaklaşması türünden başka önemli
örnekler de mevcuttur. Benzer bir tanesi Marshall konusunda yaşanmıştır. Pigou’nun Marshall’ı aşırı
derecede mekanikleştirerek Marshall’daki evrimci perspektifi yok ettiği ileri sürülür. Ancak gerek
Ricardo için Keynes’in tespiti gerekse Marshall’ın Pigou tarafından yanlış yorumlandığından dolayı
teorinin çıkmaz sokaklara girdiği eleştirisi iktisat teorisini kendi içinde gelişen, yanlışlamacılığı esas
alan yaklaşımlardır. Verilen iki dönemde de Ricardo’yu ve Marshall’ı kıyasıya eleştiren iktisat
teorileri ve iktisatçıları olmuştur. Örneğin, Marx daha 1859’da, Petty ile başalayan Klasik iktisadın
Ricardo ile zirvesine ulaşarak bittiğini belirtir. 1844 El Yazmaları’nda ise, “kitabında...Uluslar,
üretim atölyelerinden başka bir şey değildirler. Insan bir üretim ve tüketim makinasıdır; insan yaşamı
bir sermayedir;iktisadi yasalar dünyayı körü körüne yönetirler. Ricardo için insanlar hiçbirşey, üretim
herşeydir“ (2005: 118) sözleriyle Ricardocu iktisadın genel karekterini ortaya koyarak Ricardo’nun
kendi kendini düzenleyen ezeli ve ebedi yasa anlayışı eleştirir. Ancak gerek Marx’ın gerekse daha
sonra farklı bir perspektiften Veblen’in sırasıyla klasik ve neoklasik iktisata yönelttikleri eleştirilere
rağmen, Ricardocu ve neoklasik teori kendi dönemlerinde hakim paradigmaları olarak „işler“ kabul
edilmektedir. Hakim paradigmalar olarak eleştiriler karşısında katı çekirdeklerini korumuşlardır.
Konunun bir boyutu kısaca ifade ettiğimiz teorinin sadece entelektüel boyutu iken diğeri ise, hakim
paradigmanın üretilmesi ve taşınması sorunudur. Teori sadece yanlışlamacı yöntemin ötesinde
paradigmayı üreten ve taşıyan ilişkiler ağında “işler“ kabul edilmektedir. Hakim paradigmaların
üretilmeleri ve taşınmalarını sağlayan ilişkiler ağının tümü göz önünde bulundurulmaksızın sadece
teori ile pratik arasındaki uyumsuzluğun paradigmanın yanlışlanacağını beklemek ve teoriye
yöneltilen eleştirileri sadece bununla sınırlandırmakla yetinen eleştiriler tabansız olarak kalırlar.

129

ilişkisi üzerinden tanımlar. Yukarıda anılan eserinde ekonomiyi “acı ve hazzın

hesabı”na indirgeyerek iktisada marjinalizm ekseninde bir tanım getirir

(1957:vi-vii). Tanımlamalar farklılaşınca söz konusu bilimin inceleyeceği

sorunlar ve sorunların ele alınışı da değişir. Değer teorisi bunun en açık ve

tartışmasız örneğidir. Jevons marjinalizmin etkisiyle değerin faydaya

dayandığı biçiminde bir sonuca ulaşır. Değer teorisi konusundaki ‘eski’ fikrin

en açık ilk temsilcisi Ricardo’dur .

Üretilen malların değiştirebilirlik değeri, bunlara
üretimleri sırasında aktarılan emeğe orantılıdır;
hem sadece doğrudan üretim sırasında kullanılan
emeğe değil, belli bir özgünlüğü olan emeği etkin
hale getirebilmek için gerekli olan tüm araç ve
makinelerdeki emeğe de (Ricardo, 1997: 37)3.

Ancak bilimin tanımında ve sorunsalındaki farklılık, marjinalistlerin

Ricardocu analizi ile bazı ortak noktalarının olmasını engellememiştir. İktisadi

analizinden tarihsel geçmişin, sosyolojik farklılıkların ve kurumsal yapıların

soyutlayanarak, etkisiz hale getirilmesi bu ortak noktalara örnek olarak

verilebilir. Snooks’un tabiriyle bu iki okul iktisat teorisini diğer disiplinlerden

ayırır (Snooks,1991:23). Bu soyutlamalarda ve Ricardo’nun neoklasiklere

bıraktığı mirasta ‘zaman’ın yerine değindikten sonra, teorideki zaman-sızlığın

bu iki okulu birbirine nasıl bağlandığı gösterilebilir.

 Jevons, Politik İktisat Teorisi’nin hemen başlarında bilim olarak

iktisattan ne anladığını açıkça ortaya koyar.

 Şurası açık ki, İktisat, eğer bir bilim olacaksa,
matematiksel bir bilim olmalıdır…Bana göre
bilimimiz basit bir nedenden ötürü matematiksel
olmalı bu neden de miktarlarla uğraşmasıdır. Her
nerede şeyler büyüktür ve küçüktür olarak
muamele edilebiliyorsa, yasalar ve ilişkiler doğası
gereği matematiksel olmalıdır (Jevons, 1957:3)4.

3 Örneğin diğer bir neoklasik Marshall’da da bu türden bir farklılığı tespit etmek zor değildir.

Marshall, Ricardo’yu üretim maliyetlerine aşırı önem vermek ve talep koşullarını dikkate almamakla
eleştirir (1962:71).

4 Ricardocu iktisat eleştirisinde Keynes ve Jevons arasındaki farklılığın bir kısmı aktarılan
pasaj kullanılarak ortaya çıkarılabilir. İktisadı ‘an’a sıkıştıran Jevons’un aksine Keynes Genel
Teori’de asıl önemli katkılarını zamanın geçmesine izin verdiği bölümlerinde yaparak iktisat teorisine

130

 Jevons’un bu sözleri iktisat biliminde matematik kullanımının öneminin

altını çizmekten öte anlamlar taşır. Jevons matematiğin kullanımını bilimsellik

için gerek şart olarak ortaya koyarken, aynı zamanda iktisadi analizi ‘an’a

sıkıştırır. Şöyle ki, sadece miktarlarla ilgilenen bir analiz, analize konu olan

şeylerin bir araya gelip zaman içerisinde nasıl bir niteliksel farklılıklar ortaya

çıkaracağı sorusu yanıtsız bırakır. Örneğin, tarih boyunca büyük veya küçük

ölçekte sürekli olarak pazarlar olmuş ve bu pazarlarda çeşitli miktarlarda

işlemler yapılmıştır. Ancak, yine tarih boyunca söz konusu pazarlar sadece

niceliksel olarak büyümekle kalmamış niteliksel olarak da değişmiştir. Analizi

‘an’a sıkıştırmak, beraberinde analizi yapılan iktisadi yapıyı Jevons

örneğinden gidersek 19. Y. Y. İngiltere’sinin iktisadi yapısını ezeli ve ebedi

kabul etmeyi getirir. Bu türden ‘an’a dayanan analizler böylelikle iktisat

teorisinin ezeli ve ebedi yasalarının ‘keşfinin’ yolunu açar. Var olan iktisadi

yapının belirli kabullerinden başlayıp, ‘an’dan ezeli ve ebedi yasalara ulaşan

analiz böylece iktisadi dünyayı sub specie aeternitas olarak kavramaya

çalışır.5 Bu başka bir deyişle, daha önce üzerinde durulan Wallerstein’ın

episodik-jeopolitik ZamanUzay’ından Ebedi ZamanUzay’ına sırçamadır.

paradigmatik bir kopuş yaratmıştır. Rasyonel iktisadi insanı, hayvansal içgüdü ile hareket eden bir
ajana dönüştürülmesine olanak sağlayan Keynes’in zaman, gelecek ve bilgisizlik arasında kurduğu
ilişkidir. “Zamanın ve bilgisizliğimizin karanlık güçleri geleceğimizi sarmalamıştır (1936:155)”.
Hicks Genel Teoride’ki analizde iki farklı Keynes’in olduğu belirtir: Zamanın içindeki ve dışındaki
Keynes (Hicks, 1976). Zamanın dışındaki Keynes’in takipçileri analizi IS-LM güzergahına sokarlar ki
bu Keynesci devrimin asıl karakterini yansıtmaz. Keynesci devrim Robinson’a göre, “teori
düzleminde denge kavramından tarih kavramına; rasyonel seçim ilkesinden tahmine ve conventiona
dayanan karar sorununa değişimdedir (AKT: Asimakopulos, 1978). Keynes’in Genel Teori’nin zaman
içindeki analizlerinde karşımıza iki temel kavramı çıkmaktadır: sermayenin marjinal etkiliği ve
likidite tercihi. Bu ikisiyle ilgili olarak uzun dönem beklentilerini incelediği ve yaptığı paradigmatik
kopuşa önemli teorik mühimmat sağlayan 12. bölümden aktaracağız pasaj zamanın içindeki Keynes’i
ve geleceğin neden matematiksel olasılık hesaplarına indirgenemeyeceğini izah etmek için yeterlidir.
“kendimize sadece şunu hatırlatmalıyız, geleceği etkileyen insan kararları ister kişisel, politik veya
ekonomik olsun, katı matematiksel beklentiye dayanamaz, çünkü böyle bir hesaplamayı yapacak
dayanak yoktur ve içgüdümüz işlerin devam etmesini sağlayan hareketi teşvik eder, rasyonel özümüz
yapabileceklerimizi hesaplar, bunlar arasından en iyi alternatifleri seçer; fakat sıklıkla kapris, şans
veya sezişlerimizdeki güdülerin gerisinde kalır (1936:162-3). Dolayısıyla teorinin ‘yoldan çıkması’
Keynes’te de yaşanmıştır. Keynes’in sadece IS-LM analizine indirilmesi Keynes’teki zamanın yok
edilmesi ile gerçekleşir.

5 Spinoza bu deyimi tanrı için kullanır. “şeyleri hep birden, ezeli-ebedi bir bakış açısından
kavrama, geçmiş ya da geleceği dikkate almadan, tümden tek bir düşüncede bilme tarzı. Buna göre,
bir ve aynı gerçeklik iki bakımdan ezeli-ebedi bakış açısından ve normal bir bakış açısından
kavranabilir. Birincisi söz konusu olduğunda, dünya tıp ki matematikçinin sayıları ve ispatları
kavradığı tarzda ezeli ve ebedi açıdan kavranır (sub specie aeternitas). Dünya ikinci olarak, ortalama

131

 İktisadın Jevons’un belirttiği biçimde miktarlar arasındaki ilişkilere

indirgenmesi ve ancak bu koşula dayanarak bilim olabileceğine yönelik

değerlendirme örtük olarak bir varsayımı bünyesinde barındırır. Bu iktisat

teorisinin kapsamı dâhilindeki tüm şeylerin miktarlar olarak ifade edilebilir

hale getirilebileceğidir. Ayrıca, kapsam dâhilindeki şeylerin kapsanan analizin

süresi içinde niteliksel anlamda herhangi bir değişimin esiri olmamalarını

gerektirir.

Örnek vermek gerekirse, matematiksel ilişkilerde olduğu gibi, evrensel

geçerliliğe haiz bir para talebi ya da tüketim fonksiyonu vb. ilişkiler kurulmak

istensin. Bu fonksiyon feodal lordun hizmetinde çalışan bir serfin para talebi

ile 19. Y. Y. Manchester’ında yaşayan bir işçinin veya bankerin para

taleplerinin tümünü sadece niceliksel ilişkilere dayanarak açıklayabilme

kabiliyetine sahip olmalıdır6. Bu türden bir ilişki feodalizm ile kapitalizm

arasındaki niteliksel değime anlamına gelen toplumsal formasyon farklılığını

göremediği gibi, söz konusu değişimden kaynaklanan teorinin zamana

bağımlılığını ortaya koyamaz.

Buradaki Jevons’un iktisadı kendi anlayışına uygun bir bilim kılma

uğraşısındaki çaba ile Galileo’nun fizik bilimindeki yaptığı devrim ile paralellik

dikkat çekicidir. I. Bölümde değinildiği gibi, Galileo fiziği matematiksel bir bilim

yapma uğraşısında onu sadece miktarlara bağlı kılma ve nitelikselliklerden

arındırma çabasıdır. Bu anlamıyla Galileo’nun çerçevesini çizdiği türden

niteliklere yer vermeyen fizik gibi, iktisadı da zamana ve mekâna bağlı

olmama anlamında evrensellik niteliği kazandırmaya çabalayan iktisadi

düşünürlerin başında Ricardo gelir. Ricardo’nun açtığı bu istikamet başta

insanın olayların zaman içinde ard arda gelişini kavradığı tarzda, gerçekte olduğu şekliyle kavranabilir
(sub specie durationis). (Cevizci,2002:985).

6 Mikro anlamda ele alındığında serf, işçi ve banker aynı iktisadi güdülerle hareket etmelidir.
Kendi içindeki tartışmaları bir kenara bırakırsak, örneğin her üçü de Mill’in tanımladığı anlamda
“İktisadi insan” olmalıdır ki yukarıdaki türden bir genelleme yapılabilsin (Mill’in “iktisadi insan”ı için
Bkz. Pribram, 1986:172-3). Makro boyutta ise, mikro ölçekte aynı güdülerle ortaya çıkan iktisadi
eylemlerin farklı toplumsal formasyonlara rağmen, aynı sonuçlar vermesi gerekir. Ayrıca, bunun için
örtük olarak varsaymamız gereken şey ise, makro ortamda olan değişmelerin söz bireylerin güdüleri
üzerinde herhangi bir tesirinin olmadığını varsaymamız gerekir. Bu nokta için ciddi sorunlar ortaya
çıkarır. Çünkü toplumsal formasyonlar değişse dahi, bu değişimin yaratıcısı olan bireylerin iktisadi
güdülerinin değişmediği varsayar. Bireyden topluma doğru kurulan ilişkinin tersi geçerli değildir; tek
yönlü bir ilişki söz konusudur.

132

Jevons ve diğer neoklasik okul mensupları tarafından yanlış olarak

adlandırılamaz. Dahası, Ricardo’nun itiraz ettikleri diğer yönler bir yana bu

yöntemsel istikametini sonuna kadar takip etmiştir.

Ricardo’nun analizinin Smith’ten farklılaştığı bir noktanın ortaya koymak

konunun berraklaşmasına yardımcı olacaktır. Smith bölümünde üzerinde

durulan “aşamalar teorisi” bu olanağı sağlar. “Aşamalar teorisi” her ne kadar

kendi içinde sorunlar taşısa ve tartışmaya açık pek çok yönü olsa da,

toplumsal sistemleri evrenselci bir yöntemle değerlendirmez. Makro boyutta

toplumun farklı formasyonlarını açıkça tespit eder ve her birinin analizde

farklılık ortaya koyup söz konusu toplumları doğrusal (linear) bir sıralamada

ilerleterek, niteliksel olarak birbirinden farklılaştırır7. “Aşamalar teorisi” ile

ortaya koyulan bu yaklaşım, teorinin en azından kronolojik olarak zaman

bağımlı olmasını sağlar. Toplumsal formasyonlardaki niteliksel değişimleri

dikkate alan analizler kendi dönemlerini diğerlerinden farklılaştırır. Ricardo

toplumsal formasyonlarda ne geçmişteki formasyonlar arasındaki herhangi

bir değişime ne de geleceğe dönük formasyonlar arası bir değişime yer

vermediği bundan sonraki tartışmanın ana eksenini oluşturmaktadır.

İktisat teorisi ile zamanın bir arada olabilmesi için teorinin değişimden

kendisini soyutlamaması gerekir. Değişimden kast edilen sistemin içindeki

sadece büyüktür ve küçüktür biçiminde sınıflandırılabilecek niceliksel

değişimler değildir. Büyüktür veya küçüktür biçimindeki değişimler, iktisadi

analizin harcı âlem konularından biridir. Karşılaştırmalı büyüme rakamları,

kişi başına düşen gelirlerdeki değişimler, işsizlik oranındaki artış veya

azalışlar gibi.

Bu gibi niceliksel değişimler bir üretim biçimini veya “yapı”yı

diğerlerinden ayırmaya tek başına yeterli değildir. Değişimi sadece miktarlar

arası büyüklük ve küçüklük bağlamında değerlendirilmesi ve “yapı”sal

farklıların gözetilmememsi analizinde “zamanın ruhu”na yer verilmemesine

neden olur. Bu türden değişimler ayrıca metaforik olarak Koyre’nin “değişim-

7 Bunun açık örneklerinden en önemlisi Smith’in sermaye birikimi ve toprağın mülk edinilmesi

öncesi ile sonrası yaptığı iki farklı değer analizidir.

133

siz değişim” kavramı ile benzeştirilebilir. Ricardo’nun analizindeki evrensel

önermeler nedeniyle8 ne aynı dönemdeki toplumlar arasında ne de aynı

toplumun farklı dönemleri arasında herhangi bir fark ortaya çıkar. Nüfusun

büyüme hızındaki, kişi başına düşen gelirdeki, işsizlik oranlarındaki, büyüme

oranları artış ve azalışlar gibi ilişkiler içinde gerçekleştikleri “yapı” bağlamında

değerlendirilmediklerinde, analizin ezeli ve ebediyete taşıyabilirler. Bunun bir

örneği olarak Malthus’un nüfus kanunu Ricardo’nun ele alış biçimi bu

bölümde değerlendirmeye alınacaktır.

İktisadi ilişkileri “yapı” bağlamında değerlendirilmesi, analize büyüktür

ve küçüktür biçimiyle sınırlı kalan “değişim-siz değişim”i aşıp, içinde vuku

buldukları “yapı”nın özelliklerini katma olanağını verir. Aksi durum, ‘an’lık

analizdir. ‘An’dan başlayıp şeylerin maruz kaldıkları değişimi “değişim-siz

değişim” olarak ifade edildiğini varsaymak, iktisadi dünyayı matematiksel

olarak sub specie aeternitas olarak kavranabileceği biçimindeki düşüncenin

yolunu açar.

 Ricardo yukarıdaki iki türden değişimle de teorisinin irtibatını

koparmıştır. Ancak tüm iktisat teorisyenleri gibi, değer teorisinde zorunlu

olarak saat-zaman ile işlem yapmaktadır9. Değer teorisinde saat-zaman

olmaktan öte bir anlam kazanamayan zaman burada metalar arasındaki

fonksiyonel ilişkiyi açıklayan dışsal bir değişkendir.10. Söz konusu fonksiyonel

8 Burada zaman-sızlaştırma ile evrenselliği aynı anlamda kullanabiliriz. Evrensel olduğu

iddiasına dayanan bir sosyal teori, zamana göre simetriktir. Bu anlamıyla kullandığı çözümleme
araçları ve/veya birimlerinin zamanları yoktur. Ortaçağın bireyi ile kapitalizmin bireyinin arasında
herhangi bir fark olmaması gibi.

9 Elias’tan aktarılan anlamıyla birimler olarak kullandığımız ancak sonradan sanki ontolojik
gerçeklikmişçesine değerlendirdiğimiz saatlerle ölçtüğümüz süreleri işaret etmesi için saat-zaman
tanımını kullanılmıştır. Ricardo’nu değer teorisiyle ilgili olarak saat-zaman kullanımı bir örnekle
gösterilebilir: “… bir metanın fiyatının diğerinden yüksek olmasının nedeni, o metanın piyasaya
getirilmesi için geçmesi gereken zamanın daha uzun olmasıdır” (1997:48); ayrıca benzer bir kullanım
için (1997:53).

10 Bunun bir sakıncası olmadığı gibi, toplumlarda organizasyon ve senkronizasyon sağlamak
için saat-zaman adeta zorunluluktur. Ancak saat-zaman zorunlu olarak bir saati işaret etmez. Daha
önce tartışıldığı gibi, kilise çanı da bu anlamda saat-samanı temsil eder. Mesele sadece ölçüm meselesi
olunca, ölçülmek istenen her ne ise onu ölçmeye kabil ölçü birimlerine başvurulmasından daha tabii
bir şey yoktur. Saat-zaman da toplumların kapitalist ilişkilerle yoğrulmaya başlamasından itibaren
kullanılan vazgeçilmez bir araç olmuştur. Örneğin, demiryolu ve hava trafiğini düzenlemek için
bundan daha uygun bir araç yoktur. Ancak bütün bunlar saat-zamanın, zaman’ın tek gerçekliği olduğu
anlamına gelmez. İktisadi analize soyut, tümdengelimsel ve zaman dışı yöntemi sokan Ricardo ile

134

ilişki metaların karşılıklı değerlerinin belirlenmesidir. Sadece bu yönüyle,

metalarda içerilmiş emeği açığa çıkaracak olan süre ile belirli bir hızda

seyreden nesnenin kat ettiği mesafeyi ortaya çıkaracak süre arasında

herhangi bir fark yoktur. Dışsal olarak her şeyden bağımsız bir var oluş

olduğu gibi, zamanın geçmesinin sistemin işleyişine bir etkisi yoktur.

Jevons rant teorisi bağlamında Ricardo’yu yanlış istikamete gitmekle

eleştirse de Ricardocu soyut, zaman-sız ve tümdengelimci iktisat teorisi

arabasının öncü fakat öncü olmakla birlikte “işleyen” modeli D. Ricardo

tarafından geliştirilmiştir. Söz konusu bu model belirli değişikliklere

uğratılarak başta S. Jevons olmak üzere neoklasik iktisatçılara sadece

miktarlarla uğraşan ve matematik bir bilim olarak iktisat teorisi oluşturmanın

yolunu açmıştır11. Schumpeter’in deyişle “Ricardo’nun kötülüğü” (1954:473)

bir anlamda iktisadi analize yön vermiştir. Söz konusu kötülüğün nasıl

işlendiği ve analiz araçları bu nedenle önem kazanmaktadır. Bundan sonraki

alt bölümde analiz araçlarının oluşturma biçimindeki soyutlama yöntemine

değinilip, soyutlama yöntemiyle iktisat teorisini nasıl zaman-sızlaştırdığını

ortaya koyulmaya çalışılacaktır. Böylece Keynes’in tabiriyle iktisat teorisinin

önündeki felaketin en azından bir boyutu ortaya çıkarılmak istenmektedir.

iktisadı miktarlar arası ilişkiye indirgemek isteyen marjinalist S. Jevons’un eserlerinin yayımlandığı
tarihlerin ortalarına tekabül eden bir tarihte yazan Thomas de Quincey eserinden değişen toplumsal
yapı ile birlikte değişen düşünce sistematiğinin içinde zaman algılamasının da nasıl değiştiğinin en
azından izleri sürülebilir. 1849 yılında İngiliz Posta Arabası adlı öyküsünün Hareketin Görkemi
bölümünde de Quincey şunları yazar. “ ‘Ah! Keşke, halinize ağlayacak zamanımız olsa!’ –ki açıkça
olacak şey değildi bu, çünkü onlara gülecek zamanımız bile yoktu. Bazı hallerde, onbir mile karşılık
elli dakikalık bir posta iznine bağlı olan kraliyet postası, sevgi ve taziye törenleri numaralarına
yatabilir miydi? Yol kazaları için gözyaşları dökülmesi beklenebilir miydi? İnsanlığı ayaklar altında
çiğnemek gibi gelebilir bu; ama sanıyorum, o bunu kendisinin daha zorunlu görevlerini yerine
getirirken yapıyordu” (1995:20-1). De Quincey bize adeta kilisenin zamanının yerini tüccarın
zamanına bıraktığını vurgulamaktadır.

11 Maclachlan’ın belirttiği gibi (1999:570) D. Ricardo teorisinde matematiksel ifadeler
kullanmasa da daha sonraki yazarların kanıtladığı gibi sunduğu model matematiksel uygulamalara
gayet elverişlidir. Bu konunun en iyi örneklerinden biri Maclachlan’ın işaret ettiği L.L. Pasinetti’nin
“A Mathematical Formulation of Ricardian System” The Review of Economic Studies, Vol. 27, No.2,
1970, pp. 78-98 makalesidir.

135

I. SUB SPECIE AETERNİTAS BİLGİYE ULAŞMA ÇABASI VE
RICARDOCU SOYUTLAMA

Ricardo iktisat bilimini sağlam temellere oturtmak istemektedir (Mini,

1974:94). Bu niyetini kitabının hemen başlarında, ekonomi-politiğin ana

sorunu olarak bölüşümü düzenleyen yasaların belirlenmesinin olduğunu

belirterek ortaya koyar (1997:23). Burada söz konusu olan yasa ile ne türden

bir yasa kast ettiğini belirlemek zor değildir. Gerek bölüşümü düzenleyen

yasalar, gerekse bu yasaların hükmettiği sosyal evren Newtoncu kozmolojiyle

karşılaştırılabilir (Pribram, 1986:144). Ricardo’ya göre sosyal evrenin yasaları

da Newtoncu kozmolojinin yasaları kadar kesindir. Bu nedenle de bulmaya

çalıştığı yasaların kesinliğe sahip olmasını istemektedir. Ekonomi-politiğin

yasalarının kesinliğe sahip olduğu yönündeki görüşünü 1 Ocak 1821’de Mill’e

yazdığı Malthus’un yöntemini eleştiren mektubundan şöyle ifade eder:

Diğer bir büyük hatasının [Malthus kastediliyor] da
şu olduğunu düşünüyorum; Ekonomi Politiği
matematik gibi kesin (strict) bir bilim olarak
düşünmediğinden dolayı, kelimeleri de tam
anlamlarıyla kullanamayabileceğini düşünüyor,
bazen bir anlamda bazen de hayli değişik bir
anlamda. Bundan daha saçma bir önerme olamaz
(Ricardo, 1973c:331)12.

Gerek mektuplardan aktardığımız pasajlarda değindiği ölçüde gerekse

Ekonomi Politiğin ve Vergilendirmenin İlkeleri’nin bazı pasajlarında13

12 Ricardo iktisat biliminin yasalarının özelliklerine yönelik görüşlerini başka mektuplarında da

dile getirir. Örneğin, makinelerin üretimde kullanılmaya başlanmasının doğurduğu sonuçlar üzerine
açtığı meşhur tartışmasıyla ilgili olarak Mcculloch’a 18 Temmuz 1821’de yazdığı mektubunda,
“iktisadın önermelerinin geometrinin önermeleri kadar basit olmalı” dedikten sonra, yine aynı
mektupta iktisadın “doğrularının geometrinin herhangi bir doğrusu kadar kanıtlanabilir” olduğunu
belirtir (1973c: 388-390). Açtığı diğer önemli bir tartışma konusu olan tahıl fiyatları, kârlar ve rantlar
üzerine Malthus’a yazdığı 27 Mart 1815’te yazdığı mektupta ise, bilindik görüşlerinin kesinliğini şu
sözlerle ifade eder, “zenginliğin artışının, birikimi teşvik ederken, bu sonucu doğurma yönünde doğal
bir eğilimi vardır ve bu yerçekimi ilkesi kadar kesindir” (1973a:204).

13 Bu yasaların (yoksul yasaları) zengin ve güçlü olmayı, sefalet ve zayıflığa dönüştürmesi,
emek kullanımını salt geçim sağlama üzerinde toplaması – her türlü zihinsel üstünlükleri yok etmesi,
zihni sürekli olarak vücudun isteklerinin kısıtlanmasıyla meşgul etmesi ve sonuç olarak tüm sınıfların
evrensel yoksulluk vebasına tutulmasına yol açması eğilimi, yer çekimi ilkesinden daha az kesin
değildir (1997:97)

136

(1997:97) D. Ricardo’nun iktisat biliminin tunç yasalarını ortaya koymaya

çalıştığı yönünde bir gayreti olduğu açıktır. Bu konuda genel bir mutabakatın

var olduğunu söylenebilir.14 Bu genel mutabakatın arkasında Ricardo’nun

yöntemsel bakış açısındaki netlik yatmaktadır. Bu netliği sağlayan en önemli

unsur kullandığı soyutlama yöntemi ve bunun Ricardo iktisadını zaman-

sızlaştırmasıdır.

Yer çekimi kanunu, geometrik önermeler kadar kesin yasaları olan bir

iktisat teorisi için Ricardo teorik inşa faaliyetine soyutlamalarla başlar. Ancak

soyutlamanın kullanılması bir teori için tek başına eleştiri kaynağı olamaz.

Çünkü teorik bir inşa faaliyeti yöneldiği nesnedeki karmaşıklık, çokluk ve

kapsanan tüm şeylerin aynı anda ifade edilebilirliğinin önündeki engelleri

ortadan kaldırabilmek için soyutlama gereklidir. Analize konu olan şeyleri

temsil etme kabiliyetine haiz olduğu varsayılan soyutlamalar teorik inşa

faaliyetinin adeta gerekli ilk adımıdır. Bu gereklilik de sadece iktisat teorisi

için geçerli değildir. Hodgson’ın (2001:7) işaret ettiği gibi, herhangi bir

bilimsel teori için soyutlama gereklidir.

Bununla uyumlu bir biçimde Ricardo’da analizine bazı soyutlamalarla

başlar. Ricardo’yu ilk eleştirenlerden biri olan Sismondi’nin bu konuda şu

tespiti yapar. Sismondi, Ricardo’nun “gerçek dünyadan farklı tamamen

hipotetik bir dünya”sının olduğunu ve söz konusu bu dünyada “mükemmel

dengenin her zaman sağlandığını” varsaydığını belirterek eleştirisini

Ricardo’nun “Alman metafizikçileri gibi zamanı ve mekânı soyutladığını”

tespit ederek sürdürür (Akt. Sowell, 1974:116).

 Kapitalizmi analiz etmek için yapılacak soyutlamaların feodalizmi de

kapsaması gerekmez. Ancak kapitalizme özgünlüğünü ortaya çıkaracak bir

analizin onun zamanını ve mekânını ilişkin özellikleri kapsaması gerekir.

Örneğin, söz konusu olan diyelim ki piyasa talebine yönelik bir analiz olsun,

her iki toplumsal formasyon biçiminde de piyasa talebi olmuştur. Ancak

piyasayı sadece malların mübadele edilebilirliğini sağlayan bir mekanizma

14 Mini (1974:92), Cremaschi,1996:500-1; De Marchi,1970:258; Schumpeter,1954:472-3;

Tabb,1999:54.

137

olarak değerlendirerek, artış ve azalışlar sonucu dengeyi sağladığını kabul

etmek, zaman içindeki tüm piyasaları aynı nedensellik ilişkileri bağlamında

değerlendirme anlamına gelir. Piyasaların, içinde bulunduklarını “yapı”ya ait

bir ‘ruh’u taşıdıklarını yansıtmayan bu analiz biçimi için piyasa sadece

miktarlar arasındaki mekanik bir ilişki olarak kalır. Tıp ki yer çekimi kanunu

ve geometrik önermelerin doğrulukları gibi zaman-sız ve mekân-sız analizler

bu türden mekanik nedenselliklerle sınırlı kalırlar. Söz konusu olan Ricardo

olduğunda kendi zamanına kadar ki en büyük bilimsel ilerleme ve en sağlam

bilim kabul edilen Newtoncu fizik yukarıda belirtilen nedenlerden ötürü analizi

için sağlam metodolojik temeller sağlamaktadır15.

Ricardo’nun zaman-sız analizinin tüm hatlarıyla ortaya çıktığı

soyutlamalardan bir tanesi belirli bir insan varsayımına oturan analizidir.

Marx’ın bu konuda Ricardo’ya yönelttiği eleştiri aktarmaya değer önemdedir:

Smith ve Ricardo’nun hala iki ayakları üzerinde
durdukları 18 YY peygamberlerinin gözlerinde ise
18 YY bireyi – bir yandan feodal toplum
biçimlerinin çözülüşünün, öbür yanda 16 YYdan bu
yana gelişen yeni üretim güçlerinin ürünü olan 18
YY bireyi- geçmişte bir zamanlar yaşamış olması
gereken ideal bir varlıktır; tarihi bir sonuç değil,
tarihin hareket noktasıdır, tarih içinde gelişmiş
değil, tabiat tarafından kendi insan tabiatları
anlayışlarına münasip olarak ortaya konan Doğal
Birey’dir (Marx, 1979:140, vurgu orijinalinde
yoktur).

Marx ideal bir varlık olarak doğal bireyi Smith ve Ricardo’nun 16.

YY’dan beri hazırlanmakta olduklarını belirttiği Robinsonculardan aldıklarını

belirtir (Marx,1970: 139-40). Bu doğal bireyin bazı özelliklerine Smith

bahsinde değinildi. Bu konu üzerinde Smith ile Ricardo arasında herhangi bir

15 Ricardo’nun formel eğitim yaşamının kısalığı ve erken yaşta iş hayatına atılması nedeniyle

pratik hayatın sorunlarından dolayı iktisat teorisine yöneldiği yönünde yaygın bir ortak görüş vardır.
Bu görüşte haklılık payı olmakla birlikte yaygın kanının aksine, Ricardo’nun erken yaşta iş hayatına
atılması diğer bilimlere olan ilgisinde herhangi bir kesintiye sebep olmamıştır. Doğa bilimleri alanında
kendisini hatırı sayılır derecede eğitmiştir. Cremaschi ve Dascal, Ricardo’nun ekonomik bakımından
durumunu iyileştirdikten sonar boş zamanlarında matematik, jeoloji ve kimya ile ilgilendiğini tespit
etmişlerdir (1996:473)

138

ayrımın olduğu söylenemez. Ayrım olmamakla birlikte sözü edilen doğal

bireye yönelik analizlerin özellikle J.S. Mill’ten sonra berraklığa kavuşmuştur.

Analizin temel dayanak noktalarından biri ve “tarihin hareket noktası”

olarak değerlendirilen doğal birey ile Ricardo sistemi arasındaki ilişkiyi

Harvey şöyle tespit etmektedir:

Ricardo’nun yöntemi, incelenen sistemin yapısını
ortaya çıkarmak için, birkaç temel öğeyi ve
karmaşık gerçeklikten yoksun ilişkileri soyutlar ve
bu idealize edilmiş öğelerin analizini ve
manipulasyonunu yapar. Bu tarzıyla piyasa
mekanizması yoluyla iktisadi bölüşümün
(allocation) soyut modelini inşa etmiştir – kapitalist
toplumun işleyen modeli- bu model kendisine çok
az amprik bir taban sağlama ihtiyacına sahiptir…
Böyle bir modelin başarısının ve meşruluğunu
kaynağı tabii ki tamamen yapılan soyutlamaların
mantıkiliğidir [kendi içindeki tutarlığıdır]. Bu yüzden
onun başlıca sonuçlarını ve nüfus-kaynaklar
sorununu ele alışını anlamak için, Ricardo
modelinin soyutlamalarının ve idealizyonlarının
doğasını incelemek önemlidir (Harvey, 1974:262,
vurgu orijinalinde yoktur).

Harvey’in altını çizdiği Ricardo modelinin temel varsayımı ekonomik

rasyonaliteninin doğasıyla ilgilidir. Söz konusu ekonomik rasyonaliteyi tüm

insanların öykünmesi gereken “iktisadi insan”dır. Ricardo insanı tüm

geçmişinden yani tarihinden, toplumundan soyutlayarak zaman-sız ve

mekân-sız hale getirerek, tanımladığı insanı ideal bir form olarak tüm

insanların öykünmesi gereken bir varlık haline getirir. Analize konu olan

şeyler, yaşanan ‘şimdi’de olmaları gerektiği biçimde olmasalar da, analiz

şeyler için Mini’nin belirttiği biçimde “ex post olarak ideal bir dünya” (Mini,

1999:98) tanımlar.

Söz edilen dünya Ricardo için serbest rekabet koşullarında

müdahalesiz bir biçimde işleyen piyasadır. Gerek piyasanın oluşturanlar

gerekse oluşan piyasa içindeki işlemleri yapanlar insanlar olmasına rağmen

piyasanın kurallarını insanlar oluştur(a)mazlar. Piyasa kuralları oluşturdukları

değil, tabi olarak onları yönlendiren ezeli ve ebediliğe haiz yasalardır. Toplum

139

bu yasaların işlemesine müdahale etmediğinde söz konusu yasalar bölüşüm

sorununu en adil biçimde gerçekleştirmekle kalmazlar, toplumun mutluluğunu

da tayin ederler. Bölüşüm için yaptığı tespitler, yasa anlayışı ile birlikte

değerlendirildiğinde, bu konunun açıklığa kavuşmasını sağlar.

İşte ücretleri belirleyen ve her toplumun en büyük
bölümünün mutluluğunu tayin eden yasalar
bunlardır. Ücretler de, diğer tüm anlaşmalar gibi,
piyasanın adil ve serbest rekabet koşullarına
bırakılmalı ve hiçbir zaman yasamanın
müdahalesiyle kontrol edilmemelidir (Ricardo,
1997:95).

Piyasanın adil ve serbest rekabet koşullarında belirlendiğini belirttiği

ücretler ve dolayısıyla işçiler üzerine yapılacak bazı tespitler Harvey’in

sözünü ettiği, Ricardo’daki iktisadi varsayımların doğasına inilmesini

sağlayacaktır. Ricardo için sermaye birikiminin/büyümenin devam edebilmesi

için ücretler geçimlik düzeyde dengeye gelmelidir. Ayrıntılarına burada

değinilmesine gerek olmayan, kârlarla ücretler arasında kurduğu antagonistik

ilişki basit bir bölüşüm ve büyüme mekanizmasına dayanır. Ancak bu basit

mekanizmanın içinde, Marx’ın “insan soyuna yapılan bu iftira” (Marx,

1979:207) olarak nitelediği belirli bir insan varsayımı vardır. Söz konusu iftira

ücretleri dengeye getiren Malthus’un nüfus yasasıdır16.

Marx’ın “insan nesline hakaret” olarak nitelediği Malthuscu nüfus

yasasını Polanyi ise, nüfusu dengeye getiren mekanizma ile Malthus ve

Ricardo’nun “topluma hayvansal açıdan yaklaşılmasına örnek

16 Malthus’un gerek kendi eserlerinde gerekse Ricardo ile yaptığı tartışmalarda soyutlamacılığa

karşı ve arzın yanında telebe de önem vererek Keynes öncesi Keynesci bir analiz izlediği söylenebilir
ki Keynes’in de Ricardo felaketine sunduğu alternatif Malthuscu analizdir. Ancak bunlar bir yana
Malthus nüfus kanununda tamamen kendi kendini düzenleyen mekanizmaya dayanır ve nüfusu
dengeye getirecek mekanizma kelimenin tam anlamıyla doğa yasasıdır (Bkz. Harvey, 1974:259-60).
Tabb (1999:54) da benzeri nedenlerle Ricardo modelini fizik, Malthus’un kini ise sosyal bilim olarak
değerlendirir. İktisat biliminin aşırı basitleştirilmesine, genelleştirilmesine ve soyut modellerine karşı
Malthus’un itirazı olduğu ve bunları Ricardo ile mektuplaşmalarında sıklıkla dile getirdiği doğrudur.
Bu konuda gerek Keynes gerekse Tabb’ın tespitleri doğru olmakla birlikte konunun bir yönünü tespit
etmekten uzaktırlar. Nüfus teorisinin nasıl bir insanı ve “dünya”yı varsaydığının üzerinde durulmaz.
Malthus, nüfus teorisiyle tam anlamıyla kurum-suz bir dünya varsaymaktadır. İnsan ve içinde yaşadığı
“dünya”nın bu teoride bir sosyal varlık olarak geliştirdiği ve kendi var oluş koşullarının sadece doğa
koşullarıyla sınırlamaktan çıkardığı gerçeği görülmez. Mini (1974:96-7) Malthus’un tutumunu
Kartezyen cereyana bağlar.

140

oluşturduklarını” belirtir (Polanyi, 1986:139). Nüfus yasasının ana fikrini

Polanyi’nin aktarılacak tespitleri yansıtmaktadır.

Azalan verimlilik yasası bir bitki fizyolojisi
yasasıydı. Malthus’un nüfus yasası insanın
üretkenliğiyle doğanın üretkenliği arasındaki ilişkiyi
yansıtıyordu. İki durumda da etkili olan güçler doğa
güçleriydi, çünkü cinsel hayvan dürtüleri ve belirli
bir toplumda bitki örtüsünün büyümesi” (Polanyi,
1986:137).

Aralarındaki yöntemsel farklılığa rağmen, bu konuda bir araya

gelmelerini sağlayan şey “insanı minimum genel bir biyolojik paydaya

indirgeme”leri (Mini, 1974:96-98) ve matematiksel olarak ele almalarıdır. Bu

yöntem, insanı ve iktisadi dünyayı kurum-suzlaştırır. Polanyi’nin uzun uzun

tartıştığı gibi, insan kurumlar vasıtasıyla keçiler ve köpeklerden farklı olarak

kendi var oluş koşullarını oluşturabilmekte ve bunları değiştirebilmektedir

(Polanyi, 1986:171-182).

İnsanın iktisadi hayatı kendi var oluş şartlarına uygun olarak

tanımlaması tabii olarak Ricardo’nun yabancı olduğu bir düşüncedir. Böyle bir

düşünce, zamana ve mekâna bağlı olmayan iktisat yasalarının peşine

düşmüş Ricardo için, kendi içindeki mantıki tutarlığını baştan sağladığı

analizinden vaz geçmek olur. Kendi içindeki mantıki tutarlığın temin

edilebilmesi için “minimum biyolojik paydaya indirgenmiş” olan insanın bir

anlamda keçilerden farklı davranmaması gerekir.

Nüfus teorisi Ricardo sisteminin işleyişini temin etmesinin yanı sıra, Mini

Malthus ve Ricardo’nun bu teoriyi kullanmalarını kendi dönemlerindeki

metodolojik yaklaşımların mantıksal sonucu olduğunu öne sürer (Mini,

1970:98). Dönemin metodolojisinde Descartes’a özel bir önem veren Mini’ye

göre, Ricardo’daki kesinlik arayışı Descartes’tan kaynaklanır. Dönemin

kesinlik anlayışı ve kurum-suz analizleri üzerinde Mini’nin altını çizdiği

Descartesçı cereyanın etkilerinin olduğu doğru olmakla birlikte, bu Newtoncu

dengeci ve “atomistik” analizi bir kenara bırakmamıza neden olamaz. Çünkü

Newtoncu paradigma da en az Descartesçı cereyan kadar kesinlik taşımakta

ve yine en az onun kadar kurum-suzdur. Newtoncu paradigmanın “atomik”

141

analiziyle dengeci sonuçlar veren ve kendi kendine işleyen evren/düzen fikri

benzer analizleri sosyal bilimler alanında yapmak isteyenler için uygun

analojiler kurma fırsatı sağlamaktadır17.

 Söz konusu olan Ricardo olduğunda ‘atomik’ deyiminin açıklanması

ihtiyaçı ortaya çıkar. Klasik politik iktisat geleneğiyle uyumlu biçimde Ricardo

da sınıfsal bir analiz yapmaktadır. Ancak yapmış olduğu sınıfsal analize

rağmen, Ricardo’daki bireyler ‘kurumlaşmış’ bireyler olarak var olmazlar.

Nüfus teorisinde olduğu gibi, “minimum biyolojik paydaya indirgenmiş” olarak

birbirleriyle kelimenin metaforik anlamıyla değil, tam anlamıyla hayatta kalma

mücadelesi verirler. Hayatta kalmaları ise, doğanın kısıtları ve nüfusun

kalabalığı tarafından koşullandırılır. Bu anlamıyla analiz sınıfsal olsa da

analizde toplum ya da toplumsala ait herhangi bir öğe yoktur. Bireyin

toplumla veya toplumsallığa ait herhangi bir şeyle irtibatı olmaması

anlamında Ricardo’nun analizi ‘atomik’tir. ‘Atomik’ varlıklar olarak bireylerin

bir araya gelmesi ve bunları bir arada tutan çekim gücü kişisel çıkardır.

Hamilton’un 18. Y. Y. düşünürleri için söyledikleri Ricardo için de geçerlidir:

18 YY insanı için sosyal evren, gökyüzü gibi, ayrı
ayrı asılmış (suspended) vücutlardan oluşmuştur,
bunlar arasındaki düzenli ilişki doğal güçler
tarafından sağlanır. Çünkü Newton’un çekim
kanununu 18 YY sosyal bilimcileri “kişisel çıkar”
olarak kullanır (Hamilton, 1974:21).

Bu ‘atomik’ anlayış kesinlik arayışındaki Ricardo için uygun bir yaklaşım

tarzıdır. Newtoncu paradigmanın iktisat teorisyenlerince en itibar edilen yönü,

mekanistik analizidir. Newtoncu sistemin ‘atomik’ öğeleri olan cisimlerin ne

17 Polanyi’nin bu konudaki çarpıcı sözleri aktarmaya değer niteliktedir: “… Hume’un ve

Hartley’in, Quesney ve Halvetius’un toplumun Newton yasaları peşinde koşmaları gibi, bu da
yalnızca metafor düzeyindeydi: Toplum için de yerçekimi yasasının doğa için olduğu kadar evrensel
yasalar bulmak için yanıp tutuşuyorlardı, ama bunu bir insan yasası olarak düşünüyorlardı; örneğin
Hobbes’da korku gibi zihinsel bir güç, Hartley’de çağrışımcı psikoloji Quesney’de kişisel çıkar ya da
Halvetius için fayda arayışı (Polanyi, 1986:127). Görüldüğü üzere Polanyi ne A. Smith’i ne de
Ricardo’yu bu düşünürler arasında saymamaktadır ancak A. Smith bölümünde göstermeye
çalıştığımız gibi, özellikle Hobbes’un ortaya attığı sorunu çözmek için A. Smith de tıp ki Hobbes’a
benzer bir çözüm arayışındadır. Ricardo ise bu konuda Smith’ten daha berraktır ve berraklığını
sağlayan yukarıda bahsettiğimiz nüfus yasasının insanı doğanın güçleri karşısında yalnızlığa iten
Malthuscu hayatta kalmak için mücadele anlayışı çerçevesinde oluşan kendi çıkarı peşinde
koşmasıdır.

142

dengeye ne de sistemin işleyişine herhangi bir etkisi yoktur. Newtoncu evren

bu anlamıyla kendi içinde kapalı, ezeli ve ebedi olarak işler. Bu sistemin

öğeleri hareket ederler, birbirleri üzerinde etkilerde bulunurlar ancak tüm

bunların mutlak uzay ve zaman kabulü altında Koyre’nin tabiriyle “değişim-siz

değişim” olarak adlandırıldığına değinmiştik.

Newtoncu mekanik dünyanın inceleme alanı içerisinde yer alan

nesnelerin kendi aralarında doğan çekim gücünden başka herhangi ilişkiye

girmedikleri gibi, çekim gücünden doğan devinim de belirttiğimiz gibi

“değişim-siz değişim”dir. Bunun nesneler arasındaki ilişkiyi

nicelikselleştirerek, matematiksel bir formda ifade edilebilmesine nasıl olanak

sağladığına I. Bölüm’de değinildi. Newtoncu fiziğin bu özelliğinin sosyal

bilimlere etkisi değişimin sadece miktarlar olarak değerlendirilmesi olmuştur

(Hamilton, 1974:19).

Kişisel çıkar Newton’un çekim gücü yerine ikame edilirken, ‘atomik’

birey ise toplumsal olanın etkilerinden izole edilir. Analiz boyunca niteliksel

olarak değişmediği kabul edilir. Newtoncu dünyada bir cismin diğerine bir

üstünlüğü olamayacağı gibi, bir cisim diğerinden sadece büyük veya küçük

olabilir. Bununla orantılı olarak sahip olduğu çekim gücü büyük veya küçük

olabilir ancak nihai olarak söz konusu çekim güçleri arasındaki eşitsizlik

evrenin bir düzen içinde işleyişinin önünde engel teşkil etmez. Dolayısıyla

Newtoncu paradigmanın sınırları içerisinde niceliksel farklılıklar sorun olarak

karşımıza çıkmaz. Benzer biçimde bu paradigmadan etkilenen sosyal

bilimciler için de niceliksel büyüklükler herhangi bir sorun oluşturmaz tersine

bunun sorun olarak görülmesi ve müdahale edilmesi hali hazırda dengede

olan veya dengeye doğru yönelen sistem üzerinde bozucu etkiler doğurur.

Hamilton’un belirttiği gibi, klasik iktisatçılar için sosyal dünya değişimsiz

değildir (Hamilton, 1970:22). Ancak söz konusu olan değişim Newtoncu

paradigma anlamında bir değişimdir. Değişim “…niceliksel ve tekrarlamalı

hareket olarak sabit bir evrenin içerisinde görülür (Hamilton, 1970:28). Sosyal

evren ise ne sadece niceliksel olarak ne de tekrarlamalı olarak değişir.

Sosyal evren geri dönüşsüz ve niteliksel sıçramaların da tesiri altındadır ki

143

ortaya çıkan ve yok olan geniş anlamıyla kurumların varlığından bu

görülebilir. Değişim içerisinde yeni oluşları ve yok oluşları barındırdığında,

sosyal evreni ezelden ebede bir yasa(lar) kümesiyle açıklamaya yönelik bir

analiz biçimi ancak ‘nesne’lerin zaman-sızlaştırılmasıyla mümkündür.

Pribram, Ricardo’nun zaman-sız yasa anlayışı ile Newtoncu mekanik

dünyanın zaman-sızlığı arasındaki ilişkiyi şu şekilde tarif etmektedir.

Newtoncu kozmoloji maddenin zamandan
soyutlanabileceğine dayanır; madde “an”lık (at an
instant) olarak kavranır. Bu nedenle zaman-sızlık
Ricardocu ekonomik sistemin karakteri oluşmuştur.
Ekonomik olgulardaki değişimlere karşı tüm
tepkiler (fiyatlarda, üretim hacminde,
tasarruflardaki vb.) anında ve sürtünmesiz olarak
gerçekleştiği varsayılır (Pribram,1986:144).

Ricardo sosyal evreni “an”lık olarak kavramasının ilk aşamasının

zamanın iktisat teorisinde ortaya çıkmasına elverişli tarih, sosyoloji gibi diğer

disiplinlerle arasındaki irtibatı keserek gerçekleştirir. Bu disiplinler yukarıda

belirtilen sosyal evrende zamanın ortaya çıkmasını sağlayan olgusal

malzemenin kaynaklarıdır. Tarih tekil olguların biricikliğinin değerlendirmesini

yapmak zorundadır. Örnek vermek gerekirse, İsa’nın yeryüzüne gelişi biricik

bir olay olduğu gibi, bu yüzyıllar sonra gerçekleşecek başka bir biricik olay ile

de bağlantılıdır. Protestanlığın doğuşu birincisinden etkilenen ikinci biricik

olaydır. Ancak tarih disiplini ile arasına kalın sınırlar çeken iktisadi analizin

Protestanlık ile iktisadi hayat arasındaki analize olanak sağlaması mümkün

değildir.

Deane’in belirttiği gibi (1980:75), Ricardo iktisat literatüründe tartışmaya

ilk kez iktisat ile başlayıp iktisat ile sonlandırabilen düşünür olma sıfatını

kazanmıştır. Tarihsel, sosyolojik olgusal malzemenin büyüklükler cinsinden

ifade edilememesi ve bunların kesin sonuçlar veren analizlere açık

olmaması, iktisadı kesin bir bilim yapma gayesinde olan Ricardo açısından

anlamlı soyutlamalardır. Birinci aşamada büyüklükler cinsinden ifade

edilemeyen her şey analizin dışında bırakan Ricardo ikinci aşamada ise,

incelediği mekanizmayı bozucu etkilere maruz bırakan şeyleri de “donmuş”

144

olarak kabul etmiştir. Örneğin, bölüşüm mekanizmasının nasıl işlediğini

gösterebilmek ve bunu kesin yasa cinsinden ifade edebilmek için bölüşüm

mekanizmasının kendi içindeki tutarlı işleyişini bozucu etkilerde bulunan her

şey “veri” olarak kabul etmiştir. Schumpeter’in “Ricardo’nun kötülüğü” adını

verdiği bu yöntemsel bakış açısına göre iktisadi mekanizmanın işleyişi şu

şekildedir:

Meşhur Ricardo teorisi şudur, kârlar buğday
fiyatlarına ‘dayanır’. Örtük varsayımları altında ve
önermelerin koşulları özel anlamları içinde
anlaşılmalıdır, bu sadece doğru değildir, aynı
zamanda inkar edilemezdir, gerçekte ise havadan
sudan şeylerdir. Kârların başka bir şeye
dayanması muhtemel değildir, çünkü her şey
“veri”dir, yani, donmuştur. Bu, asla
çürütülemeyecek mükemmel bir teoridir… Pratik
sorunların çözümlerine bu karakterde sonuçlar
uygulanma alışkanlığına “Ricardo’nun kötülüğü”
diyeceğiz. (Schumpeter, 1954:473)

Bu Jevons’un yolunu açan ve analizi “an”a sıkıştıran yöntemsel bakış

açısıdır. Analizin ilk aşamasında sosyal evrenin bir parçası olan iktisadi

olaylar diğerlerinden soyutlanır. İkinci aşamada da mekanizma üzerinde

etkileri muhtemel şeyler “veri” olarak alınarak dondurulur. Dondurulan şeyler,

“zaman-sız ekonomik sistem modeliyle üç sosyal sınıf için ücretler, kârlar ve

rantlar için neredeyse kesin doğrulukta miktarlar ortaya çıkarır” (Pribram,

1986:145). Analizin ‘an’a sıkıştırılması ve her şeyin aynı anda olup bitmesi

zamanın gerçek anlamıyla ortadan kaldırılmasıdır. Şöyle ki, şimdiki ‘an’da

başlayan ve sonuçlarını yine şimdiki ‘an’da üreten mekanizma “veri” alınan

şeyleri farklı tanımlara da açık bir uzun dönem sonunda ‘çözer’. Ancak uzun

dönemin farklı tanımlamalara açık olması, veri alınan şeylerin uzun dönemin

sonunda a priori olarak baştan tanımlanan ideal durumlarından farklı

sonuçlar alınmasına izin vermez. Bu anlamıyla Mini’nin yukarıda belirttiğimiz

“ex post olarak ideal dünya”ya ulaşılır. Şimdiki ‘an’da çeşitli varsayımlarla

şeyleri dondurarak başlayan analiz uzun döneme ulaşmak için şimdiki

‘an’dan gelecek zamandaki ‘an’a sıçrar. İki ‘an’ arasında herhangi bir süreç

145

ve bu sürecin uzun dönemli sonuçları etkileyecek bozucu etkileri söz konusu

olmaz.18

Yukarıda belirtildiği gibi, herhangi bir teori için soyutlama kaçınılmazdır.

Ancak, çeşitli a priori varsayımlarla soyutlanan şeylerin değişmeyen

özellikleri olduğunu iddia etmek analizi zaman-sız ve mekân-sızlaştırırken

aynı zamanda soyutlamaya dayanarak yapılan analizi idealleştirir.

İdealizasyon soyutlamadan farklı olarak, şeylerin en saf ve doğal hallerine

gönderme yapar. Bu nedenle şeylerin olabilecekleri en mükemmel hallerinde

olduğunu varsayar. Bunun iktisat teorisi için varacağı sonuçlar bellidir. Şeyler

zaman ve mekân tanımaksızın olabilecekleri en mükemmel hallerinde

olduğundan bunlara müdahale edilmemelidir. İdeal hallerinde olan şeylere

yapılacak müdahalenin onları daha iyiye götürmesi mantıksal olarak mümkün

değildir ki kendi kendini düzenleyen mekanizmanın işleyişinin ideal halinden

sapma olarak değerlendirir. Çizdiği ideal dünyanın ise yaşanan dünya ile

herhangi bir ilişkisi yoktur.

II. DEĞERLENDİRME

Keynes Genel Teori’de klasik iktisatçıları şu sözler ile eleştirir:

 Klasik teorisyenler, Öklidyen olmayan (non-
Euclidean) dünyada, deneyimlenen, açıkça parallel
olan düz doğruların, genelde birletiğini
keşfettiğinden, doğruların düz yapılmadığı için
azarlayan, Öklidyen geometricilere benzerler…
Fakat gerçekte, paraleller aksiyomundan
vazgeçmenin dışında tek bir çare vardır, bu da
Öklidyen olmayan geometride çalışmaktır.

18 Ricardo bu tercihini Malthus’a yazdığı bir mektupta açıkça dile getirir. “Bana öyle

görünüyor ki, sıklıkla tartıştığımız konular üzerinde düşüncelerimizdeki farklıların büyük bir nedeni,
sizin (Malthus) zihninizde sürekli olarak olağan dışı/özel (particular) nedenlerin hemen ve geçici
etkilerini düşünmenizdir- hâlbuki ben hemen ve geçici etkileri tamamen bir kenara bırakıyorum ve
bütün dikkatimi şeylerin sürekli durumlarına ve onlardan doğan sonuçlara odaklıyorum (1973b:120).

146

Bugünkü iktisatçılar için benzer şeyler gerekir
(Keynes, 1949:16).

Keynes döneminin iktisatçılarını gerçekliğe çağırmasında, içinden

geçilmekte olan Büyük Buhran’ın da etkisi ile kısmen başarılı olmuştur.

Ancak bu başarının uzun süre devam ettiği söylenemez. Ricardo’nun analizi

birbirinden farklı iki iktisadi düşüncenin yolunu açmıştır. İlki bir sonraki

Bölümde incelenecek olan Marx’ın analizi iken; ikincisi ise marjinalistlerdir.

Ricardo’nun soyut, zaman-sız ve yer çekimi kanunu kadar kesin bir bilime

ulaşma isteği marjinalist iktisada hakim olmuştur.

Ricardo’nun açtığı yolun en önemli köşe taşlarından biri, iktisadi

analizine, iktisat ile başlayıp iktisat ile bitiren ilk iktisatçı olmasıdır (Deane,

1980:75). Analizinin tarih, sosyoloji, antropoloji gibi disiplinler ile ilişkisini

kesmiş olması Ricardo’ya zaman-sız soyutlamalar yapabilmesinin önünü

açar. Rant, dış ticaret gibi, gündelik hayatın olabildiğince içinden sorunlardan

yola çıkarak, McCulloch’a yazdığı bir mektuptan belirttiği gibi, geometrinin

önermeleri kadar basit ve doğrulanabilir bir iktisat teorisine ulaşmak

istemektedir (Ricardo, 1973c:388-390).

Bu türden bir dünya ancak ideal bir dünya olabilir. Keynes’in Öklidyen

olmayan geometriden kastı bu ideal dünyanın karşıtı, zamanın geçişinden

etkilenen ve sürekli olarak, oluşların ve yok oluşların gerçekleştiği dünyadır.

Ricardo analizini bu gerçeklikten uzaklaştırırken, Lord Brougham’ın belirttiği

gibi, “başka bir gezegenden gelmiş gibi”dir (akt. Marx, 1970:61).

BEŞİNCİ BÖLÜM

KARL MARX: TOPLUMSAL BİR İNŞA OLARAK ZAMAN

Şu bizim Dünya’yı gökyüzüne hele bir çıkarabilsek
 Galileo

 Marx’ın ekonomi-politik düşüncesinin en önemli öğelerinden biri,

tarihsel olmasıdır. Tarihsellik anlayışının geliştirmesinde her ne kadar

Smith’in “aşamalar teorisi” bir çıkış noktası olmaya elverişli ise de, asıl önemli

kişi idealist filozof Hegel’dir. Smith’in ticari toplumuna karşılık gelecek sivil

topluma başa yöntemlerle ulaşarak, Smith’te örtük olarak bulunan tarihin

sonu kavramını açıkça ilan eder. Ancak, Marx’ın Hegel’den etkilenmesi bu

bağlamında değildir. Tarihin sonu kavramını ortaya atabilmesini sağlayan

yöntem, esas olarak Marx’ın Hegel’ten etkilendiği noktadır. Bu yönteme

geçmeden önce Hegel ile Smith bazı ortak noktalarına değinmek bu iki

düşünürün toplumsal alan ile ilgili sorunsallarını belirtme fırsatını yaratacağı

gibi, Marx’ın da miras aldığı sorunların başlangıç noktasını saptamaya

yardım edecektir.

Smith’ten etkilendiği gösterilmiş olan Hegel (Davis, 1989:50-1)

toplumsal analiz bağlamında Smith ile iki noktada benzer soruna çözüm

aramaktadır. Bunlardan ilki, kendi döneminde kişisel çıkar ile toplumsal iyi

arasındaki uyumun nasıl tesis esileceği sorunu iken; ikincisi, insan

eylemlerinden dolayı ortaya çıkan sonucun herhangi bir insan tasarımı

olmadığının gösterilmesidir (Ullmann, 1997:193).

 Bu sorunları çözme çabasında Smith’in görünmeyen el kavramına

başvurmasına benzer bir çözümü Hegel de kendi düşünsel geleneği içinden

türetir. Ticari toplum ile aynı şey olan Hegel’in sivil toplumunda

(Callinicos,2005:65) bireyler ve bireyler ile devlet arasında ortaya çıkabilecek

 148

çatışmalar aklın kurnazlığı (cunning of reason) engellenmeye çalışılır. Buna

göre, “bireyler güdülerini, kişisel çıkarlarını, tutkularını gerçekleştirerek aklın

yüksek amaçlarına-tarihin telosuna- hizmet ederler. Tarihsel aktörler, kendi

diledikleri gibi davranarak istemeyerek aklın aracı olurlar” (Ullmann,

1997:192). Aklın kurnazlığı tarafından yönetilen bireyler olan tarihsel aktörler,

kendileri dışında düşünülen bir tarihsel sürecin pasif gerçekleştiricidirler.

Çünkü “Tutkuların işini yapmasına izin veren aklın kurnazlığıdır” (Hegel’den

akt. Ullmann, 1997:192). Aklın kurnazlığını ile tarihsel aktörler arasında

Hegel’in kurduğu ilişkinin nedenine, Marx’ın Hegel’den devraldığı ve

eleştirerek değiştirdiği diyalektik yöntemin açıklamasının yapılabilmesi için

değinmek gerekiyor.

Tarihsel aktörler Hegel için İde’nin zamanda gerçekleşmesinin

aracıdırlar. Bunlar tarafından gerçekleştirilen olaylar anlamına gelen tarih de

İde’nin zamanda gerçekleşmesidir. Ancak tarihselliğe ve zamansallığa vurgu

yapan Hegel için, İde zaman-sızdır. Zaman ancak tarihsel sürecin oluşumu

sırasında ortaya çıkar. Böylece Hegel, Kuhn’un belirttiği gibi, “Zamansal

olmayan bir Varlık ile zamansal bir Süreci birbirine bağlar” (Kuhn, 1949:15).

İde’nin kendini tamamen gerçekleştiği noktada zamansal süreç yani tarih

Hegel için sona erer. Prusya İmparatorluğu söz konusu olan bu noktadır.

Çünkü zamansal sürecin gerçekleşmesini sağlayan çelişkiler Prusya

İmparatorluğu ile sona ermiştir. Hilâv, Hegel’in bu konudaki düşüncesini şu

sözler ile açıklamaktadır.

Tarih, İde’nin zaman içinde gelişmesidir… İde’nin
zaman boyunca gerçekleşmesi, bir toplumun somut
varolma biçimlerinin evrimi ile aynı şeydir. Çünkü,
tarihin son amacı, aklın gerçekleştirilmesidir. …
Bundan ötürü, tarih boyunca, halkların ve devletlerin
aklı gerçekleştirmek üzere birbirleri ardına ortaya
çıktıklarını görüyoruz. Hegel, bu art arda geliş
sonunda özgürlüğü doğuran sentezin yalnız Alman
dünyasında ve Alman devletinde gerçekleştirilmiş
olduğunu ileri sürüyordu. Bundan ötürü, Prusya
monarşisini, devletin en mükemmel biçimi ve aklın
dile gelişi olarak görmüştü (Hilâv, 1997:101-2).

 149

Smith’in ticari sisteme meşruiyet verme ve onu olumlama çabasına

benzer bir çabaya Hegel Prusya İmparatorluğu bakımından sahiptir. Ancak

her ne kadar, Prusya İmparatorluğu’nu başka bir deyişle döneminin sivil

toplumunu, Smith’in ticari toplum için düşündüğüne benzer biçimde tarihin

sonuna yerleştirse de, toplumların bu sona gelmesinde kullandığı diyalektik

yöntem ile Smith’in aksine tarihe ya da başka bir deyişle zamansal süreçlere

anlam vermiştir. Herhangi bir aşama veya dönem a priori olarak insan

doğasına aykırı ya da yapay olarak değerlendirilmeye alınmamıştır. Hegel’de

İde’nin zamansal süreç içinde kendini gerçekleştirmesi yapaylıktan doğallığa

doğru ilerleyen bir süreç olarak tasarlanmaz. İde’nin zamanda

gerçekleştirilmesini sağlayan tarihsel kahramanlar olarak betimlediği Büyük

İskender ve Sezar’ın yaptıkları ne kadar “zorunlu olanın ve zamanı gelenin”

(Hegel, 2006:30) gerçekleşmesi ya da başka bir deyişle zamanlarının ruhunu

yansıtıyorsa, Prusya Kralı II. Frederick’in yaptıkları da o kadar zamanın

ruhunu yansıtır. İçlerinde evrensel İdea bulanan bu tarihsel kahramanlar

şartlar gereği yapabileceklerin en iyisini yaparlar.

Sezar hakkındaki düşüncelerinden bunun bir örneğini vermek

mümkündür. İçindeki İde’den kaynaklanan güdüler ile eylemde bulunan

Sezar’ın Roma’nın tek egemeni olmasını sağlayan şey, “kendinde ve kendi

için zamanı gelmiş olanı yerine getiren bir içgüdüydü. Bunlar tarihteki büyük

insanlar ki, kendi tikel erekleri Dünya-Tininin İstenci olan Tözseli kapsar.

Onlara Kahramanlar denir” (Hegel, 2006:30). Pasif özneler ya da İde’nin

yüklemi olarak İde’nin zamanda gerçekleşmesini sağlayan bu kahramanlara

yönelik sözlerini Hegel şöyle sürdürür:

Zorunlu olanın ve zamanı gelenin bir iç görüsünü
taşımışlardır. Bu tam olarak zamanlarının ve
dünyalarının Gerçekliğidir… Dünya-tarihsel insanlar,
bir çağın Kahramanları öyleyse kavrayışlı insanlar
olarak tanınmalıdır; eylemleri ve söylemleri zamanın
en iyisidir. (Hegel, 2006:30)

 Hegel için dünya tarihi İde’nin zamansal açılımı olarak gerçekleşse de,

tarihte olup bitenler rast gele, gelişi güzel biçimde bir araya gelmiş şeylerden

oluşmaz. Zamansal süreç/tarih birbiri ardı sıra gerçekleşen “zorunlu olanın ve

 150

zamanı gelenin” sergilendiği sahnedir. Engels’in belirttiği gibi, Hegel “tarihte

bir iç gelişme, zincirleme bir iç bağlantı olduğunu kanıtlamayı” (Engels,

2005:30) amaçlamaktadır. Amacının ne kadarını gerçekleştirdiği buradaki

konunun sınırları dışına taşmaktadır. Ancak konu itibarıyla önemli olan,

Hegel’in amacı gerçekleştirirken kullandığı zamansal/ve tarihsel bakış

açısıdır. Bu bakış açısında tarih yapay ve doğal aşamalara ayrılmaz. Tarihte

gerçekleşenler zamanı gelenin gerçekleşmesi olarak görülür. Kahramanlar

eylemlerinde/ereklerinde zorunlu olanı ve zamanı geleni gerçekleştirdikleri

için bu kahramanların yapıp ettiklerini ne kadar idealist bir kaynaktan ortaya

çıkmış olursa olsun zaman bakımından değerlendirilmesinin önünü açar.1

Hegel’in konuları tarihsel olarak ve belirli ilişkiler bağlamında ele

almasına ilave olarak, yönteminde önemli olan ikinci bir nokta daha vardır. Bu

tarihin/zamansal sürecin sürekli bir oluş hali olarak değerlendirilmesidir. Her

şey sürekli olarak değişmekte, sürekli olarak kendini yadsımakta ve bir başka

şeye dönüşmektedir. Böylece Hegel tarihsel süreçlerdeki geçiciliği

vurgularken her hangi bir ‘an’ın nihai ‘an’ olmadığına dair bir analiz yürütür.

Ancak belirtildiği gibi, bu süreci kendi döneminde sonlandırarak Prusya

İmparatorluğu döneminde aklın gerçekleştiğini vurgular. Başka deyişle

çelişkiler tükendiğinde tarihin sonuna gelinir.

Kendi döneminde aklın gerçekleşmesi ile sivil toplum çelişkiden

arınmıştır. Tarihin hareket ettiricisi olan çelişkiler aklın kurnazlığınca çözüme

kavuşturulduğundan tarihin sonu gelmiştir. Bu süreçte Hegel’in çelişkiye

verdiği önemi aşağıdaki sözleriyle aktarmak mümkündür.

Çelişki hem gerçekte hem de düşüncelerde bir kaza,
bir anormallik ya da bir süre sonra geçecek bir
hastalık nöbeti olarak görülür. Çelişki bütün

1 Engels kendisi ve Marx için bunun önemini şu sözleri ile açıklamaktadır. “[Hegel’in] tarih
felsefesindeki bir çok şey… temel anlayışının yüce niteliği bu gün de hayranlığa layıktır.
Phénoménologie’sinde, Estetik’inde, Felsefe Tarihi’nde, her yerde tarihin bu yüce anlayışı girer, ve
her yerde konu, tarihsel tarzda, soyut olarak baş aşağı edilmiş olsa da, tarih ile belirli ilişki içinde
incelenir. Büyük yankıları olan bu tarih anlayışı, yeni materyalist görüş tarzının doğrudan teorik
önkoşulu oldu… İdealist örtülerinden arındırarak, diyalektik yöntemi, düşünce gelişiminin biricik
doğru şekli saf biçiminde ortaya çıkarmak işini başarabilecek tek adam, Marx idi. Marx’ın ekonomi
politiğin eleştirisinde temel görevini yerine getiren yöntemi geliştirmesini, biz, onun bakımından,esas
materyalist dünya anlayışından hiç de daha az önemli olmayan bir sonuç saymaktayız” (Engels, 2005:
30).

 151

hareketlerin ve yaşamın kökenidir ve bir şey Çelişki
içerdiği sürece hareket edip itki ve etkinliğe sahip
olur (Hegel’den akt. Callinicos, 2005:72)

Marx’ın Hegel’den iki önemli şeyi aldığı söylenebilir. Bunlardan ilki,

toplumun gelişimini/ilerleyişini anlamada içinde çelişkinin özel bir öneme

sahip olduğu diyalektik yöntem iken; ikicisi ise, Hegel’in diyalektiği idealist

biçimde yorumlamasından kaynaklanan kendi dönemindeki sivil toplumda

çelişkinin ortadan kalktığı savındaki çelişkidir.

Çelişki Marx’ta somut dünyanın çelişkisidir. Ampirik olarak gözlem

konusudur. Sivil toplumda çelişkinin ortadan kalktığı savı da ampirik gözleme

uymadığı anlamında bir çelişkidir. Yöntemin mantıksal bir kusuru değildir.

Ancak söz konusu olan Marx olunca ampirik gözlemden kast edilenin ne

olduğu da açıklanması gereken önemli bir konudur. “Eğer şeylerin

görünümleri, biçimleri ve doğaları tamamen özdeş olsaydı, bütün bilim

gereksiz olurdu” sözlerinde olduğu gibi, Marx için ampirik gözlem var olan

gerçekliği tespiti ile sınırlıdır. Örneğin, ekonomik ilişkilerin doğası her zaman

sadece ampirik gözlem ile tespit edilemez. Aksine bazı süreçler vardır ki,

“Sürecin ara adımları sonuçta ortadan kaybolur ve arkalarında bir iz

bırakmazlar” (Marx, 1993a:108). Ampirik gözlemden türetilen çelişkilerden

kasıt, Hegel’de olduğu gibi, diyalektik tarihe uygulanan mantıksal bir formül

olmamasıdır. Diyalektik ve dolayısıyla çelişkiler tarihin içindedir. Tarihsel

hareketin a priori olarak oluşturulan mantıksal formüle uydurulması ve

tarihsel hareketin buna uygun olarak gerçekleştiğini kanıtlanması değildir.

“Tersine; gerçekte sürecin kısmen nasıl gerçekleştiğini, kısmen de mutlak

olarak nasıl gerçekleşeceğini tarih aracılığıyla tanıtladıktan sonradır ki Marx,

bu sürecin ayrıca belirli bir diyalektik yasaya göre gerçekleşen bir süreç

olarak nitelendirir (Engels, 1995:210). Daha sonra üzerinde durulacağı gibi,

Marx’ta a priori bir ilkeye ya da İde’ye değil tarihsel sürece verilen bir öncelik

söz konusudur. (Ayrıca Bkz. Sayers, 1994:19 ve Filho, 2006:44-7)

Diyalektik yöntem ile tarihi ilerleten Hegel’deki çelişkiyi gösterebilmek

için Marx’ın tekrar İngiliz ekonomi politiğine dönmesi gerecektir. Ancak bu

kez Smith’e değil, Ricardo’ya.

 152

Sivil toplumun anatomisini ortaya çıkarabilmek için ekonomi politiğe

yönelen Marx, Hegel ve Smith’in harmoni gördüğü yerde çelişki görür

(2005a:40). Söz konusu olan çelişki daha önce Ricardo tarafından “sivil

toplumun temel ekonomi mekanizmalarına” sokulmuş olan sınıf çatışmasıdır

(Callinicos, 2005:66). Sivil toplumun içindeki bu çatışmaya dikkat çeken Marx

bunu analizlerinde merkezi bir önemde kullanır.

İngiliz ekonomi politiğinin zirvesi olarak değerlendirilmesine rağmen

Ricardo, Marx’ın eleştirilerinin en şiddetlilerine maruz kalır. Saf haline ulaşan

İngiliz ekonomi politiği Ricardo ile birlikte mantıksal gelişimini tamamlamıştır.

Kendi içinde tutarlı bir sistem olarak kapitalist ilişkilerin ölümsüzlüğünün

gösterildiği bu teorik sistem ile Ricardo kendi geleneği açısından zirve

nitelemesini fazlası ile hak etmektedir. Marx’ın eleştirilerinin burada

ilgilenileceği nokta da kapitalist üretim ilişkilerinin ölümsüzlüğü anlayışına

Ricardo’nun yaptığı ‘katkı’dır. Ricardo toplumdaki sınıf çatışmasını tespit

etmiş olmasına rağmen, bundan tarihsel bir hareket türetmez. “Üretimi

ölümsüz bir gerçek olarak ele alıp, tarihi ancak bölüşüm alanına sürgün

eden” (Marx, 1999:34) Ricardo için bölüşüm alanındaki dinamizme rağmen,

işçi, sermaye gibi kategoriler ölümsüz evrensellerdir.

Smith’in ticari sistem ile dolaylı biçimde savunduğu tarihin sonu kavramı

ile bir tartışması olmayan Ricardo için Smith’in diğer üç aşaması söz konusu

olduğunda analizi Smith’in analizinin dahi gerisinde kalır. Çünkü

tümdengelimci, statik ve soyut metodoloji nedeniyle Ricardo için ticari sistem

sadece tarihin sonu değildir. Bütün tarih Ricardo açısından o ‘an’dır.

Bölüşümü ekonomi politiğin asıl konusu haline getirirken, üretim konusunda

zaman-sız kategoriler geliştirmesi ve üretim alanını değişmeyen veri olarak

kabul etmesi Marx’a göre, doğru bir metodoloji değildir. Hobsbawm’ın

belirttiği gibi, “Her türlü toplumsal değişmenin toplumsal genel mekanizmasını

saptamaya çalışan üretici güçler ile üretim ilişkileri arasındaki karşıtlıkların

dönemsel gelişmelerini” (Hobsbawm, 1992:11) araştıran Marx için bölüşüm

ilişkileri üretici güçlerin ayrılmaz bir parçasıdır. Bütün bunlara rağmen

Ricardo’nun analizi yine de önemlidir. Çünkü sınıf çatışması ya da ücret-kâr

çatışmasının tespit edilmesi sivil toplumun metafizik kökenli görünmeyen el

 153

veya idealist kökenli aklın kurnazlığı vasıtası ile harmoni içinde işleyeceği

yönündeki fikirlere vurulan bir darbedir. Böylece Smith’in deux ex machina

görünmeyen el ile kutsadığı ticari sistemin içindeki ücret-kâr çelişkisinin

giderilmesi, başka bir deyişle toplumun harmoni içinde kalabilmesi için

Tanrı’nın elinden daha fazlasına ihtiyaç duyulabileceği düşüncesine Ricardo

kapı aralamıştır.

Ricardo iktisadı İngiliz ekonomi politiği açısından hem bir zirve hem de

bir ölüm çanı olduğundan araladığı bu kapı anaakım iktisadı temsil edecek

olanlar tarafından hızla kapatılmıştır. Değer ve bölüşüm kavramlarına

odaklanmış analizi kolaylıkla kapitalist üretim ilişkilerini eleştirel bir

perspektiften yorumlanabildiğinden bu anlamda Ricardo burjuva ekonomi

politiği için ölüm çanı çalmaktadır (Marx, 1993a:23, Savran, 1997). Esas

olarak çalınan çan birbirinden farklı iki iktisadi teoriyi toplumsal gerçekliğin

analizi yapmaya çağırıyordu. Birincisi tarihi sadece bölüşüm alanına

hapsetmeyip, üretim ilişkilerinin de tarihsel olarak evrildiğini ve bu nedenle de

üretimin yasalarının ölümsüz yasalar olamayacağını savunan Marxist

iktisattır. Bu iktisat Ricardo’nun analizindeki değer, bölüşüm, sınıf çatışması

önemli kavramları alıp bunlardan tarihsel bir hareket üretir. Öte yandan,

mantıki tutarlığı yüksek ve kendi içine kapalı teorik bir çerçeve olarak o güne

kadar ki iktisadi analizler için de zirve noktasıdır. Toplumsal gerçekliği

ölümsüz doğa yasaları gibi analiz ederek, toplumun tarihsel hareket ile

ilgilenmeyen neoklasik iktisat ise çanın sesini duyan bir diğeridir.

Marx kapitalizm ve onun eğilimlerine yönelik analizinde, özel önem

verdiği sınıf çatışmasının kullanım alanı sadece kapitalist üretim ilişkileri ile

sınırlamaz. Geriye/tarihe yönelik analizler için de sınıf çatışması önemlidir.

Bu kullanım sivil toplumdaki ücret-kâr çelişkisine benzer çelişkilerin ortaya

çıkarılması için bir rehber niteliğinde bir kullanımdır. Hegel’den aktarıldığı

gibi, incelenen hangi dönem ise, o dönem için “kendinde ve kendi için zamanı

gelmiş” merkezi çelişkinin ortaya çıkarılmasındaki rehberdir. Kapitalizm için

saptadığı bu çelişki Braudel’in ifadeleri ile “bir başka insan evrenine”

(Braudel, 1992a:27) geçildiğinde yerini bir başka çelişkilere bırakır. Bu

yöntemi Marx şu sözleri ile ortaya koyar.

 154

İnsanın anatomisi, maymunun anatomisi için bir
anahtardır. Alt sınıf hayvan türlerinde üst bir biçimin
habercileri olan imleri ancak bu üst biçimin kendisini
tanıdıktan sonra anlamak olanaklı olmuştur. Böylece
burjuva ekonomi, bize, antik çağ ekonomisinin vb
anahtarını vermektedir. Ama bütün tarihsel farkları
silen ve bütün toplum biçimlerinde burjuva toplumu
gören iktisatçıların yaptıkları gibi değil (Marx,
2005a:264).

Marx, Braudel kısmında üzerinde durulduğu gibi, oluşturduğu modeli

tarihte hareket ettirerek onun zamansal sınırlarını tespit eder. Böylece

kapitalizm üzerine yaptığı analizleri olduğu gibi, antik çağa veya

kapitalizmden farklı herhangi bir toplumsal örgütlenmeye taşımaz.

Bu noktada Marx’ın Hegel’den ayrıldığı bir hususa dikkat çekmek

gerekir. Antik çağların, feodalitenin kendine has özelliklerinde aranan

çelişkileri yaratanlar “gerçek bireylerdir” (2004:44). İlk öncülü İde olan

Hegel’in aksine Marx için tarihi yapan ilk öncül üretici insan etkinliğidir. Tarihi

başlatan “Yaşamlarını sürdürebilecek durumda” olan insanlar, “ilk

gereksinmenin kendisini bir kez sağladığında” bu “sağlama eylemi ve bu

sağlama işinden kazanılmış olan alet, yeni gereksinimlerin yaratılması”

sürecindeki “ilk tarihsel eylemdir” (2004:52-3). İlk öncül olan insanın üretici

etkinliğinden başlayan Marx açısından insan tarihi oluştururken kendisini de

bu sürecin içinde diğer insanlarla ilişkileri bağlamında tekrar tekrar oluşturur

ve bu süreç bitimsizdir. Ancak insanın gerçek yani üretici etkinliğe yol açan

ve yön veren insan olması onun tarihi istediği gibi yapması anlamına gelmez.

Asıl vurgulanmak istenen Hegel’de edilgin bir varlık olan insanın Marx’ta etkin

bir varlık olarak ele alınmasıdır. İnsan etkin bir varlık olsa da tarihe istediği

biçimde yön vermesinin önünde çeşitli kısıtlar vardır. Varolan kısıtların

tümünü birden ifade edebilecek kısıt ise, bizzat tarihin kendisidir. Tarihin her

döneminde farklı farklı koşullarda yaşayan insanlar geçmişten kendilerine

aktarılan koşulların etkisi altındadır.

 Belirli bir tarza göre üretici faaliyette bulunan belirli
bireyler, bu belirli toplumsal ve siyasi ilişkilerin içine
girerler… ama bu bireyler kendilerinin ya da
başkalarının kafalarında canlandırdıkları bireyler

 155

değil, gerçek bireyler, yani etkide bulunan maddi
üretim yapan, dolayısıyla belirli maddi ve kendi
iradelerinden bağımsız sınırlılıklar, verili temeller ve
koşullar altında faaliyet gösteren bireylerdir…gerçek
yaşayan bireyin kendisinden yola çıkılır ve bilince de
o bireyin bilinci olarak bakılır…Öncüller insanlardır,
ama herhangi düşlemsel yalıtılmış ve değişmezlik
içindeki değil, belirli koşullar altındaki gerçek ampirik
olarak gözlenebilir gelişme süreci içindeki insanlardır
(Marx, 2004:44-6)

Üretici etkinlik içindeki insanın ilk öncül olarak kabul edilmesi, Marx’ın

ayakları üzerine oturttuğunu söylediği (1993a:28) Hegel’in diyalektik

yönteminden ayrıldığı temel nokta olarak alınabilir. İde’nin zamansal

açılımını gerçekleştiren edilgen bireylerin yerine gerçek, etkide bulanan etkin

bireyleri koyan Marx sadece Hegel’deki edilgen varlığı yadsımakla kalmaz.

Bu aynı zamanda, zamansal sürecin zamansal olmayan İde’ye karşı

kazandığı epistemolojik bir önceliktir.

Smith, Ricardo ve J.S. Mill’i iktisatçılar olarak niteleyen Marx (1970:72)

onları şu sözlerle eleştirir.

İktisatçıların bir tek işlem biçimi vardır. Onlar için
ancak iki tür kurum vardır, yapay ve doğal.
Feodalizmin kurumları yapay kurumlar,
burjuvazininkiler ise doğal kurumlardır… İktisatçılar
bugünkü ilişkilerin –burjuva üretim ilişkilerinin- doğal
olduklarını söylerken, zenginliği yaratmış olan ve
üretici güçlerin doğaların yasalarına uygun olarak
geliştirmiş bulunan ilişkilerin bugünkü ilişkiler
olduğunu söylemek istiyorlar. Bundan ötürü bu
ilişkiler, zamanın etkisinden bağımsız, doğal
yasalardır. Bunlar her zaman toplumu yönetmekle
yükümlü ölümsüz yasalardır. İşte bundan ötürüdür
ki, bir zamanlar varolan tarih, bundan böyle yoktur
(Marx, 1979:129)

Ekonomi-politik için zamanın etkisinden bağımsız doğa bilimlerindekine

benzer yasa fikrine karşı çıkan Marx’ın teorik faaliyetinin içine zamanı

yerleştirme yöntemi aşağıda üç alt başlık altında tartışılacaktır. İlk başlıkta,

yukarıda değinilen diyalektik yöntem ele alınacak ve bu yöntemde önemli

işlevler yerine getiren çelişki, bütünsellik ve nicel-nitel değişim kavramları

 156

tartışılacaktır. Böylece, bu kavramlar çerçevesinde bir analizin ait olduğu

toplumsal örgütlenme biçiminin zamanını yansıtma biçimleri tartışmaya

açılacaktır.

İkinci aşamada ise, soyutlamanın Ricardo’da olduğunun aksine, zaman-

sız ve ideal bir tipe karşılık gelmesinin zorunlu olmadığı gösterilecektir.

Ayrıca bu alt bölümde Marx’ın soyutlama yöntemini zamansal referansları

bağlamında kullanmasının ekonomi-politik için önemi ortaya konulacaktır.

 Her iki kavram da Marx’ın insanın kendi ürünü olan iktisadi-sosyal

evren karşısındaki erksizliğini (ya da bu yanılsamayı) ifade etmek için

geliştirilmiştir. Söz konusu erksizliğin iktisatçıların teorilerinde sürekli olarak

vurgulanması sonucudur ki, iktisadi-sosyal evren işleyişine ve düzenlenişine

karışılamayan, insandan ve zamandan bağımsız yasalara sahip doğal bir

evren kategorisine dönüştürülüp düzenlenmesi görünmeyen ele havale

edilmiştir.

 Son aşamada ise, “daha önce hiçbir sistemin olmadığı kadar baştan

sona zaman ile ilişkili olan” kapitalist sistemin zaman algılanışına yönelik

sağduyuda gerçekleştirdiği değişime değinilecektir.

I. DONMUŞ ŞEYLER ANALİZİNDEN, ŞEYLERİN OLUŞUM
SÜREÇLERİNE: DİYALEKTİK

Geride bıraktığı hacimli eserler ile karşılaştırıldığında, Marx’ın kullandığı

yönteme ilişkin doğrudan yaptığı tartışmalar görece azdır. Kullandığı yöntem

genellikle yazılarının arka plandadır. Ancak bu durum yöntem tartışmasını

önemsiz gördüğü anlamına gelmez. Aksine Lukacs’ın hayli iddialı biçimde

dile getirdiği gibi, eğer Marx’ta herhangi bir ortodoksiden bahsedilecekse bu

yöntem konusunda yani diyalektik yönteme bağlılıkta olmalıdır (Lukacs,

1971:1).

Temel iki sorunun çözümü Marx için diyalektik yönteme bağlı kalınarak

gerçekleştirilebilir. Bunlardan ilki toplumsal gerçekliğin tarihsel ve organik

hareketi; diğeri ise, bu harekette özgül bir gerçekliği ifade eden kapitalizmin

 157

analizidir. Marx iktisadi analizi bir “mantık sorunu”na veya “düşünce

mekanizması”nın ürünleri olan evrensel insan doğası, ideal piyasa

mekanizması gibi varsayımlar ret etme aşamasında attığı adımları “maddi

yaşamın mekanizmaları”na odaklanarak gerçekleştirir (Malmberg, 1992:107).

Maddi yaşamın kendisi formel mantığı aşan süreçlere sahiptir ve bu süreçler

ancak diyalektik olarak ifade edilebilir.

Hegel toplumsal gerçeklik bağlamında bu soruna, hala önemini koruyan

bir çözüm getirmiştir. Doğadaki süreçleri ile tarihteki süreçleri birbirinden

ayırmaya dayanan bu çözüme göre, doğadaki süreçler kendini tekrar eder.2

Tarihteki süreçlerde ise, böyle bir tekrar yoktur. İde tarihte sürekli olarak

kendini farklı biçimlerde gerçekleştirir (Rotenstreich, 1987:4). Prusya

İmparatorluğu dönemine kadar İde kendini sürekli olarak farklı biçimlerde

gerçekleştirerek tarih kendini tekrar etmeden ilerleme kaydetmiştir. Hegel’in

kendini sürekli tekrar ettiğini belirttiği, doğanın Newtoncu paradigmadan

yorumlanışında ise, ne bir ilerlemeden ne de bir gelişmeden söz etmek

mümkündür. Daha önce gösterildiği gibi, Newtoncu paradigma kapalı bir

sistemdir. İşlemeye başladığından beri, aynı kalarak varlığını sürdürmektedir.

Bu nedenle de tarihteki süreçlerin aksine bu paradigmanın süreçlerinde

kendine has bir zamansallık yoktur. Ezeli ve ebedi olarak aynı yasalara bağlı

kalır. Söz konusu olan yasalar, “hep aynı kalan …Newton’a göre ölümsüz

göksel cisimler”in yasalarıdır (Engels, 1995:69).

Bu yasaların nasıl bir zaman anlayışına bağlı olduğu Newton’ın

incelendiği bölümde belirtildi. Ancak burada bir başka zaman anlayışına

vurgu yapabilmek için bu anlayışı kısaca yeniden belirtmek gerekmektedir.

Zaman konusunda gelenekselleşmiş görüşü temsil eden Newtoncu

paradigmada devinim ve birbiri ardı sıra gelme zamanın içinde gerçekleştiği

kabul edilir. Çünkü zaman her şeyden bağımsız bir varlık, doğal bir olgudur.

Bu zaman anlayışına yöneltilen eleştirilerden biri, eleştirisini zaman ile

devinim arasında kurulan ilişkiyi yeniden tanımlayarak gerçekleştirir. Bu

görüşe göre, devinim ve birbiri ardı sıra gelme zamanın içinde gerçekleşmez.

2 Hegel kast ettiğinin dönemin doğa paradigması olan Newtoncu doğa anlayışı olduğu belirtilmelidir.

 158

Aksine devinim ve birbiri ardı sıra gelme zamanı doğurur. Sözü edilen

eleştiriyi Hayden şu sözlerle dile getirir.

Bugün devinim zamanı tanımlar. Birbiri ardı sıra
gerçekleşen olaylar arasındaki süre, atomik
salınımlar veya zaman saatleri veya renk değişimleri
gibi başka devinimler ile ölçülür. Birbiri ardı sıra
gerçekleşen olaylar herhangi bir zaman ipi veya
zamansal düzlem (temporal plane) ile birbirine
bağlanmaz (Hayden, 1987:1282).3

Devinimin zamanı tanımlaması veya ortaya çıkarması savı ileri

sürüldüğünde, deviniminden ne kast edildiğinin açıklanması önem

kazanmaktadır. Burada devinimden veya birbiri ardı sıra gelmeden sadece

göksel veya yersel cisimlerin basit yer değiştirmeleri anlamına gelen

konumsal farklılıkları yaratan devinim kast edilmez. Örnek vermek gerekirse,

Aristo bahsinde tartışıldığı gibi, devinim “yer değiştirmeye ek olarak, nicelik

ve büyüklüğün değişmesini de içerir” (Russell, 2002:347). Buna ek olarak

aynı bölümde üzerinde durulduğu gibi, potansiyel varlığın fiili varlığa

dönüşmesinde anlamına gelen tohumun filizlenmesi, filizin büyümesi de birer

devinimdir. Dolayısıyla zamanı ortaya çıkaran devinim sadece konumsal

farklılığa neden olan yer değiştirme ile sınırlı değildir.

Ancak, burada bir sorunun ortaya çıkması kaçınılmazdır. Yeryüzünde ve

gökyüzünde pek çok devinim söz konusudur. Tohumun filizlenmesi, yaprağın

yere düşmesi, kalbin atması (ki Galileo ilk deneylerinde kendi kalp atışlarını

zaman ölçer olarak kullanmıştır), dünyanın güneş etrafında dönüşü, suyun

kaynaması, ateşim sönmesi vb. hepsi birer devinim örneğidir. Sayısı pek çok

olan ve birbiri cinsinden ifade edilmesi güç bu devinim türlerini, ortak bir

payda altında toplayabilecek en iyi, en düzenli devinimin gökyüzündeki

devinimler olduğu düşüncesini üzerinde durulduğu gibi, Aristo ortaya atmıştır.

3 Hayden’in belirttiği türden zaman anlayışını Hegel de benimsemektedir. “Her şeyin zaman içinde
ortaya çıktığı ve yıkılıp gittiği söylenir, öyle ki herşeyden soyutlandığında, yani zamanın ve uzamın
içeriğinden soyutlandığında, arkada bir tek boş zamanla boş uzam kalmış olur, başka bir deyişle,
zaman ve uzam sanki kendileri için varmışlar gibi tasarımlanmışlardır. Ama herşey zaman içinde
ortaya çıkıp gitmez, zamanın kendisidir bu oluş, ortaya çıkış ve yıkılıp gidiş… Zaman, bir akım içinde
ortaya çıkıp yutulup giden her şeyin bulunduğu bir kap değildir. Zaman yalnızca işte bu yıkılıp gitme
soyutlamasıdır. Şeylerin zaman içinde olmalarının nedeni sonlu olmalarıdır; zaman içinde yer aldıkları
için yıkılıp gitmezler, zamansal olanın ta kendisidirler zaten… Demek ki gerçek şeylerin sürecidir
zamanı oluşturan” (Hegel’den akt. Mays, 1997:67)

 159

Böylece Aristo örneğin, tohumun bitkiye dönüşümündeki devinimde geçen

süre –kendi deyimiyle devinimin sayısını- ile taşın yere düşmesindeki

devinimdeki geçen süreyi birbiri cinsinden ifade edilebilecek yapay zamansal

ipe ulaşmıştır.

Tüccarın zamanı kendini kabul ettirdiğinden bu yana toplumsal alandaki

yapay zamansal ip, her ne giderek kadar atomik saatlere de başvurulsa,

gökyüzündeki hareketlere göre düzenlenmiş saat-zamandır. Ancak böyle

olmakla birlikte, toplumsal alanın kendisinde olan topyekûn bir devinim vardır

ki hem toplumun saat-zaman ile kurduğu ilişkiyi hem de zamana yönelik

algılamasını değiştirir. Sözü edilen bu topyekûn devinim, Braudelci anlamda

toplumun “yapı”sal, Marxcı anlamıyla da toplumun üretim tarzında meydana

gelen değişimdir.

Üretim tarzlarının değişimi ile, toplumun zamanı tanımlama ve kullanma

biçimleri arasındaki ilişkiye dikkat çekmek isteyen E.P. Thompson ilkel

insanlar için geçerli olan durumu Evans-Pitchard’dan aktardığı şu sözler ile

ortaya koyar. “Günlük kronometre sığır saati, köye ilişkin işlerin akışıdır,

günün saati ya da gün içinde zamanın akışı bir Nuer için her şeyden önce bu

görevlerin birbirini izlemesi ve birbiriyle ilişkisiydi”. Thompson Cezayir

köylülerine ilişkin benzer bir başka örneği ise, P. Bourdieu’dan aktarmaktadır.

“Hiç kimsenin egemen olmak, kullanmak ya da tasarruf etmeyi düşünmediği

zamanın geçişine kayıtsız bir umursamayış ve teslimiyetçi bir tutum… Telaş,

şeytanca bir hırsla karışık görgü yokluğu olarak görülür.” (Thompson, 2006:

440-441). Bu örnekler antropolojinin kapsamında yerel veya arızı durumlar

olarak değerlendirilmemesi gerekir.

Guervich zaman algılayışlarının sadece farklı toplumlar arasında ortaya

çıkmadığını, bir toplumun içsel yapısında ortaya çıkan gelişmelerinde benzer

farklılar yaratacağını vurgulamaktadır.

Üretimin gelişimine, sosyal ilişkilerin evrimine ve
insanın doğal çevresine karşı kazandığı ilerlemenin
her aşamasına dünyanın algılanma yöntemindeki
özgüllük eşlik eder. Bu bağlamda, ortaya çıkan
bütün kategoriler, ‘zaman’ da dahil sosyal pratiği
yansıtır (Guervich, 1976:229).

 160

Sosyal pratiği değiştiren bir etmen olarak kapitalizm ile kapitalizm öncesi

toplumlar arasında bir ayrıma giden Guervich kapitalizm öncesi dönemde

zamanın her daim yerel olduğunu belirtir. Ancak burada yerellikle kastedilen

zaman algılayışların yerel toplumların sosyal pratiği ile zaman arasındaki

ilişkidir. İlişkinin kendisi ise evrenseldir Toplumların topyekün devinimine

tekabül eden şey sosyal pratiğin değişimidir. Sosyal pratik Guervich’in

belirttiği gibi üretimde, sosyal ilişkilerde ortaya çıkan gelişmelerle birlikte

değişir (Guervich, 1976:243).

Toplumsal üretim biçimlerindeki değişimler, insanlık tarihindeki tüm

toplumları aynı tarihlerde ve aynı yoğunlukta etkilememiş olsa da tüm

toplumlar-tamamen kapalı kalmış birkaç örnek dışında- aşağıda

Hobsbawm’dan aktaracağımız sözlerdekine benzer değişimler

gerçekleştirmiş ve/veya buna maruz kalmışlardır.

 Tarihte kaçınılmayacak temel bir soru vardır; o da
şudur: insanlık mağara adamından uzay gezgini
durumuna, eski devirlerdeki uzun, azı dişli
kaplanlardan korktuğumuz zamandan nükleer
patlamalardan korktuğumuz bir zamana (yani
doğanın getirdiği tehlikelerden değil, biz insanların,
kendimizin yarattığı şeylerden korktuğumuz bir
çağa) nasıl gelmiştir? (Hobsbawm, 1999b:47).

 Hobsbawm sorunun asıl muhatabını tarihçiler olarak belirlese de

teorilerini zaman ve mekan tanımaksızın evrenselleştiren iktisatçılar da

sorunun bir kısmının muhatabıdır. Teorilerinde sadece tüccarın zamanını

kullanan anaakım iktisat teorisi (Hayden, 1987), zamanı tüccarın zamanı

olarak algılamayan Neur ve Cezayir köylüleri örneğindeki gibi toplumları

anlamak için kullanılabilir mi? Bu soruların yanıtlanması gerekir. Çünkü

tüccarın zamanını kullanan anaakım iktisat teorisi için, zaman kavramı kısıtlı

olan bir kaynağı ifade etmektedir. Sürekli aktığı için her anı değerlendirilmesi

gereken bir kaynaktır. Oysa zamanın bu biçimde değerlendirilmeye açık

olması için, zaman ile kazanç arasında kurulabilecek ilişkilerin ortaya çıkmış

olması gerekir. Ancak bu durumda zaman akışı herhangi bir türden kazancın

(kâr, faiz, spekülasyon vb) konusu olabilir. Aksi halde bir Neur için var olan

en önemli üretim etkinliği olan sığır yetiştiriciliği ile sınırlı kalındığı bir üretim

 161

biçiminde zaman ‘para’ ile özdeşleştirilemez. Batı Avrupa için zamanın,

tüccarın zamanı haline dönüşüm sürecine II. Bölüm’de değinildiği için burada

konunun bir başka boyutu ile ilgilenilecektir.

Bu boyut Guervich’in insanın ikinci doğası olarak belirttiği kültür ve

kültürün bir öğesi olarak zaman algılayışını değiştiren sosyal pratiğin

analizinde kullanılan diyalektik yöntem boyutudur. Marx ilk öncül kabul ettiği

üretici insan etkinliğini gerçekleştiren insanı ideal, zaman-sız ve değişmeyen

bir varlık olarak kabul etmez. İnsan Guervich’in yukarıda aktarılan tespitlerine

benzer biçimde ürettikçe ve doğa ile ilişkileri değiştikçe madden ve manen

değişen bir varlıktır. Gereksinimlerini giderdikçe, yeni gereksinimler yaratan

üretici etkinliği gerçekleştiren insan gerçekleştirdiği etkinlik değiştikçe onunla

birlikte kendisi de değişendir. Çünkü

Açlık, açlıktır, ama çatal bıçakla yenen pişmiş etle
giderilen açlık, ellerden, tırnak ve dişlerden
yararlanarak parçalanan ve yutulan çiğ etle giderilen
açlıktan farklıdır. Üretimin ürettiği şey, yalnızca
tüketimin nesnesi değildir, aynı zamanda, tüketim
tarzıdır da, ve bu da yalnızca nesnel değil, aynı
zamanda öznel tarzda yapılmaktadır (Marx,
1999:29-30).

Sadece üretici etkinliğin değişmesi sonucunda insan kendisini

değiştirmez. Diğerleri ile girdiği karşılıklı ilişkiler sonucunda “bireyler elbetteki

maddeten ve manen birbirlerini yaratırlar” (Marx, 2004:65).4 Üretim

biçimlerinin değişmesiyle değişen sosyal pratik içinde insanların ve diğer

şeylerin analizi bu yüzden onları zamansal süreçleri içinde kavramayı

gerektirir. Böylece şeyleri “in abstracto” değişmezler olarak kavrayan (Marx,

2005:242) iktisatçıların düştüğü hatayı şöyle tespit eder.

4 Benzer değerlendirmeler Marx’ta sıkça bulunmaktadır. Örneğin, (Marx, 2005:82-3 ve
Marx,1993:91-3). Marx döneminde Marx’ın teorik çerçevesini en iyi yansıtan eserlerden bir olan Anti-
Dühring de ise, Engels insan doğası ve onun değişebilirliğine yönelik şunları yazar: “Aydınlanma
filozofları için söylemiş bulunduğumuz şey, o çağın iktisatçıları için de geçerlidir. Yeni bilim [Smith
bağlamında tüm iktisatçılar kastedilitor], onlar için, çağlarındaki koşulların ve gereksinimlerin dışa
vurumu değil ama ölümsüz usun dışa vurumu idi; bu bilimin bulduğu üretim ve değişim yasaları, bu
eylemlerin tarihsel olarak belirlenmiş bir biçiminin değil ama doğanın ölümsüz yasaları idiler; bu
yasalar, insan doğasından çıkarılıyorlardı. Ama bu insan, yakından bakılırsa, o zaman büyük burjuva
haline dönüşmekte olan orta burjuva idi ve doğası da, çağın tarihsel olarak belirlenmiş koşulları içinde
üretimde bulunmaya ve ticaret yapmaya dayanıyordu” (Engels, 1995:232-3).

 162

[Onlara] bu 18. Y.Y. bireyi, varoluşu geçmişe uzanan
bir ideal olarak görünmektedir. Onlar, bunda tarihsel
sonuç değil, tarihin bir çıkış noktasını görmektedirler,
çünkü onlar, bu bireyi kökeni tarihte olarak değil ama
doğa tarafından konumlandırılmış olarak, insan
doğası kavramlarına uygun doğal birey olarak
değerlendirmektedirler (Marx, 2005a:238).

İktisatçıların tasarladığı bu bireyi Marx, üretici etkinliğe ve harekete

verdiği epistemolojik öncelik nedeniyle eleştiriye açar. Harekete verilen

epistemolojik öncelik şeyleri “yaşamları içinde değil, ölümleri içinde” (Engels,

1995:64-5) anlamaya çalışılmasını engeller. Harekete verilen epistemolojik

önceliğe ve bu hareketi dolayısıyla da toplumlardaki zamansallığı sağlayan

çelişkiye bir sonraki alt bölümde değinilecektir.

A. Toplumun Hareket ettiricisi Olarak Çelişki:

Bir önceki alt bölümde değinildiği gibi, zaman ile devinim arasında

kurulan ilişkide devinime öncelik veren görüşler mevcuttur. Geniş anlamıyla

devinim içinde hem nitel hem de nicel değişimleri barındırır. Devinim ile

zaman arasında kurulan ilişkide değişimin hangi tür bir değişim olduğunun ilk

aşamada bir önemi yoktur. Sorun bu biçimde ele alınınca egemen sosyal

bilim/iktisat teorisi bakımından pek çok tartışmanın ortadan kalktığı iddiası

ortaya atılabilir. Çünkü egemen sosyal bilim paradigması değişimi inkar

etmez (Ollman, 2003a:65). İktisat teorisi bağlamında örnek verilecek olursa,

her ne kadar iktisat teorisi değişmez yasalarla ifade edilmeye çalışılırsa

çalışılsın topumun niceliksel iktisadi parametrelerinde saat saat, gün gün yıl

yıl niceliksel değişimlerin gerçekleştiğini hiçbir biçimde inkar etmez. Hatta

Smith örneğinde olduğu bazı analizler toplumsal gerçeklikte ekonomik

parametreleri aşan niteliksel değişimlerin olduğu kabul edilmiştir.

Ampirik gerçekliğin kendisini apaçık sunan görünümlerinde gerçekleşen

değişimlerin tespiti konusunda ne neoklasik ne de klasik iktisatta bir sorun

vardır. Bu bağlamda örneğin kişi başına düşen gayri safi milli gelirin büyüme

 163

hızı vs. gibi parametrelerdeki değişimin varlığı üzerine yapılacak tartışma

ölçüm hassasiyetleri tartışmasını aşamaz. Gayri safi milli gelirdeki değişim

gibi, feodal üretim ilişkilerinden kapitalist üretim ilişkilerine geçilmesi de

sürecin her aşaması ampirik olarak gözlenemese de veridir. İster aşamalar

teorisindeki gibi toplumsal gerçeklikte nitel bir değişime işaret etsin, isterse

herhangi aşamanın içinde gerçekleşen niceliksel büyüklüklere sorun sadece

değişimin varlığı değildir. Sosyal bilim/iktisat teorisi açısından değişimin

varlığından belki de daha önemli olanı değişimin niçin ve nasıl

gerçekleştiğidir.

Egemen sosyal bilim paradigması değişimi sadece nasıl sorusuyla

sınırlandırarak, kökleri Heraklite değin giden bir gelenekten kendini

farklılaştırır. Nasıl sorusu değişimi incelenen nesneye dışsal kabul eder.

Toplumsal analizi ‘şey’lerin analizine dönüştüren bu yaklaşımı Ollman şu

şekilde açıklamaktadır:

Günümüz egemen sosyal biliminde şu görüş kabul
edilir: şeyler var olur ve değişime maruz kalır. Bu
ikisi mantıken birbirinden bağımsızdır. [Bu anlayışa
göre], tarih şeylerin başına gelendir, tarih şeylerin
doğalarının bir parçası olarak görülmez. Nesnelerin
değişimi daha baştan nesnelerden ayrı tutulması
nedeniyle değişimi incelemek de güçleşir (Ollman,
2003a:65).

Diyalektik düşünce, değişimi incelenen nesneye içkin kabul eder.

Değişim ve nesne birlikte kavranılmaya çalışılır. Gündelik sağduyuya ve

formel mantığa aykırı gibi görünen bu durumun felsefe tarihindeki bilinen en

eski örneği Heraklit’in “Aynı ırmağa iki kez girilmez” fragmanıdır. Irmak

gözümüzün önünde duran ırmaktır ancak aynı imiş gibi görünen bu ırmak bir

veya birkaç özelliğinden ötürü aynı ırmak olmaktan da çıkagelmektedir.

Heraklit muhtemelen bugünkü Küçük Menderes ırmağına bakarak hem A=A

hem de A≠A’yı aynı anda söylüyordu. Böylece ilk kez Heraklit ve daha sonra

Hegel ve Marx değişimi formel mantığın alanından diyalektiğin alanına

taşımışlardır. Değişim önce ve sonra ilişkisine indirgenmez. Değişim mutlak

olarak birbirinden ayrılamayacak olan süreçleri barındırır. Bu nedenle Küçük

 164

Menderes ırmağı gözümüzün önünde aynı ırmak olarak kalmasına rağmen

aynı zamanda o olmaktan çıkar.

Konunun ayrıntılarına geçmeden önce, Marx’ın çelişki (contradiction) ve

çatışma (conflict) kavramlarını kullanımı ile hareket teriminin buradaki

anlamını açıklamak gerekmektedir. Marx çelişkiyi mantıksal bir hata olarak

kullanmaz. Eleştirdiği iktisadi düşünürlerin analizleri mantıksal bir eksiklik

taşıdıkları için hatalı değildir. Çelişki, bir şeyin parçası olduğu bütünün diğer

parçaları ile çatışma içinde olması ve süreç içinde hep birlikte bütünü

değişikliğe uğratan güçtür (Sowell, 1967:55). İlave olarak çelişki ve çatışma

kavramları, örneğin Katkı’da ekonomik altyapı ile üstyapı arasındaki ilişkiyi

tartışırken, “bilinç maddi yaşamın çelişkileri ile [yani] üretim ilişkileri ve

üretimin toplumsal güçleri arasında var olan çatışmaları ile açıklanmalıdır”

(Marx, 1970:21) sözlerinde olduğu gibi birbirini ikame edecek biçimde

kullanılır.5 Bu nedenle Marx, Komünist Manifesto’da “bütün toplumların tarihi

sınıf savaşımları tarihidir” (1993b:109) sözlerinde olduğu gibi, toplumsal

üretim ilişkilerinde, toplumun içinde somut olarak var olan bir çelişkiye işaret

eder. Toplumsal gerçeklikteki çatışan öğelerin diyalektik düşüncede ifade

ediliş biçimi çelişkidir (Sowell, 1967:55).

Hareket terimi ise, toplumun var olan dinamiğinin ifadesidir. Bu dinamik

ile kimi kez feodalizmden, kapitalizme geçişteki gibi nitel bir değişim, kimi kez

de kapitalizm içimdeki sermayenin yoğunlaşma eğiliminde olduğu gibi

sistemin kendi içindeki ancak başka bir şeye dönüşme potansiyeli taşıyan

nicel bir değişim kast edilir. Engels Anti Dühring’in diyalektik yöntemde nicel

ve nitel değişimi tartıştığı bölümünde yukarıdaki anlamıyla hareket ile

çelişkinin bir aradalığını şu sözleri ile ifade etmektedir.

Nesneleri dinginlik durumunda ve cansız, her biri
kendi başına, biri ötekinin yanında ve biri ötekinden
sonra olarak düşündüğümüz sürece, kuşkusuz
onlarda hiçbir çelişki ile karşılaşmayız. Nesneleri
hareketleri, değişmeleri, yaşamları, birbirleri
üzerindeki karşılıklı etkileri içinde düşünmeye
başladığımız andan başlayarak durum iyiden iyiye
değişir. Burada birden bire çelişkiler içine düşeriz.

5 Benzer kullanım için ayrıca (Engels, 1995:389)’a bakılabilir.

 165

Yaşam da şeylerin ve süreçlerin kendinde var olan,
ara vermeden ortaya çıkan ve çözülen bir çelişkidir.
Ve çelişki biter bitmez yaşam da biter, ölüm baş
gösterir. (Engels, 1995:193-4).6

Çelişki ile hareketi ayrılmaz biçimde birbirine bağlayan Engels için

toplumsal bir hareket söz konusu olduğunda ise kast ettiği çelişkilerin

yadsınmasıyla gelişime/ilerlemeye neden olan harekettir. Ancak

gelişimin/ilerlemenin zorunlu olarak ortaya çıkacağı anlamında ex ante bir

değerlendirme yapmaz. İlkel toplumlardan kapitalist topluma evrilen insanlık

tarihinin hareketinde ilerleme olduğu saptamasını ex post olarak yapar.

Konunun bu yönü buradaki tartışmanın dışındadır ancak bu tespitlerinden

konu itibari ile önemli bir sonuç çıkmaktadır. Toplum/ve tarih bitmiş bir şey

(ready-made) olarak değil, çelişkiler vasıtasıyla hareket eden karmaşık

süreçler toplamı olarak düşünülür (Sowell, 1967:52).

Marx (ve Engels) toplumların gelişimine/ilerlemesine ve bunun

karmaşıklığına yaptıkları vurgunun nedenleri üç başlık altında toplanabilir.

Nedenlerden ilki, yukarıda alıntılanan Hobsbawm’ın ortaya attığı sorunun

sistematik olarak üzerine giden ilk düşünürlerden birinin Marx olmasıdır

(Braudel, 1985:95). Her ne kadar araştırmalarını kapitalizm üzerine

yoğunlaştırsa da insanlık tarihinin büyük hareketi ve onu kapitalizme getiren

süreçler Marx için her zaman önemli olmuştur. Bundan ayrılamayacak ikinci

neden ise, tarihin İde gibi zamansal olmayan bir varlık tarafından hareket

ettirilmediğini düşünen Marx, bu hareket gerçek nedenlerini ortaya koyma

çabasıdır. Gerçek nedenler ise kendilerini ancak zamansal olarak ele verir.

Üçüncü ve buradaki konu itibarıyla üzerinde daha çok durulacak neden ise,

şeylerin –toplumsal üretici güçlerin, üretim ilişkilerinin, politikanın vb.- bir

başka şeye dönüşme süreçlerindeki kendine has karakterlerinin açığa

çıkarılması, vurgulanmasına yönelik gayrettir. Örneğin, feodalizmin de,

kapitalizmin de yukarıdaki anlamda hareket etmesini sağlayan içindeki

çelişkilerdir. Ancak sistemlerin somut olarak ele alındığında çelişkileri

6 Sadece insan kurumlarında değil, doğanın her yerinde güçler arasında çelişkiler mevcut olduğuna
dikkat çeken Levins ve Lewontin (1985:279-80) Engels’in bu görüşlerine modern biyoloji bakımından
desteklemektedirler.

 166

farklılaşır. Her ikisinde de sömüren sömürülen ilişkisi olmasına rağmen,

gerek sömürü ilişkisinin doğası gerekse bu ilişkinin toplumsal ve siyasal

alandan meşrulaştırılması farklılaşır. Bu nedenle Marx sömüren sömürülen

ilişkisindeki çelişki ilkesini Ariadne’nin ipi olarak kullanır. Diyalektik yöntemin

diğer bir öğesi olan bütünselliği de dikkate alarak dokuduğu bu ip ile

toplumların farklı motiflerini ortaya çıkarma çabasına girer.7

Ancak çelişki ilkesinin zaman ve zamansallık söz konusunu olduğunda

diyalektik yöntemin diğer ilkelerinden bir önceliği vardır. Çünkü zaman ve

zamansallık hakkında doğrudan bunlara odaklanarak bir tartışma yapmayan

Marx (Mays,1997:77) için zaman ve zamansallık çelişkilerin neden olduğu

tarihsel değişimden türer. Bu nedenle, “Tarihsel süreç, özünde değişiklik

içerdiği için, en azından insan ve toplum işlerinde somut örneklemelerinde

zaman Marx’ın düşüncesinde özsel bir yer tutar” (Mays, 1997:77).

 Marx’ın düşüncesindeki zaman ve zamansallığın tarihsel

hareketten/değişimden ortaya çıktığını bu hareketi/değişimi yaratanın ise

çelişkiler olduğu vurgulandıktan sonra, çelişkinin kaynağına yönelik bazı

tespitler yapılması gerekmektedir. Marx’ın harekete hareketsizlik karşısında

epistemolojik öncelik vermesinden anlaşılacağı üzere çelişki esas olarak

şeylerin içlerindedir. Marx’ın bu epistemolojik önceliğini Ollman şöyle ifade

eder, “denge –her nerede olursa- geçici ve/veya sadece görünüşte veya bir

keresinde söylediği gibi hareketin “felç olması”dır (2003a:66).8 Kapital’in

7 Antik Yunan mitolojisinde Ariadne, binbir dehlizli karışık ve karanlık Labyrinthos mağarasındaki
canavar ile savaşmak için mağaraya giren Theseus’a kaybolmaması ve çıkış yolunu bulabilmesi için
bir yumak ip verir. Theseus ilerledikçe yumağı açar ve canavarı öldürdükten sonra çıkış yolunu bu
iple bulur. Ancak Theseus daha sonra Ariadne’yi ve ipini terk eder. Ariadne henüz daha üzülmeye bile
vakit bulmadan Dionysos (sürekli devinim ve değişim içindeki özgürlük tanrısı) gelir ve Ariadne’yi ve
ipini Olympos’a götürür (Erhat, 2000). Metaforik olarak Ariadne’nin ipini Marx, Ricardo’dan
almıştır. Karmaşık geçekliği analiz etmek için Ricardo’nun sınıf çatışmasını –Ariadne’nin ipi- alan ve
ona verdiği önem itibarıyla bir anlamda Olympos’a taşıyan Marx ve takipçileri karşısında Ricardo
sonrası anaakım iktisat bu ipi terk etmiştir.
8 Marx’ın harekete verdiği epistemolojik önceliğin daha sonra değinilecek olan anaakım iktisat teorisi
eleştirilerinde kullanılabilecek özel bir önemi vardır. Anaakım iktisat teorisinin en netameli konuları
kriz, yüksek işsizlik oranı, aşırı üretim gibi, ekonominin dengesizlik durumlarıdır. Bunları
açıklamaktaki zorluk esasen denge durumunun –hareketsizliğin- epistemolojik öncelik olarak kabul
edilmesi ve oluşturulan sistemin kendi içine kapatılarak, hareketsizlikten harekete geçilmesinin
mekanizmalarının bulunmamasıdır. Bu nedenle dengeden dengesizliğe giden sürecin tetikleyicileri
olarak çoğu zaman politik, dış dünya ekonomisi gibi dışsal faktörlere gönderme yapılır. Çünkü denge
durumu çelişkisiz bir durum olduğundan onu harekete geçirecek ilk itişin ya dışarıdan gelmesi ya da
sisteme göre irrasyonel olması gerekir.

 167

Almanca ikinci baskısına 1873 yılında yazdığı önsözde hareketi

hareketsizliğe öncelediğini açıkça belirtir.

[Diyalektik] şeylerin mevcut bugünkü durumunu
olumlu yanlarıyla kavrar, aynı zamanda da, bu
durumun yadsınmasını, onun kaçınılmaz çöküşünü
içerir; çünkü diyalektik, tarihsel olarak gelişmiş her
toplumsal biçimi akışkan bir hareket içinde görür ve
bu yüzden, onun geçici niteliğini, onun anlık
varlığından daha az olmamak üzere hesaba katar
(Marx, 1993a:28-9, italikler eklenmiştir.)

Tarihsel olarak gelişmiş her toplumun hareket içinde bulunmasına koşut

olarak, “Burjuva üretim ilişkilerini toplumsal üretim sürecinin en son ve

uzlaşmaz karşıtlıktaki biçimi” (2005:40) olarak tanımlayan Marx, daha önceki

tüm toplumsal üretim biçimleri gibi bununda içindeki çelişkiler nedeniyle

kendini yadsıyacağını belirtir. Ancak burjuva üretim ilişkilerinin toplumsal

üretimin en son karşıtlığı olması tespiti içinde örtük olarak dahi tüm

toplumların aynı sırayı izleyerek uzlaşmazlıklarını çözüme ulaştıracakları

savını içermez. Bununla birlikte kapitalizmi diğer-ilkel komünal, köleci, feodal,

kapitalist öncesi- toplumsal üretim biçimlerinden ayıran çok belirgin bir nokta

vardır ki, bu kapitalizm kendi zamanının ve zamansallığının diğer toplumsal

üretim biçimlerine nüfuz etmesinde önemli bir faktördür.

Kapitalizmin sözü edilen bu özelliği diğer hiçbir sistemde olmadığı

ölçüde dünya piyasasını hedeflemesidir. Çünkü Marx’a göre, “Meta sahibi

için yüce fikir bütün dünyanın içinde bir araya geldiği bir piyasadır, dünya

piyasasıdır” (1970:152-3). Meta sahiplerinin neden dünya piyasasını

hedeflediklerinin ayrıntılarına burada girilmesine gerek yoktur. Önemli birkaç

nokta belirtilerek, kapitalizmin kendi zamanını Ahmet Haşim’in “Müslüman

Saati”nde olduğu gibi nasıl dünya zamanı haline dönüştürdüğünün izleri

sürülebilir. Marx’ın değerlendirmesine göre, kapitalist üretim ilişkileri bir kez

ortaya çıkınca sürekli olarak kendini genişletmek ve derinleştirmek ister.

Ektansif olarak kendini bir coğrafi bölgeye hapsetmediği gibi, coğrafi olarak

bulunduğu her yerde de kapitalist üretim ilişkilerini derinleştirmek

çabasındadır. Kapitalizmin bu eğilimini tespit edebildiğinden dolayı,

Kapital’de kullandığı ampirik örneklerinde ve çözümlemesinde esas olarak

 168

İngiltere’ye odaklanmasına rağmen, “endüstriyel ücret sahibi kişilerin azınlık

olduğu” (Ollman, 1968:574) dönemin Almanya’sındaki tarımsal ve endüstriyel

işçilere “bu öyküde senin sözün ediliyor” (Marx, 1993a:17) diyebilmiştir.

Dünya piyasasını hedefleyen bu sistem Guervich’in belrttiği anlamda sosyal

pratiği de beraberinde taşıyarak insanın ikinci doğasına yönelik değişimlerin

meydana gelmesine neden olur.

II. SOYUTLAMA YÖNTEMİ

Doğrudan ve uzun uzadıya yapılmayan yöntem tartışmasına rağmen,

Marx ekonomi politiğin yönteminde soyutlamaya verdiği öneminin altını

tartışmaya yer olmayacak biçimde çizmektedir. Teorik faaliyetinde soyutlama

önemli bir işlevsellikle kullanılmaktadır. Çünkü Marx’a göre, “Ekonomi

biçimlerinin tahlilinde ne mikroskoptan yararlanılabilir, ne de kimyasal

araçlardan. Her ikisinin de yerini, soyutlama gücü almalıdır” (Marx,

1993a:16). Soyutlamanın teorik faaliyetteki önemine yapılan vurgu, bir kez

daha Ricardo gündeme gelmektedir. Teorisindeki zaman-sızlığın önemli

kaynaklarından biri olan Ricardocu soyutlama ile Marx’ın soyutlamaları

arasına sınır çizgileri çizmek gerekir. Kartezyen uzay ve Newtoncu zamana

yerleştirdiği toplumsal gerçekliği ve analizindeki soyutlamaları ezeli ve ebedi

olarak kabul etmesi anlamında analizini zaman-sızlaştırırken; teorsinin en

önemli özelliklerinden biri tarihsellik olan Marx’ın soyutlama gücünü kullanma

biçimi önem kazanmaktadır. İlk olarak soyutlama yönteminin kullanılmasının

zorunlu olarak zaman-sızlığı peşinden getirmeyeceğinin; ikincisi ise,

soyutlamanın zorunlu olarak izole ve atomik varoluşlara atıf yapmayı

gerektirmeyeceğinin gösterilebilmesi bakımından önem kazanmaktadır.

Soyutlama Lawson (1997:227), Ollman (2003a:60), Hodgson (2001:7),

Sayer (1993:86) ve Foster’in (1998:146) belirttikleri gibi, bilimsel faaliyetin

vazgeçilmezidir. Soyutlama ile toplumsal gerçekliğin bir veya birkaç öğesi bir

süreliğine bütünden ayrılarak incelenir. Zihinde gerçekleştirilen bu işlem

gereklidir. Çünkü toplumsal gerçeklik “bütün olarak yaşanır fakat onu

 169

düşünürken ve onunla iletişim kurarken parçalarına ayrılmak zorundadır”

(Ollman, 2003a:60). Toplumsal gerçekliğin zihinde bir defada tümünün

canlandırılmasının mümkün olmaması onun parçalara ayrılmasını gerektirir.

Ancak, bütünden ayrılan parçalara yönelik yapılan kabuller, soyutlama

sürecinin bu aşamasında kritik bir önem kazanır. Parçanın bütünden geçici

bir süre çekilip alınması anlamına gelen soyutlama ile parçanın bütünden

önce gelen bağımsız bir varlık olarak değerlendirilmesi metodolojik ve

ontolojik ön kabullerin ayırıcı noktasıdır.

Örneğin, organik bir bütün ve bütün-parça ilişkisini kabul eden

metodolojik ve ontolojik kabuller, parçanın ancak bütün ile ilişkileri

bağlamında var olduklarına vurgu yapar. Aksi durumda yani parçanın

bütünden önce geldiğini ve bağımsız, yalıtık bir varlığı olduğunun kabulü

toplumsal gerçeklik anlamındaki bütünün tek tek parçaların toplanması ile

oluştuğunu ve bunun tekrar parçalara ayrılıp, birleştirilebilecek mekaniksel bir

bütün ve ilişki olarak görülür. Toplumsal gerçeklikte atomizm, izole bireye;

toplumsal gerçekliğin analizinde ise, bireyciliğe tekabül eden bu yaklaşımın

soyutlama yöntemi ile organik yaklaşımın soyutlama yöntemi arasında bir

örtüşme yoktur. Toplumsal gerçeklik atomik, yalıtık ve koşut olarak tek tek

parçalara ayrılıp birleştirilebilen bir doğaya sahip değildir (Lawson,

1997:235).

Marx bütünü parçalara ayırdığında/soyutladığında iki şeyi birbirinden

dikkatle ayırır. İlk olarak, bütünün analizi için yapılan soyutlama işleminde bir

süreliğine soyutlanan parçanın bütün ve diğer parçalar ile ilişkisi kesilmez.

Soyutlanan parça bütün ve diğer parçalarla ilişkisi bağlamında her ne ise

odur; parçaya kendi başına izole bir varoluş atfetmez. Soyutlanan parçanın

ancak ve ancak bütün ve diğer parçalar ile ilişkisi bağlamında var

olabileceğine vurgu yapan Marx için bütün mekaniksel değil organiktir9.

9 Marx Kapital’de kullandığı yöntemi doğru biçimde ortaya koyduğunu belirttiği bir yazıdan yaptığı
alıntı ile yöntem konusundaki tercihini ve toplumsal gerçeklik hakkındaki düşüncesini ortaya koyar:
“Toplum belirli bir gelişme dönemini tamamlar tamamlamaz, belirli bir aşamadan bir ötekine
geçerken, başka yasaların da etkisi altına girmeye başlar. Kısacası ekonomik yaşam, karşımıza,
biyolojinin öteki kollarındaki evrim tarihine benzer bir olgu sunar. Eski iktisatçılar, ekonomi yasaları
ile fizik ve kimya yasaları arasında ilişki kurdukları için, bu yasaların niteliklerini yanlış anlamışlardır.
Olguların daha derinlemesine bir tahlili, toplumsal organizmaların kendi aralarında, bitkiler yada

 170

Marx’ın soyutlamalarındaki önemli diğer bir öğe ise, ne bütün ile parça

ne de parça ile diğer parçalar arasındaki ilişkinin sabit özellikte olmasıdır.

Toplumsal gerçeklikteki bir ve aynı olgunun tamamıyla farklı yasaların

egemenliği altına girişi genel olarak iki biçimde olur. Birincisi aynı zamansal

dönemde iki farklı üretim biçimi ya da yapı var olabilir. İkincisi, bir üretim

biçimi ya da “yapı” zaman içinde farklı bir üretim biçimi ya da yapısına

dönüşebilir. Bütünün değişmesi Marx’ta beraberinde bütün içindeki parçalar

arasındaki ilişkiyi de değiştirir. Bunu köle-efendi diyalektiği ve ücretli emek

sermaye ilişkisi bağlamlarında örneklemek mümkündür (Ollman, 2003a:69-

70). Hegel’in köle-efendi diyalektiğini gerçek dünyanın, gerçek ilişkilerine

taşıyarak toplumsal gerçeklikte soyutlanan parçaların ancak diğer parçalar ile

ilişkileri bağlamında anlam kazandıklarını Marx şu cümleleri ile belirtir.

Bir zenci, bir zencidir. Ancak belirli koşullar altında,
bir köle durumuna gelir. Bir pamuk eğirme makinesi,
pamuk eğirme makinesidir. Ancak belirli koşullar
altında, bir sermaye durumuna gelir. Bu koşullardan
koparıldı mı, artık sermaye değildir- tıpkı altının
bizzat kendisinin bizzat para olmaması ya da
şekerin, şekerin fiyatı olmaması gibi (Marx,1987:40)

Toplumsal gerçekliğin temel kategorilerinden biri olan insanın ancak

diğer insanlarla ilişkileri bağlamında birey, köle, efendi, işçi olabilmesi Marx’ın

soyutlamalarının temelini verir. Analizi yapılan toplumsal gerçeklik zihinde

oluşturan fikirlere uydurulan bir varoluş olmadığı gibi, toplumsal gerçekliğe

özelliğini veren onun parçalarının birbirleriyle nasıl bir ilişki içinde olduklarıdır.

Bu nedenle de soyutlama sürecinde ilişkisellik temel önemdedir. Örneğin,

toplumsal gerçekliğin analizinde kullanılan sermaye soyutlaması ancak ücretli

emek soyutlaması dolayımında bir tarihsel gerçekliğe ve tarihselliğe tekabül

eder. Sermaye bir ilişki olduğundan, gerçekliğin onu var eden ilişkisinden

izole veya bağımsız bir varlığa sahip olamaz. Ayrıca hem bir ilişki hem de bir

hayvanlar kadar, temelden farklı olduğunu gösterir. Dahası var, bir tür olarak organizmaların
yapılarının farklı olması, tek tek organlarının gösterdiği değişiklikler, bu organların içinde işledikleri
koşulların farklı olması sonucu, bir ve aynı olgu, tamamıyla farklı yasaların egemenliği altına girer”
(Marx, 1993a:27; italikler eklenmiştir.)

 171

tarihsel gelişimi işaret ettiğinden belirli bir ‘an’daki ilişkisellik için geçerli olan

bu durum onun tarihsel gelişimi için de geçerlidir.

Marx’ın ilişkisellik bağlamında değerlendirilmemesi nedeniyle doğru

anlaşılmasının güçleştiğini belirten Ollman, Marx’ın analizindeki her faktörün

belirli bir toplumsal ilişki içinde incelenmesi gerektiğinin altını çizmektedir.

“Toplum “ilişkisel” (relationally) olarak kavranır. Sermaye, emek, değer,

metanın hepsi ilişki olarak idrak edilir” (Ollman, 2003a:25). Bu ilişkiler çoğu

zaman ampirik olarak gözlem konusu değildir. İnsanlık taş devrinden beri alet

kullanmaktadır. Taş devrindeki aleti 19. Y.Y.’daki aletten/sermayeden ayıran

tek şey öncekinin ilkel sonrakinin sofistike olması değildir. Bütün dikkate

alındığında, insanın alet ile kurduğu ilişki değişmiştir. Örneğin, bu ilişkide

ücretli emek “özgür” olarak görünür. Sadece parçaya yani ücretli emeğin

kapitalistler arasında tercih yapabilme olanağına odaklanıldığında özgürlük

olarak görünen ilişki, soyutlama bütün dikkate alarak düşünüldüğünde

zorunluluğa dönüşür. Bu nedenle Marx toplumsal gerçekliği, ampirik olarak

önünde duran ve olgusal düzeyde tüm sırlarını açığa vuran bütünlük olarak

değerlendirmez. İnceleme konusu sadece ampirik gerçeklik olarak kendisini

dışa vurmuş toplum değildir; bu gerçekliğin ampirik gözlemi aşan ilişkileri de

incelemenin konusudur. İlişkilerin değişmesi buna örnek olarak verilecek

olunursa, aletin üretim aracı olarak onu kullanan ile ilişkisindeki değişim

sadece kapitalistik ilişkiler bağlamında kalarak anlaşılamaz. Kapitalizm

öncesi üretim biçimlerine göre bir değişmeden söz edilebilir. Bu ikisi

arasındaki karşılaştırmaya dayanarak, aletin üretim aracı olarak sermaye

olduğunu ve ücretli emek ile zorunlu bir ilişkiye girdikleri belirtilebilir. Bir adım

sonrası ise, ampirik olarak gözlenemeyen ancak kapitalizm analizi için

vazgeçilmez bir ayrım olan emek, emek gücü ayrımı bütün bu

değerlendirmelerin sonucu ortaya çıkabilir.

Kapitalist ile işçi arasındaki ilişki, köle-efendi arasındaki ilişkinin

ipuçlarını verebilir. Ancak bu, iki ilişkinin birbirinden tamamen farklı olduğu

gerçeğini ortadan kaldırmaz. Marx’ın düşüncelerindeki ortodoksluğun ancak

kullandığı yöntem olan diyalektik bağlamında söz konusu olabileceğini

belirten (Lukacs, 1971:1). Bu nedenle de diyalektik yöntemin önemine vurgu

 172

yapan Lukacs’ın vurguladığı gibi, Marx’ın analizdeki ilişkisellik mekanik bir

ilişki değildir. İlişkiden kastedilen ne değişmeyen iki şey arasındaki ilişki ne

de değişen iki şey arasındaki değişmeyen ilişkidir:

Etkileşim (interaction) kategorisi de incelenmeye
muhtaçtır. Eğer etkileşim ile sadece değişmeyen iki
nesnenin, nedensel olarak karşılıklı birbirini
etkilemesini kast ediyorsak toplumun anlaşılmasında
bir adım atmış olmayız. Bu tek yönlü nedensellik
sıralaması yapan vulgar materyalistlerin yaptığıdır….
Örneğin, hareket eden bir bilardo topu diğerine
çarptığında etkileşim vardır: birincisi hareket eder,
ikincisi kendi yolundan saptırılır. Düşündüğümüz
etkileşim değişmeyen nesnelerin karşılıklı
etkileşiminden daha fazla bir şey olmalıdır. Bütünle
olan ilişkisine (relation) kadar uzanmalıdır… Bu
nedenle bütün toplumsal olguların objektif biçimleri
diyalektik etkileşimlerin durmayan süreçleri boyunca
sürekli olarak değişir (Lukacs, 1971:13).

 Toplumsal gerçeklik bütününün, parçalarının ve ilişkilerinin hareketi

olarak incelemeye tabi tutulduğunda, bu gerçekliğin asli öğelerinden biri olan

insan tarihsel zaman içinde köle, serf, işçi gibi değişik soyutlamalar ile ifade

edilmekte ve ifade edilmesi gerekmektedir. Bütünden çekilip alınan birin

(köle, serf, işçi) diğerlerini temsil edebilme özelliğinin olduğunun

varsayılmasına değişik açılardan bakılabilir. Örneğin, bir köle mutadis

mutandis diğer bütün köleleri soyut olarak temsil edebilir. Efendi köle ilişkisi,

içinde bulunduğu topluma katılma biçimleri vs. benzer biçimde bir işçi de

mutadis mutandis diğer işçileri soyut olarak temsil edebilir. Kapitalistler

karşısında ‘özgür’ olması, kapitalistin ücretli emekten mutlaka artı-değer elde

etmeye yönelmesi, boş zamanlarının kendisine ait olması vs. Bunlar

soyutlama düzeyinde tarihin belli bir döneminde köle ve işçi için geçerli

saptamalar olabilir. Her ikisi de belirli bir bütünden soyutlanan bir işçi veya bir

köle olmasına rağmen, toplumsal gerçeklikte bir ilişkiler ağına işaret ederler

ve ancak sahip oldukları ilişkiler ağında gerçek olabilirler. Aksi durumda

sadece düşüncede oluşturulmuş bir idealizasyondur. Ancak, tarihin her hangi

bir ‘an’ında belirli bir bütünden alınan birin hem köleyi hem de işçiyi temsil

etmesi söz konusu değildir. Tarihi baştan sona kat ettiği varsayılan; bu

 173

anlamda da hem işçiyi hem köleyi hem de bütün bunların dışındaki herkesi

temsil ettiği varsayılan bir söz konusu değildir.

 A. Somutun Zamansal Soyutlanması Bakımından Soyut Emek
Soyutlaması:

Toplumsal gerçekliğin açık uçluluğu, niceliksel ve niteliksel olarak

değişimler geçirerek farklı evrenler oluşturabilme özelliği tarihi baştan sona

kat eden soyutlamalar yapılmasının önündeki engeldir. Buna rağmen

toplumsal analizlerde pek çok soyutlama sosyal evrenlerin birbiri cinsinden

ifade edilemeyen gerçekliklerinden muafmışçasına idealist bir biçimde

kullanılır. Her biri bir başka insan evreni anlamına gelen farklı sosyal

evrenlerin tümünde ortak en önemli faktörlerden biri, insan emeğidir. Emek

ve buna bağlı olarak üretim, bütün tarih boyunca insanlığın ve toplumların var

oluşunu sürdürebilmelerinin temel koşuludur. Bütün tarih boyunca insanın

varoluşunun devamını sağlayan faktör olarak emek bu anlamıyla tarih üstü

bir soyutlamadır. Ancak emeğin tarih üstü bir soyutlama olması sadece

düşünce mekanizmasının ürünü bir soyutlama anlamında idealist bir

soyutlama olduğu anlamına gelmez. Aksine, tarih üstü de olsa emek

soyutlaması, maddi gerçekliği referans alır.

 Emeğin tüm toplumların var oluşlarını sürdürebilmesinin temel koşulu

olmasına koşut biçimde, emek soyutlaması tarihsel tüm sosyal evrenler

içinde yerini alır. Bir ve aynı anlamlarda yer almadığının örneği ise, Marx’ın

kapitalizmi analiz edebilmek amacıyla gerçekleştirdiği soyut emek

soyutlamasıdır. Emek soyutlamasına aykırı biçimde, emeğin soyut emek

olarak soyutlanabilmesi tarihin belirli bir zamansal (ve mekânsal)

koordinatlarında mümkün olabilir (Marx, 1999:41). Soyut emek soyutlaması

toplumsal gerçeklikteki niteliksel değişimlere koşut bir biçimde, belirli bir

zamansal gelişmenin düşüncedeki ifadesidir. Ancak Marx’ın genel olarak

kabul ettiği gibi, düşünce düzeyindeki bu ifade biçimi gerçeklikten kaçış ya da

gerçeklikte bir araya getirilmesi mümkün olmayan heterojen yapının

 174

düşüncede zorla bir araya getirilmesi değildir. Soyut emek soyutlaması

ampirik gerçekliğin olgusal düzeyde kendini hemen ele vermeyen ya da

arkasında iz bırakmayan kapitalist ilişkilerin ortaya çıkarılması için somutun

zihindeki soyutlamasıdır. Soyut emek bu nedenle Marx’ın analzinde kritik

önem taşır. Pek çok kategori ve soyutlama -meta, sermaye- soyut emek ile

ilişkilidir. Örneğin, Desai’nin belirttiği gibi, soyut emek, emek-değer teorisinin

temel formülüdür (Desai, 1977:46; Filho, 2006:30-31).

 Soyut emek soyutlaması kapitalizmin kalbine inen bir soyutlamadır.

Çünkü kapitalizmin ‘öz’üne ilişkin pek çok şey bununla ilişkilidir. Artı-değer,

kapitalist üretim biçiminin değişim değerini hedeflemesi, ürün meta ayrımı,

işgücünün kendisinin de bir metaya dönüşmesi gibi, pek çok soyutlama ve

süreç soyut emek ile ilişki içindedir. Bu nedenle Marx için keyfi seçilmiş bir

soyutlama veya başlangıç noktası olmaktan öte anlamlar taşımaktadır.

Sweezy’nin soyutlamanın gerçekleştirmesi gereken işlevlerinden biri olarak

belirttiği, incelenen toplumsal gerçeklikteki esaslı olanı olmayandan ayıran bir

işlemdir (1970:83). Bir sistem olarak kapitalizm analiz edilmesinde esaslı

olanı ya da sistemin ‘öz’ünü veren soyut emek soyutlaması ve onunla ilişkili

diğer soyutlamalardır. Böyle olmakla birlikte belirtildiği gibi, bu soyutlama

tarihi baştan sona kat ederek tüm sistemleri kapsamaz. Kendisi de bir tarihsel

sürecin ürünü olduğundan kesinlikle bir zamansal (ve mekânsal) referansa

sahiptir. Bu zamansal (ve mekânsal) referans ise, bizzat kapitalist ilişkilerin

kendisidir. Somutta var olmayan ancak somutun analizi için vazgeçilmez olan

bu soyutlama kapitalist üretim biçimini ön varsayar.

Emeğin soyut emek olarak soyutlanabilmesinin temel önkoşullardan

biri, kapitalist üretim sürecinde emeğin bir işten diğerine geçmesinin önünde

bir engelin olmamasıdır. Emek değişim değeri için üretim yapar ve bunu

herhangi bir kapitalist için yapar. Emeğin söz konusu seyyaliyetisinin

gerçekleşebilmesi tabii ki üretim araçları ile ücretli emeğin bazı teknik kısıtları

aşması gerekir. Ancak sorun sadece bir işten diğerine geçen işçinin üretim

araçlarını kolayca kullanabilmesi sorunu değildir. Bütün işler aynı beceri

düzeyinde ve serflerin bir işten diğerine geçmelerine olanak tanınsa da

feodalizmde veya kapitalizm öncesi bir başka üretim biçimi soyut emeğe

 175

dayanılarak analiz edilemez. Bir işten diğerine geçebilmesini sağlayan teknik

olanağa ilave edilmesi gereken emeğin ‘özgür’ olması gerekliliğidir.10

 Soyut emek ve benzeri soyutlamalarda Marx’ın gerçekleştirmek istediği

zamansal (ve mekânsal) olarak ele aldığı belirli bir somutu ampirizme

düşmeden analiz edebilmektir. Somut analizin başlangıç noktası olmakla

beraber aynı zamanda soyutlandıktan sonra tekrar dönülen de bir sondur.

Ama ilk somut ile son somut birbirinden farklıdır. Somut-soyut-somut dizisi

sonucunda toplumsal gerçekliğin kaotik yapısı belirli bir ‘öz’e dayanılarak

kavranılır ve kaotik yapı zihinde düzene sokulur (Marx, 1999:36-9).

Her soyutlama gibi Marx’ın soyutlamaları da düşüncede bir araya

getirmedir. Onu önceki ekonomi politikçilerden ayıran önemli nokta bu işlemi

analizinde zamansal (ve mekânsal) olarak sınırlamasıdır. Alman İdeolojisinde

emeği ilk tarihsel eylem ve bütün tarihin koşulu olarak (Marx, 2004:53) analiz

eden Marx, soyut emeği ise kapitalizm ile ilişkilendirir. İlk tarihsel eylem ve

tarihin nedeni olarak emek tarih üstü soyutlama iken; bu emeğin tarih

boyunca toplumsal ilişkiler bağlamında farklılaşmadığı anlamına gelmez. Bu

ayrım Marx’ın analizini tamamıyla zamansal ve mekânsal sınırlamalara

tutmasından türemiştir. Tarihin her aşamasında somut veya genel olarak

emekten, soyut emeğe geçilemez. Çünkü toplumsal gerçeklik anlamındaki

somutun analizinin soyut emeğe dayanılarak yapılabilmesi için belirtildiği gibi

üretici güçlerde ve üretim ilişkilerin bir takım değişimlerin olması gerekmiştir.

Bu değişimler sonucu soyut emek toplumsal ilişkileri birbirine bağlayan

(mediating) en önemli öğe olmuştur (Postone, 1996:153).

Bütün emek türlerinin eşitliğini kabul eder. Bu bir anlamda somutta

yaşanan gerçekliğin kabulüdür. Kapitalizm öncesi toplumlarda toplumsal

ilişkilere karakterini veren dolaysız tahakküm, akrabalık gibi, niteliksel olarak

10 Marx’ta bunun açık nedenini Aristo’nun değeri ele alışını tartıştığı satırlarda bulmak mümkündür.
“Bu kadar farklı şeylerin, aynı ölçü ile ölçülebilir olmaları gerçekte mümkün değildir.” diyor… bu
ortak şey, yatakların değerinin bir evin değeri ile ifade edilmesini sağlayan bu ortak öz nedir?
Aristoteles, böyle bir şey gerçekte olamaz diyor. Ama niçin?... Değer ifadesinin sırrı, yani her tür
emeğin genel anlamda insan emeği oldukları için eşit ve eşdeğer bulunmaları, insanların eşitliği
düşüncesi, halkın önyargıları arasına yerleşmedikçe çözülemez. Bu, ancak, emek ürününün büyük
kütlesinin meta biçimini aldığı ve bunun sonucu olarak da, metaların, insanla insan arasında, meta
sahipleri arasında egemen ilişki halini aldığı bir toplumda mümkündür.” (Marx, 1993a:75)

 176

özel ilişkiler soyut emek soyutlamasında kendisine herhangi bir yer bulamaz.

Akrabalık, dolaysız tahakküm, kişisel ilişkiler gibi, toplumsal alanda soyut ve

homojen olarak ifade edilemeyecek kişilere bağlı ilişkiler teorik düzeyde

kapitalist ilişkiler değildir (Postone,1996:153). Kapitalizme karakterini veren

“tarihsel olarak özgül nitelikte bir emek” (Postone, 1996:153) soyut emek

tarafından oluşturulmuş olmasıdır. Kapitalist toplumların analizinde kişisel

olmayan, tahakküme dayanmayan üretim ilişkilerinin temsil eden soyut

emektir.

Bu nedenle Marx’ın analizinde soyutlamaya önem vermesi onu

gerçeklikten uzaklaştırmaz. Aksine sadece ampirik düzeyde kendini ele

vermeyen gerçekliğin soyutlama aracılığı ile düzene sokulur. Analizinde

sürekli olarak zamansal ve mekansal sınırlarmaları gözeten Marx için, soyut

emek de Postone’un (1996:156) belirttiği gibi, “ tarihsel olarak özgül “causa

sui” ”idir. Genel olarak kapitalizm analizi bu soyutlamaya başvurulmaksızın

yapılamaz.

Toplumsal analizde özgül olanı, olmayandan başka bir deyişle, zaman

ile ilişkili olanı olmayandan ayırd edebilmek için Sayer, diyalektik

düşüncedeki ilişki biçimlerinden biri olan içsel ya da zorunlu ilişkinin varlığını

bir kriter olarak kullanmayı önermektedir. Buna göre, bir “toplumsal nesne

diğerleri ile ne kadar fazla içsel olarak ilişkili ise zamanda ve uzayda

değişmez olmasının ihtimali o kadar azdır” (Sayer, 1993:101). Sayer içsel

veya zorunlu (internal or necessary) ilişkiyi, iki nesnenin varoluşlarının

birbirine bağlı olduğu durumlar için kullanmaktadır (Sayer, 1993:89). Örneğin,

Marx için sermaye, ücretli emek olmadan olamaz. Çünkü sermaye sadece

aletler topluluğu değildir; aynı zamanda bir ilişki biçimidir. Ollman Marx’ın

analizi için son derece önemli olan bu noktayı şöyle açmaktadır.

 Sağduyuda, sermaye ile ilişkili öğelerin sermayenin
kendisi değişmeden değiştiği kabul edilir. Bu görüşe
göre, örneğin, işçiler emek güçlerini kapitalistlere
satmak yerine, kapitalizmde olduğu gibi, köle veya
serf veya kendi üretim araçlarının sahibi olabilirler ve
her durumda çalışma aletleri hala sermayedir. İşçiler
ile üretim araçları arasındaki bu türden kurulan bir
olumsaldır (contingent), şans sorunudur ve bu

 177

nedenle her birinin gerçekte ne olduğuna dışsaldır.
Marx’a göre, bu bağdaki bir değişim sermayenin
kendi karakterinde, görünümünde ve/veya
işleyişinde değişim anlamına gelir. Bu bağ zorunlu
ve temeldir; içsel bir ilişkidir. Bu nedenle işçilerle
sermayenin özgül ilişkisi değiştiğinde, üretim araçları
başka bir şey olur ki o zaman onları en iyi ifade
edecek kavram “sermaye” olmaktan çıkar (Ollman,
2003a:69-70).

İnsanların alet kullanımı taş devrine kadar gider ancak üretimde

kullanılan aletlerin sermaye olarak adlandırılması ve böylece soyutlanması

sadece kapitalist üretim ilişkileri bağlamında söz konusu olabilir (Sayer,

1993:92). Zorunlu ilişkiler sadece kapitalist üretim biçimiyle sınırlı değildir.

Her üretim biçiminin kendine has ve bu nedenle, o üretim biçimine tarihsel

“causa sui”lerini veren özgül zorunlu ilişkileri vardır. Feodalizmde serf efendi

ilişkisi bu türden ilişkiye örnek verilebilir.11

Sayer’in bu konudaki verdiği örnekten faydalanılarak konu açılabilir.

General Motors ve benzeri binlerce firma üretimini ücretli emek yerine serf

emeği ile yapamaz. Kapitalist üretim biçiminde işçilerin mutlak ve/veya nispi

sömürü oranları arttırılabilir. Ancak bu onları serf durumuna sokmaz; sömürü

oranları ne kadar yüksek olursa olsun ücretli emek ne köle ne de serf olur.

“Özgür” olmaya devam eder. Ancak General Motors ve benzeri firmalar

ücretli emek değil de, serf emeğine dayanarak üretim yapmaları durumunda

yukarıda belirtilen içsel ilişkinin sorgulanması gerekir. Bu örneği devam

ettirerek dışsal veya olumsal ilişkiyi de sergilemek mümkündür. Ücretli emek

ve sermaye arasındaki ilişki soyutlama düzeyinde kullanılan emeğin

menşeine yönelik bir ayrım yapmaz. İşgücünün Amerikan, İngiliz veya Türk

olması zorunlu ilişki için herhangi bir değeri olmadığı gibi, üçünden herhangi

biri tek tek veya birlikte kullanılıyor olması da zorunlu ilişkinin geçerliliği

konusunda bir sorun doğurmaz (Sayer, 1993:143-4).

11 Karşılıklı birbirini var eden köle efendi, ücretli emek ve sermaye zorunlu ilişkisi bir totoloji olarak
değerlendirilemez. Bu türden bir değerlendirmenin önünü kapayan sadece diyalektiğin formel mantığa
uygun olmayan önermeler de içermesi değildir. Bu ilişki gerçekliğin ilişkisidir. Sayer’in belirttiği gibi,
kiracılar (tenant) toprak sahibine totoloji nedeniyle değil, gerçek sosyal bir ilişkiden dolayı kira
ödemektedir (Sayer, 1992:89).

 178

İncelenen sistemin ‘öz’üne yönelen bu ilişkiler ve soyutlamalar Marx

için başlangıç noktasıdır. Ancak başlangıç noktaları ve sistemin ‘öz’üne ilişkin

olmaları her şeyin merkezinde yer alıp, kendileri dışındaki her şeyi

etkisizleştirip kara delikler gibi içine çektikleri anlamına gelmez. Toplumsal

nesnelerin dışsal veya olumsal (external or contingency) ilişkiler olarak

adlandırılan ilişki türleri de vardır (Sayer, 1993:89). Bazı durumlarda -analiz

için seçilen zaman ve mekâna bağlı olarak- dışsal veya olumsal ilişkiler içsel

veya zorunlu ilişkilerden görece daha önemli hale gelebilir.

İşgücünün menşei dışsal veya olumsal ilişkiye örnektir. Hangi tür

ilişkinin sonuçların doğmasında görece önemli olduğu analizin kapsamı ya da

seçilen zaman uzay göre değişir. Bir üretim biçimi olarak kapitalizm

analizinde zorunlu olarak soyut emek, artı-değer, sermaye, meta gibi yüksek

düzeyde soyutlamaları kullanır ve bunlar kapitalist üretim biçiminin geçerli

olduğu tüm zaman ve mekânlarda geçerlidir (Lawson, 1997:231). Böyle

olmakla birlikte, genel olarak kapitalizm analizinden, örneğin 20 Y.Y.’ın son

çeyreğinden günümüze kapitalizm geçirdiği değişimlere yoğunlaşıldığında

yani analiz düzeyi değiştiğinde buna uygun olarak dışsal veya olumsal

ilişkiler de görece önem kazanır. Örneğin, işgücünün menşei bu tartışmada

önem kazanacaktır. Üretimin coğrafi dağılımı, sendikal hareketler, ürün

halkaları, üretimdeki taşeronlaşma gibi, pek çok dışsal veya olumsal yönü

ağır basan ilişki söz konusu değişimin analizi için görece olarak önem

kazanacaktır. Dışsal ya da olumsal ilişkiye bir başka örnek olarak ise,

Keynesci refah devleti gösterilebilir. 1960 ve 1970ler kapitalizmin zorunlu

veya içsel ilişkilerinin yadsındığının değil, bu ilişkiler sonucu dışsal ve

olumsal faktörlerin sermaye ücretli emek ilişkisine yeni bir biçim verdiğinin

göstergesidir.

Olumsal veya dışsal ilişkiler ile zorunlu veya içsel ilişkiler arasında bir

ikame ilişkisi yoktur. Analiz düzeyi olarak seçilen zaman (ve mekânda)

bunlardan biri ortaya çıkan sonuçların oluşmasına görece olarak daha çok

katkı yapar. Daha önce belirtildiği gibi, Marx analizini dönemin İngiltere’ne

yöneltir. Analizi belirli bir zamana (mekâna) atıf yapılmaksızın anlaşılamaz.

 179

Ancak gerekli değişikler yapıldığında bir başka zaman (mekânda) veya bir

başka insan evreni için geçerli olabilir.

Her olumsal veya dışsal ilişki aynı kategoride değerlendirilemez. Hegel

zamanının en iyisini ve çağlarının gereğini yapan tarihsel kahramanlarından

yola çıkarak buna örnek verilebilir. Marx için bu tarihsel kahramanlar zorunlu

ilişkilerin bağlamında değerlendirilmesi gereken olumsallıklardır. Sezar ile

Frederick’i birbirinden farklılaştıran İdea’nın tarihsel olarak sırası geleni

gerçekleştirmesi değildir. Gerçek insanlar olarak Sezar ve Frederick

zamanının zorunlu ilişkileri tarafından “belirlenir”. İçinde bulundukları zorunlu

ilişkilerin farklılığı ölçüsünde gerçekleştirdikleri veya gerçekleştirebildikleri

olumsal ilişkiler de farklı olacaktır. Örneklemek gerekirse, mekânı zaman

aracılığı ortadan kaldıran ulaşım araçlarının aynı zamanda sermayenin

döngüsünü kısaltmayı da sağlamaktadırlar. Bu nedenle kapitalist ilişkilerin

ortaya çıkmasından itibaren büyük bir iştahla karşılanmışlardır. Bu bağlamda

ulaşım araçlarının birbirini tamamlayan iki işlevleri vardır. Sermayenin

döngüsünü hızlandırmak ve kapitalist ilişkilerin yeni alanlara nüfuz etmesini

kolaylaştırmak. Bu ilişkiler bağlamından koparıldığında demiryolundaki

gelişmeleri anlamak olanaksızdır. Bunu takip eden bir başka olanaksız

olumsal ilişki veya olay ise Sezar’ın bir tren kazasında ölmesidir.

Belirtildiği gibi, olumsal ilişkilerin seçilen zaman (ve mekâna) göre

önemlerinin değişmesi bu nedenle de, baskın hale gelebilmeleri zorunlu

ilişkileri ikame ettikleri anlamına gelmez. İçsel veya zorunlu ilişkiler ile dışsal

veya olumsal ilişkiler iç içedir. Buna koşut biçimde zaman (mekânlarda) iç

içedir.12 Bir üretim biçimi olarak kapitalizm ne olduğu, nasıl işlediği düzeyinde

genelliğe tekabül eden değişim değeri, soyut emek, artı-değer, sermaye,

meta gibi soyutlamaların ait oldukları içsel veya zorunlu ilişkilerin kapsamı

kapitalizmin zamansal (ve mekânsal) sınırlandırılır. Ancak tekil bir olay,

12 İktisat için realist bir teori geliştirmeyi amaçladığı için Lawson’ın soyutlama ve zaman konusuna
yaklaşımı özel olarak önemlidir. Realist teori içinden soyutlama ile zaman arasında kurulması gereken
ilişkinin şu şekilde olması gerektiğini ileri sürmektedir: “Eğer soyutlama kapitalist üretimin temel
mekanizmalar kümesini tespit etmek için yapılıyorsa, bunun [zamansal ve mekânsal] genişliği
kapitalist üretim sisteminin var olduğu uzay zaman bölgesini kesinlikle kapsamalıdır. Ancak eğer
odaklanılan bir firmanın göreli performansı ise, o takdirde zaman-uzay genişliği de duruma uygun
belirlenmelidir” (Lawson, 1997:231).

 180

kurum veya toplumsal herhangi bir tekillik söz konusu olduğunda ise zaman

uzay bunların yaşam sürelerine uygun seçilir. Bu seçim içsel veya zorunlu

ilişkilerin işlemesini durdurarak olayları, kurumları veya toplumsal tekillikleri

tamamen dışsal veya olumsal ilişkilerin alanına hapsetmez. Analiz için

seçilen ne ise ki bu firma, işgücünün cinsiyeti, az gelişmişlik gibi sorunlardan

herhangi birisi olabilir zorunlu ilişkilerin etkisine her zaman açıktır. Ancak

gerçekleştikleri pratiğin zaman (ve mekânına) atıf yapılmaksızın da

anlaşılamazlar. Bu nedenlerden dolayı Marx’ın analizinde her biri aynı anda

işlemekte olan birden çok ilişki türü ve zaman (ve mekân) kapsamı vardır.

Bunlardan hangisinin analizin yoğunlaşacağı konu ve ortaya çıkan sonuçların

daha önemli nedeni olacağı seçilen somut ile ilgilidir.

Soyutlamada zaman uzay bakımından farklı düzeylerin olması Marx’ın

soyutlamada kullandığı temel formülün sonucudur. Somut-soyut-somut

güzergâhı nedeniyle, soyutlama her zaman somut tarafından belirlenen

zamansal ve mekânsal sınırlara sahiptir. Somuttan türetilen soyutlamalar

toplumsal gerçekliğin bütün olarak yaşanılmasına koşut biçimde, soyutlama

düzeyinde de olsa tek başına, izole var oluşlara sahip değildirler. Ücretli

emek ve sermaye için verilen örnek Marx’ın bu konudaki tek örneği değildir.

Bütün soyutlamalar, diğer soyutlamalar ile ilişkileri bağlamında var olur.

Toplumsal gerçekliğin ilişkisellik bağlamında kavranılması aynı zamanda

onun organistik olarak değerlendirildiği anlamına gelir. Bu yaklaşımın önemli

bir diğer sonucu ise, Marx’ın deterministik olduğu savı ile ilgili olarak ortaya

çıkar. Marx söz konusu olduğunda neden-sonuç ilişkisi organik bir bütünün

ilişkileri bağlamında ele alınmalıdır.

Mekanik nedensellikte neden ile sonucu zamansal düzlemde mantıken

birbirinden ayrılması gerekir. Aralarında öncelik ve sonralık ilişkisi olduğu

gibi, sonucun ortaya çıkmasını sağlayan, zamansal olarak sonucun en

yakınındaki nedendir. Bu nedensellik anlayışına göre, Sanayi Devrimi’nin

nedeninin sadece teknolojik gelişme olduğu ileri sürülebilir. Çünkü Sanayi

Devrimi’nin hemen öncesine bakıldığında, teknolojik gelişmelerin hız

kazandığı görülmektedir. Ya da Büyük Buhran’ın nedeni NY Borsa’sındaki

ani düşüşün gösterilmesi gibi, pek çok iktisadi meseleyi bu türden nedensellik

 181

anlayışı bağlamında yorumlanması söz konusudur. Bu nedensellik anlayışı

Braudel bölümünde değinildiği gibi, iki olayı birbirine bağlar. Nedenselliği

sadece episodik-jeopolitik ZamanUzayın bağlamında araştırır. Oysa Marx’ın

da benimsediği organik bütün anlayışı, episodik-jeopolitik ZamanUzay ile

sınırlı neden sonuç ilişkisini ret eder. Organik bütünde, bütün ve parçalar

birlikte evrilerek sonuç veya sonuçlar doğurur. Bu nedenle de sonuç veya

sonuçlardan önce gelen sadece bir neden söz konusu değildir.

Organik bütünsellik anlayışı sonucu ortaya çıkartan nedenlerin sadece

episodik-jeopolitik ZamanUzay’da aranmaz. Bu nedenle sıklıkla determizmi

benimsediği iddia edilerek eleştirilen Marx için, bu iddianın geçerliliği

tartışmaya açıktır. Organik bütünsellik anlayışı, içindeki her şeyi birbiri ile

ilişkileri bağlamında değerlendirdiği için, Marx’taki içsel ilişkiler felsefesine

özel önem veren Olman, bu bağlamda onun “belirlemek” (determine) ve

“neden olmak” (cause) kavramlarını tartışmaya açmaktadır:

Marx’ın gerçeklilikteki her şeyin arasında şimdi ve
her zaman karşılıklı etkileşimler olduğunu varsaydığı
dikkate alındığında, mantıken önce gelen ve
bağımsız olan bir neden yoktur. Kısacası,
sağduyudaki “neden olmak” ve “belirlemek”
kavramlarındaki mantıki bağımsızlık ve mutlak
önceliklilik yoktur ve uygulanamaz… Zaman
boyunca incelenen her organik sistemde bütün
süreçler birlikte evrilir. Bu nedenle, herhangi bir
süreç ilk olarak gerçekleşmediği gibi, her birinin
diğerini belirlediği ve diğerlerince belirlendiği
söylenebilir (Ollman, 2003a:71).13

13 Ollman’ın bu tespitleriyle Marx’ın eserlerinde sıklıkla karşılaşılır. Toplumsal gerçekliği ilişkileri
bağlamında ve sonuçtan önce gelen tek bir nedeni varsaymadığına bir örnek Katkı’dan verilebilir:
“Vardığımız sonuca göre, üretim, bölüşüm, değişim, tüketim özdeş değildir, hepsi bir bütünün üyeleri,
birliğin içindeki farklardır. … Ama, üretim etkenlerinin bölüşümü olarak bölüşümü olarak bölüşümün
kendisi de, üretimin bir uğrağıdır. Öyleyse, belirli bir üretim, belirli bir tüketimi, bir bölüşümü, bir
değişimi ve bu farklı uğrakların karşılıklı ilişkilerini belirler. Aslında, üretimin kendisi de, tek yanlı
biçimi altında, kendi yönünden, öteki uğraklar tarafından belirlenir… Farklı uğraklar arasında
karşılıklı etki vardır. Her organik bütünde bu böyledir (Marx, 2005:257). Marx’ın ‘sermaye’nin
sermaye haline gelme süreci üzerine yazdıklarında da aynı yöntemi benimser: “O zaman metaların,
değişim-değerlerinin tutarı nasıl sermaye haline gelir? Bağımsız bir toplumsal güç olarak, yani
toplumun bir kesiminin gücü olarak varlığını sürdürerek ve çoğalarak, doğrudan, canlı emek-gücü
karşılığında değişilmek yoluyla. Çalışma yeteneğinden başka hiçbir şeye sahip bulunmayan bir sınıfın
varlığı, sermayenin zorunlu önkoşuludur.” Ancak Marx ‘özgür’ ücretli emek anlamına gelen söz
konusu sınıfın tarih sahnesine birden bire sermayeden önce çıktığı görüşünde değildir. organik bir
bütünde olduğu gibi, bu ikisi birbirini yaratır: “Demek ki, sermaye ücretli emeği önvarsayar, ücretli

 182

Ancak ortaya çıkan sonucun gerçekleşme sürecinde, bir sürecin

etkisinin diğerlerine göre etkisinin daha büyük olduğu durumlar söz konusu

olabilir. Ollman’ın vurguladığı gibi “belirlemek” ve “neden olmak” bu

durumlardaki asimetriyi ifade etmek için kullanılır (Ollman, 2003a:71).

Örneğin, B sonucunun ortaya çıkmasında katkısı diğerlerine göre daha büyük

olan bir A nedeni olabilir. A nedeni, B sonucunun ortaya çıkmasında diğer

nedenlere göre katkısının görece çok olması anlamında asimetrik A

nedenidir. Ancak Marx yorumlarında dikkat edilmesi önemli bir husus daha

vardır. A asimetrik nedeni zorunlu olarak her zaman ve mekanda aynı B

sonucunu doğurmaz. Bu anlamda mekanik bir nedensellik anlayışını

benimsemediği gibi, tarih ve toplumu deterministik bir bağlamda da

yorumlamaz. Marx yöntemini en iyi yansıtan yazılarından biri olarak belirttiği

ve Kapital’e sonsözde uzunca bir alıntı yaptığı bir yazıdan şunları

aktarmaktadır: “İçinde işledikleri koşulların farklı olması sonucu, bir ve aynı

olgu [buna asimetrik A nedeni denebilir] tamamıyla farklı yasaların

egemenliği altına girer” (Marx, 1993a:27).14 Marx bu düşünce ile nedensellik

bakımından mekanik düşünceden uzaklaşır.

III. DEĞERLENDİRME

1789 İnsan ve Yurttaş Hakları Bildirgesinde “İnsanlar özgür doğar ve

özgür olarak kalırlar ve haklarda eşittirler (equal). Bu yüzden toplumsal

farklılar sadece genel faydaya dayandıralabilir” (Akt. Dahrendorf, 1974:21)

cümlesine yer verilir. Bu sözler ile insanlar arasında doğuştan gelen bir

emek sermayeyi önvarsayar. Biri ötekinin koşuludur; karşılıklı olarak birbirlerini yaratırlar.” (Marx,
1987:43-4). Sosyal evrenin organik yapısı hakkında Marx’ın bu yazdıkları ile Lewis ve Lewontin’in
doğadaki süreçler hakkındaki yazdıkları karşılaştırılabilir: “Parçalar ve bütünler aralarındaki ilişkiler
sonucu evrilirler ve bu ilişkilerin kendisi de evrilir. Şeylerin bu özelliklerine diyalektik diyoruz: bir
şey diğeri olmaksızın olamaz, biri özelliklerini diğeri ile olan ilişkisinden kazanır ve her ikisinin
özellikleri aralarındaki ilişki sonucu evrilir” (Lewis; Lewontin, 1985:3).
14 “ Sıradan ve gülünç bir adamın kahraman rolü oynamasına izin veren koşulları” (Marx, 1990:8)
yazdığı 18 Brumaire’den Marx’ın tarihe deterministik ve mekanik nedensellik anlayışı ile
yaklaşmadığı sonucu kolaylıkla çıkartılabilir: “İnsanlar kendi tarihlerini kendileri yaparlar, ama kendi
keyiflerine göre değil; kendi seçtikleri koşullar içinde değil, doğrudan karşı karşıya kaldıkları,
belirlenmiş olan ve geçmişten gelen koşullar içinde yaparlar. Bütün ölmüş kuşakların geleneği, büyük
bir ağırlıkla, yaşayanların beyinleri üzerine kabus gibi çöker. (Marx, 1990:13)

 183

farklılığın olmadığının altı çizilmek istenir. Söz konusu bildirgeyle aynı

zamanda 17. Y.Y.’dan itibaren ivmesi gittikçe artarak yükselen burjuvazinin

siyasi eşitlik talepleri de karşılanmaktadır. Burjuvazi için bu sözler feodal

toplumun doğuştan gelen ayrıcalıklarının tasfiye edile geldiğinin sembolüdür.

 Feodalizmde olduğu gibi, antik çağda da yaygın olarak kabul edilen fikir

insanların eşit olmadığı ve bunun doğuştan kaynaklandığıdır. Antik çağda bu

iddianın en önemli ve yaygın bilinen ismi olan Aristo da köleliği

meşrulaştırmak için iddiasını insanlar arasında doğuştan var olduğunu

varsaydığı farklılara dayandırır: “Doğaları nedeniyle özgür insanlar ve köleler

vardır. Bu nedenle kölelik kabul edilebilir” (Akt. Dahrendorf, 1974:18). Antik

dönem ve feodalizmin düşünce dünyasında birkaç istisna dışında insanların

doğuştan eşit olmadığı fikrine dayanarak hiyerarşik toplumsal düzenin

meşrulaştırılmasına yöntemi sıklıkla kullanılmıştır. Ancak böyle olmakla

birlikte, toplumsal düzeni siyah-beyaz; kadın-erkek; soylu-köle gibi doğuştan

gelen farklılıklara başvurarak açıklama girişimi sosyal bilim analizini bir

anlamda imkânsız hale getirir. Doğuştan geldiği kabul edilen farklılar

kendiliğinden toplumsal bir olgu olmaya muktedir değildir. Kölelin köle

olmasını doğuştan ya da başka bir deyişle doğası gereği olduğunu ortaya

atmak mümkün değildir. Bölümde belirtildiği gibi, zenci ancak belirli koşullar

altında köle durumuna gelir. Bunun gibi, ‘köle’yi, köle, kadını ve erkeği

toplumsal cinsiyetler haline getiren tarihsel süreçler analiz edilmediği veya

bütün varlığı kabul edilen farklılıklar doğuştan geldiği iddiası sürdürüldüğü

sürece sosyal bilim analizi tarihin belirli bir ‘an’ından başlıyor ve tarihi ya da

zamanın geçişini dikkate almıyor demektir. Doğuştan geldiği iddia edilen

özelliklerden başlayarak, yapılan analizin tarihselliği bu bakımdan her zaman

eksiktir.

 İnsanların doğuştan eşit olduğuna yönelik iddiaya dönülecek

olunursa, bu iddia sonradan ortaya çıkan farklıları açıklamaya yönelik

soruların sorulabilmesine ve yanıtlar aranmasına olanak verir. Öyle ki eşitlik

ilkesini benimseyen ancak mutlak monarşiyi savunma amacıyla Leviathan’ı

yazmış olan Hobbes dahi 17. Y.Y.’ın ortalarında artık meşruluk kaynağını

dünyevi veya uhrevi ayrıcalıklı bir sınıfa değil, herkesin eşit olarak katıldığı

 184

varsayılan toplumsal sözleşmeye dayandırma gereğini duymuştur. Bu

anlamda doğal hukuk anlayışından türetilen insanlar arasındaki eşitlik ilkesi

kendi içinde tartışmalı noktalar barındırsa da önceki eşitsizlik ilkesine göre,

sosyal bilim analizi bakımından ilerici bir fikirdir. Herhangi bir toplumdaki

farklıların kaynağının nedenlerine yönelik sorular sorulabilmesinin önünü

açmaktadır.

Böyle olmakla birlikte, 1789 İnsan ve Yurttaş Hakları Bildirgesi’ndeki

insanlar arasındaki eşitliği savunan ilke temelde politik bir talepten

kaynaklanmaktadır. Kimin tarafından karar verileceği toplumsal iktidar

ilişkileri çerçevesinde belirlenecek olan toplumsal genel faydaya dayanarak,

toplumsal farklıların olabileceğini -ki bu da temelde ekonomik bir farklılığa

tekabül eder- meşru görmektedir. Klasik ekonomi-politikçileri söz konusu

politik eşitliğin sözcüleri olarak sınıflandırmak mümkündür. Smith’in değer

teorisi ile çözüme kavuşturmaya çalıştığı sadece değerin kaynağının ne

olduğu sorusu değildir. Değerin kaynağına yapılan vurgu aynı zamanda

yüksele gelmekte olan burjuvazinin politik haklarının geri dönüşsüz biçimde

elde edilmesi için sağlanan teorik bir mühimmattır. Toplumsal genel faydanın

yeniden tanımlanmasına ‘yardımcı olan’ 1640 ve 1688 Devrimlerinden, 18.

Y.Y.’ın son çeyreğine tekabül eden Sanayi Devrimi’ne kadar geçen süre

boyunca, toplumsal genel faydanın hangi yönde tanımlanacağındaki etkisi

sürekli artan burjuva sınıfı, insanların doğuştan gelen politik eşitliğinden dem

vuran, yeni bir doğal düzen/(insanların doğasından kaynaklanan bir düzen)

fikrine olan ihtiyacı en basit ve açık biçimde Smith tarafından karşılanmıştır.

Feodalizmin doğuştan gelen ayrıcalıklara dayanarak, feodal beye toplumsal

alanın dışından sağladığı meşruiyetinin bir benzerini Smith tüm ayrıcalıkların

ve kısıtlanmaların kaldırıldığı “açık ve basit doğal özgürlük sistemi”

burjuvaziye sağlar. Bu sistem işleyişindeki düzenliliği insanın doğasına

dayandırdığı ve söz konusu doğallıkların değişmediğini işleri sürdüğü Smith

ile ilgili bölümde ortaya konuldu. İnsan doğasına yapılan atıf bu kez insanlar

arasındaki doğuştan gelen eşitlik ile birlikte yapılmaktadır. Ortaya konulan

“açık ve basit doğal özgürlük sistemi” toplumsal faydanın sınırlamalarda ve

 185

hiyerarşik örgütlenme biçimlerinde değil, politik olarak herkesin eşit olduğu bir

toplumsal düzende olduğunu göstermek istemektedir.

Bununla birlikte Smith burjuva ekonomi-politiği için ara durak olmaktan

kurtulamaz. Ulusların Zenginliği’nde merkantilizm, fizyokrasi gibi, ‘eski’

düşüncelerin yanlışlığına karşı, liberal ekonomi-politiğin doğruluğu

gösterilmek ve bu ‘hayali düşman’lara karşı zafer kazanıp, meşruiyetini ilan

etmek ister. Bu nedenledir ki, Smith Ulusların Zenginliği’nde tarihsel

referanslara sıklıkla başvurmaktadır. İddiasını destekleyici olgulara atıf

yaparken, tersi durumlar gözden uzak tutulur. Tarihsel olgular yapılan atıflar,

dört aşama teorisi ve Ulusların Zenginliği’nin üçüncü kitabı Smith’in tarihsel

analiz yaptığı iddiasına kaynaklık etmektedir. Ancak bunlar Smith’in tarihsel

analiz yapma iddiasından çok ara durak olmasından kaynaklanan çelişkiler

olduğu söylenebilir.

“Açık ve basit doğal özgürlük sistemi”ne dayanarak yapılan burjuva

ekonomi-politiği zirvesine Ulusların Zenginliği’nden 41 yıl sonra Ricardo’nun

Ekonomi-Politiğin ve Vergilendirmenin İlkeleri Üzerine ile ulaşacaktır. Smith’e

göre, daha yerleşmiş sınıfsal ilişkiler penceresinden bakarak emek-değer

teorisi, rant teorisi ve uluslararası işbölümü üçgeninde Ricardo toplumsal

genel faydayı yeniden tanımlar. Yerleşik hale gelmiş sınıfsal ilişkiler

bakımından Ricardo’nun merkantilizm veya fizyokrasi ile hesaplaşması ve

onların karşısında meşruiyet kazanma gibi bir sorunu yoktur. Amacı Smith’in

insan doğasına en uygun sistem olduğundan dolayı tarihin sonuna

yerleştirdiği “açık ve basit özgürlük sistemi”ni veri alarak, tarihten bağımsız,

bu anlamda ölümsüz bir toplumsal genel fayda tanımı yapmak ve bunun

değişmez olduğunu ispatlamaktadır. Bu nedenle Ricardo bir anlamda tabula

rasa yazarı olarak kabul edilebilir. Ekonomik ve toplumsal analiz için Smith’in

açık ve basit doğal özgürlük sistemi yeterlidir.

Kapitalizmin işleyişini en yalın biçimde ortaya koymak isterken diğer

yandan burjuvaziyi unutmak istediği geçmişiyle yüzleştirmez. Tarihsel değil

mantıksal akıl yürütmeyi kullanır. Kapitalist mantık ile tarihe bakıldığında her

şey kapitalist mantık içinden değerlendirilerek anlam kazanır. Sermaye

birikiminin önündeki önemli engellerden biri olarak gördüğü yüksek toprak

 186

rantına karşı başlattığı tartışma sonucunda mantıksal-içsel tutarlığı yüksek,

emek değer ve dış ticaret teorisine ulaşmıştır. Emek değer teorisinin

Ricardocu versiyonu feodal kalıntılara karşı kazanılan zaferi ve emek-değer

teorisinin burjuvazinin sınıfsal çıkarlarını savunma amacıyla bir kez daha

kullanılmasını temsil eder. Toprak rantının değerin belirleyicisi olmaktan

çıkarılıp, Smith’in teorisinde yaptığı bu düzeltme ile Ricardo toprak rantı elde

edenleri İngiltere’nin uluslararası rekabette burjuvazinin önündeki engeller

olarak ilan ederek, toplumsal genel faydanın tamamen burjuvazi tarafından

sağlanacağını belirtmektedir.

Emek-değer teorisindeki dönüşüm ile birlikte politik eşitlik ilkesini bir

daha değerlendirmek gerekir. Klasik ekonomi-politikçiler politik eşitlik ilkesini

sürekli olarak bagajlarında taşımışlardır. Ancak 1789 Bildirgesi’nde olduğu

gibi, klasik ekonomi-politikçiler toplumsal genel faydaya dayanan toplumsal

farklılar ile aktif olarak ilgilenmemişlerdir. Genel faydaya dayanan toplumsal

farklıları daha açık olarak ifade etmek gerekirse, bunlar toplumsal

işbölümüne dayanan farklılar olarak belirtilebilir. Toplumsal işbölümüne

dayanan farklıları ise, kapitalizmin işleyişi bağlamında son kertede veya en

yüksek soyutlama düzeyinde bölüşüm sorunu olarak ifade etmek

mümkündür.15 Klasik ekonomi-politikçiler için bölüşüm ile politik eşitlik ilkesi

toplumsal genel fayda bağlamında birbirileri ile uyumlandırılmaktadır.

 Toplumsal düzen asimetrik güç ilişkilerinden soyutlanarak doğal uyum

içinde çalışan bir makine olarak tasarlandığında bölüşüm sorununu çözüme

kavuşturulması konusunda piyasanın görünmeyen eline güvenilebilir. Ancak

toplumsal düzen içindeki asimetrik güç ilişkileri eşitler arasında eşitsiz

ilişkilerin gerçekleşmesine ve bu nedenle de bölüşümün ekonomik hayatın

kendiliğinden çözüme kavuşturduğu bir sorun olmaktan çıkarır. Eşitmiş gibi

görünen ilişkilerdeki eşitsizliğin ortaya koyan Marx’ın kullandığı temel

argüman yine emek-değer teorisi olmuştur.16

15 Klasik ekonomi-politikçilerin toplumsal farklılar/bölüşüm sorunu ile ilgilenmeleri, bu yazarların
bölüşümü piyasaya bırakmaları kastedilmektedir. Piyasanın görünmeyen el mekanizması bölüşümü
asimetrik bir güç ilişkisi bağlamında değerlendirilmesinden çıkartmaktadır.
16 Marx sosyal bilimlerin Galileo’sudur. Herkesin “özgür” ve bu nedenle de eşit varsayıldığı “açık ve
basit doğal özgürlük sistemi”ndeki/kapitalizmdeki görünen ile gerçek arasındaki ayrım artı-değer

 187

Ricardo’dan devraldığı emek-değer teorisi ile Marx artı-değer, sömürü

gibi eşitsizlik ifade eden kavramları geliştirmiştir. Bu kez söz konusu olan

eşitsizlik sadece politik eşitsizlik ile ifade edilemeyecek olan ekonomik

eşitsizliktir. Artı-değer ve sömürü kavramları ile eşitlik ilkesi uyarınca

ekonomik/toplumsal taleplerde bulunma sırası bu kez işçi sınıfına geçmiştir.

Artı-değer ve sömürü kavramlarına dayanarak işçi sınıfının ekonomik eşitlik

talep etmesi sadece mantıksal açıdan teorinin içsel tutarlılığı ile uyumlu

değildir; aynı zamanda ve bundan daha güçlü biçimde teorinin tarihsel

tutarlığı ile de uyumludur. Sadece mantısal tutarlılığa dayana talepler,

Keynesci refah devleti döneminde olduğu gibi, dönemsel olarak burjuvazinin

çıkarları ile örtüşebilir. Bu nedenle de işçi sınıfının ekonomik talepleri

dönemsel olarak karşılanabilir. Marx’ın emek-değer teorisinin asıl önemli

yönü, mantıksal tutarlılığı tarihsel tutarlık biçiminde ifade edebilmesidir ki

burada burjuvazi ile işçi sınıfının çıkarlarının uyuşması söz konusu değildir.

Ricardo burjuvaziye feodalizme karşı işçi sınıfı ile yaptığı ittifakı

unutması gerektiği çağrısını yapmıştır. Ücretler ile kârlar arasındaki ters ilişki

ittifakın teorik olarak sona erdiği noktanın gösterilmesi anlamına gelir. Bu

noktada rant sorunu çözülse bile, asıl çatışmanın ücretler ile kârlar arasındaki

ters ilişkiden doğacağı Ricardo’nun analizi ile ortaya koyulmuşken, Marx atı-

değer teorisi ile eşitlik ilkesinin sınırlarını ekonomik eşitliğe doğru genişletme

çabasına girişir. Pratik uygulaması bir yana bırakılacak olsa bile, teorik olarak

bu türden bir talebin meşru olması, toplumsal genel faydanın

tanımlanmasında işçi sınıfının da söz hakkı olduğunun teslim edilmesi

anlamına gelir. Ancak bundan daha önemlisi bütün bu tanımlama meselesi

ile altı çizilmek istenen, toplumsal genel faydanın belirlenmesini sınıfsal bir

sorun olduğunun ve bu sorunun taraflarının zaman içinde değişerek sahnede

yer aldıklarıdır. Söz konusu değişim de sadece sayısal veya niceliksel değil,

niteliksel olarak gerçekleşmektedir. Gerek toplumun hareket ettiricisi olarak

teorisi olmaksızın yapılamaz. Yerçekimi ile ilgili çalışmalarındaki Galileo’nun Aristo kozmolojisine
karşı paradigmatik kopuş yapabilmesini sağlayan en önemli noktalardan biri yine görünen ile gerçek
arasında yaptığı ayrımdır. Düşey hareket gibi, herkesin günlük deneyiminde yeri olan bir olgunun
günlük deneyimdekinin aksine sadece düşey hareket olmadığını, yatay ve düşey hareketlerin bileşimi
olduğunu ispat etmiştir.

 188

gerekse genel faydanın hangi yönde belirleneceği konusunda sınıf çatışması

burada önemli bir rol oynar. Bu amaçla da Marx 1867 yılında ekonomi-politiği

harmoniye değil, sınıflar arasındaki çelişki ve çatışmaya dayandıran eserini

yayınlamıştır. Ancak ekonomi-politiğin yönü yine aynı dönemlerde emek-

değer teorisinden fayda değer teorisine doğru yönelmektedir. Kapital’den

sadece dört ve yedi yıl sonra Avrupa’nın üç farklı ülkesinde emek-değer

teorisini sorgulayan üç farklı eser ‘aynı anda’ yayınlanmıştır.

Ricardo’nun tabula rasa’sını bu kez sofistike matematiksel teoremler

ile bezeyecek marjinalist okul toplumsal genel faydanın çözümünün bireysel

faydaların çözümüne indirgemiştir. Ancak konuya Marx’ın gündeme soktuğu

sınıf çelişkisi bağlamında bakılacak olunursa, sorun sadece bu veya şu

teoremin doğru veya yanlış olması ile sınırlanamaz; iktisat teorilerinin bir de

toplumsal faydanın ne yönde tanımlanacağına yönelik yaptığı katkı boyutu

vardır (De Vroey, 1975:433-4). Marjinalist okulun gündeme getirdiği zaman-

sız kavram ve kategorilere bir de bu yönden bakmak gerekir. Takip eden

bölümde söz konusu okulun en önemli temsilcilerinden biri olan Léon Walras

incelenecektir.

ALTINCI BÖLÜM

 LÉON WALRAS

Matematikçiler sadece usa vurmanın yapısıyla
uğraşırlar. Ne hakkında konuştuklarını
önemsemezler. Hakkında konuştukları şeylerin;
ya da, itiraf ettikleri gibi, söylediklerinin gerçek
olup olmadığını araştırmaya gerek bile görmezler.
Bunu açıklayacağım. Aksiyomları ortaya
koyuyorsunuz: Bu-ve–bu böyledir, şu–ve –şu
şöyledir. Sonra? Bu ve şu sözcüklerinin anlamını
bilmeden mantık yürütülebilir. Eğer aksiyomlar
hakkındaki ifadeler dikkatle formüle edilmiş ve
yeterince eksiksiz ise, usa vurmayı yapan
kimsenin aynı dilde yeni sonuçlar çıkarması için
sözcüklerin anlamını bilmesine gerek yoktur. Eğer
aksiyomların birinde üçgen sözcüğünü
kullanırsam sonuçta da üçgenle ilgili bir ifade yer
alacaktır; halbuki muhakeme yapan kimse
üçgenin ne olduğunu bilmeyebilir” (Feynman,
1998:56-7)

Bilim Devrimi’nin en önemli başarılarından biri, inceleme alanına aldığı

nesnelerin gelecekte alacakları konuma ilişkin mükemmel denilebilecek

biçimde öngörü yapmaya olanak sağlaması olmuştur. Karmaşık görünen

gerçekliğin aslında bir düzeni olduğunu ortaya çıkarması ile kazanılan bu

olanak sayesinde doğanın işleyişindeki harmoninin de gözler önüne serilmesi

mümkün olmuştur. Bu başarıların sağlanabilmesinin en önemli nedenlerinden

biri, Aristo kozmolojisinin ereksel ve niteliksel açıklamalarının terk edilmesidir.

Bunların yerine Galileo’nun ölçülebilenleri ölçmek, ölçülemeyenleri ise

ölçülebilir hale getirmek biçiminde özetlenebilecek ilkesi koyularak, doğanın

inceleme alanına alınan nesneleri nicelik olarak tanımlanmaya başlanmıştır.

 190

Bilim Devrimi’nin sonucunda ölçmek, başka bir deyişle niteliksel analizin

yerini niceliğin alması ve karmaşık görünen gerçekliğin aslında belirli bir

düzene sahip olduğunun ortaya çıkmasına ‘sosyal bilimler’ de uzak

kalamamıştır. Karmaşık görünen gerçekliğin aslından kendiliğinden bir

düzene sahip olduğu fikri Smith ile iktisadi düşünceler tarihinde yerini alırken,

bu aynı zamanda klasik ekonomi-politikten, neoklasik iktisada devredilen bir

fikir olarak iktisadi düşüncede korunmuştur. Ancak neoklasik okul bununla

yetinmemiştir. Klasik ekonomi-politik düşüncesinde çok belirgin hale

dönüşmemiş olan karmaşık gerçekliğin niceliksel analizini de gündemine

almıştır. Bu anlamda Galileo’nun fiziksel evreni niceliksel olarak ifade etme

çabasının bir benzerini neoklasik okulun sosyal evren için geliştirmek istediği

öne sürülebilir. Galileo ile birlikte belirgin biçimde gündeme oturan fiziksel

evrenin ölçülmesi ve sadece ölçülebilen şeylerin bilimsel bilgi konusu

olabileceği düşüncesi “Doğanın matematikselleştirilişi (geometrikleştirilişi),

dolayısıyla bilimin matematikleştirilişi (geometrikleştirilişi)” (Koyre, 1994a:111-

112) ile sonuçlanmıştır.

Klasik fiziği (mekanik- mechanics) takip ederek iktisadi önermeleri

matematiksel önermeler halinde ifade etmeyi iktisadın bilimselliğinin ön

koşulu olarak kabul eden neoklasik iktisatçılar için (Mirowski, 1990:192)

ölçmek bu bağlamda inceleme nesnelerini nicelik olarak ifade edebilmek bir

zorunluluğa dönüşür. Ancak matematiksel ve mantıksal önermeler zaman-sız

önermelerdir. Bu nedenle neoklasik iktisadın benimsediği yöntem zorunlu

olarak zaman kavramını gündeme getirir. Neoklasik iktisatçılardan özellikle

Walras’ın zaman kavramı bağlamında değerlendirilmesi bu bölümün

amacıdır. Tartışma iki ana blokta yürütülecektir. Birinci blokta iktisadi analizi

niceliklere dayandırma yönündeki neoklasik ısrar tartışılırken, ikincisinde

karmaşık görünen gerçeklikteki düzenin neoklasik jargondaki karşılığı olan

denge kavramı ile zaman kavramı arasındaki ilişki tartışılacaktır.

Her ne kadar Walras “Saf İktisadın Öğeleri”ni (Elements of Pure

Economics, 1874) neoklasik okulun diğer iki kurucusu sayılan Stanley

Jevons’un “Politik İktisat Teorisi” (The Theory of Political Economy, 1871) ve

Carl Menger “İktisadın İlkeleri”ni (Principles of Economics, 1871)

 191

yayımlamalarından daha sonra yayımlasa da, genel olarak neoklasik iktisat

teorisi özel olarak da onu matematikselleştirilmesi üzerindeki etkisinin

derinliği ve yaygınlığı bu ikisinden çok daha güçlü olmuştur. Öyle ki bu etki

nedeniyle Schumpeter onu “saf iktisat teorisi söz konusu olduğunda… bütün

iktisatçıların en büyüğü” (Schumpeter, 1954:827) olarak nitelerken, söz

konusu neoklasik okulun yaygınlaşmasında başrollerden birini oynamış olan

Samuelson ise, Newton ile eş düzeyde görmektedir (Ingrao; Israel, 1990:iv).

Bu iki yazarın Walras hakkındaki övücü sözler sarf etmeleri onunla bilimsellik

anlayışlarındaki ortaklıktan kaynaklanır iddiası ortaya atılabilir. Bu nedenle

söz konusu tespitlerin değeri veya doğruluğu tartışmaya açılabilir. Ancak

neoklasik iktisat söz konusu olduğunda Walras’a ayrıcalıklı bir önem atfeden

sadece görüşlerine kısmen veya tamamen katılanlar değildir. Neoklasik

iktisadın yakın dönemde en önemli eleştiricileri arasında yer alan Joan

Robinson da Walras’a neoklasik iktisada olan etkisi bakımından diğerlerinden

daha fazla bir önem atfeder (Robinson, 1971:xv). Bu nedenle Walras

neoklasik okul için sembol bir isim olarak değerlendirilebilir.

I. NİCELİKSEL BİLİM OLARAK İKTİSAT TEORİSİ

Jevons, Menger ve Walras tarafından gerçekleştirilen marjinalist

devrimin temel amaçlarından biri, iktisat bilimini giderek niceliksel ve

dolayısıyla buna bağlı olarak matematiksel bir bilim haline getirmektir1. Bu

çabanın en önemli nedenlerinden biri, Jevons ve Walras’ın iktisadın

matematikselleştikçe bilimselliğe daha fazla yaklaşacağına dair olan

inançlarıdır. Bilimlerinin nicelikselleşmesi gerektiği yönündeki çabaları

Galileo’nun çabasına benzetilebilir. Daha önce üzerinde durulduğu gibi,

fiziksel dünyadan Aristocu nitelikselliklerin atılarak nicelikselleştirilmesi süreci

sonunda Newton ile sonuçlanacak Bilim Devrimi’nin gerçekleşebilmesini

sağlayan en önemli nedenlerden biri Galileo’nun bu nicelikselleştirme

1 Matematiğin iktisat teorisindeki yeri tartışmasında Carl Menger’in diğer iki isimden farklılaştığı
belirtilmelidir. Bu konuda (Routh, 1975:227-30)’a bakılabilir.

 192

yönündeki ısrarıdır. Üzerinde durulduğu anlamı ile Galileo modern doğa

bilimini sadece uzay ve zaman nicelikleriyle sınırlandırmıştır (Collingwood,

1999:123). Galileo’nun bilimsellik anlayışına benzer bir yaklaşımı Jevons ve

Walras’ta bulmak mümkündür. Araştırma konusu edilen ‘nesne’nin niceliksel

olarak ifade edilmesini bilimselliğin bir koşulu olması bağlamında birbirileri ile

uyumludurlar. Ancak bu uyumun meşruluğu araştırma konusu ‘nesne’

bağlamında değerlendirildiğinde tartışmaya açıktır.

Walras ve Jevons’un temel iddialarından biri, iktisadın ‘nesne’sinin

niceliksel, ölçülebilir büyüklükler olduğu ve bu niceliksel büyüklüklerin

matematiksel uygulamalara tabi tutulması ile Newtoncu fiziğe benzer kesin

bir bilime ulaşılabileceğidir. İktisadı acı ve hazzın matematiksel hesabı olarak

tanımlayan Jevons (1957:vi) Walras’ın da paylaştığı (1990:206) bu konudaki

görüşlerini şöyle ifade etmektedir:

Şu açıktır ki, İktisat, eğer herhangi bir biçimde bilim
olacaksa, matematiksel bilim olmalıdır… Bana öyle
görünüyor ki, bilimimiz niceliksellerle uğraştığından
dolayı matematiksel olmalıdır. Nerede şeyler
büyüktür veya küçüktür biçiminde ele
alınabiliyorsa, orada yasalar ve eğilimler doğal
olarak matematikseldir (Jevons, 1957:3)2

Niteliksel olandan, ölçülebilir yani niceliksel olana geçişi daha fazla

bilimsel olana geçişin garantisi olan gören bu yaklaşımın (Ingrao;Israel,

1990:96) bir sonucu olarak, iktisadi dünyaya ait olan her şeyin niceliksel

olarak ifade edilebileceği ya da iktisat biliminin sadece nicelikler ile sınırlı

kalması gerektiği iddiası aynı zamanda bu dünyada “yapı”sal olan herhangi

bir şey olmadığını iddia etmek anlamına gelir.

 Jevons’un tespitine koşut biçimde, Walras da ölçülebilirlik/nicelikselliğin

arttırılması ile iktisat biliminin kesin bilim olma yolunda daha hızlı

ilerleyeceğini savunmaktadır. Buna göre, ölçülebilirlik sayesinde, örneğin

değişim değeri matematiğin bir alt dalı olmaktadır. Mübadele ilişkilerinin

matematiğin alt dalı olarak değerlendirilmesi anlamına gelen bu önerisine

göre,

2 Walras son yazılarından biri olan “İktisat ve Mekanik”e Jevons’un bu sözlerini tartışarak ve
olumlayarak başlar (Walras, 1990:206-7).

 193

Değişim değeri büyüklük olarak ölçülebilir. Eğer
genel olarak söylenecek olunursa matematiğin
amacı bu türden büyüklükler ile çalışmak ise,
Değişim değeri teorisi gerçekten matematiğin bir
dalıdır ki bu matematikçiler tarafından ihmal
edilmiş ve geliştirilmemiştir (Walras, 1965:70)

 Walras’ın bu sözleri ile iktisatçılara bir çalışma programı da çıkarmış

olmaktadır. Bu programın ilk adımı matematikçilere üzerinde çalışabilecekleri

nicelikleri ya da başka bir deyişle veri oluşturmaktır. İktisatçıların niceliksel

olarak ifade ettikleri ‘nesne’ler arasındaki ilişkilerin matematiğin alt dalı

olabilmesi ancak bu adımdan sonra olanaklı hale gelir. Sorunun ilk aşamasını

‘nesne’nin niceliksel olarak ifade edilmesi biçiminde temsil ettikten sonra,

piyasanın ortaya çıkardığı sonuçları gözlemleyen Walras, mübadele işlemi

sonucunda oluşan değişim değerlerine iki nicel büyüklük çerçevesinde anlam

yükler: Fiyat ve miktar. Fiyat ve miktar niceliklerini piyasa üretir. Dolayısıyla

Walras piyasadaki sonuçlar ya da nicelik değerleri bakımından bir sorun

yaşaması beklenmez. Veri toplanması ile ilgili bir sorun olma olasılığı vardır

ki, bu da, teknik bir sorun olarak ihmal edilebilir. Piyasanın ürettiği nicelikler

sonuçtur ve bunların tek başına değerlendirilmesinde herhangi sorun çıkması

beklenmez. Ancak sonuçları üreten mekanizmaların niceliksel olarak ifade

edilmesi ilki kadar mekanik bir işleme indirgenemez.

Fiyat ve miktar büyüklüklerini ortaya çıkaranın arz ve talep mekanizması

olduğu kabul edildiğinde, arz ve talebe ait miktar büyüklükler ya da ölçü

birimleri tane, hacim, ağırlık biçiminde ifade edilmesi teknik bir işlemdir.

Benzer biçimde fiyatlar numeriare bir mal veya para-fiyat olarak ifade

edilebilir. Ancak bu teknik işlemlerin ötesinde asıl sorunu oluşturan nokta, arz

ve talep mekanizmasını harekete geçiren veya nedenlerin nedeni olarak

ifade edilebilecek olan insanın ya da ekonomik bireyin eylemlerinin nasıl nicel

olarak ifade edileceğidir. Arz ve talebin nedeni ya da fiyat ve miktar

büyüklüklerini ortaya çıkaran nedenlerin nedeni olarak insan etkinliğinin

 194

nicelikselleştirilmesi gerekir. Walras bu sorunu rareté kavramı aracılığı ile

aşacağını düşünmektedir.3

Rareté ölçülebilir bir büyüklüktür; değişim değeri ile
arasında sadece zorunlu bir ilişki yoktur, aynı
zamanda ağırlığın kütle ile olan ilişkisi gibi bu
değer ile zorunlu olarak orantılıdır. Bu nedenle
rareté ile değişim değerinin bir arada vuku bulması
ve orantısal olgular olmaları kesin ise, şu da
kesindir; rareté değişim değerinin nedenidir.
Değişim değeri ağırlık gibi, göreceli olduğu halde,
rareté kütle gibi mutlak bir kavramdır (Walras,
1965:145).

 Ölçme ve bilimin sadece ölçülebilen nesneleri ile sınırlandırılması

yönündeki vurgu ile ölçmenin bilimsel faaliyet için gerekli olabileceği –ama

yeterli değil- tespitini birbirinden ayırmak gerekir. Ölçmenin gerekli olduğu

durumları düşünerek Hobsbawm tarihçilik yapanların sayı saymayı bilmeleri

gerekir der (1999c:171). Benzer biçimde iktisatçılık yapmak için de sayı

saymayı bilmek gerekir. Ancak saymanın gerekliliğini ölçülebilir olanlar

dışında hiçbir şeyin bilimsel olarak bilinemeyeceği ilkesine (Collingwood,

199:123) kadar götürülemez. Ancak Galileo ile bilimin gündemine giren bu

ilkenin Walras tarafından reddedildiği söylenemez. Mirowski’nin belirttiği gibi,

iktisadi önermeleri matematiksel önermeler haline getirmeyi iktisada

bilimsellik kazandırabilmek için yeterli görmektedir (Mirowski, 1990:192).

Kitabının dördüncü baskısına yazdığı önsözde matematiksel iktisadın

gelişimini tamamlamasıyla birlikte, iktisadın mekanik ve astronomi gibi kesin

bir bilim olacağını iddiası Mirowski’nin tespitlerini destekler niteliktedir

(Walras, 1965:48). Matematikselleştirmenin olanaklı olması için iktisadi

evreni sadece niceliksel olarak ifade edilmesi Walras için bu nedenle

önemlidir.

 Ancak Walras bunu sadece piyasanın ortaya çıkardığı sonuçlara

bakarak yapmaz. Kendi tanımladığı anlamda iktisadı kesin bilimsel yapma

3 Walras kitabının üçüncü dersi olan, “Sosyal Zenginlik Kıtlığın Üç Sonucu: Değişim Değeri ve
İktisadın Saf Teorisin”de kıt (scarce) ve kıtlık (scarcity) kavramlarını sırasıyla rare ve rareté
kavramları ile aynı anlamda kullanır. Ancak “Fayda veya İstek Eğrileri. Malların Maksimum fayda
Teoremi” adını taşıyan sekizinci derste rareté bugünkü marjinal fayda anlamında kullanılır. (Bkz.
1965:489 ve 506).

 195

uğraşında, nesnesinin nicelikselleştirilmesi kadar, sahip olduğu “genel bilim

felsefesi”nin de (Walras, 1965:60) katkısı vardır. Gerek sahip olduğu

metodolojinin ortaya çıkarılmasında gerekse de buradaki konuyu oluşturan

teorinin zaman ile olan ilişkisi tartışmasında “ genel bilim felsefesi” önemlidir.

Bu “felsefe”nin temel özelliklerinden biri tümdengelim yöntemidir. Walras’taki

zaman tartışmasının bir yönünü oluşturduğundan dolayı söz konusu

tümdengelim yöntemine değinmek gerekiyor.

Walras teoremlerini iki varsayımdan türetmiştir. Bunların ilki, (i) her

ekonomik birim faydasını maksimize eder iken; ikincisi (ii) bütün mallar için

toplam talep ve arz eşittir varsayımıdır (Walras, 1965:43; Schumpeter,

1951:79).

 Walras’ın bu noktadan sonra analizini ilerletebilmesi için bireylerin

fayda maksimizasyonunun nasıl sağlandığını matematiksel olarak ortaya

koyması gerekir. Tanım gereği fayda maksimizasyonu değişim değeri ve

rareté ile ilişkili bir konudur. Dolayısıyla maksimizasyon işlemi bu ikisi

kullanılarak yapılacaktır. Ancak değişim değeri ve rareténin maksimizasyon

gibi, matematiksel bir işleme tabi tutulması için sadece niceliksel olarak ifade

edilebilmeleri yetmez. Maksimizasyona işlemine uygun biçimde niceliksel

olarak ifade edilmeleri gerekir. Bunun koşulu mallara ve mallardan elde

edilen tatmine yönelik ilave bir kabulün yani malların tam bölünebilir olduğu

kabulünün yapılmasıdır. Diferansiyel hesabı gündeme getiren bu koşula

geçmeden önce neoklasik okul için önemli olan faydacılık felsefesine

değinmek gerekmektedir.

İnsan davranışlarını hazza koşma ve acıdan sakınmaya indirgeyen bu

felsefenin içinde gizli bir ‘ekonomizm’ vardır. Smith’in kendi çıkarını düşünen

bencil bireyi ile faydacılığın bütün insan davranışlarını iki güdüye dayandıran

önermesi arasındaki mesafe birbirine uzak değildir. Neoklasiklerin burada

vurgulanması gereken yeniliği bu ‘ekonomizm’in matematiksel olarak

hesaplanabileceğine yönelik iddialarıdır.

Jeremy Bentham’ın insanı yöneten iki hükümdar olarak nitelediği acı ve

hazzın iktisadın içine kesin bir biçimde sokulması gerçekleştiren Jevons,

iktisadı acı ve hazzın hesaplanması olarak tanımlayarak sadece faydacı

 196

felsefeyi iktisada taşımış olmadı. Aynı zamanda söz konusu hesabı

yapabilmek gerekli matematiksel araç olan diferansiyel hesabı da iktisat

teorisinin içinde yerleştirmesini zorunluluğunu gündeme getirmiştir.4

Ekonomik birimlerin fayda maksimizasyonu, bölünemeyecek kadar küçük

büyüklüklerle çalışılması gereğini ortaya çıkarır. Bu gerekliliğin bilincinde olan

Walras, Gossen’den şu sözleri aktarmaktadır: “Değişim sürecinin

tamamlanması için, iki mal, alış-veriş yapan taraflar arasında öyle bölünmeli

ki her malın son atomunun değeri her iki taraf için de aynı olsun” (Walras,

1965:204-5). Acı ve hazzın hesabı ya da başka deyişle fayda

maksimizasyonu iktisadı tanımlayan bir konuma yükseltilince, matematiksellik

tercih sorunu olmaktan çıkar. Nicelikselleştirme ve matematiksellik iktisadi

analizin gerek ve yeter şartı haline gelir. Bunu Walras şöyle ifade eder.

Sadece matematiğin yardımıyla maksimum fayda
koşullarını neler olduğunu anlayabiliriz. Çünkü
raretéyi açıklamak için alış-veriş yapanların her
birine tüketim malı ve hizmetiyle ilişkilendirilen bir
denklem veya eğri atfedilir. Rareté [yani] son
birimden elde edilen hazzın şiddeti tüketilen
miktarın azalan bir fonksiyonudur. Matematik bize
şunu göstermeyi başarır, eğer belirli fiyatlar
bağırıldığında karşılıklı olarak talep edilen ve teklif
edilen malların miktarları, alış-verişin gerçekleştiği
fiyatlar ile bu malların raretéleri birbirleri ile orantılı
olmalarını sağlıyorsa, alış-verişteki her taraf
mümkün olan en yüksek memnuniyeti elde eder.
(Walras, 1965:43)

 Atom kavramı malların tam bölünebilirliği anlamına gelirken, rareté

bunun diferansiyel hesaba uygun formüle edilerek iktisadi analize

sokulmasını amaçlar. Rareté bir tüketicinin bir maldan elde ettiği toplam

faydanın o maldan sahip olduğu miktara türevi olarak kullanılır. Başka bir

deyişle, rareté maldan tüketilen mal miktarı ile faydası arasındaki ilişkiyi

açıklayan fonksiyonun birinci türevidir (Ingrao;Israel,1990:92). Dolayısıyla

4 Diferansiyel hesap da marjinal devrim gibi eş zamanlı bir keşiftir. Newton ve Leibniz tarafından ayrı
ayrı geliştirilmiştir. Newton cisimlerin hızını ve hızdaki değişimi; Leibniz ise, bir eğrinin eğiminin
herhangi bir noktadaki değişim oranını hesaplayabilmek için bölünemeyecek kadar küçük büyüklükler
ile çalışmışlardır. “Diferansiyel hesabın merkezi kavramı bir eğrinin eğiminin veya hareket halindeki
cismin hızının anlık (instantenous) değişim oranıdır” (Routh, 1975:217)

 197

hızın zamana göre türevinin hızın anlık değişimini yani ivmesini vermesine

benzer biçimde, rareté de toplam faydanın zamana göre değil, ancak

tüketilen miktara göre anlık değişimini verir.

Walras “İktisat ve Mekanik” (Economics and Mechanics) adlı

makalesinde bu konuları doğrudan tartışır. Jevons’un nedenleri yukarıda

aktarılan iktisadın matematiksel bir bilim olmalı görüşünden analizine

başlayan Walras, bu iddiayı destekler (Walras, 1990:206). Walras iktisat ve

mekaniğin nesneleri arasındaki farklılığın bilincindedir. Herkese aynı biçimde

görünen, herkes için aynı biçimde işleyen ve doğanın müdahale edilemeyen

olguları olarak adlandırdığı olguları fiziko-matematiksel (physico-

mathematical) bilimlerin konusu olduğunu belirtir. Bu fiziksel (physical)

olguların insana dışsal olduğunu belirtir. İkinci kategori insanın tercihlerinin ve

hassasiyetlerinin sahnede olduğu içsel (interior) olgulardır. Kişiselliğe ve

subjektiviteye açık bu olguların psişik (psychic) olduğunu belirten Walras,

bunları psiko-matematiksel (psychic-mathematical) bilimlerin konusu

olduğunu belirtir. Beklenileceği gibi, iktisat bilimi de son kategoriye

girmektedir (Walras, 1990:206-7). İktisat biliminin olgularının özellikleri

arasında, her ne kadar, kişisellik ve subjektivite yer alsa da bu onu mekanik

ve astronomi ya da başka bir deyişle fiziko-matematiksel bilimler gibi, kesin

bir bilim olmasına engel olamayacağı biçiminde değerlendirilmiştir.

Psişik olandan fiziksel olana başka bir deyişle kişisellik ve

subjektiviteden dışsal bir objektiviteye geçilmesini sağlayan şey, faydanın

ölçülmesidir. Faydanın ölçülebilmesi sorununu fiyatlar ile fayda arasında

kurulan ilişki ile üstesinden gelinebileceğini düşünmektedir (Georgescu-

Roegen, 1971:40).

Toplumsal refah (social wealth) faydalı (useful) ve
aynı zamanda miktarca sınırlı şeylerin toplamıdır;
bu nedenle (i) şartlara göre değişir, (ii) değerli ve
mübadele edilebilir, (iii) endüstriyel olarak
üretilebilinir. Üç koşul ve aktiviteden ikincisi
tartışmasız olarak matematiksel bilimseldir. …
Bunun nesnesi olan saf iktisat matematiksel
bilimdir (Walras, 1990:207).

 198

 Piyasada gerçekleşen rakamları subjektiviteden kurtulmanın bir aracı

olarak gören Walras için bu analiz, iki nedenden ötürü özel öneme sahiptir.

Birincisi bu aşama sayesinde iktisat mekanik ve astronomi gibi fiziko-

matematiksel olmasa da, psiko-matematiksel bir bilim olmaktadır. Walras’ın

iktisat bilimine yaklaşımın da psiko-matematiksele verdiği önem için iktisadı

tanımladığı anlamda matematiksel kabul etmeyen iktisatçılar ile her hangi bir

diyalogun sürdürülmesinin gereksiz olduğu yönündeki düşüncesi örnek

verilebilir. Aynı dili konuşmadıkları için matematikselliği kabul etmeyen

iktisatçıların (non-mathematical economist) ikna etmenin mümkün

olamayacağını, asıl ikna etmek istediklerinin ise faydanın ölçülemeyeceğini

ileri süren matematikçiler olduğu düşüncesindedir (Walras, 1990:207).

Dün on iki sayfalık notun taslağını bitirdim ki bizim
yöntemimizin matematikçiler arasında yayılması
bakımından son derece önemlidir; yazıda 1 ile
maksimum fayda formülasyonumuzla kantar
(roman balance) arasındaki ve 2 ile genel denge
denklemleri ile evrensel çekim denklemleri
mükemmel benzerliğe işaret ediyorum (Akt.
Ingrao, Israel, 1990:90).

Walras’ın sözünü ettiği oniki sayfalık not “İktisat ve Mekanik”

makalesidir. Yazıda maksimum fayda ile kantar arasında kurduğu analoji

şöyledir.5

A ve B piyadaki iki mal olsun;

Ua=Φa(qa)

Ub=Φb(qb)

bunların fayda fonksiyonlarıdır ve tüketilen miktarın artmasına orantılı

olarak artmamaktadır.

ra=dΦa(qa)/dqa=Φ’a(qa), ve rb=dΦb(qb)/dqb=Φ’b(qb)

rareté yani marjinal fayda eşitlikleridir ve tüketilen miktar arttıkça

azalmaktadır. Buradan Walras fayda maksimizasyonu denklemini şöyle

yazar.

5 Örnek “İktisat ve Mekanik” makalesinden doğrudan alıntılanmıştır.

 199

(dΦa(qa)/dqa) . dqa + (dΦb(qb)/dqb) . dqb = 0 ya da

ra . dqa + rb . dqb = 0 (1)

(1). Denklemi Walras saf iktisadın temel diferansiyel eşitliği olarak

nitelendirir. A ve B mallarının değerleri ile sırasıyla va ve vb ile orantılı olarak

mübadele edildiklerini varsayarak denklemi yeniden yazar

va . dqa + vb . dqb = 0 (2)

Yukarıdaki eşitlikleri yeniden düzenleyerek marjinal iktisat

çözümlemesinin temel sonucuna ulaşır.

(rb/ra)=(vb/va)

Sonuç olarak maksimum fayda raretélerin oranının değerlerin oranına

eşit olduğunda sağlanır. Walras marjinal faydalara ait bu analizi analojik

olarak doğrudan doğruya kantar ile ilişkilendirir. Walras iki malın mübadelesi

için bu mekanik analojiyi kullanırken, genel denge analizi için ise doğrudan

doğruya gökyüzü mekaniğini kullanır (Walras, 1990:210-212).

Kantar Walras için dışsal ve objektif gerçeklik alanındadır. Metre,

kilogram gibi, herkesin üzerinde anlaştığı ölçü birimleri ile çalışır. Oysa

mübadelede ihtiyaçların şiddetini ölçebilecek bu türden bir olanak yoktur.

Yukarıda gösterilmeye çalışıldığı gibi, bireylerin rareté ile malların değerlerini

oranladıklarını göstererek Walras buradaki ölçüm sorununu aştığını düşünür.

Bu nedenle de şu sonuca ulaşır:

Miktarların ve nicel ilişkilerin karşılaştırılması olan
ölçüm, ölçülebilen olgunun fiziksel veya psişik
olmasına göre dışsal veya dışsal nitelikçe
engellenmez. Sonuçta hiç birisi bilimin
matematiksel özelliğini yadsımaz (Walras,
1990:213)

Ulaştığı sonuçtan şu çıkarım yapılabilir. Walras’a göre, piyasanın

sonuçlarında psişik olan fiziksele dönüşür. Dolayısıyla piyasa sonucu ortaya

çıkan miktar ve fiyat büyüklüklerini kullanarak, iktisat bilimini astronomi ve

mekanik gibi, kesin bir bilim yapılabileceği düşüncesindedir.

Walras hız (velocity) ile rareté arasında dolaysız bir analoji kurar

(1965:65). Newton’un hızdaki anlık değişimi hesap etmesini sağlayan

diferansiyel hesabın bir anlamda, toplam faydadaki anlık değişim olarak

 200

düşünülebilir. Marjinal faydanın hesap edilmesinde kullanılması bu analojik

ilişkilendirmenin nedenidir. Basit bir örnek vermek gerekirse, hareket eden bir

cismin (ortalama) hızı, alınan mesafenin bu mesafeyi almak için geçen

süreye bölümü ile hesaplanır. Cismin herhangi anındaki hızı konusunda ise,

bu işlem (cismin hızı sabit değilse) bir şey söylemez. Bu sorunu Newton

uzam ve zamanda bölünemeyecek kadar küçük büyüklükler ile yani

diferansiyel hesapla çözerek, her hangi bir andaki hızı hesap edebilmiştir.

Benzer biçimde tüketilen mal miktarı ile elde edilen fayda arasındaki

tanımlanan ilişkiye de diferansiyel hesabın uygulanmasına yöntemine

başvurulmuştur. Çünkü bir malın tüketilen her son biriminden elde edilen

fayda sabit değildir. Tüketilen miktar arttıkça elde edilen faydanın giderek

azalan bir hızla artacağı ve bir noktada sıfırlanacağı yönündeki analiz iktisadi

dünyayı –haz peşinde koşan bireyi- diferansiyel hesabın konusu haline

getirir.

Burada zamana ilişkin bir sorun ortaya çıkar. Newton’un zaman

anlayışının tartışıldığı bölümde belirtildiği gibi, hareket halindeki nesnelerin

zamana göre türevinin alınabilmesi için, zamanın tek düze ve sürekli olarak

aktığının varsayılması gerekir. Mutlak ve matematiksel olarak var olduğu

kabul edilen zamana dayanarak, hızın herhangi bir andaki değişimi

hesaplanır. İnceleme alanını oluşturan nesneleri “değişim-siz değişim”e tabi

oldukları kabul edildiğinden zamanı “zaman-sız zaman” haline dönüştüren bu

paradigmada zamanın geçmesinin analizi etkilemesi bakımından herhangi bir

öneminin olmadığı gösterilmiştir. Buna benzer biçimde, rareté kavramı

aracılığı ile formüle edilen fayda maksimizasyonu ve bundan türeyen diğer

maksimizasyon biçimleri de “zaman-sız zaman”ı kabul eder. Toplam fayda

TUx = f(x) ise, marjinal fayda ya da rareté MUx = ∂f(x)/ ∂X’dir. Tüketim

zorunlu olarak zaman alan bir eylem olmasına karşın, analizde buna yer

verilmez. Son birimin ne, ne zaman ne de ne kadar bir sürede tüketildiğine

analiz kayıtsız kalır. MUx=∂f(x)/∂X ifadesindeki temel sorunlardan biri,

yukarıda belirtilen zamanın geçişinin hesaba katılmamasıdır. Bir maldan elde

edilen fayda, sadece tüketilen miktara bağlı değildir. Söz konusu maldan elde

edilen fayda fonksiyonunda zamanında yer alması gerekir.

 201

Rareté kavramını diferansiyel hesaba uygun olarak değerlendirilmesi ve

iktisadi sorunu atomistik bireyin fayda maksimizasyonuna indirgenmesi şu

temel soruyu kendiliğinden gündeme getirir. Hız, ivme, kütle gibi kavramlar

mekanik biliminde başarıyla uygulanmasını sağlayan matematiksel aracın,

benzer biçimde iktisatta da uygulanabilmesini sağlayan nedir? İnsan hazzı ve

acısını (mekanik ile) aynı düzenlilik, süreklilik ve evrensellikte midir ki

mekaniğin kullandığı araçlar ile incelenmeye çalışılıyor? (Routh, 1975:219).

Bu soruya Walras örtük olarak yanıt vermektedir. Yanıt yukarıda değinilen

zamanın yok edilmesinde gizlidir. Paradoksal gibi görünse de insanın

evrensel güdülere sahip olduğu ve bunun evrensel biçimde formüle

edilebileceği önermesi zamanı yok ederek oluşturulabilir. Teorinin mekanik

bilimlerin olduğu gibi, tüm zamanlarda aynı düzenlilikte geçerli olduğu

iddiasının gereği olarak zaman analizin dışında bırakılmaktadır (Henry, 1983-

4:221).

Zamanın yok edilmesinde Walras’ın “genel bilim felsefesi”nin önemli

işlevleri vardır. Söz konusu felsefe yardımıyla Walras gerçek tiplerden ideal

tiplere ulaşarak yanlışlanamayacak bir teori oluşturmayı amaçlamaktadır.

Takip eden alt bölümde bu amacına ulaşmak için yürüttüğü analiz zaman

kavramı bağlamına oturtularak tartışılacaktır.

A. Tarihsel Boşluktaki (historical vacuum) Nicelikseller ya da Platoncu
Saf İktisat Teorisi 6

 Walras’ın iktisadi analize en büyük katkılarından biri, rareté kavramını

diferansiyel hesaba uygun olarak değerlendirip, bunu statik denge

denklemleri ile ilişkilendirerek iktisadi analizde genel denge kavramına

ulaşmasıdır. Niceliksel ve matematiksel ilişkiler, ne kapitalist üretim ilişkilerine

ne de bir başka üretim biçimine özgü ilişkisellikleri dikkate alır. Bu anlamda

6 Blaug tarihsel boşluk nitelemesini iktisadi düşünceler tarihinin tek başına yeterli olamayacağı
durumlar için kullanır (Blaug, 1964). İktisat tarihi bilgisinin iktisadi düşünce tarihini desteklemelidir.
Benzer biçimde, niceliksel değerler de tarihsel bağlamlarında değerlendirilmediklerinde taşıdıkları
anlamların tamamı anlaşılmayabilir.

 202

tarihsel boşluktadırlar. Tarihsel olan ve ancak tarihsel bağlamında gerçek

anlamına ve değerine vakıf olunabilecek şeyler, “genel bilim felsefesi” gereği

saf iktisat biliminde kendilerine yer bulamazlar. Bu nedenle, aşağıda

değinilecek olan bu “felsefe” zaman-sız teorisinin en önemli dayanak

noktalarından biri olarak ortaya çıkar.

 “Genel bilim felsefesi” bakımından iktisat bilimi, iktisadın saf teorisi

(pure theory of economics), uygulamalı iktisat (applied economics) ve sosyal

iktisat (social economics) olarak üçlü bir ayrıma tabi tutulur (Walras,

1965:58-63). İktisadın olgusal malzemesine göre yapılan bu ayrıma göre,

mübadele yasaları saf iktisat biliminin konusudur. Sadece açıklama ve

gözlem yapmakla meşgul olan saf doğa bilimleri gibi, iktisadın saf teorisi de,

teorinin pratik sonuçlarına karşı kayıtsız kalması gerektiğini düşünen

Walras’a göre, doğa yasalarının insanın müdahalesine kapalı olmasına

benzer biçimde, saf iktisat biliminin yasalarına da müdahale edilemez ve

işlemesine engel olunamaz.

Bunu takip eden ikinci ayrım, iktisadın zenginliğin arttırılması, iş bölümü

ve organizasyon gibi olgularla ilgili olan kısmıdır. Bunlarla ilgili kısmı

uygulamalı iktisat olarak adlandırır. Zenginliğin artışı, işbölümü ve ticareti

kapsayan bu alanın olgusal malzemesi de tarım, endüstri ve ticarettir. Saf

iktisat teorisinin pratik sonuçları bu alanda ortaya çıkar. Son ayrım ise,

bölüşüm sorunu temel alınarak oluşturulur. Bu konu sosyal iktisadın veya

başka bir ifade ile ahlaki bilimler (moral sciences) veya etiğin (ethics)

konusudur (Walras, 1965:58-63; Roncaglia, 2005:328).

Olgular temelinde yapılan üçlü ayrım, uygulamalı iktisat söz konusu

olduğunda insan ve şeyler (person-things), sosyal iktisat söz konusu

olduğunda ise, insan-insan arasındaki ilişkiler ile ilgilidir. Bu ikisini saf iktisat

biliminin dışında değerlendirmesinin nedeni, Walras’ın analizinde bunlara

değişmeyen bir töz atfedememesidir. Buna karşın, mübadele yasalarının ise,

doğa biliminin yasaları gibi, insandan bağımsız ve değiştirilemez bir töze

sahip olduğunu iddia eder. Walras’a göre, örneğin, tahılın hektolitresinin

örneğin 24 frank olması doğal olgu karakterindedir (Walras, 1965:69).

“Mübadelede herhangi bir değer oluştuğunda bu orijinalinde doğal,

 203

görünümünde doğal ve tözünde (essence) doğal olan, doğal olgu

karekterindedir” (Walras, 1965:69). Mübadele yasalarının doğal olgu

karakterinde olması veya doğal olandan pay almasının (partake of)

arkasındaki “genel bilim felsefesi” Platon’culuktur. Saf iktisat bilimi ve genel

olarak bilim anlayışındaki Platon’culuğu Walras’ın şu sözleri ortaya çıkarır.

Platoncu filozoflar tarafından çok önceleri kanıtlan
bir gerçek, bilimin bedeni (corporeal) varlıklarla
değil, bu varlıkların tezahürü olduğu evrensellerle
uğraştığıdır. Bedeni varlıklar gelip geçicidir fakat
evrenseller ebediyen kalır. Evrenseller, onların
ilişkileri ve yasaları bütün bilimsel çalışmanın
amacıdır (Walras, 1965:61)

Dolayısıyla saf bir bilimin olgusal alanı, gelip geçici niteliğe sahip

olgulardan değil, tözünde doğal olan olgular ve ilişkilerden oluşur. Mübadele

alanı bu bilimin ‘nesne’si olarak tercih edildiğine göre, bu alandan yukarıda

elde ettiğini düşündüğü doğallıklar ebedi olana ulaşmanın ilk adımlarıdır. Bir

önceki alt bölümde değerlendirilen, kıtlık, rareté kavramı bu amaca hizmet

eder. Walras kendi tanımladığı biçimiyle, kıtlığın ve rareténin değişmeyen

olgusal gerçeklikler olduğunu düşündüğünden, uygunsuz bir analoji ile

bunların aynı zamanda fiziksel dünyanın Newtoncu yorumunda olduğu gibi,

kategorik olarak doğal olarak değerlendirir.

Buğday ve gümüş herhangi bir değere sahipse, kıt,
faydalı (useful) ve miktarlarının sınırlı
olduğundandır –bunların hepsi doğal koşullardır.
Buğday ve gümüş birbirlerine karşı belirli bir
değere sahipse, her birinin az veya çok kıt, az
veya çok yararlı veya az veya çok miktarda
olmalarındandır –yine yukarıdaki doğal koşullar
anıldı. Yer çekimi doğal bir olgudur ve bu nedenle
doğal yasalara tabidir, bu yapabileceğimizin
sadece onun işleyişini seyretmek olduğu anlamına
gelmez. Onun işleyişine karşı koyabilir veya
tamamen işleyişine kendimizi bırakabiliriz fakat
onun tözünü ve yasalarını değiştiremeyiz. Doğaya
ona uyarak hükmedebileceğimiz söylenir. Bu
değer içinde geçerlidir. Örneğin, buğday arzının bir
kısmını yok ederek fiyatını yükseltebiliriz veya
onun yerine pirinç veya patates yiyerek fiyatını
düşürebiliriz. Bir fermanla hektolitresini 24 yerine

 204

20 franka sabitleyebiliriz. Birinci durumda, değer
olgusunun nedenlerine yönelik eylem
yapmaktayız, bir doğal değer yerine bir başka
doğal değeri koyarız. İkinci durumda olgunun
kendisine yönelik eylem yaparız, doğal değer
yerine yapay bir değer belirleriz. En uç durumda
mübadeleyi yok ederek, değeri de yok etmek
mümkündür. Ancak eğer mübadele gerçekleşirse,
doğal olarak belirli mübadele değerlerinin ortaya
çıkmasına veya belirli bir mübadele değerine
doğru eğilime, veri arz ve talep kısacası kıtlık
koşullarında engel olamayız (Walras, 1965:69)

 Malların karşılıklı değerini belirlenmesinde, karşılıklı kıtlıklarının ve

bununla ilişkili olarak raretélerinin doğal olgular olarak değerlendirilmesinin

peşi sıra yapılan bir başka değerlendirme, bu doğallıklarla Newtoncu

dünyanın doğal olgularının sahip olduğu özelliklerin aynı olduğudur. Örneğin,

ayın dünyanın uydusu olması doğal bir olgu ve dünya yüzeyinde gelgitler

oluşturması doğal bir olaydır. Ne bu olguya ne de bu olaya kategorik olarak

doğal olduklarından dolayı müdahale edilemez. Ancak tabi oldukları yasalar

keşfedilip, buna uygun hareket edilebilir. Walras buradaki olgusal gerçeklik

ilişkisini kıtlık ve rareté kavramları aracılığı ile kategorik olarak doğal olan

olarak değerlendirir. 100 kg buğday ile 150 kg pirince sahip iki insanı

mübadele için karşı karşıya olduğunu düşünüldüğünde, örneğin 1 kg buğday

eşittir 1,5 kg pirinçdir biçiminde niceliksel bir değer çıkabilir. Ancak bu,

ilişkinin ve ortaya çıkan değerin kategorik olarak doğal kabul edilmesi için

yeterli değildir. Söz konusu olan o andaki pirinç, buğday miktarları ve kişilerin

tercihleridir. Bunlardaki sabitliği esas alan, bu analizi o andan evrensele

sıçratılması ancak Newton’un evrensel çekim kuvveti gibi değişmeyen bir

doğallıkta mümkün olabilir. Oysa kabaca betimlenen piyasa ilişkisi doğal

değil, tarihseldir ve yukarıda değinildiği gibi, gerçek anlamına ancak söz

konusu tarihselliğin dikkate alınması ile vakıf olunabilir.

Mübadele yasalarının incelendiği saf iktisat bilimi, uygulamalı ve

sosyal iktisat karşısında öncelikli bir yere sahiptir. İlk önce yapılması

gerekenin saf iktisat teorisinin tamamlanması gerektiğine yönelik düşünce bu

ayrımın kaynağıdır. Walras uygulamalı ve sosyal iktisattan önce, saf iktisat

 205

biliminin bilimsel doğrularını ortaya koymayı ve böylece bir rehber görevi

vermeyi amaçlamaktadır (Walras, 1965:71). Ancak bu öncelik saf iktisat

bilimine hiyerarşik bir üstünlük kazandırdığı gibi, aşağıda açıklanacak

nedenlerden ötürü rehberlik işlevi tahakküm ilişkisine dönüşme potansiyelini

taşır. İktisadın saf teorisinin hükmedici gücünün kaynağı, kendi içinde tutarlı,

mantıksal bir teori olarak inşa edilmesidir. Saf teorinin belirli kabullere

dayanarak kusursuz bir mantıksal sistem olarak inşa edilmesi onun

yanlışlama veya doğrulamaya olan ihtiyacını ortadan kaldırır. Saf bilim

bitirildiğinde sadece uygulanır. Walras’ın bu konudaki iddiaları bugünkü

egemen iktisadı da temsil ettiğinden dolayı, konuya tam olarak nüfuz

edebilmek için tartışmaya Walras’tan uzun bir alıntı yaparak devam edilmesi

uygundur.

İktisadın saf teorisi (the pure theory of economics)
uygulamalı iktisattan (applied economics) önce
olmalıdır; iktisadın saf bilimi her yönüyle fiziksel-
matematiksel (physico-mathematical) bilimlere
benzer...
Matematiksel yöntem deneysel bir yöntem değildir;
rasyonel bir yöntemdir… Yine de şu kesindir,
matematiksel bilimler gibi, fiziksel-matematiksel
bilimler dar anlamda deneyimden tip kavramlarını
(type concepts) elde eder etmez, deneyimin
ötesine giderler. Bu bilimler, gerçek-tip
kavramlarından ideal-tip kavramlarını çıkarır ve
tanımlarlar, daha sonra bu tanımlara dayanarak,
bütün teoremlerinin ve kanıtlarının çerçevesini a
priori olarak oluştururlar. Bu tamamlandıktan
sonra, deneyime ulaşılan sonuçları doğrulamak
için değil, uygulamak için giderler. Geometri
alanından çalışan herkes şunu gayet iyi bilir ki,
sadece soyut durumda, ideal çemberin yarıçapları
birbirine eşittir ve sadece soyut durumda, ideal
üçgenin açılarının toplamı iki dik açının toplamına
eşittir. Gerçeklik bu tanımları ve kanıtları sadece
yaklaşık olarak onaylar ve fakat gerçeklik bu
önermelerin yararlı uygulamalarını son derece
geniş kapsamda kabul eder. Aynı usulü takip
ederek, iktisadın saf teorisi deneyimden belirli tip
kavramlarını almalıdır. Örneğin, mübadele, arz,
talep, piyasa, sermaye, gelir, üretken hizmetler ve
ürünler gibi. İktisadın saf teorisi bu gerçek-tip

 206

kavramlarından muhakemesini yürüteceği ideal-tip
kavramlarını soyutlamalı ve tanımlamalıdır.
Gerçekliğe bu bilim [iktisadın saf teorisi]
tamamlanmadan dönülmemeli ve tamamlandıktan
sonra da sadece pratik uygulamalar için
dönülmelidir. Böylece ideal piyasalarda ideal arz
ve talebin kesin ilişkisine dayanan ideal fiyatlara
sahip oluruz (Walras, 1965:71).

Geometrinin, eş kenar üçgenin aynı zamanda eş açılı olduğunu ortaya

koymasında veya astronominin gezegenlerin güneşin çevresinde eliptik

yörüngelere sahip olduğunu gösterdiğindeki kesinliğe iktisadın da ulaşması

gerektiğini düşünen Walras için iktisat öncelikle kesin (purely) bilimsel

doğrularını ortaya koymalıdır. Ancak saf iktisat ile uygulamalı iktisat arasında

yaptığı hiyerarşik ayrıma koşut olarak, kesin bilimsel doğruların sonuçlarını

değerlendirilmesi uygulamalı iktisadın konusu değildir (Walras, 1965:52).

Nasıl ki geometrinin güçlü evler inşa etme veya astronominin deniz

seferlerinin güvenli biçimde yapılmasını sağlama gibi bir amacı yoksa

iktisadın saf teorisinin de uygulamada böyle bir amacı olmamalıdır (Walras,

1965:53).

Walras deneyimden –gerçek tip kavramından-, deneyimin ötesine –ideal

tiplere- geçilmesinin gerçekleşme sürecini incelemez. Ancak bu ideal

tiplerden oluşturulan sistem teori bitirildiğinde gerçek tiplerin üzerinde

belirleyici hale gelir. Sorun iki aşamaya ayrılarak tartışmaya açılabilir. Birinci

aşama somutun soyutlanmasıdır. Bu aşamayı Walras ideal tiplerin ortaya

çıkarılması olarak değerlendirir. İkinci aşama ise, ideal tiplerden oluşturan

teorik sistemin somut gerçeklikle ilişkisidir. Analizindeki ilk aşamadaki

belirsizlik, ikinci aşamada yoktur. A priori olarak oluşturulan teorik sistemin,

somut gerçeklik tarafından sınanması gereği ortadan kaldırıldığından dolayı,

ideal teori ile somut gerçeklik iki ayrı ‘dünya’ olarak değerlendirilebilir. Somut

gerçeklik ile teorik sistem arasındaki olası uyumsuzluklar karşısında, teorik

sistemin hatalı olması söz konusu olamaz. Ancak a priori kusursuz biçimde

oluşturulan içsel tutarlılığa sahip teorik sisteme göre, somut gerçekliğin

düzeltilmesi gündeme gelir.

 207

Platon’un ideal tiplerinin bozulmuş halleri olarak değerlendirilen görünen

dünya/somut gerçekliğin idealar üzerinde etkisinin olmamasına benzer

biçimde, Walras’ta da somut gerçekliğin a priori teorik sistem üzerinde bir

etkisi yoktur. A priori olarak “bitirilmiş” saf iktisat teorisi Lawson’un belirttiği

gibi, kendi ‘gerçekliğini’ icat eder (Lawson, 2005). İcat edilen ‘gerçeklik’ a

priori kabulleri sayesinde her türlü sorgulamadan kendisini muaf ettiğinden

dolayı da evrensel olarak doğru olduğunu iddia eder. Başka bir deyişle

zaman-sızlık özelliğini kazanır.

Epistemolojik bakımdan iktisadın saf teorisinin geometriye benzetilmek

istenmesi, kendi içinde tutarlı bir sistem oluşturma amacı ile uyumludur.

Böyle bir sistem a priori ön kabullere uygun bir ‘gerçeklik’ icat ettiğinden

dolayı, bu sistemin sorgulaması ancak paradigmanın kendi kabulleri

bağlamında yapılabilir. Çünkü oluşturulması sürecinde mantıksal bir hata

yapılmadığı sürece, mantıksal önermeler ve onların çıkarımlarından oluşan

sistem, kendi ‘gerçekliği’ bakımından her zaman doğrudur. Bu nedenle teorik

sistemin içinden yapılan değerlendirmeler teorik sistemin ulaştığı doğruların

terk edilmesine neden olmaz. Görünen dünyanın Platon’un icat ettiği

‘gerçeklik’ olan idealar dünyasına bir etkisinin olmaması ve idealar dünyasına

inanmanın mantıksal tutarlığa sahip bir sistem oluşturmaya yetmesine benzer

biçimde, iktisadın saf teorisi de a priori doğrular aracılığı ile kendine bir

‘gerçeklik’ icat eder. Örneğin, Walras’ın saf iktisat bilimi için öykündüğü

Euclid geometirisinde, Euclid geometrisini beş postülaya dayanarak

kurmuştur (Barker, 2003:35-8); Buna göre, postülalar/ön kabuller kesin olarak

doğrudur. Deneyimle bu postülalardan şüphe edilemez ve “postulaların

mantıksal sonuçları doğru olarak bilinir” (Pokorny, 1978:401)7.

Benzer biçimde, Walras da bütün teoremlerini iki ön kabulden türetir. Bu

ön kabuller üzerine bina edilen rareté ve matematiksel uygulamalar ile saf

7 M.Ö. 300 yılında Öğeler kitabını yazan Euclid geometrisi 19. Y.Y.’a kadar sadece geometriyi değil
bilimsel düşüncenin ne olması gerektiği konusunda da Batı Dünyası’nı etkilemiş olan bu kitabın en
belirgin özelliği geometrik yasaların evrensel biçimde formüle etmesidir (Barker, 2003:35-8). Bu
bağlamda Euclidci geometri Walras’ın Platoncu evrensellerle uğraşan bilim anlayışına uygundur.

 208

iktisadın kesin bilimsel olduğunu iddia ettiği doğrulara ulaşır.8 (Walras,

1965:52-3). Saf iktisat teorisi geometride olduğu gibi, kesin doğrulara

ulaşmalıdır. Çünkü Pokorny’nin de belirttiği gibi, Walras’ta “Teoriler

doğrulanmaz veya yanlışlanmaz; uygulanırlar.” (Pokorny, 1978:399).

Geometride olduğu gibi, belirli aksiyomlardan tümdengelim metoduyla

yapılan çıkarsamalarla ulaşılan sonuçların doğruluğu, eğer ara aşamalarda

mantık hatası yapılmaz ise, kendiliğindendir. Bu bağlamda da, sadece

mantıksal önermeler olarak kaldıklarından ötürü, doğrulukları ezeli ve ebedi

olmasını bakımından zaman-sızdır.

Walras’ın saf iktisat bilimini bir yandan epistemolojik bağlamda geometri

biçiminde kurgulaması, diğer yandan ise, analojik olarak mekanik ve

astronomi ile karşılaştırması sorunludur. Walras’a göre, iktisat mekanik ve

astronomi gibi, kesin matematiksel bir bilimdir veya ‘bitirildiğinde’ öyle

olacaktır. Diğer yandan ise, bunu epistemolojik düzeyde geometri ile

ilişkilendirmesinden ortaya çıkan çelişkiyi Pokorny şöyle açıklar.

Walras şunu anlayamamıştır, iktisadı mekanik ile
analojik olarak ifade etmek epistemolojik olarak
geometri ile eşit düzeyde olduğu anlamına
gelmez… astronomi geometri ile aynı türde bilim
değildir. Astronomi ve mekanik matematiği kullanır;
geometri ise onun bir parçasıdır. İlkinde teoremler
ampirik olarak doğrulanmak ihtiyacındadır veya
yanlışlanmasına izin verilir; geometri ise, veri
postulalar ile önermeleri mantıksal doğrulukları ile
sınanırlar (Pokorny, 1978:400;402).

Saf iktisat bilimini epistemolojik olarak geometri ile ilişkilendirmek onu

yanlışlanamaz bir konuma değerlendirilmesinin nedenidir. İktisadı niceliksel

ve matematiksel bir bilim haline getirerek, onun nihai aşamada mekanik veya

astronomi gibi, kesin bir bilim olacağı önermesi ise, iktisat biliminin

yanlışlama veya doğrulamaya ilkesel olarak açık olmasını gerektirir.

Astronomi ve mekaniğin Walras’ın anladığı anlamda, kesin bilim olmaları ile

yanlışlama veya doğrulamaya açık olmaları farklı şeylerdir. Örneğin, Newton

8 Bunlara örnek olarak Walras şu ikisini verir: “malların değeri talep edilen miktar arttığında veya
arz edilen miktar azaldığında artar ve tersi durumlarda değeri düşer; faiz oranı gelişen ekonomilerde
düşer” (Walras, 1965:52-3).

 209

astronomisi kendini hâkim bilim anlayışı olarak kabul ettirmesi çarpıcı

biçimde gerçekleşen doğrulamalara dayanır. Newtoncu teorinin başarıları

karşısındaki aczi nedeniyle, eski teori terk edilmek zorunda kalmıştır. Halley

Kuyruklu Yıldızı’na yönelik hesaplar, kutuplara keşif yolculuğu ve Neptün

gezegenin Newtoncu matematiksel hesaplara dayanarak 1846’taki keşfi

bunlara örnektir. Dolayısıyla Newtoncu paradigma ilke olarak yanlışlamaya

ve/veya doğrulamaya kapalı değildir. Aksine bu paradigma şaşırtıcı

doğrulamaları sayesinde Walras’ın dönemine gelinceye kadar, egemen bilim

paradigması payesini kazanmıştır. Bilimlerin gelişimini veya kendi bakış

açısıyla kesinliğe doğru ilerlemesini bilim tarihinden örenkler vererek

açıklamaya çalışan Walras iktisadın da astronomi ve mekanik gibi, kesin bir

bilim olacağı yönündeki umudunu şöyle dile getirir.

Kepler astronomisinin Newton ve Laplace
astronomisine; Galileo mekaniğinin d’Alembert ve
Lagrange mekaniğine dönüşmesi yüz, yüzelli veya
iki yüzyıl gerektirmiştir. Diğer taraftan Adam
Smith’in çalışmalarıyla Cournot, Gossen, Jevons
ve benimkiler arasında bir yüzyıldan daha az süre
geçmiştir (Walras, 1965:47-8)

 Söz konusu isimlerden Laplace 19. Y.Y.’ın başında Newtoncu

paradigmaya olan inancın bir sembolü olarak yorumlanabilecek bir iddiayı

ortaya atmaktır ki bu iddianın Walras’ın genel denge analizi ile olan benzerliği

daha sonra tartışılacaktır. Laplace şunları yazmaktadır:

Bir an için doğayı harekete geçiren tüm güçleri ve
onu oluşturan varlıkların tek tek konumlarını
anlayabilecek bir zekânın –tüm bu verileri
çözümlemeye tabi tutabilecek kadar engin bir
zekânın- varlığını kabul edersek, bu zekâ
evrendeki en büyük cisimlerin ve en küçük atomun
hareketlerini aynı formül içinde bağdaştıracaktır;
onun açısından hiçbir şey belirsiz olmayacak ve
geçmiş gibi gelecek de onun gözünde bugün gibi
olacaktır” (Laplace’tan akt. Hacking, 2005:27,
vurgular eklenmiştir.)

 Bu sözler Newtoncu evren anlayışının en temel kabullerini dile

getirmektedir. Bugünün geçmiş ve gelecek ile aynı olduğu, bugünden

 210

geleceğe ilişkin öngörülerde bulunmanın mümkün olduğu veya aynı anlama

gelen geleceğin bilgisine sahip olabileceği iddiaları ileri sürmek ancak

Newtoncu evren anlayışının şu üç temel özelliğinin varlığı koşulunda

mümkündür. Bunlar (i) evrenin sabit bir düzeni vardır, (ii) evren sadece yer

kaplamaları anlamında pasif kütlelerden oluşmuştur ve (iii) evrenin hareketi

mekanik ve sürekli olarak kendini tekrarlarken, niteliksel olarak değişmez

kabulleridir. İktisadi ve sosyal alanda bu kabullerin izdüşümlerini ise, (i)

kapitalizm, (ii) atomistik birey, (iii) durağan durum olarak sıralamak

mümkündür. Bu ön kabuller sayesinde evren değişmeyen modeller aracılığı

ile ifade edilebilir bir biçimde modellenebilir. Bu türden modellemelerde

bugünün olduğu gibi, geleceğin ve geçmişinde bilgisine ulaşılacağı iddia

edilir. Laplace’ın Rüyası olarak adlandırılan bu düşünce bilimin tüm dünyayı

tanımlayabilecek, tasvir edebilecek tek bir matematiksel formülü

keşfedebileceği inancına dayanır. Mirowski’nin de belirttiği gibi, böyle bir

formülün geliştirilebilmesi dünyanın tarihsel zamanın geçişine karşı duyarsız

olmasını gerektirir. Zamanın geçişine karşı fiziksel özelliklerin korunması

durumunda mümkün olabilir. Tarihsel anlamda zaman-sız olacak bu dünya,

Mirowski’nin tabiri ile “Platonik idealin matematiksel ifadesidir” (Mirowski,

1995:28)

Laplace’ın Rüyası’nda şöyle bir sorun ortaya çıkar: geçmiş ve gelecek

söz konusu edildiğine göre, ‘zaman’ üzerine konuşulmaktadır. Başka bir

deyişle belirli bir ‘zaman’ kabulü vardır ve var olan bu kabulden dolayı

‘zamanın geçişi’ sistemin/evrenin işleyişine önceden bilinemeyecek biçimde

etki etmemektedir. Yani Newtoncu kabul yürürlüktedir. Evren kurulduğundan

beri aynı biçimde işleyerek, periyodik olarak kendini tekrar etmekte bu

nedenle de ‘zamanın geçişi’ ile ‘yaratıcılık’ arasında herhangi bir ilişki

olmamaktadır. Oysa 19. Y.Y.’da özellikle jeoloji ve biyoloji bilimleri ‘zamanın

geçişi’ ile ‘yaratıcılık’ arasında bağlar kurmuştur. Sürekli kendini tekrar eden

bir dünyadan ziyade, geri dönüşsüz niteliksel değişimlerin de bilimin

gündemine alınması gerekliliğinin altını çizen bu gelişmelerin ilk örnekleri

jeoloji alanındandır. Ancak söz konusu paradigma bunları kendisine tezat

veya Popperci anlamıyla yanlışlama olarak değerlendirilmemiştir.

 211

Ayrıntılarına burada girilmeyecek olan Lakatos’un gösterdiği gibi, egemen

paradigma negative heuristic ile bu tezatları ‘uysallaştırmıştır’.

 Bu alt bölümü bitirmeden önce, olgusal gerçeklik/pratik ile teori

arasında Walras’ın çizdiği hatları son derece belirgin sınıra değinilmesi

gerekir. İktisadi düşünceleri iktisadi tarihi de göz önünde bulundurarak

değerlendirilmesi gereğine işaret edenler, bunun nedeni olarak iktisadi

düşüncelerin tarihsel boşlukta oluşmadıklarını belirtmektedirler. Ancak 19.

Y.Y.’ın son çeyreğinde başta Walras ve diğer neoklasik iktisatçılar ile birlikte

gözlemlenen ise teori ile pratik arasındaki tekabüliyetin giderek artan biçimde

ortadan kalktığıdır. Şöyle ki, Smith teorisini pratik ile olumlu anlamda

ilişkilendirmek istediğinde biracı, kasap, fırıncı gibi küçük ölçekli iktisadi

birimleri seçmiştir. Toplumun çatışmadan uzak harmoni içinde yaşayacağına

yönelik yargılarını da bu küçük ölçekli iktisadi aktörler üzerine kurmuştur.

Smith dönemi için söz konusu iktisadi aktörlerin iktisadi hayattaki ağırlıkları

ve önemleri her ne kadar tartışmaya açık olsa da belirli sınırlar içinde kabul

edilebilir. Oysa Smith’in döneminde dahi ancak belirli sınırlar dâhilinde

gerçekliğin tasviri için kabul edilebilecek bu durumu 19. Y.Y.’a taşımanın

meşruiyeti tartışmaya açıktır. Çünkü bu yüzyılın özellikle son yarısındaki

iktisadi gerçekliğin temel özelliklerinden biri, sermayenin temerküz eğiliminin

ivmesini arttırmasıdır. Büyük ölçekli firmaların sayısı giderek artmakta ya da

başka bir deyişle belli başlı endüstrilerde giderek yoğunlaşma

yaşanmaktadır9. Ancak aynı dönemde ortaya çıkan marjinalistler

geliştirdikleri iktisat teorisi ise, hızla bu gerçeklikten uzaklaşmayı tercih

9 Marx bu süreci serbest rekabetin, kapitalizmin ‘doğa’sına yerleştirir. Sermayenin temerküz eğilimi
kapitalistlerin kendi aralarında yaptıkları rekabetin bir sonucudur. Teknolojik gelişme Marx’ın teorisi
için sermayenin organik bileşimi ve artı-değer oranları için önemli bir değişkendir. Ancak aynı
dönemlerdeki marjinalistlerde ise, sermayenin temerküz etme eğilimi teorilerini etkileyecek bir soruna
dönüşmez. Sermaye temerküz etme eğiliminin sembolü ve aynı zamanda aynı eğilimin ivmesinin daha
da artmasına verilebilecek iki örnek, demiryolları yapımındaki 1850-60 arası yaşanan patlama ve
1869’ta açılan Süveyş Kanalı’dır. Kârın peşinde koşan sermayeyi Smith’te olduğu gibi, artık biracı ya
da kasap olarak simgeleştirmek mümkün değildir. Sermaye birikerek ve bu birikim sürecinde aynı
zamanda da yoğunlaşarak, mekânı zaman aracılığı ile yok etmeyi amaçlamaktadır. Bu nedenle
demiryolu ve kanallar yeni eğilimin göstergeleridir. Ulaşım ve iletişimde ortaya çıkan gelişmeler
ekonomik süreci serbest rekabete yönelteceği iddiasını ortaya atmak teorik olarak mümkün görünse de
gerçekleşen ve gerçekleşmesi olasılığı da her zaman daha mümkün olan sermayenin doğal eğilimi
olan tekelleşme isteğini güçlendirmesidir. Sermayenin ‘doğa’sına özgü olan temerküz eğilimi ölçek
değişimi ile yok olmaz (Marx, 1993a:641-2).

 212

etmiştir. İktisadi gerçeklik ya da piyasa yukarıda anılan üç isim tarafından

Hunt’ın işaret ettiği gibi, “piyasayı anlamlı bir biçimde etkileyebilecek güçte

olmaktan uzak çok sayıda küçük üretici ve tüketici biçiminde resmedilir”

(Hunt, 1995:106). Resmin Hunt’ın ifade ettiği biçiminde oluşmasının bir

nedeni rekabetin esas olarak fiyatlar bakımından yapıldığının

varsayılmasıdır. Fiyatlar konusunda hayli rekabetçi olduğu kabul edilen

piyasanın, miktar rekabeti konusunda aynı özelliği sergilemediği düşünülür.

Rekabet sınırlı bir miktar için yapılır ki bu sınır, hiçbir firmanın piyasaya hakim

olamayacak kadar oransal olarak küçüktür. Fiyatlar konusundaki rekabetin

miktarlara da taşınması piyasada tekelleşmeye doğru bir yönelime neden

olacağından, neoklasikler Kaldor’un belirttiği şu varsayımlar ile bu yönelişe

engel olmak isterler: Tam rekabet, mükemmel bölünebilirlik, lineer homojen

ve sürekli türevlenebilen üretim fonksiyonları, kişisel olmayan

(kurumlaşmamış) piyasa ilişkileri, fiyatlara malumatın yayılımı konusunda

özel bir önem verilmesi, tam bilgi varsayımı ve mükemmel öngörüler bu

varsayımlara örnek gösterilebilir (Kaldor, 1972:1238).

Genelde neoklasik okul özelde ise Walras’a yönelitilen eleştirilerin

yoğunlaştığı alanlardan biri, Kaldor’dan sıralanan varsayımlardır. Bu

varsayımlar nedeniyle, neoklasik okulun gerçeklikten uzaklaştığı yönündeki

Kaldor’un tespitleri doğru olmakla birlikte, eleştirinin bu noktada bırakılması

eleştirinin eksik yapılması anlamına gelir. Yukarıda değinildiği gibi, iktisadın

saf teorisini uygulamalı iktisattan özenle ayırmakla kalmayıp, onu

doğrulamaya ve/veya yanlışlamaya kapatan Walras’ın, iktisadi gerçeklik ile

olan ilişkisi onu kabul etmek değil dönüştürmektir. Saf iktisadın

tamamlanması olarak tasarladığı süreç değişmez hakikatlerin ele geçirilmesi

sürecidir. Gerçekliği dönüştürmeyi amaçlayan bu teorinin mantıksal

argümanlara dayandığı ve sonuçlarını mantıksal çıkarımlar olarak ortaya

koyduğu için Wilber’ın dikkat çektiği gibi, ideolojiye dönüşme riski her zaman

mevcuttur. “Ampirik her türlü süreçten kendini koruyan mantıksal sistem,

yozlaşarak ideolojiye (veya daha nazik ifadesi ile ideal tiplere) dönüşme

eğilimindedir” (Wilber, Wisman, 1975:666).

 213

Pratikte ile teori arasındaki uyumsuzluğa karşın, marjinalist devrimciler,

marjinal fayda, marjinal ikame oranı, farksızlık ve dönüşüm eğrileri, esneklik,

gelir ve ikame etkileri, tüketici fazlası gibi analitik araçlar ve yukarıda

değinilen varsayımlarla iktisadi evrende (genel) dengenin sağlanabileceğini

göstermeyi amaçlamaktadırlar. Ekonomi hangi durumda analiz edilmeye

başlanırsa başlansın söz konusu varsayımlar ve analitik araçlar ile dengeye

doğru yönelmesi teorik olarak sağlanır. Denge kavramı çekip alındığında söz

konusu bütün kavram ve araçlar bir anlamda amaçsız kalır. Bu nedenle,

denge kavramı üzerinde durulması gerekmektedir. Bir sonraki alt bölümde

dengenin neoklasikler için öneminin kaynağına değinildikten sonra, denge ile

zaman arasındaki ilişkinin mahiyeti hakkındaki değerlendirmelere

geçilecektir.

II. ZAMANA KARŞI DENGE

Jevons ve Menger’in kitaplarını yayımladıkları “1871 yılı Modern

İktisadın 1. yılı” (Routh, 1975:199) olarak kabul edilir. Ancak modern iktisat

ya da başka bir deyişle bu günkü neoklasik iktisat teorisine etkinin genişliği

ve derinliği söz konusu olduğunda Walras bu iki yazarın kronolojik

önceliklerini ellerinden alındığına yukarıda değinildi. Burada ise Walras’ın söz

konusu önceliği elde etmesinin en önemli nedenlerinden biri olan genel

denge yaklaşımına ve bunun zaman ile ilişkisine değinilecektir. İktisat

teorisine en önemli katkısı olan genel denge analizini Schumpeter doğa

bilimlerinin başarıları ile karşılaştırır.

Kesin doğa bilimlerinin (exact natural sciences)
kökenini ve çalışmasını bilen herkes bilir ki onların
yöntemdeki ve özdeki (essence) büyük başarısı
Walras’ın başarısı türündendir. Deneyimimiz
nedeniyle karşılıklı bağlantılı olduğunu bildiğimiz
olgulara kesin biçimler bulma, bu biçimleri
indirgeme ve bunları birbirinden türetme: Walras’ın
yaptığı fizikçilerin yaptığının aynıdır (Schumpeter,
1951:75)

 214

Schumpeter günlük deneyimden birbirine bağlı oldukları sezgi

düzeyinde çıkarsanabilen iktisadi olayların matematiksellik bağı ile birbirine

bağlanmasını genel denge analizinin iktisada “kesin bilim” olma yönünde

katkı yaptığı biçiminde yorumlanmaktadır. Buna göre faydasını maksimize

etmeyi amaçlayan atomistik bireylerden başlayan analizin genel denge ile

sonuçlanması iktisadı kesin bilim (exact science) yapmaktadır. Çünkü “Her

kesin bilim için ‘tekil olarak (uniquely) belirlenmiş denge (değerler kümesi)nin’

varlığı hayati önemdedir” (Schumpeter, 1954:969).

Schumpeter’in kesin bilimsellik kriteri olarak değerlendirdiği dengenin

iktisat teorisindeki teknik anlamını F. H. Hahn’ın tanımı ile ortaya koymak

mümkündür: “Eğer herhangi bir iktisadi aktörde üretim yöntemini değiştirme

yönünde bir saik yoksa ve herhangi bir inputta aşırı talep yoksa, fiyatlar ve

input-output kombinasyonlarının denge fiyatları ve denge input-output

kombinasyonları olduğu söylenir” (Akt. Robinson, 1979:49). Marjinalist

devrimi gerçekleştirenler de bu denge anlayışından türetilebilen, denge

noktasından harekete geçilmesi için hiçbir eğilimin olmadığı biçimindeki

yorumu paylaşır (Naples, 1996:98)

Walras sonrasında kullanım sıklığı gittikçe artan denge kavramı klasik

fiziğe aittir. The Oxford English Dictionary’ye göre, denge (equilibrium)

Latince æquus (equal) ve lībra (balance) sözcüklerinin birleşiminden oluşan

æquilībrium sözcüğünden gelmektedir. Kelimenin klasik fizikteki anlamını

Sözlük şöyle açıklamaktadır: “Fiziki anlamda: Karşıt güçler arasında

eşitlenme durumu; maddi sisteme etki eden veya göz önünde bulundurulan

güçlerin sonuçta birbirlerini karşılıklı olarak sıfırlamasıdır.” Hahn’dan aktarılan

denge anlayışı ile klasik fiziğe ait denge anlayışı birbiri ile uyumludur. Arz ve

talebin eşitlenmeleri sonucunda oluşan denge durumunu bu fiziki anlamdan

türetmek mümkündür. Arz ve talep eğrilerinin kesiştikleri noktada her iki güç

birbirlerinin gücünü yok ettiği için sistemi harekete geçirecek herhangi bir güç

kalmaz.

Schumpeter’in belirttiği kesin doğa bilimlerindeki başarılarının en önde

gelenlerinden biri olan, astronomi bilimi karmaşık gezegenler sistemi basit bir

ilke ile birbirine bağlayarak, karmaşık görünen gerçekliği düzene sokmuştur.

 215

Bir önceki alt bölümde değinildiği gibi, Walras’ın iktisat için tasarladığı

bilimsellik anlayışı dönemin astronomisi için geçerli olan klasik fiziğin sahip

olduğu bilimsellik kriterleridir. Louis Poinsot’un Eléments de statique adlı

kitabını henüz 19 yaşında iken okuyan Walras’ın bu kitabın etkisi ile iki bilimi

mukayese etmeye ve iktisadı astronomi gibi güçler bilimi olarak düşünmeye

başladığına dair önemli işaretler mevcuttur. (Ingrao; Israel, 1990:88). En

önemli Walras otoritelerin başında gelen Jaffé’ de bu konuda Ingrao ve

Israel’e koşut düşünmektedir. Jaffé’ye göre, Walras “Louis Poinsot’un kitabını

okumasından itibaren gökyüzü cisimleri mekaniğine karakterini veren, aynı

biçimsel özelliklere sahip bir iktisat teorisi yaratmayı amaçlamıştır” (Jaffe,

1977:28, ayrıca, Kolm, 1968:1333). Astronomiye benzer bir başarıyı

hedefleyen Walras’ın denge analizi ile çözmeyi amaçladığı sorunun en

önemli öğesi karmaşık görünen iktisadi gerçekliğin belirli bir düzenliliğe sahip

olduğunu gösterebilmektir. Söz konusu düzenlilik Newtoncu bilim

paradigması ile değerlendirildiğinden düzenlilikten anlaşılan Schumpeter’in

belirttiği denge değerleri kümesinin elde edilmesi biçiminde, başka bir deyişle

genel dengenin varlığının ispat edilmesi biçiminde olmuştur. Bu Laplace’cı

Rüya’nın iktisat teorisine taşınması anlamına geldiğine aşağıda

değinilecektir.

Milyonlarca atomistik bireyden genel dengeye ulaşılması karmaşık

gerçekliğin düzene sokulması anlamına gelir. Gökyüzünün karmaşıklığı nasıl

ki evrensel çekim gibi, basit bir güç ile düzene sokulduysa, benzer biçimde

Walras da rareté kavramı ile aynı başarıyı elde etmek istemektedir. Jaffé bu

amacı şöyle açıklamaktadır. “Walras, Newton’un gökyüzü cisimleri

mekaniğinden etkilenerek, genel denge modelinin oluşturulmasında raretéyi

birleştirici genel ilke olarak kullanmaktadır” (Jaffé, 1977). Kitabının dış ticareti

incelediği 34. Dersinde iktisadi olayların dünya ölçeğindeki karmaşıklığına

işaret ettikten sonra, iktisadi gerçekliğe yaklaşımında Jaffé’nin tespitlerini

haklı çıkaracak bir yöntem izler.

Bütün gökyüzü cisimlerinin hareketini düzenleyen
evrensel çekim kuvveti gibi, [dünya üzerindeki] arz
ve talep de bütün malların mübadelesini düzenler.
Ekonomik evren kendisini bütün karmaşası ve

 216

büyüklüğü ile sunar: bu büyük ve basit sistem
astronomik evrene benzer (Walras, 1965:374)

Her bilimsel faaliyet gibi, iktisat teorisinin de kendine ait bir ‘nesne’si

vardır ve bilim bu ‘nesne’ye analitik olarak hükmedebilmelidir. Aksi durumda

bilimin kendi meşruiyeti sorgulamaya açılabilir. Denge analizinin iktisadın

bilimselliğine yaptığı iddia edilen katkının kaynağı, analitik hakimiyetin

sadece denge analizi aracılığı sağlanabileceğine yönelik görüştür.

Schumpeter’in benimsediği bu görüş tartışmaya açıktır. Ekonomideki çok

sayıdaki kişi, çok sayıdaki mal ve hizmet üretim ve tüketimi için ‘özgür

irade’leri ile verdikleri kararlar sonucunda kaos üretmediğini aksine belirli bir

düzenlikte olduğunu ve nihai olarak bir denge durumuna yöneleceğini iddia

ederek, denge analizi böylelikle karmaşık gerçekliğin içindeki düzeni

gösterebildiğini varsayar. Dolayısıyla iktisadi gerçekliğin tüm bileşenlerinin

birbirileri ile olan ilişkileri ve sonuçlarını ortaya koyabilme anlamında

‘nesne’nin düzenliliğini gösterir.

 Genel dengenin var olduğunun gösterilebilmesi iktisadi analizin

‘nesne’sinin analitik olarak kontrol edilebilir olduğu anlamına gelse de

buradaki bilimsellik anlayışı Newtoncu paradigmanın ölçütleri ile yapılan bir

değerlendirmenin sonucudur. Doğa bilimleri Newtoncu paradigmayı ve denge

kavramı sorgulamaya açmış ve onu Darwinci evrim teorisi, entropi yasaları ile

aşmış olmasına rağmen, egemen neoklasik iktisat teorisinde Newtoncu

fiziğin denge kavramına başvurmaksızın bir tartışma yürütmek neredeyse

olanaksızdır. Kendisi de genel denge analizcisi olan Hahn bu olanaksızlığın

nedenini şöyle ifade eder: “Her ne zaman iktisat bilimi kullanılsa veya onun

üzerine düşünülse, denge kavramı düşünceleri organize edici merkezi fikirdir”

(Hahn’dan aktaran Clark,1987-8:271).

 Bilimsel olan ile olmayanı birbirinden ayıran referans noktasına denge

kavramı yerleştirilince, çoğu zaman denge analizinin yapılabilmesi için

ödenen bedeller göz ardı edilmiştir. İktisadi gerçekliğin anlaşılmasına katkı

yapıp yapmadığının tartışılmasının önü kapatılmıştır. Bu savı

destekleyenlerden biri olarak Kaldor’a göre, denge analizinde başlangıç

varsayımlarından öte başka herhangi bir iktisadi içerik bulunmaz. Çünkü

 217

denge iktisadı matematikseldir ve öne sürülen mantıksal önermelerle çelişen

ampirik gerçekleri elemine eder. Bu anlamda saf mantık çalışmasına dönüşür

(Kaldor, 1972). Bu nedenle Schumpeter’in kesin bilimsellik uğruna ödemeye

rıza gösterdiği bedellerin, iktisadı saf mantık çalışmasına dönüştüreceği

iddiası ortaya atılabilir. Oysaki iktisadın nesnesine hâkim olması sadece

genel denge analizi ile sağlanmaz. Böyle bir iddia sadece iktisadi ve

toplumsal gerçeklikteki “yapı”sallıkları veya kurumsallıkları görmeyi olanaksız

kılan Newtoncu mekanistik ve atomistik metodolojiye dayanarak ortaya

atılabilir. İktisadi gerçeklikte dengenin olmamamsı kaosun olduğu veya söz

konusu gerçekliğin analitik olarak betimlenemeyeceği anlamına gelmez.

Gerçekliğin belirli bir “yapı”sallığın içerisinde fakat deterministik olamayan

biçimde işlemesinin olanaklı olduğu Braudel bölümünde tartışıldığı için

burada tekrar edilmeyecektir.

Klasik fizik paradigmasına bağlı kalarak dengenin “kesin bilimsel”lik

konusunda turnusol kâğıdı işlevinde kullanılması, akabinde Walras’a da bu

bağlamda önemli bir mevki kazandırmıştır. Nitekim Schumpeter de bu

mantıksal zorunluluğun gereğini yerine getirerek, iktisadın araştırma

konusunu Walras öncesi ve sonrası olarak ayırmış ve ona kesin iktisat

biliminin Magna Charta’sının yazarı payesini vermiştir.

Walras’ın çalışmalarından iktisadi evrenin statik
teorisi, ekonomik öğeler veya değişkenler
arasındaki çok sayıda miktar ilişkileri (eşitlikleri)
(tüketim ve üretim malları veya hizmet fiyatları ve
miktarları) olarak doğdu. Bu büyük başarı
kazanıldıktan hemen sonra- kesin iktisat biliminin
Magna Charta’sı yazıldıktan hemen sonra ki bizler
bugün onun detaylarını çalışıyoruz- Walras öncesi
bilinmeyen bir araştırma tipi başladı (Schumpeter,
1954:967-8)

 Magna Charta’nın yazılabilmesini sağlayan Schumpeter’in bedelini

ödemeye hazır olduğu kısıtlandırılmış varsayımlar kullanarak ulaşılacağı

gösterilebilen eşanlı dengedir (Schumpeter, 1954:968-9). Dengenin varlığını

kanıtlayabilmek için ödenen bedeller tartışmasına daha sonra dönülecektir.

Ancak bu tartışmadan önce, klasik fizikteki denge kavramı basit bir örnekle

 218

açıklanarak dengenin zaman tartışması bağlamına oturtulması

gerekmektedir.

Yukarıda belirtildiği gibi, denge güçler arasındaki ilişkinin eşitlenmesidir.

En basit yerçekimsel örnekle açıklamak gerekirse, bir terazinin iki kefesine

koyulan cisimlere yerçekimi kuvvetinin uyguladığı gücün eşit olması

durumudur. Bu kuvvetlerin eşit olduğu durumda, terazi sistemi dengeye gelir.

Sisteminin dengede olması, bir şeyin başka bir şey cinsinden ifade

edilebilmesini sağlar. İşleyişinde ve sonuçlarının ortaya çıkmasında yer

çekimi gibi, doğanın nötr bir gücü söz konusu olduğu terazi sisteminde,

eşitliğin ötesine geçen bir sorgulama yapma gereği ortaya çıkmayabilir.

Doğa her iki kefeye de aynı gücü uygular. Ayrıca terazi sistemi söz konusu

nötrlükten dolayı dış koşullardan izole edilebilir. Örneğin, dış koşullardan

izole edildiğinde bir kilogram demir ile bir kilogram altın terazi sisteminde

eşittir. Bu karşılaştırılan şeylerin o ‘an’daki eşit olma durumlarıdır ve o ‘an’a

ilişkin bir değer taşır. Altın ve demir örneği sürdürülerek şu iddia ortaya

atılabilir: denge, ne altını altın yapan doğal ve toplumsal süreçlerle ne de

demiri demir yapan süreçlerle ilgilidir. Oysa altını altın yapan süreç sadece

yeraltında binlerce yıl uygun doğa koşullarında kalan bir element olması

değildir; onun aynı ağırlıktaki demirden ekonomik olarak daha değerli oluşu

toplumsal bir sürecin de sonucudur. Dolayısıyla altın ve demir sadece doğal

değil, aynı zamanda toplumsal süreçlere de maruz kaldığından ötürü izole

terazi sisteminde aynı ağırlıkta olsalar da ekonomik değer olarak farklılaşırlar.

Sonuç olarak, ekonomik değer bakımından farklı olmaları onların sadece

doğasından kaynaklanmaz; farklılıkların temelinde toplumsal süreçlerin de

etkisi vardır.

Bu basit örnek, toplumsal analizin ‘şey’lerin denge durumunda

olmalarının, ‘şey’lerin oluşum süreçlerinin göz ardı edilmemesi gereğine

işaret eder. Neoklasik analiz altını altın yapan toplumsal süreçle

ilgilenmeden, söz konusu fiziki dengeyi ekonomik denge haline getirme

işlemini terazinin her iki kefesinin başına altın ve demiri mülk edinmiş iki

iktisadi insanı geçirerek gerçekleştirir. Bu ikisi karşılıklı taleplerine göre, bir

birim altına karşılık kaç birim demir vereceklerini belirler. Böylece fiziki

 219

dengenin iktisadi dengeye dönüştürüldüğü söylenebilir. Ancak burada bir

sorunun ortaya çıkması kaçınılmazdır. İki birey arasında gerçekleştirilen bu

işlemin gerçek hayatta da benzer biçimde ‘an’ında gerçekleşmesi çoğu

zaman mümkün değildir. Walras bu sorunun üstesinden gelebilmek için

tâtonnement kavramını ortaya atar. Denge ve “kesin bilimsel”lik adına

ödenen en büyük bedellerden biri olan zamanın yok edilmesi ve Walras’taki

zaman kavramı tartışması bağlamında değerlendirilmesi gereken bu kavram

takip eden alt bölümün konusunu oluşturmaktadır.

 A. Tâtonnement:

İktisat yazınına Fransızca aslı yerleşmiş olan tâtonnmentı bir şeyin el

yordamı ile yapılması anlamında Türkçeleştirmek mümkündür. Walras’ın

kullandığı iktisadi anlamda ise tâtonnement rekabetçi piyasada fiyatların el

yordamı ya da deneme yanılma ile dengeye doğru gittiğini belirtir (Watson,

2005:151). Herhangi değer(ler)den/fiyat(lar)dan başlayan iktisadi sürecin

dengeye doğru yöneldiğini işaret eden kavramın denge analizi ve bu analiz

ile zaman kavramı arasındaki ilişki açısından sahip olduğu kritik önem

aşağıda ortaya koyulmaya çalışılacaktır. Bunu gerçekleştirebilmek için ilk

önce tâtonnementın birbirine zıt iki yorumuna değinmek gerekmektedir.

Walras Saf İktisadın İlkeleri’nin dördüncü baskısına yazdığı önsözde ilk

üç baskıda olmayan şu cümleleri sarf eder: “Üretim teorisinde fiiliyatta olduğu

gibi, dengeye doğru gidişi el yordamı ile (groping-tâtonnement)

göstermeyeceğim, fakat onun yerine dengenin biletler aracılığı ile (by means

of tickets) sağlandığını varsayıyorum” (Walras, 1965:37).10 Genel dengenin

biletler aracılığı ile sağlanmasının anlamı şudur: Girişimci her girdi için bir

fiyat belirlerken üretim faktörleri sahipleri ise kendi arz fiyatlarını belirler. Her

piyasa için, yani tüketim ve sermaye malları için girişimci sırasıyla tüketim

malları için satım sermaye malları için ise alım fiyatları taahhüt eder. Modelin

kritik varsayımı tüm piyasalar için denge fiyatları sağlanmadan işlemlerin

10 Jaffé Saf İktisadın İlkeleri’ni Fransızca aslından İngilizceye çevirirken tâtonnementın karşılığı
olarak grobe’u kullanır. Fakat sözcüğün iktisat yazınına yerleşmesinden sonra Jaffé tâtonnementı
olduğu gibi bırakmıştır Bkz (Jaffé, 1981:324).

 220

gerçekleştirilmemesidir. Eğer toplam arz ve talep herhangi bir piyasada eşit

değilse, başka bir fiyat seçilir ve buna uygun olan yeni taahhütler oluşturulur.

Bütün piyasalarda denge fiyatlarına ulaşıldığında buna uygun olarak sermaye

malları, tüketim malları üretimi, mübadele, gelir, tasarruf, denge miktarları

gerçekleşir (Walker, 1987:765-6).

Üretim sürecindeki dengenin sağlanmasında bilet modeline

başvurulması iki zıt yoruma neden olan kaynaklardan biridir. Aralarında Jaffé

(1981), Walsh,Gram (1980) ve Watson’un (2005) bulunduğu yazarlar, fiili

sürecin varsayımsal bir bilet modeli ile analiz edilmek istenmesini zamanı ve

dolayısıyla onun doğurduğu sorunları elimine etme isteğinin bir dışa vurumu

olarak değerlendirir. Çünkü rekabetçi piyasa sisteminin gerçek işleyişinde

tâtonnement sürecinde denge dışı (disequilibrium) veya başka bir deyişle

“yanlış fiyatlar”dan (false prices) mübadele gerçekleştirilmesi söz konusudur.

Bu nedenle denge fiyatlarının oluşumu gerçek bir süreçtir başka bir deyişle

“zamanın geçişi” ile gerçekleşir (Watson, 2005:151). Denge dışı fiyatlardan

işlem yapılması şu nedenle önemlidir: Bu durum “zamanın geçişi”nin yol

açtığı sorunların yok varsayılamayacağı anlamına gelir. Ayrıntısına burada

girilmeyecek bu sorunların başta gelenlerinden bir kaçı batık maliyet,

işlemlerin geri alınamaması ve patika bağımlılığıdır. Her biri genel dengenin

sağlanmasının önündeki engeller olabilecek bu sorunlar işlemlerin gerçek

zamanda yapılmasının veya başka bir deyişle zamanın tek yönlü olmasının

sonucudur.

 Saf İktisadın İlkeleri’nin dördüncü baskısında yer verilen bilet modelinde

üretimdeki tâtonnement için denge dışı işlem tanımlanmaz. Denge zamanın

tek bir anında gerçekleşir ve bu nedenle analizin zaman-sız olduğuna yönelik

çıkarımlar yapılır. Denge dışı fiyatlardan işlem yapılmasına biletler vasıtası ile

engel olunduğundan, daha önce Kaldor’dan aktarıldığı gibi, genel denge

başlangıç varsayımlarından ortaya çıkan mantıksal olarak zorunlu bir sonuç

haline dönüşür. Batık maliyetler, işlemlerin geri alınamaması ve patika

bağımlılığı gibi sorunları ortaya çıkaran gerçek zamanın içindeki işlemlerin

izole edilmesinin bir diğer anlamı şudur: analiz gerçek “zamanın geçişi”nden

izole edilir. Denge fiyatları sağlanana kadar bilet modeli ile işlemler

 221

varsayımsal olarak yapılır. Bütün piyasalar denge fiyatlarına ulaştığında

bütün işlemler eşzamanlı olarak, bir ‘an’da gerçekleşir (Watson, 2005:152).

Gerçeklikte dengeye ulaşılıncaya kadar belirli bir süre geçmesi gerekir; oysa

teorik olarak böyle bir sürenin geçtiği tespit edilemez. Çünkü bilet modelinde

tâtonnement sürecinde iktisadi gerçeklik adeta donmuştur. Bu Gram ve

Walsh (1980)’in tanımladığı zaman-sız tahsis modeli ile gerçekleştirilir.

Yazarlar modeli şöyle açıklamaktadırlar:

İlkeler boyunca genel denge sistemi Walras
tarafından dikkatli ve açık bir biçimde veri
kaynaklar kümesinin zaman-sız bir tahsisi modeli
olarak geliştirilmiştir ki bu zamanın bir anında, veri
teknoloji, belirsizliğin olmadığı ve anlık üretim ile
tüketici tercihlerini tatmin eder (Walsh,Gram,
1980:159-160).

 Veri kaynak, veri teknoloji, üretici ve tüketicilerin tercihlerinin sabit

olduğu bir iktisadi gerçekliktir söz konusu olan ve bu gerçeklikte “zamanın

geçişi”nin bir önemi yoktur. Walras bunun nedenini ve bir anlamda bunu

yapmak zorunda oluşunu şöyle açıklar. “İlkesel olarak denge

gerçekleştiğinde, mübadele gerçekleşir. Ancak üretim belirli bir süre alır. Bu

ikinci zorluğu basitçe ve tamamen zaman öğesini bu noktada yok varsayarak

çözüyoruz” (Walras, 1965:242). Denge fiyatları sağlandığında işlemlerin

gerçekleşmesi için hareket/hayat kazanan gerçeklik denge fiyatlarından

işlemler yapıldığı ‘an’dan sonra tekrar donar.

Tâtonnement sürecinin yukarıdaki yorumuna zıt biçimde zaman-sız

olmadığını öne süren yazarlar da mevcuttur. Walker (1987), Walker (1988)

ve (Steedman, Currie, 1990) bu yazarlara örnek olarak gösterilebilir. Örneğin

Walker (1987:772) üretim söz konusu olduğunda, Walras’ta iki tane

tâtonnement teorisi olduğu iddiasını ileri sürer. Buna göre, üretimi olduğu

gibi, yani fiili süreçlerde gerçekleştiği haliyle resmetmek isterken, denge dışı

(disequilibrium) başka bir deyişle ‘yanlış fiyatlardan’ (false prices) işlem

yapılmasına izin verilir. Bilet11 modelinde ise buna izin verilmez. Dengeyi

11 Walker, Jaffé’nin İngilizceye tickets olarak çevrilen bons’un doğru çevirisinin pledges olduğunu
belirtir. Buna göre Türkçede bilet yerine taahhüt demek daha doğru olacaktır. Ancak Jaffé’nin çevirisi
yaygın olarak kullanıldığından burada da bilet modeli denecektir. Bu tartışmada asıl sorun çeviri

 222

sağlayan değerlerde aynı zamanda eşitliklerin çözümünün de var olduğunun

gösterilmesi amaçlandığından, denge dışı fiyatlardan işlem yapılmasına izin

verilmez. Saf İktisadın İlkeleri’ni genel olarak değerlendirmesi sonucunda

Walker’ın ulaştığı sonuç şudur. Her ne kadar iki tâtonnement teorisi olsa da

Walras’ın büyük ölçüde gerçeğe yakın ve açıklama gücüne sahip bir teori

geliştirmeye çalıştığını hâlbuki bilet modelinin bu çaba ile uyumsuz olduğunu

belirtir. Çünkü bilet modeli üretimde denge dışı işlemleri hesaba katmamak

gibi, iktisadi davranışlarla uyuşmayan bir kabule dayanmaktadır. Bu nedenle

Walras’ın denge dışı fiyatlardan işlemlerin gerçekleştiği modeli terk

etmediğini ve bilet modelinin olmasının diğerini dışlamayacağı sonucuna

ulaşır (Walker, 1987:722). Her ne kadar kitabının kesin (definite) baskısı

kabul edilen dördüncü baskısında üretimdeki tâtonnement için bilet modelini

öne sürse de Walras’ın analizi için bu modelin esas teşkil etmediğini öne

sürer. Modelin tamamlanmamış olmasını ve bu modelin Walras’ın yaratıcı

kabiliyetinin azaldığı bir dönemde oluşturulmuş olması iddiasının

dayanaklarıdır (Walker, 1987:769).

Tâtonnement teorisinin zaman-sız olduğuna yönelik yapılan eleştirileri

üç başlık altında toplamak mümkündür: bunlar statiklik, hipotetik

matematiksel bir araç olması ve dengenin anlık (instantaneously) olarak

sağlanıyor olmasıdır. Bu eleştirilere Walker da üç noktadan karşılık verir.

Tâtonnementın tarihsel bir süreç olarak yorumlanabilmesine olanak

sağladığını düşündüğü ilk iddiasına göre, Walras mübadele denklemlerinde

yükselen veya düşen fiyatlara karşı, uyarlamaların nasıl yapıldığı ile

ilgilenmektedir. Dolayısıyla dinamik bir süreci analiz etmekte olduğu iddiasını

ortaya atar. İkinci iddiasını ise ilkinden türetmek mümkündür. Buna göre,

Walras ekonominin dinamik bir patikadaki genel karakterini ortaya çıkarmaya

çalışmaktadır. Son olarak ise Walras’ın piyasada fiili olarak dengeye giden

süreci sorguladığını yani konunun onun açısından “cebir sorunu”na

indirgemenin mümkün olmadığını iddia etmektedir (Walker, 1987:763). Gerek

sorunu olmaktan ziyade ister tickets isterse de pledges olarak çevrilsin “yanlış” fiyatlardan
mübadelenin kaldırılmasıyla Jaffé’nin “patika problemi” olarak adlandırdığı problemin görmezden
gelinmesidir (Bkz. Çevirenin notları, (Walras, 1965:528-9)).

 223

eleştiriler gerekse bu eleştirilere karşı Walker’ın geliştirdiği karşı argümanlar

‘zaman sorunu’ ekseninde değerlendirilmeye açılabilir.

İktisadi gerçekliği statik olarak analiz etmek “zamanın geçişinin” kurulan

model bakımından etkisiz olması anlamına gelir. Analojik olarak mekanik

dünya ile ilişkilendirilebilecek bu durumda zaman da mekanik dünyanın

zamanı yani Georgescu-Rogen’in t’sidir. Örneğin, Walker Walras’taki

statikliğin doğru yorumunun ürün miktarlarının sabit, fayda fonksiyonlarının

değişmez olduğu, bu nedenle de dengenin varlığı belirlenirken denge

denklemlerinde parametrik değişimlerin dışlandığını biçiminde olması

gerektiği belirtir (Walker, 1987:762). Walker’ın betimlediği şeyin açık ifadesi,

mübadele denklemleri ile dengenin sağlanabilmesi için “kapalı evren”e ihtiyaç

duyulduğudur. Statiklik ve verilerin değişmemesinden çıkabilecek sonuç

sistemin “zamanın geçişi”ne duyarsız olduğudur. Mekanik ilişkilerin evreni

olan “kapalı evren”in zamanı olarak t ile toplumsal, organik dünyanın açık

uçlu yapısının zamanı olan T arasındaki farktan dolayı söz konusu statik

model Zaman-sızdır.12 Walker tâtonnementın dolayısıyla da genel denge

analizinin zaman-sız olarak tasarlanmadığını Walras’ın şu cümlesine

başvurarak iddia eder.

Üretim konusundaki serbest (free) rekabet yani
girişimcilerin kâr elde ettiklerinde üretimlerini
artırmaları ve zarar ettiklerinde üretimlerini
azaltmaları; mübadele söz konusu olduğunda
rekabete serbestçe katılabilme yani bir yanda
toprak sahiplerine, işçilere ve kapitalistlere
özgürlük (liberty) diğer yandan girişimcilere
ürünlerin ve üretim hizmetlerinin fiyatları arttırarak
veya azaltarak alıp satımı [genel denge]
eşitliklerinin çözümünün pratik yöntemidir (akt.
Walker, 1988:310)

Aktarılan sözlerde Walras’ın gerçek bir süreci kast ettiği aşikârdır.

Girişimcilerin fiyatlara karşı yaptıkları uyarlamalar, toprak sahipleri işçilere ait

üretici hizmetlerin alınıp satılmasında “gerçek zaman-tüketen süreçlere” (real

12 Zamanın en küçük parçası olarak anlaşıldığında anlık uyum ilk bakışta paradoksal gelebilecek
biçimde zamanı analizde yok eder. Ancak anlaşılması gereken iktisadi ve toplumsal ilişkilerin
zamanın en küçük parçasından daha fazla bir süreye ihtiyaç duyduğudur. Bu anlamda iktisadi ve
toplumsal ilişkiler anlık ilişkilere indirgenemeyen süreçlerdir.

 224

time-consuming process) işaret edilmektedir (Walker, 1988:310). İktisadi

gerçekliğe “daha yakından baktığında” tespit ettiği durumu Walras şu sözlerle

tasvir eder:

Piyasa sürekli olarak dengeye doğru yönelse de
asla ona ulaşamaz. Çünkü piyasanın deneme
yanılmadan başka dengeye ulaşacak bir yolu
yoktur ve amacına ulaşamadan önce gayretini
yenilemek, sorununun bütün temel datalarını
yeniden başlatmak zorundadır… Piyasa rüzgar
tarafından dalgalandırılan göl gibidir, sular
durmaksızın düzleşmeye çalışsa da buna asla
ulaşamaz (Walras, 1965:380)

Dolayısıyla en basit ampirik gözlem ile dahi yanlışlanabilecek anlık

dengeyi Walras’ın benimsediği söylenemez. Böyle olmakla birlikte gerçek

sürece “daha yakından baktığında” doğru tespitlerin yapılmış olması analizin

bütünündeki sorunları gidermeye yetmez. Bir yandan iktisadı kesin bilim

haline gelmesine neden olan içsel tutarlılığı yüksek modellerin oluşturulması

ve bunların başarıyla çözümü söz konusu iken; diğer yandan dengenin

gerçeklikte hiçbir zaman sağlanamayacağını belirtilmesi ortaya iki ayrı

gerçeklik çıkarır.

Bunlar arasında doğan gerilimi gidermek ve iki ayrı gerçekliği açıklamak

için Walker matematiksel ve iktisadi tâtonnement ayrımını ortaya koyar.

İktisadi tâtonnementın ontolojik olarak piyasanın doğasında var olduğunu öne

sürer. Buna göre, piyasa gerçeklikteki rekabetçi yapısı nedeniyle iktisadi

tâtonnement kendiliğinden gerçekleştiğinden, iktisadi tâtonnementın

matematiksel denklemler setinin teorik çözümünden ayrılması gerektiğini ileri

sürer. İki tâtonnement süreci arasındaki türsel (kind) farklılık adını verdiği bu

ayrıma ek olarak bir de biçim (form) olarak farklı olduklarını belirtir (Walker,

1988:312-3). Çünkü matematiksel iterasyonda bir fiyat değişirken diğerleri

sabit kalır ve bu işlem denge çözümleri elde edilinceye kadar tekrarlanır.

Oysa iktisadi iterasyonda bütün fiyatların hep birlikte değiştiğini ve bu

nedenle iktisadi tâtonnement sürecinin piyasada eşanlı (simultaneously)

olarak gerçekleşerek devam ettiğini belirtir (Walker, 1988:313).

 225

Eşanlı ve anlık uyarlanma kavramlarına verdiği anlam, Walker’ın

tâtonnementı gerçek zaman içinde ya da başka bir deyişle tarihsel zamana

ilişkin bir süreç olarak yorumlamasına doğru götürür. Buna göre,

Walras ‘eşanlı olarak’ (simultaneously) kelimesini
kullandığında uyarlamaların ne gerçekte ne de
teoride anında (instananeously) gerçekleştiğini ima
etmez. Dengeye ulaşmadan önce parametrik
değişmelerin gerçekleşmesi için yeterli olacak
zamanın geçmesi nedeniyle fiiliyatta ekonominin
asla dengeye ulaşamayacağını yazdığında, sıklıkla
ve tutarlı biçimde tersini işaret eder. Bütün
‘piyasada eşanlı olarak’ dendiğindeki anlam şudur,
farklı piyasalar aynı zaman döneminde bir dizi fiyat
değişimine maruz kalır (Walker, 1988:313).

Elbette ki fiiliyatta Walras iktisadi işlemlerin gerçek anlamıyla zaman

almadığını iddia etmez. Bu türden bir iddianın aksini ne Walras ne de

yorumcuları ileri sürebilir. Ancak tâtonnementın iktisadi gerçeklikte işleyişini

doğru olarak tespit etmiş olmak, fiiliyatta gerçekleşen olayların teorize

edilmesi aşamasında ortaya bir zaman sorununun çıkmayacağı anlamına

gelmez. Tâtonnementın Walker’ın öne sürdüğü gibi “gerçek zaman-tüketen”

bir süreç olarak yaşanması ve bunun altının çizilmesi teorinin zaman-sız

olmasına tek başına yeterli olmayabilir. Jaffé buna örnek olarak Walras’ın

aşırı talep fonksiyonlarını gösterir (Jaffé, 1981:323). Tâtonnemnt için saat

veya takvim zamanı gerekir ve süreç bunları tüketir. Oysa aşırı talep

fonksiyonlarında saat veya takvim zamanına yer verilmediğinden,

tâtonnement süreci teorik bakımdan anlık olarak anlaşılabilir (Jaffé,

1981:323). Jaffé tespitlerini şöyle sürdürür:

Walras’ın rekabetçi piyasa sistemi tâtonnement
sürecinin işlemesinde denge dışı işlemleri
dışlaması, yapılan varsayımları göre -ex
hypothesi-, dataların sabitliği varsayımı (yani
kaynakların veya başlangıçtaki donanımın; her bir
kişi için fayda fonksiyonlarının veya zevklerin;
nüfusun veya piyasada işlem yapanların sayısının;
piyasa yapısının ve üretimin söz konusu
olduğunda teknolojinin) veri iken Walras’ın
tâtonnement süreci sanki zaman-sız olarak
gerçekleşir. Datalar modelin özellikleri arasına

 226

dâhil edilen saat veya takvim zamanının
gerçeklikteki geçişinden etkilenmez (Jaffé,
1981:323).

Son olarak değinilmesi gereken, saat veya takvim zamanının geçişine

karşı kayıtsızlık konusunda mübadele işlemleri ile üretim süreci birbirinden

farklılaştığıdır. Mübadele söz konusu olduğunda, Walras bilet modeline

ihtiyaç duymaz çünkü mübadele işleminde tarafların anlaşarak işlemi

gerçekleştirmeleri için geçen süre üretim sürecine göre ihmal edilebilecek

kadar kısadır (Walras, 1965:242). Walras bu tespiti yapmış olmasına

rağmen, belirtildiği gibi, saat zaman ya da takvim zamana önem vermek

analizi doğrudan zaman-sızlıktan kurtarmaya yetmediği gibi, üretilecek

miktarın belirlenmesi, üretilmesi ve dağıtılmasında geçen süreye verilen

önem zaman-sızlığı ortadan kaldırmaya yeterli değildir. Jaffé’nin belirttiği

verilerin değişmemesine neden olan yukarıdaki varsayımlar korunduğu

sürece üretimdeki tâtonnement süreci teorik olarak mübadeledeki gibi, anlık

uyarlanan ya da başka bir deyişle gerçek zaman tüketmeyen bir süreç

olmaktan öte gidemez. Bilet modeli verilerin değişmesini engeller. Bu ne

kadar süre geçerse geçsin biletlerle işlemlerin denge fiyatlarına ulaşılıncaya

kadar yasaklanmasının sonucudur (Jaffé, 1981:324). Dolayısıyla analizin

zaman-sızlığı ile statik olmasını bir arada düşünmek mümkündür ki Jaffé’nin

analizinde statikliğe neden olarak dataların değişmemesi öne çıkar. Talep,

arz miktarı, sermayenin safi veya net getirisi belirli bir zaman periyodu için

tahmin edilse de zaman bunların oluşumundan izole edilmiş bir haldedir.

Jaffé söz konusu bu durum için şu tespitleri yapmaktadır:

Eğer Walras uyarlama süreci için zamanın
geçmesine izin verseydi, sürecin kendisi “datalarda
değişimi” ortaya çıkaracak, bu durumda zaman
steril olmayacak ve teorik olarak kolay kontrol
edilemeyen dinamik olguların, Pandora’nın kutusu
tamamen açılacaktı (Jaffé, 1980:535-6).

Pandora’nın kutusundan çıkacak belirsizlik, patika bağımlılığı gibi genel

dengenin sağlanmasının önüne geçebilmek için Walras bilet modeli ile ideal

müzayede piyasasının soyut modelini oluşturur. Piyasa aksaklıklarının yok

 227

sayılarak idealize edilen analiz, Walras söz konusu olduğunda basit bir

metodolojik yaklaşım değildir. Çünkü bununla iktisat teorisi için yaptığı

hiyerarşik sınıflandırmadan türeyen bir pratiğe müdahale etme arzusunu

iktisat biliminin içine yerleştirir. Soyutlamalar iktisadi gerçekliği mümkün olan

en yüksek derecede temsil etme gayreti ile oluşturulmaktan ziyade, zaman-

sız ve mekan-sız biçimde ideal haller olarak oluşturulur. Jaffé’nin üzerinde

durduğu gibi, reel kapitalist sistemin işleşini tasvir etmek yerine kendi “idéal

social”ını açıklamayı amaçlamaktadır (Jaffé,1980:530). Çünkü Walras’a göre,

saf iktisat her ne kadar hipotetik olarak mükemmel bir serbest piyasa

sisteminde fiyatların belirlenmesi teorisi ise de bu aynı zamanda toplumsal

refah teorisidir. İki nedenden dolayı bu sonuca ulaşılır. Toplumsal refahı

maddi veya değil malların toplamı olarak tanımlayan Walras için, bu malların

fiyatlanma biçimini ya da mübadele yasalarını belirleyen saf iktisat aynı

zamanda toplumsal refahı da belirler. İkincisi ise saf iktisat teorisi bir “idéal

social” duruma dayandığından pratiğe kendisini dayatır.

Bilet modeli ile temsil edilen tâtonnement sürecinde ortaya çıkan bir

başka sorunu ise şöyle tarif etmek mümkündür. Fiyatlar ve miktarlar

belirlenirken, arz, talep eksikliği/fazlalığına göre, uyarlanma süreci işler;

denge noktası sağlanana kadar süren bu süreç, gerçek bir süreç

olmadığından zamanı da gerçek anlamıyla tüketmez. Bilet modelinin

zamanın gerçek zamanla olmayan ilişkisi bir sonraki alt bölümde

tartışılacaktır.

B. Tarihsel Zamana Karşı Mantıksal Zaman

Georgescu-Roegen modern düşüncenin taşıdığı Platoncu izler

nedeniyle arithmomorphic kavramlaştırmaya ağırlık verdiğini dile

getirmektedir. Kesin ayrımlara sahip bu kavramlaştırmada “odur”, “o değildir”

veya “aittir”, “ait değildir” ayrımlarında olduğu gibi, birbirini dışlayan biçimsel

mantık kullanılır. Bilimsel bir faaliyetin sürdürülebilmesi için bu türden bir

mantığın tümüyle gereksiz olduğu iddia edilemez. Bunlara başvurmaksızın

 228

“ne hesaplama, ne tasım yapılabileceğini ne de teorik bir bilim inşa edilebilir”

(Georgescu-Rogen, 1971:45-6). Böyle olmakla birlikte, teorik bilim inşa

edebilmek için gerekli olan bu güç sınırsız değildir. Bütün güçlerin olduğu

gibi, mantığın gücü de ancak kendi topraklarında tam olarak geçerlidir

(Georgescu-Roegen, 1971:45-6)..

Özelde genel denge, genelde ise iktisat teorisi a priori başlangıç

kabullerinden mantıksal sonuçlar çıkarsamaya indirgendiğinde söz konusu

sınırlılığın farkında olunması gerekir. Örneğin genel denge analizinde

dengenin varlığını ve tekliğini garanti altına almak için pek çok sınır çizgisi

çekilir. Georgescu–Roegen bu sınır çizgilerinin gerçeklikte bir karşılıklarının

olmadığını bilimlerdeki içice geçmişliği şöyle ifade eder.

Fizik, kimyayla; kimya, biyolojiyle; iktisat, siyaset
bilimi ve sosyolojiyle vb. birbirine geçmiştir.
Fiziksel kimya, biyokimya ve her ne kadar
konuşmak istemesek de ekonomi-politik bilimi
vardır. Sadece Mantık alanı –Principia
Mathematica tasarlanan- kesin sınırlarla ve katı
ayrımlarla sınırlandırılabilir. Bunun nedeni kesin
ayrımların Mantığın temelini oluşturmasıdır:
zorunlu, kesin ayrımlar Mantığın kendi sınırları
içerisinde uygulanmalıdır (Georgescu-Roegen,
1971:43).13

Biçimselliğin öne çıktığı arithmomorphic düşünüşte şeyler değişim

süreçleri içerisinde değil, a prori tanımları çerçevesinde anlaşılmaya çalışılır.

Oysa Sokrat öncesi filozoflardan Heraklit ile birlikte bilme ediminin ve daha

sonraları bilimin gündeminde olan şey, değişim ile bilim kavramları arasındaki

ilişkidir. Değişen şeylerin bilgisinin mümkün olup olamayacağı ve buna

13 Walras ve takipçileri piyasada gerçekleşen denge değerlerini bilimsellik adına yeterli

gördüklerinden bu değerleri kullanarak arithmomorphic biçimselliği ön plana çıkarmışlardır. Bu
bağlamda kabul edilen nesneleri neoklasik iktisat kadar arithmomorphic biçimselliğe uygun olmayan
siyaset bilimi, tarih, sosyoloji gibi diğer sosyal bilimler ile iktisadın ilişkisine bu bağlamdan da
bakılabilir. Kendini mantıksal çıkarımların kısıtlılığına ve kesinliğine hapseden iktisat biliminin,
içinde tarihsel ve toplumsal öğeler barındıran bilimleri kendi açıklamalarına dayanak olarak
kullanması biçimsel mantığı işlemez hale getirebilir. ‘Kraliçe’ emperyal saldırısına başlamadan önce
gücünü aldığı toprakların sınırını katı biçimde çizmek ve kendi zaman-sız mantığını diğer bilimlere de
taşımak zorundadır. Aksi halde tarihsel ve toplumsal farklılıkları gözeten diğer bilim dallarının
emperyal düzenlemelere tabi tutulmadan kendi içine katması ancak bir Pirus zaferi olabilir.

 229

verilen yanıtlar çerçevesinde biçimlenen bu tartışmada değişimin olmadığı

durumu Georgescu-Roegen şöyle tanımlar:

Eğer hiçbir biçimde Değişim yoksa yani, şeyler hep
oldukları gibi kalıyorsa bütün bilim geometriye
indirgenebilir: Kepler’in düşündüğü gibi, nerede
madde varsa orada geometri vardır- ubi materia,
ibi geometria (Georgescu-Roegen, 1971:61).

Sosyal bilimlerin kraliçesi olarak anılan iktisat teorisinin, egemeni olarak

neoklasik teori ve özelde denge analizi en azından belirli bir süre için donmuş

şeyler analizine dayanması yukarıdaki türden bir anlayışı temsil eder.

Newtoncu paradigmada değişme dendiğinde anlaşılan şey, maddelerin yer

değiştirmesinden öte bir anlam taşımamasına benzer biçimde, iktisadi ve

sosyal dünyadaki canlılık sadece yer değiştirme hareketiymiş (locomotion)

gibi, incelenmek istenir. İncelenen nesne inceleme süresi boyunca niteliksel

anlamda değişmediği varsayıldığından arithmomorphic biçimde kavranılmaya

çalışılır. Ancak bu kavrayış örneğin, iktisadi ve toplumsal yaşamda değişimin

en önemli nedenlerinden biri olan insanlar arası etkileşimi atomistik birey

kabulü vasıtasıyla analizin dışına atar. Arithmomorphic şematizasyonun

“hayat bilimleri” (life sciences) karşısındaki sınırlılığını Georgescu-Roegen şu

sözleri ile tespit etmektedir:

Niteliksel değişimin tanımlanmasındaki inkâr
edilemeyecek zorluk bir nedenden kaynaklanır:
niteliksel değişim arithmomorphic şematizasyonu
ortadan kaldırır. Hegel felsefesinin ana teması olan
“nerede hareket, yaşam varsa ve nerede herhangi
bir şey gerçek dünyada bir sonuç meydana
getiriyorsa, orada Diyalektik işlemektedir” fikri
mekanistik felsefeye alışmış zihinler için nahoş bir
fikirdir. Fakat şu olgu değişmez, Değişim tüm
diyalektik kavramların kaynağıdır. Örneğin
“Demokrasi”, “feodalizm”, “monopolistik rekabet”
birer diyalektik kavramdır çünkü politik ve
ekonomik organizasyonlar sürekli olarak
evrilmektedir (Georgescu-Roegen, 1971:62-3).

Sorun şu şekilde ortaya koyulabilir. Sürekli olarak evrilen ekonomik ve

politik biçimler karşısında bunları sadece yer değiştiren maddelere indirgeyen

bir bilme eylemi meşru olabilir mi? Niteliksel değişim biçimsel mantık ile

 230

uyumlu değildir. Daha önce değinildiği gibi, hem kendisi olan hem de kendisi

olmaktan çıkan “şey”lere yönelik bilgi diyalektik düşünüşü gerektirir. A prori

kabullerden mantıksal sonuçlar çıkarmaya indirgenen iktisat teorisi için

yukarıdaki gibi, bir değişim ve doğal olarak zaman bir etkide bulunmaz.

Çünkü a priori kabullerin mantıksal sonuçları üzerinde zamanın bir etkisi

yoktur. Örneğin, Euclid geometrisinin kanıtları ve sonuçları, kendi kabulleri

içerisinde evrensel olarak doğrudur. Bu nedenle iktisadi meseleyi a priori ve

değişmeyen kabullere dayanarak analiz etmek, analizi kabullerin mantıksal

sonuçlarına indirgemek anlamına gelir. Mantıksal çıkarımların zaman içinde

yapılması bu bağlamda analizi zamansal ya da gerçek ya da tarihsel zaman

içinde yapıldığı anlamına gelmez. Başka bir deyişle, değişkenlere t-zaman

belirteci eklenmesi veya iktisadi analizin t-ekseni üzerine oturtulması, söz

konusu analiz a prori doğruların mantıksal çıkarımları ile sınırlı kaldığı

sürece, zaman analiz için sorun oluşturmaz.

Genel denge analizlerinde zaman fonksiyonel bir belirteç olarak sıklıkla

kullanılmasına, başka bir deyişle bu anlamda zamana yer verilmesine

rağmen, bu tek başına yapılan analizin zamanı gerçek anlamıyla içermesi

konusunda yeterli değildir. Bu iddianın geçerliliğini Boland (1997:192-7)

Walrascı genel dengenin basit bir modelini kullanarak göstermeye çalışır.14

Modelin içsel (açıklanan) değişkenleri, output fiyatları, input fiyatları ve

üretilen miktarlar iken, dışsal değişkenler ya da veriler input miktarı, doğrusal

üretim fonksiyonunun sabit olan katsayıları ve talep fonksiyonlarıdır. Buna

göre,

 X: m tane hasıla miktarını gösteren vektör,

 P: m tane hasılanın fiyat vektörü,

 R: n tane input miktarını belirten vektör,

 A: input-output katsayıları matrisi,

 D: outputlar için talep fonksiyonu,

Gösterirken, model ise aşağıdaki gibidir:

R= A. X

14 Burada büyük ölçüde Boland’ın (1997:192-7) segilediği model takip edilecektir.

 231

R= R0

X= D (P, V)

P= V. A

Boland’ın belirttiği gibi, basit bir Walrascı genel denge analizi olan bu

modelde zamana açıkça atıf yapılmaz. Ancak her bir rekabetçi denge koşulu

için, zamanın bir noktasını ya da bir ‘an’ı belirlemek mümkündür. Zaman

boyutu bağlamında model şöyle yorumlanabilir: dışsal ve içsel değişkenler

arasındaki ilişkiler aynı anlarda veya başka bir ifade ile t koordinatının aynı

anında geçerlidir (Boland, 1997:192). Dışsal ve içsel değişkenler arasında

kurulan ilişki eşanlıdır. Sürekli olarak aynı anlara tekabül ettiklerinden dolayı

da ilişki tanım olarak statiktir.

Modelin zaman kurgusu eleştiriye açıktır. Bir t koordinatı üzerinde belirli

noktalara atfen zaman modelin bir değişkeni olsa da, söz konusu noktalar

tarihsel veya toplumsal herhangi bir referans noktasına göre tanımlanmaz.

Modelin başlangıç varsayımları tâtonnement süreci sonunda mantıksal

sonuçlarını ürettiğinden dolayı t koordinatının bütün noktalarında aynı

sonuçları üretebilir. Bu anlamda evrenseldir ancak tarihsel ve toplumsal

özgüllükleri gösterme/temsil etme anlamında ise zaman-sızdır. Zaman-sız

olmasına rağmen, paradoksal gibi görünebilecek bir ifade ile bu biçimde

kurulan model sonuçlarını tüm t-koordinatı üzerinde geçerli olmasını sağlar.

İçsel tutarlılığı sağlanan modeller, her zaman geçerli ve başlangıç

varsayımlarının mantıksal sonuçlarını ürettiğinden dolayı Boland şu sözler ile

tartışmayı sürdürür:

Modelin mantıksal geçerliliği zaman-sız olsa da
(ampirik) doğruluk statüsü her zaman tartışmaya
açıktır. Bu nedenle herhangi bir modele göre, içsel
değişkenlerin bugünkü değerlerinin dışsal
değişkenlerin bugünkü değerleri ile uyumlu olduğu
gösterilebilir fakat onların yarınki ayrı ayrı değerleri
uyumlu olmayabilir. Çünkü dinamik süreçler
zamanın sadece bir noktası ile ilgilenmezler
(Boland, 1997:193)

Tabii ki genel denge teorisi sadece bu basit model ile sınırlı değildir.

Modeller çeşitli modifikasyonlarla zamanı içermeyi denemiş ve dinamik bir

 232

süreci kapsamayı amaçlamıştır. Dört ana başlıkta toplanabilecek söz konusu

modifikasyonların ilki, modele zaman tabanlı (time-based variables)

değişkenlerin ilave edilmesidir.

(i) Zaman-tabanlı değişkenlerin ilave edilmesi yönteminde bütün

değişkenler “tarihlenir” (“dating”). Böylece model için belirli bir analiz süresi

belirlenir. Debreu tarafından geliştirilen bu yöntemde, metaların t

koordinatının iki farklı noktasında birbirinden farklı olduğu kabul edilir.

Örneğin, t0 anındaki ekmek ile tn anındaki ekmek, iki farklı metayı temsil eder.

Ancak bütün değişkenlerin bu biçimde “tarihlenmesi” genel denge analizinin

anlamlı sonuçlarını sağlamaya yetecek ölçüde başarı ile yapılsa dahi gerçek

zamanı iktisat teorisine taşıma konusunda yeterli değildir. Çünkü yine

başlangıç noktasında, örneğin bu nokta t0 olsun, tüm değişkenler

tanımlanarak (Boland, 1997:193) model kapatılır. Analiz süreci boyunca,

başlangıçta tanımlanan değişkenler ve bu değişkenlerin değişim patikası

dışında bir değişme gerçekleşmez. Bu anlamda kapalı bir sistem oluşturur.

Oluşturulan kapalı sistemi Boland şöyle özetlemektedir:

Değişme olmadığından açıklanan dinamik bir
süreç değildir. Herhangi bir andaki içsel
değişkenlerin değeri, başlangıç noktasındaki dışsal
değişkenlerin değerlerinin statik olarak takip
edilmesi ile gösterilebilir. Bir zamanın sadece bir
noktasında [t0] tercihte (decision) bulunurlar
(Boland, 1997:193).

Örnek vermek gerekirse, bireyler ulaşım için otomobil tercihlerini t0’da

tn’e kadar “planlasınlar”. t-koordinatı üzerindeki her bir noktası için a priori

olarak tanımlanan kapalı bir sistem için bu mümkündür. t0 noktasındaki veri

meta kümesinin içindekiler için bu türden bir hesaplamanın yapılabilmesi

teorik olarak mümkün iken, bu analiz veri olmayan metalar için bir çözüm

önermez. Örneğin, to’da t1’den tn’e kadar ulaşım için yapılan otomobil tercihi

şeması, uçakların sivil ulaşım için kullanılmaya başlaması ile değişmek

zorunda kalır. Hava ulaşımının sisteme girmesi ile birlikte, yeni bir t0 noktası

söz konusu olacaktır. Böylesi radikal bir değişme bireylerin hayatında sıklıkla

gerçekleşmediği için ihmal edilebilir iddiası ortaya atılsa da, radikal veya değil

 233

m tane malın tümünün tek tek fayda fonksiyonu üzerinde etkisi vardır.

Dolayısıyla radikal olmaması dikkate alınmamasının nedeni olamaz. Sonuç

olarak t0 anında alınan kararlar sadece mevcut metalar ile ilgili kalarak

optimumu sağlaması teorik olarak mümkün değildir. t0 anındaki mevcut

malların olası tüm ikamelerinin de düşünülmesi gerekir. Bu nedenle de

burada karar verecek olan insanın her şeyi bilen bir insan olarak

tasarlanması gerekir. Shackle’ın tahmin eden (predicting man) ve tahmin

edilen insan (predicted man) ayrımına başvurulursa, burada söz konusu olan

ilk seçenektir. Shackle’ın tespit ettiği gibi, ne yapacağı tahmin edilen insan,

insandan daha az insan; ne yapılacağını tahmin eden insan ise insandan

daha fazla insan olmak zorundadır (Schakle, 1958:105). “Tarihleme”deki bu

türden sorunlara değindikten sonra, ikici yönteme geçilebilir.

(ii) Denge analizinde zamanı içermek amacıyla geliştirilen diğer bir

yöntem ise zaman tercihi veya zaman iktisadının (time preferences or the

economics of time) analize dâhil edilmesidir. Zamanı herhangi bir meta

olarak değerlendiren bu yaklaşım sırasıyla Becker’in (1971) zaman tahsisi

teorisinde ve Böhm-Bawerk’in (1889) üretim dönemlerinde görülür. Zaman

meta olarak değerlendirilince bekleme zamanı (waiting time) ve boş zamana

(leisure time) da buna uygun bir maliyet yüklenir. Üretimde harcanan zaman

arttıkça maliyetler arttığı gibi, çalışma zamanı ile boş zaman arasındaki

tercihte de bireysel tercihlerde öne çıkar.

Becker’in modelinde fırsat maliyetleri ve hane
halkına fayda sağlamak için tahsis edilen (yemek
yemek, alışveriş vs.) zaman maliyetleri oluşturur.
Fayda zamanın olası bütün kullanım alanları
gözetilerek maksimize edilir. Benzer biçimde
Böhm-Bawerk’in modelinde ise maliyetler gerekli
çalışma sermayesidir ki bu da bekleme zamanı
arttıkça artar. Metalar tamamlanıncaya kadar
zaman beklemeye tahsis edilir. Optimum bekleme
zamanı kârı maksimize eder (Boland, 1997:193-4)

Bu yaklaşım iki yönden eleştiriye açıktır. İlk olarak bir önceki maddede

olduğu gibi, modelin kısıtları, tercihler, üretim fonksiyonları veridir. İncelen

zaman tahsisi süresince bunlarda bir değişme görülmez. Zaman kıt olduğu

 234

verisi altında, veri dışsal değişkenler zaman tahsisine göre, içsel değişkenleri

belirler. Yapılacak ikinci eleştiri ise bu analizin zamanı herhangi bir meta

olarak değerlendirilmesi kısmı ile ilgilidir. Daha önce de, gösterilmeye

çalışıldığı gibi, zamanın kıt bir mal gibi her anının değerlendirilmesi gerektiği

biçimindeki düşünce kapitalist üretim ilişkilerinin temayüz etmesi ile ortaya

çıkar.

(iii) Boland’ın (1997:195) değişebilen “veri”li veya gecikmeli değişkenler

(variable “givens” or lagged variables) olarak adlandırdığı üçüncü yöntemin

esası, içsel değişkenlerin bir zaman-patikası boyunca değişen dışsal

değişkenlerce belirlenmesine dayanır. Hicks’in yansız olmayan teknolojik

değişim modeli buna örnek olarak gösterilebilir. Modele göre, otonom olarak

gerçekleşen teknoloji içsel değişkenleri belirler. Özelde Hicks’in genelde ise

dışsal ve içsel değişken ayrımı iktisadi sorunu mekanik olarak ele alan

yaklaşımlardır. Tarihsel gelişim dışsal değişkenlerin değişimi ile

açıklanamaya çalışır (Boland, 1997). Oysaki teknoloji örneğinde olduğu gibi,

dışsal kabul edilen değişken kendisi tarihsel gelişimin sonucu olarak

belirlenmiş olabilir.

Kapitalist üretim ilişkileri bağlamında teknoloji hem bir neden hem de

sonuç olarak ortaya çıkar. Onu izole ve gökten düşen elma olarak düşünmek,

iktisadi hayatın organik bir bütün olarak değerlendirildiğinde ortadan kalkar.

Örneğin, Ricardo her ne organik olma anlamında bütüncül bir bakış açısını

tümüyle benimsemese de, teknolojik gelişmeyi incelediği İlkeler’in “Makineler

Üzerine” bölümünde teknolojik gelişimin hem neden hem de sonuç olarak

değerlendirilmesi gerektiğini ortaya koymuştur. Teknolojik gelişimi bölüşüm,

sermaye birikimi (büyüme) arasındaki çelişki bağlamında değerlendirerek

dışsal içsel ayrımının dayanağını ortadan kaldırır.

İngiltere’ye göre, Amerika ve pek çok diğer ülkede
yiyecek çok kolay temin edildiğinden dolayı makine
kullanımı konusunda İngiltere’ye nazaran büyük bir
istek yoktur. Emek gücü maliyetlerini arttıran
nedenler makinelerini değerini arttırmaz bu
nedenle sermayenin her artışı nispi olarak daha
fazla makine kullanımına yol açar (Ricardo,
1950:395)

 235

Makine kullanımının başka bir ifade ile teknolojik gelişimin emek ile

sermayenin çelişkisinden türetilmesiyle iktisadi yapıya içkin hale gelir.

Dolayısıyla dışsal içsel ayrımına dayanarak içsel değişkenler için yaratılan bir

‘dinamik’, dışsal değişkenlerin otonom veya veri olduğu kabulü altında gerçek

bir dinamik analiz değildir. Dışsal değişkenlerdeki otonom veya a priori olarak

belirli bir güzergâhı izleyerek gerçekleşen değişim tarihsel değişimi

açıklayamaz. Çünkü teknoloji örneğinde olduğu gibi, dışsal değişkenlerin

kendisi de açıklanamaya muhtaçtır (Boland, 1997:196).

İnsanlık homo faber yani alet yapabilen insandan beri sürekli olarak

teknoloji üretmiştir. Ancak, örneğin avcı toplayıcılık döneminde üretilen

teknolojinin tarihsel açıklaması ile kapitalist dönemde üretilenin ki birbirinden

farklıdır. İnsanın vahşi hayvanlar gibi, keskin dişleri ve pençelerinin olmaması

nedeni ile avını parçalamak için ağaçtan ve taştan oklar ve aletler yaparak

eksikliğini gidermeye çalışmıştır. Başka bir ifade ile avcı toplayıcı toplumun

koşulları ve insanın yetersizliği/yeterliliği bağlamında biçimlenen bir teknoloji

üretimi söz konusudur. Avcı toplayıcı toplum açısından rasyonalite hayatta

kalma ile sınırlandırılabilir Dolayısıyla teknolojik gelişim dışsal değil, sistemin

iç koşullarının ürünüdür. Benzer biçimde, uzun süre sonra, kapitalist üretim

ilişkileri de kendi iç rasyonalitesi bağlamında teknoloji üretimini gerçekleştirir.

Ancak toplumu teknolojik ilerleme yapmaya yönelten rasyonaliteler değişik

olsa da, teknolojik ilerlemenin toplumun üretim biçimi tarafından

biçimlendirildiği tespiti değişmez. Bu anlamda teknoloji üretiminin kendisi de

içsel bir değişken olarak açıklanmaya muhtaçtır. Kısaca değinildiği gibi,

sistemin kendi yapısı teknolojik gelişim için önemli bir neden olduğu

durumda, değerlendirilen dönemin kapitalist üretim biçimi mi yoksa avcı

toplayıcı toplum mu olduğu önem kazanmaktadır. Dolayısıyla teknolojik

gelişimin gerçekleşmesi açıklanmaya muhtaçtır. Bu nedenle otonom veya

dışsal olarak belirlendiğini varsaymak teknolojik gelişimin tarihsel olarak ele

alınması ihtiyacını ortadan kaldırır. Ancak tarihselliği yok edilen bu sürece

dayanarak da, zamansal bir açıklama geliştirmenin de tüm olanakları yok

edilir.

 236

(iv) Son olarak bahsedilmesi gereken yöntem ise modellere sürekli

değişkenler (flow variables) ilave edilmesidir. Dengeci yaklaşımların teorik

sorunlarından birinin giderilmesini amaçlayan yöntem şu soruna çözüm arar.

Denge analizlerinde bireyler fiyat alıcıdır ancak bireylerin karşı karşıya

kaldıkları fiyatların da denge fiyatı olduğu kabul edilir. Statik bir analizi söz

konusu ise bu durum sorun değildir fakat eğer dengenin bir süreç sonunda

sağlandığı iddia ediliyorsa analiz eksik veya çelişkili bir hal alır (Boland,

1997:178). Çünkü Boland’ın belirttiği gibi, “Eğer denge-fiyat alıcı bütün

bireylerin davranışlarının tamamlanmış modelini kurmak istiyorsak, fiyatların

denge değerlerine yönelmesini sağlayan süreci açıklamamız gerekir”

(Boland, 1997:178). Denge değerlerine yönelen sürecin açıklanması için

neoklasiklerce de kullanılan basit bir modele başvuran Boland kurulan modeli

ve mekanizmasını şöyle tarif eder:

 D= f (P, R) (1) P: oluşagelen piyasa fiyatı

 S= g(P, K) (2) R: veri olarak kabul edilen gelir

 D=S (3) K: veri olarak kabul edilen sermaye dağılımı

Bu denklem sistemi sırasıyla talep ve arz miktarlarını veren eşitliklerdir

ve veri fiyat, R ve K’de, fayda ve kârı maksimize eder. D≠S ise eşitlik

sağlanana kadar sistem uyarlanma mekanizmasını çalıştırır. Uyarlanma

mekanizması eğer tâtonnement gibi hayali bir süreç değilse gerçek zamanı

tüketmek zorundadır. Boland bu tüketilen zamanı başka bir deyişle

uyarlanmaların hızının genellikle türevi alınarak ifade edildiğini belirtir. Buna

göre,

dP/dt = h (D-S) (4)

Zaman (t) geçtikçe fiyat talep ve arz arasındaki farka bağlı olarak denge

noktasına doğru yönelir. Denge halinde ise dP=0 olacaktır. Ayrıca eğer

D-S>0 ise (5)

d(h(D-S))/d(D-S)>0 (6) olacaktır. (4), (5) ve (6) kapalı sistem

koşullarıdır.

Sürekli değişkenlerin sisteme eklenmesi ya da analizi dinamik hale

getirilmesi için sürekli değişken yönteminin yeterli gördüğü ilave,

 237

değişkenlerin zaman içinde aritmetik olarak değiştiğinin gösterilmesidir.

Böylece yukarıdaki (4) eşitliği (dPt/dt)t = h(St-Dt) halini alır.

Ancak zamanın bu biçimde içerilmesi sadece fiyatların kullanılan veya

başka bir deyişle geçerli olduğu varsayılan fonksiyona göre, ne kadar

değişmesi gerektiğini söyler. Niçin değiştiğini söylemez. Bu nedenle

Boland’ın belirttiği gibi, “Fiyatların niçin değiştiğini söyleyebilene kadar ne

denge-dışı değişim sürecini ne de piyasa dinamiğini açıklamış oluruz”

(Boland, 1997: 197).

Genel denge teorisinin zaman öğesini içerebilmesi için yukarıda yapılan

modifikasyonların tümüne yönelik temel eleştirilerden biri, bunların geleceğe

yönelik kararlar konusunda ortaya çıkan epistemik engeli dikkate

almamalarıdır. Dört modifikasyon da geleceği modellemek istemektedir.

Bugünden geleceğe ilişkin kararlar verilir. Bausor (1983:1) geçmişin ontolojik

olarak değiştirilemeyeceğini ancak ona yönelik araştırma faaliyetinin

arttırılması, yeni bilgilerin elde edilmesi vb sebeplerden ötürü geçmişi

yeniden yorumlayarak farklı anlamlar yüklemek mümkün olsa bile, bu onun

yaşanmışlıklar kümesi olarak değiştirilemeyeceği gerçeğini ortadan

kaldırmayacağını belirtir. Gelecek ise gerçekleşene kadar, şimdide kurulan

düşünsel ve fantezisel yaratıcı eylemdir Bu asimetriye dayanarak Bausor en

düzenli doğa olaylarından biri olan güneşin devrevi hareketleri için dahi bu

epistemik asimetrinin geçerli olduğunu belirtir. Çünkü yukarıda sıralanan

nedenlerden ötürü, “güneşin yarın doğacağına ilişkin bilgi, dün doğduğuna

ilişkin bilgiden hayli farklıdır” (Bausor, 1983:2).

Geçmiş ve gelecek arasındaki söz konusu asimetriden şimdiyi

çıkarsamak mümkündür. Şimdi geçmiş ile gelecek arasındaki asimetride

konumlanması zamanın geçişine yönelik bir tek yönlülüğün oluşmasına

neden olur. Gelecek ve şimdi, geçmiş haline dönüştüğünde ontolojik olarak

değiştirilemez dolayısıyla geri alınamaz. Bu nedenle geçmiş, şimdi ve

gelecek arasındaki ilişki tek yönlüdür.

Öyleyse şu sorunun yanıtlanması gerekir. Bausor tespitlerindeki

epistemik engel ve zamanın tek yönlülüğü söz konusu iken, yukarıdaki

modifikasyonları olanaklı kılan nedir? Robinson’un buna yanıtı denge

 238

analizlerinde zamanın mantıksal zaman olarak tasavvur edilmesi

biçimindedir. Buna göre,

Bize anlatılan eğer herhangi bir anda fiyat
dengede değilse, ona doğru yöneldiğidir. Bu
tarihsel olayların zaman-sız bir resme
sokulmasıdır. Profesör SAMUELSON’un bana
nazikçe açıkladığı gibi, bir matematikçi “x
düştüğünde y yükselir” dediğinde, zamansal
sıralama hakkında bir şey ima etmez veya “x
düşükse y yüksektir” demek ile aynı şeyi söyler
(Robinson, 1980:220).

Arz ve talep eğrilerinin gösterildiği diyagram üzerindeki hareket,

zamansal bir sıralamayı gündeme getiriyor gibi görünse de, Robinson’un

Samuelson’a atfen belirttiği gibi, diyagram üzerindeki hareket kurgulanan

mantıksal zamanda gerçekleştirilir. “x düştüğünde, y yükselir” önermesi

zamansal bir sıralamayı çağrıştırmsına rağmen, bu denge analizleri için “x

düşükse y yüksektir”den yani eşanlılıktan öte bir anlam taşımaz. İlişkide

zamansal sıralamanın olmaması, tarihsel zamanın mantıksal zaman ile

ikame edildiğinin göstergesidir. Robinson’un belirttiği tarihsel olaylar zaman-

sız resimlerin içine sokulmasını mümkün kılan zamanın mantıksal olarak

formüle edilmesidir.

Mantıksal zaman kullanan denge analizlerinin en önemli özelliklerinden

biri, zamansal hareketi mekânsal hareket gibi, iki yönlü olarak tasarlamasıdır.

Bu yukarıda açıklanan geçmiş ve gelecek arasındaki asimteriyi ihlal etmekle

kalmayıp, insani tecrübeye de aykırıdır. Ancak buna daha önce vurgulandığı

gibi, zaman simetrisi Newtoncu paradigmanın temel özelliklerindendir.

Dolayısıyla klasik fizik bilimine aykırı değildir. Zira bütün yasaları zamanın

tersinirliğini kabul eder (Georgescu-Roegen, 1971:196).

İktisat teorisinin benzer bir zaman kabulü yapmasının ardındaki neden,

söz konusu paradigma ile analojik ve/veya metaforik olarak ilişki kurmasıdır.

Çünkü Cross’un vurguladığı gibi, bir bilim dalı başka bir bilim dalı ile

metaforik düzeyde de olsa ilişki kuruyorsa, kurulan ilişki paradigmanın

zorunlu kabullerini de beraberinde taşıyabilir (Cross, 1995). Kurulan metafor

ve/veya analojiler bilimler arasında kendileri ile sınırlı kalmayan kabulleri

 239

birinden diğerine taşır. Denge kavramı bunun tipik örneğidir. Bozulan

dengenin veri koşullar altında kendiliğinden yeniden dengeye geleceği

önermesi ele alınırsa, bu klasik fiziğin homeostatis özelliğinin doğrudan

doğruya iktisada taşınmasıdır. Geçici bir bozulmadan sonra sistem

kendiliğinden status quo ante noktasına döner (Cross, 1995:124). Bu iki

özellik zaman simetrikliğini iktisada taşıma anlamına gelir. Cross bunu denge

durumundaki bir sisteme verilen talep şoku ve sonrasındaki süreçleri analiz

ederek şöyle örneklendirir.

Şekil 1

Homeostatis durumunu altında talep şoku
Homeostatis kabulü sistemin geçici bir bozulmadan sonra başlangıç

noktasına döneceğini ve aynı değerleri alacağını; zaman tersinirliği ise

sistemin bozulma ve geri dönüş süreçlerinde aynı patikayı takip edeceği

anlamına gelir15. Feymann’ın klasik fizik yasaları için simetriklik özelliğini

şöyle tanımlar:

15 “Bir gezegeni Güneş çevresinde belirli bir yönde harekete geçirelim. Onu iki saat sonra, yani farklı
bir anda aynı şartlarda tekrar harekete geçirirsek tamamen aynı şekilde hareket edecektir; çünkü çekim
yasası hızdan bahseder, ama ölçüme başladığımız mutlak an hakkında bir şey söylemez” (Feynman,
1998:96). Oysa iktisadi analiz için ölçüme başlanan mutlak anı klasik fizik gibi herhangi bir an gibi
ele alınamaz. Ölçmek istenilen her ne ise tarihsel bir bagaj ile kendini var eder. Ölçmenin kendisine
ait sorunlar da vardır. Robinson bu konuyu şu sözlerle tartışmaya açmaktadır. “uygulayıcılarının
umutlarının aksine, matematiğin görünürdeki kesinliği ortaya bir müphemlik çıkardı. Matematiksel
operasyonlar tanımlanamayan şeyler üzerinde, hesaplamalar ölçülemeyen şeyler üzerinden yapılır;
muhasebe özdeşlikleri yanlış olarak fonksiyonel ilişki olarak değerlendirilir veya ilişkiler nedensel
yasalar ile karıştırılır; farklılıklar değişim ile bir görülür; ve zamandaki tek yönlü hareket uzaydaki
ileri ve geri hareket gibi değerlendirilir” (Akt. Walsh,Gram, 1980:xi)

Fiyat

P+

P*

P-
D+

D*
D-

S*

2

1

3

Miktar

 240

Eğer bir nesne üzerinde bir şey yaptıktan sonrada
nesne ilk halinde görünüyorsa, eğer nesnede bunu
yapmaya olanak veren bir şey varsa, o nesneye
simetrik denir. Biz de fizik yasalarının bu anlamda
simetrik olduklarını söylüyoruz. Fizik yasaları, veya
onların ifade şekilleri üzerinde, onları hiçbir şekilde
değiştirmeyen bazı şeyler yapabiliyoruz”
(Feymann, 1998:94-5).

 Geçici talep şoku sonrasındaki süreç Feymann’ın klasik fizik için

betimlediği sürece uymaktadır. Ancak arz talep dengesinde 1 noktasına

dönüldüğünde, gerçek zaman yok edilmiş olur. Marshall’ın altını çizdiği gibi,

1’den 2’ye geçilme sürecinde gerçek hayatta ölçek ekonomileri, alışkanlıklar

vb “gerçek zaman tüketen” süreçler analizin içine girer. Dolayısıyla 1’den 2’ye

gidilmesi ile 2’den 1’e gidilmesi aynı sürecin izdüşümü olmaz. Ancak gerçek

zaman yok edildiğinde bu simetriden söz edilebilir. Marshall bunu açıkça

zaman simetrikliğinin kabul edilmesi olarak adlandırmasa da itirazları klasik

fizikteki homoestatis ve status quo ante ilkelerinin iktisada taşınması

anlamına geldiğinden kavrama örtük olarak itiraz ettiği öne sürülebilir.

Örneğin yukarıdaki gibi, bir talep şoku karşısında, üretimin ilk önce artması

ve sonrasında tekrar azalarak aynı başlangıç fiyat ve miktar değerlerine

dönmesine şöyle itiraz eder:

Herhangi bir metanın üretiminde herhangi bir
nedenle büyük bir artış olduğunda üretimdeki
artıştan sağlanan kazançlar (extensive economies)
devreye girer ve bu kazançlar hemen
kaybolmazlar. Mekanik gereçlerin
uygulamalarında, işbölümünde, ulaşım araçlarında
ve her türlü organizasyondaki gelişmeler bir kez
kazanıldığında bunlardan hemen vazgeçilmez
(Marshall, 1962:666).

Marshall için üretimdeki büyük artış meydana gelmesi için her zaman

zorunlu olarak büyük bir nedenin olması gerekmez. Talep ve arz

miktarlarındaki küçük değişimlerde yukarıdaki sürecin başlatıcısı olabilir

(Marshall, 1962:667). Dolayısıyla sorun sadece büyük nedenlerin olması

durumunda ortaya çıkmadığından, genel bir soruna dönüşebilir.

 241

1’den 2’ye hareketi 2’den 1’e hareketten farklılaştıran nedenler olarak

ölçek ekonomileri, organizasyon değişimleri ve alışkanlıkların analizde

kapsanamaması Marshall’a göre, kullanılan analitik yöntemdeki kusurlardan

kaynaklanır. Söz konusu kusurların en önemlilerinden biri ise Marshall’ın

özenle altını çizdiği gibi, zaman sorunudur. Zamanı simetrik olarak ele alan

analiz, iktisadi analizi gerçeklikten uzaklaştırır ve onu yukarıda belirtildiği gibi,

saf mantıksal önermeler bütününe indirger. Mantıksal önermeler “gerçek-

zaman tüketen” süreçler değildir. bu açıdan Robinson’un belirttiği gibi, “x

düştüğünde, y yükselir” ile “x düşükse, y yüksektir” arasında bir fark yoktur. x

düşükse, y yüksektir önermesi aynı andalığa işaret eder. Oysa iktisadi

analizde iki olay arasında nedensellik ilişkisi kurulacaksa, bu ikisi mantıksal

olarak aynı anda olamaz. Aralarında öncelik sonralık veya geçmiş gelecek

ilişkisi olmalıdır. Takip eden alt bölümde, eş anlı dengenin temel

özelliklerinden biri olan aynı andalığın neden sonuç ilişkisi ve zaman boyutu

bakımından bir değerlendirmesi yapılacaktır.

C. Mantıksal Zaman Bağlamında Bilgi ve İktisadi Neden Sonuç İlişkisi

Bilimsel bir açıklama nedenler üzerine kurulur. Ortaya çıkan sonucun

neden(ler)i açıklanabilmelidir. İktisat teorisinin Walras’ın iddia ettiği biçimde

mekanik bir bilim olduğu varsayıldığında neden ile sonuç arasındaki ilişkinin

diğer paradigmalara göre daha da kesin bir biçimde ortaya konulması

gerekir. Örneğin, durgun haldeki hiçbir cisim kuvvet uygulanmadan harekete

geçmez. Sonuçların oluşmasını her ne kadar kendinden önce gelen tek bir

neden ile ilişkilendirmek zorunluluğu olmasa da –ki neoklasik teori mekanistik

metodolojisinden ötürü çoğu zaman sadece zamansal ve mekansal olarak en

yakın tek bir neden ile ilişki kurar- neden ile sonuç bu paradigma içerisinde

bir öncelik sonralık ilişkisi içindedir.

Neden-sonuç ilişkisinin aynı ‘an’da gerçekleşmesinin iktisadi anlamı

denge durumunda ortaya çıkacak sonuçların ex ante olarak bilindiği

varsayımıdır. Bausor’ın (Bausor, 1982-3) belirttiği gibi, “mantıksal zaman

 242

dengeleri eş anlılığı gerekli kılar. Örneğin, rekabetçi dengede, talep edilen

miktar fiyata, fiyat ise talep edilen miktara bağlıdır.” Zamansal öncelik

sonralık sorunu çözülemediği için, aynı anda bütün işlemlerin gerçekleştiği

varsayılır. Neden-sonuç ilişkisi bağlamında yok edildiği varsayılan sorun,

analizin zaman boyutunu yok eder.

Genel denge analizlerindeki mantıksal öncelik sonralık ilişkisine yönelik

Brandis şu tespitleri yapmaktadır.

Rekabetçi genel denge analizi satın alma ve satış
kararlarının eş anlılığına dayanmaktadır. Bu kritik
biçimde denge fiyatının bilinmesine bağlıdır, fiyatın
bilgisi aynı zamanda koordinasyonu
sağlamaktadır. Rekabetçi genel denge kavramı
cari kararlar ile cari fiyatların eş anlılığını gerekli
kılar, hatta işlemin gerçekleşmesinden önce
herkes kendi eylemlerinden doğan geçici denge
fiyatlarını bilmektedir (Brandis, 1987:166).

Brandis’in tespitleri konunun özüne inmek için yeterlidir. Ancak ilk önce

kavramsal düzeyde bir değişikliğin yapılması gerekir. Öncelik sonralık

(before-after) ilişkisi genellikle klasik fizik paradigması için kullanmak daha

uygundur. Sosyal bilimler söz konusu olduğunda, konuyu öncelik sonralık

ilişkisi biçiminde değil de, bu anlamı da kapsayan ancak daha geniş bir

anlam sunan geçmiş gelecek (past-future) ilişkisi biçiminde ifade edilmesi

daha uygundur. Önce sonra ilişkisi zamansal ve mekansal olarak sonucu en

yakın nedene bağlamanın olanaklı olduğu mekaniğe gönderme yaparken,

geçmiş ve gelecek ilişkisi en yakın nedeni kapsayan ancak sonucun ortaya

çıkmasını sadece en yakın nedene bağlamayan bir tarihselliğe uygundur.

 Geçmiş yaşanmışlıklar kümesi olarak bilinebilme imkânı taşıması

bakımından gelecekten farklıdır. Geçmişe yönelik bilme imkânı, araştırma

faaliyetinin arttırılması vs gibi imkânlar ile değiştirilmesi mümkündür. Oysa

geleceğe ilişkin sahip olunan bilgi ne araştırma faaliyetinin arttırılması ile ne

de entelektüel gelişim ile tam olarak sağlanabilir. Gelecek, bir başka deyişle

‘zamanın geçişi’ (T) konusunda ortaya çıkan sorun bilinmeyenlik değil,

bilinemeyenliktir (Winston, 1988:34-37). Buna karşın rekabetçi denge

analizleri geçmiş ve gelecek arasındaki bu asimetriyi kabul etmez.

 243

Zamanın var oluşu ile geçmiş ve gelecek arasındaki bu ontolojik

paradoks bir çelişki değil, zamanın var oluş biçimidir. Geçmiş ve geleceğe

yönelik bilgi konusundaki asimetrinin kaynağı olan ontolojik paradoks ortadan

kaldırılamaz. İkisi arasındaki bilmeye dair asimetri ortadan kaldırıldığında

‘zamanın geçmesi’ buradaki bağlamda (T’de) bir anlam taşımaz Geleceğin

bugünden bilindiğini varsaymak ya da ‘zamanın geçişi’ ile geniş anlamıyla

değişim arsında herhangi bir ilişki kurmamak gelecek ile geçmiş arasındaki

ontolojik farklılığı göz ardı eder. Geçmiş ve gelecek arasındaki ontolojik

farklılığı bilgi meselesi bağlamında yok ederek her ikisini de ‘bugün’ yapılır.

Bu yaklaşım Laplace’ın klasik Newtoncu evren tasarımına dayanarak

tasarladığı süper zekânın bir benzerinin toplumsal gerçeklik için de

tasarlanmasını gerektirir. Ancak gerekli koşullar sağlandığında toplumsal

gerçeklikteki tüm ‘atomlar’ın bilgisine bir ‘an’da sahip olan ve söz konusu

‘atomlar’ın gelecekteki davranışları konusunda bugünden bilgi sahibi olan bir

zekâ için “hiçbir şey belirsiz olmayacak ve geçmiş gibi gelecek de onun

gözünde bugün gibi olacaktır” (Laplace, akt:Hacking, s.27).

III. DEĞERLENDİRME

 Smith’in teleolojik bir yaklaşımla toplumların doğal olarak ulaşması

gereken hali olarak incelediği “açık ve basit doğal özgürlük sistemi”nin ya da

aynı anlama gelen ticari aşamasının ya da sivil toplumunun tarihin sonu

olarak ele aldığını bu nedenle de daha önce var olan tarihin bu aşamada yok

olduğunu varsaydığını daha önce belirtilmişti. Ricardo’nun ise Smith’teki bir

aşamaya kadar var olan tarihi tümden yok varsaydığını yani sadece

Smith’teki son aşamanın kavram ve kategorileri ile tüm tarihi analiz etmeye

kalktığı ilgili bölümde gösterilmeye çalışıldı. Ricardo bu anlamda kendisinden

sonra gelen Neoklasikler için bir tabula rasa yazarıdır.

Bu tabula rasa yani kapitalizmin analizi neoklasik iktisat teorisi

buradaki kapsamı ile Walrascı genel denge analizinin asıl ilgi odağıdır. Böyle

olmakla birlikte, bu aşama ile ilgili ürettikleri kavram ve kategorileri

 244

ilgilendikleri ZamanUzay ile sınırlandırmaksızın ebedi olarak geçerli olduğu

yönünde varsayımlar yapmakta herhangi bir beis görmemektedirler. Bu

türden bir yaklaşımın analizlerde zamanı yok ettiği tespiti daha önce yapıldı.

Buradaki özel duruma ilişkin ise ilave şu tespitler yapılabilir.

i) Walrascı genel denge analizinin sofistike matematiksel modellerinin

estetiğinin içerisinde örtük bir meşrulaştırma gayretini tespit etmek gerekir.

Söz konusu gayret, iktisadi analizin Ricardocu tabula rasa’sının insanlığın

ulaşabileceği en ideal durum olduğunun genel denge vasıtasıyla

matematiksel ‘ispat’ edildiği iddiasıdır. Bu bağlamda neoklasik iktisat klasik

iktisadın devamıdır. Hatta denilebilir ki sofistike matematiksel modeller ile

iktisada kattığı varsayılan bilimselliğin dozu değerlendirildiğinde bir adım öne

geçtiği dahi söylenebilir. Hunt’ın sözleri ile “rekabetçi bir kapitalist sistemde,

toplumsal uyumun işlerin doğal ve normal durumu olduğunu göster[miştir]”

(Hunt, 2005:402).

ii) Kapitalizm normal ve doğal bir ‘şey’ olarak gösterilmesi onun

dışındaki herhangi bir sistemin ‘bozuk’ ya da insan doğasına aykırı olarak

nitelendirilmesinin önünü açar. Değişmeyen, sabit, hedonistik insan doğasını

veri alan teori için dengenin teleolojik bir anlamı vardır. Dengeye mutlaka

ulaşılacaktır, dengeyi engelleyen veya ulaşılmasını geciktiren ‘şeyler’ sisteme

dışsal olarak incelenebilir. Sabit, hedonistik insan doğası varsayımı, insanı

içine doğduğu “yapı”dan etkilenen ve zamanla değişebilen bir canlı, tarihsel

bir varlık olarak incelenmesini olanaksız kılar. Bu nedenle teori zaman-sız bir

insan (‘şey’) ile çalışır. Varsaydığı ‘şey’in özelliklerine aykırı bütün durumlar

da doğal olarak dışsaldır. Bu türden bir insan doğası varsayımı, teorinin

zaman boyutu ile kuracağı muhtemelen ilişkilerin en önemlilerinden birinin

baştan yok edilmesi sonucunu doğurur.

 iii) Walras’ın Platoncu ideal tiplere verdiği önem dikkate alındığında

insana ilişkin yukarıdaki kabullere ek olarak denge düşüncesinin de söz

konusu yaklaşımdaki vazgeçilmez yeri gerektiği biçimde değerlendirilebilir.

Platoncu etki bir yandan ‘şey’lerin değişmeyen zaman-sız ‘öz’lerine yönelik

bir araştırmayı ya da kabulü gerekli kılarken; diğer yandan süreçlerin ya da

zamanın içindeki şeylerin nihai veya teleolojik hallerini esas alır. Teleolojik

 245

olarak ulaşılması gereken hal vazgeçilmez ve ‘şey’lerin esas hallerini

gösterdiğinden bu durum bilimin de incelemesi gereken haldir. Mekanik

mükemmeliyetçiliğin altında yatan nedenlerden biri, kapitalizmin

meşrulaştırma gayreti ise diğeri de bu bilimsellik anlayışıdır.

iv) İlk üç madde dikkate alındığında Walras’ın teoriden zamanı

dışlamasını iki boyutta gerçekleştirdiği söylenebilir. Birinci boyut, Braudelci

anlamda “yapı”ların, uzun dönemin dışlanarak, yaşanılan zamanın

tarihselliğinin, başka bir deyişle tarihsel zamanın dışlanmasıdır. Hedonistik

ve fayda azamileştirici Veblen’in deyişle “ışık hızında hesap yapabilen” bireyi

insanlık tarihini baştan sona kat eden bir tarzda incelemesi bunun tipik

örneğidir.16

İkinci boyut ise teleolojik denge yaklaşımında ortaya çıkar. Denge

yaklaşımında kabul edilen zaman, zamanı mantıksal zamana indirger. Aksi

durumda dengenin kesin olarak sağlanabileceği iddiası yersiz olur. Veblen’in

ışık hızında hesap yapabilen varlığı bu dengenin bir ‘an’da sağlanabilmesi

için gereklidir. Ancak bu insandan çok, Platon’un mitosunda her şeyi yaratan

yer verdiği Demirgiuc akıllı bir varlığa tekabül eder. Bu türden bir insanın

gündelik iktisadi dünyada var olmadığı, herkesin olduğu gibi Walras’ın da

farkında olduğu bir durumdur. Bundan dolayıdır ki denge bir ‘an’da değil,

tatonnement süreci sonucunda sağlanır. Ancak sıradan insanın zihninin

mükemmel olmaması kadar iktisadi dünyanın işleyişi de mekanik yasaları gibi

mükemmel değildir. Başlangıç koşulları altında varsayılan teleolojik dengeye

varılmadan sürekli olarak değişen koşullar her keresinden yeni başlangıç

koşulları anlamına gelir ki bu süreç her keresinde bitimsiz olarak yeni

teleolojik denge noktalarının tanımlanması demektir. Dolaysıyla bozulan

denge, mekanikte olduğu gibi tersinir olarak aynı koşullara altında

tanımlanmak zorunda değildir. Bu nedenle dengenin Walras’ın tanımladığı

16 İnsanlık tarihini baştan sona kat edebilen varlık olarak kabul edilen hedonistik insan varsayımı
paradoksal gibi görünse de tarihsel olanı yok eder. Bu bağlamda, iktisadın diğer toplum bilimleri ile
arasına koyduğu mesafenin açılmaya başladığı yerlerden birisi burasıdır. Değişmeyen ‘öz’ler,
evrensel hedonistik insan gibi nomotetik varsayımlar, biricik olayların sıklıkla görüldüğü tarih,
sosyoloji, antropoloji gibi bilimleri ya kendine benzederek kendi içine almayı denemektedir ya da
daha önce belirtildiği gibi onlara yönelik emperyal bir saldırı düzenlemektedir.

246

biçimiyle gerçekleşebilmesi için tarihsel zamanın yerini mantıksal zamana

bırakması gerekir.

Neoklasik iktisat teorisi Walras dışındaki diğer kurucu isimleri ile

birlikte iktisat bilimine egemen düşünce olmaya başladıkça, diğer toplumsal

bilimler ile arasına koyduğu mesafeyi sürekli olarak açmak istemiştir. Bunun

nedenlerinden biri olarak yukarıda ifade edilen, biriciklik mekanik gibi

herhangi bir ZamanUzay sınırlamasına tabi olmaksızın yasa koyucu bir bilim

olma iddiası ile bir arada olamamasıdır. Ancak neoklasik bu iddia

kendilerinden hemen sonra denilebilecek bir tarihte, o güne kadar iktisat

teorisi namına gür seslerin pek de çıkmadığı bambaşka bir “Uzay”dan güçlü

bir eleştiriye tabi tutulmuştur.

Söz konusu eleştiri evrimci (ve kurumcu) iktisadın kurucularından biri

olan Veblen’e aittir. Ancak Veblen’in eleştirilerine hemen geçilmeyecektir.

Bundan önce ilk olarak, marjinalist okulun bir diğer önemli ismi Marshall’ın

zaman tartışması incelenecektir. Peşi sıra Avusturya iktisat okulundan Hayek

incelendikten sonra, Veblen’in neoklasik iktisada yönelttiği eleştiriye

odaklanılacaktır. Bu eleştirinin neoklasik teorinin zaman anlayışının yerine

ikame bir anlayışa doğru evrilip evrilmediği de tartışma konusu yapılacaktır.

YEDİNCİ BÖLÜM

ALFRED MARSHALL: İKTİSAT TEORİSİNDE “ZAMAN ÖĞESİ”

 Marshall İktisadın İlkeleri’nin (Principles of Economics) ilk baskısını

1890 yılında yayımlar. Marjinalist ekolün üç kurucusu ismi Jevons, Walras ve

Menger’in eserlerini yayımlamasından yaklaşık yirmi yıl sonra
yayımlanmasına rağmen, etkisi bakımından öncekilerini gölgede bırakır.

İngiltere’nin iktisat öğretimindeki ‘üstünlüğü’ ABD tarafından ele geçirilmeden

önceki yıllarda, İngiliz iktisat eğitiminin başlıca kaynaklarından biri bu kitaptır.

Bununla koşut biçimde, iktisat eğiticilerinin ağırlıklı bir kısmı da Marshall’ın

öğrencileri idi.1 Ancak Marshall’ın iktisada yaptığı katkı bunlarla

sınırlandırılamaz. Bugün de iktisat teorisinin vazgeçilemeyecek analiz

araçları olan katkılarından bazılarını temsili firma, ölçeğe göre artan getiriler,

dışsal ekonomiler, esneklik analizi ve monopolün önemine yapılan vurgu

olarak sıralamak mümkündür. Bunların yanı sıra Marshall’ın buradaki konu

itibari ile asıl olarak önemli yönü, hem ana akım iktisat teorisi içinde yer alıp,

hem de teori ve tarih arasındaki ilişkiye önem veren son iktisatçı olmasıdır

(Fine; Milonakis, 2009:125-127).

Teori ve tarih arasındaki ilişkiye önem vermesi Marshall’ın diğer

marjinalist iktisatçılardan farklılaşmasının nedenlerinden biridir. Çünkü

marjinalizmin ve marjinalizmi katı çekirdeğine yerleştirerek ana akımı temsil

eden iktisat teorilerinin temel iddialarından biri, teorilerinin geçmiş, gelecek ve

bugünde uygulana bileceğini savunmalarıdır. Bu anlamda zaman-sız bir teori

kurulduğu iddiası ortaya atılır. Başka bir deyişle, teori tarih ilişkisini

reddedilerek, evrensel geçerliliğe haiz bir teorinin oluşturulabileceği anlamına

gelir.

1 H. S. Foxwell, 19. yüzyılın sonlarında İngiltere’deki iktisat kürsülerinin yarısının Marshall’ın
öğrencileri tarafından doldurulduğunu belirtmektedir (Coats, 1967:707).

 248

Marshall’ın teori tarih ilişkisini tam anlamıyla incelediği iddia

edilemediği gibi, son kertede teorinin bir adım önde olduğunu tespit etmek

güç değildir.2 Ancak yine de bu konuya gösterdiği ilginin onu iktisadı saf

mantığa indirgeyen teorisyenlerden daha zengin bir araştırma alanına

yönelttiği iddia edilebilir. Bu araştırma alanlarından biri, yöntem tartışmasıdır.

İktisatta yöntem konusunda başlattığı önemli tartışmalardan biri, iktisadın

biyoloji biliminin metodolojisinin kullanılması gerektiği yönünde ana akım

içinde başlattığı tartışmadır.3 Bunu gerçekleştirmede ne kadar başarılı

olduğu tartışması bir yana bırakılarak, şu tespitin yapılması mümkündür.

Teori ile tarih ilişkisine önem verilmesinin nedeni iktisadı gerçekliğe

yaklaştırmaktır. Uzun dönemde bunu gerçekleştirmek amacında olan

Marshall için, biyolojik analojiler ve biyolojinin kullandığı metodoloji bu

nedenle gereklidir (Marshall, 1898:317).

Ana akım iktisat teorisinin içinden ve görüşleri genel kabul gören biri

olarak, Marshall’ın başlattığı bu tartışmanın uzun yıllar ana akım iktisatçılar

tarafından gündeme alındığı söylenemez.4 Burada bu tartışmanın ayrıntısına

2 Teori ve tarih ilişkisini örneklendirmek mümkündür. Evrensel veya nomotetik bir teori tarihin biricik
(unique) ‘olay’ları karşısında açıklama gücünü yitirebilir. Homo economicus’un evrensel geçerliliğe
sahip olduğu iddiasından başlayan bir analizin, sonunda evrensel geçerliliğe sahip bir teoriye ulaşmak
mümkündür. Ancak Veblen bölümünde incelendiği gibi, insanın kurumlar vasıtasıyla
biçimlendirildiğini ve bu nedenle tarihsel geçmişinin önemli olduğu iddiası ile analize başlanırsa,
sonunda zaman ve mekân bağımlı bir teoriye ulaşılır. Bu nedenle tarihsel olgusal malzemeler
evrensellik iddiası taşıyan teorini için tahripkâr olabilir. Tarih ile teori arasındaki ilişki Walras’ın
idealleştirme çabasında üzerinde durulduğu gibi, ex ante ideal olana uymayan olgusal malzeme
‘bozuk’ olduğundan dolayı, analiz ideal kabul edilen olgusal malzemeye dayanır. Bu yaklaşım, tarihin
kötü kullanımı ile sonuçlanır.
3 Marshall için biyolojinin esas olduğunu belirtmek mümkündür. Böyle olmakla birlikte mekanik
metodolojiyi kullanmaktan imtina etmemiştir. Mekanik metodolojinin geçici olarak kullanılabilir.
İkisinin bir arada olmasından doğan sorunlara bu bölümde değinilecektir.
4 İktisadın İlkeleri’nde 1890 ve 1920 önsözleri, I. Kitap I. Bölüm, IV. Kitap VIII. ve XIII. Bölüm ve
V. Kitap I. Bölüm’ler organistik ve biyolojik analojilerle yüklüdür. Bunların dışında da tüm kitap
boyunca dağınık biçimde benzer atıflar yapılmaktadır. İktisat teorisini, iktisadi gerçekliğe, daha fazla
biyoloji kullanarak, yaklaştırmak amacıyla İktisadın İlkeleri’in ikinci cildini yazmayı düşünmüş ise de
bu ikinci cildi yazmaktan vazgeçtiğini 1920 baskısına yazdığı önsözde belirtir. Marshall’ın biyolojiye
sıklıkla atıf yapması nedeniyle yeni evrimci iktisadın, en azından firma teorisi bağlamında,
öncülerinden olduğu öne sürülür (Foss,1991:69-71). Ancak Foss’a göre, Marshall’daki bu zenginlik
Pigou’nun Marshall yorumundan sonra arka plana itilmiştir. Bu nedenle Pigou ile birlikte Marshall’ın
organistik ve biyolojik analojiler ile sunduğu temsili firma, dengedeki firmaya dönüştürülerek temsili
firmadaki evrimci yaklaşımlara temel oluşturabilecek özelliklerin yok edildiği iddia edilir (Moss,
1984). Marshall’da evrimci izler arayanlar tarafından yapılan değerlendirme, Pigou’nun temsili firma
konusunda Marshall’ın analizini yanlış yola soktuğu yönündedir. Ancak belirtildiği gibi, Marshall’ın
dönemin İngiliz iktisat camiasında hayli geniş bir etki alanı vardır. Bu nedenle, Marshall’ı yorumlama
konusunda Pigou’nun bir tekelinin olmadığını savunmak mümkündür. Durum böyleyken neden

 249

girilmeyecektir ancak şunun altının çizilmesi gerekir. Yöntem konusunda

biyolojiye yapılan vurgunun zorunlu olarak, beraberinde zaman sorununu

gündeme getirmiştir. Bu iki nedenden ötürü gerçekleşir. Birincisi, tarih

teorisini ilgilendiren kısımdır. Spencer evrim teorisi, Hegel ise tarih felsefesi

ile Marshall’ı etkilemiştir. Bu düşünürlerin kendisi için önemini Marshall şu

sözleri ile ifade eder:

Üzerlerindeki etki ister Spencer’in
yazdıklarıyla temsil edilen biyolojiden veya
Hegel’in Tarih Felsefesi’yle temsil edilen tarih
ve felsefeden gelsin; gelişme hususundaki
süreklilik kavramı bütün modern iktisadi
düşünce okullarında ortaktır… Etkilerin bu iki
çeşidi, başka her şeyden çok, bu kitapta
açıklanan görüşlerin özüne etkide
bulunmuştur (Marshall,1962:viii)5.

Bu iki düşünürden alınan süreklilik kavramı ve Spencer’ın evrim

teorisinin temel özelliklerinden biri olan ilerleme kavramı Marshall’ın tarih

teorisinin de özelliklerinden biridir. Çünkü Marshall’ın etkilendiğini açık

biçimde belirttiği dönemin evrim teorisyeni Spencer’ın evrim teorisinin

temellerinden biri ilerleme kavramıdır. İnsanın ortaya çıkışından, yıldızların

oluşumuna kadar neredeyse her şeyin ilerleme olarak tanımlayan Spencer ve

dolayısıyla Marshall için zaman sorunu ilerlemeye bağlı olarak anlaşılabilir

(Marshall, 1962:200-207). Marshall, Spencer’ın evrim süreçlerini ilerleme

olarak yorumlamasına dayanarak, bunun analojik göndermeler ile iktisadi

süreçler için de geçerli olduğunu göstermek istiyordu (Schabas, 1994:324).

Hegel’in tarihsellik anlayışı ve gelişme fikirlerini Spencer’ın en iyilerin hayatta

kalması ve rekabetçi mücadele kavramlarıyla birleştirerek O’nu ‘evrimci’ bir

çerçeveden yorumlamaktadır. Spencercı evrim anlayışının sonucu olarak da

herhangi bir süreksizlik fikri bulunmamaktadır. Bu nedenle Hegel’in Marshall

üzerindeki etkisini toplumlarının ilerleme anlayışıyla sınırlı tutmak

sadece Pigou yorumu genel kabul gördüğü sorusunu konunun sadece yorum ya da yanlış yorum
meselesine indirgenemeyeceğini akılda tutularak sorulabilir. Ana akım iktisadın yeni evrimci iktisat
ekolüne kadar Marshall yorumu konusunda Pigou’yu takip ettiği söylenebilir.
5 Evrim teorisi dendiğinde Marshall için, Darwin’den daha önemli olan kişi Spencer olduğu
belirtilmelidir. (Schabas, 2005:149; Niman, 1991:21; Hodgson, 1993:406).

 250

mümkündür. Ancak Hegel’in çelişki ve kaçınılmaz çatışma kavramlarını

Marshall’da bulmak mümkün değildir (Groenewegen, 1990). İktisadın

İlkeleri’ndeki tarih teorisi kaynaklı ilerleme ve süreklilik kavramları zaman

kavramı ile birlikte değerlendirildiğinde, buna uygun zaman kabulünün

Newtoncu zaman olduğu ortaya çıkar.

Marshall’ın yöntem konusuna gösterdiği ilginin zaman konusuna

yaklaşımındaki ikinci sonucu ise iktisadi analizi dönemlere ayırma işleminde

ortaya çıkar. Bu konuda öncekine göre daha açıktır. İktisadi analizin

yapılabilmesi için zaman, kısa ve uzun dönem gibi, bölümlere ayrılır. Oysa

“Zamanın mutlak bölümlere ayrılması doğada yoktur” (Marshall, 1962:vii). Bu

tespitine rağmen, söz konusu dönemlere ayırma işlemini iktisadi analizde

kullanır. Dönemlere ayırma işlemi ile “zaman öğesi” arasındaki ilişkinin ortaya

çıkarılması takip eden alt bölümün amacıdır. Ayrıca bu alt bölümde “zaman

öğesi”nin doğurduğu karmaşıklık sorununun üstesinden gelmek için

Marshall’ın tercih ettiği “diğer şeyler eşit” yaklaşımına da değinilecektir.

I. İKTİSADİ ANALİZİN DÖNEMSELLEŞTİRİLMESİ

Bütün marjinalist iktisatçılar gibi, “zaman öğesi” Marshall için doğal bir

olgudur. Sürekli akış halinde olan bu doğal olgu, sürekli akışını Newtoncu

zamanda olduğu gibi, kesiksiz olarak sürdürdüğünden dolayı da, doğada

bölümlere ayrılması söz konusu değildir.6 Marshall iktisadi analizin

yapılabilmesi için, sürekli akıp giden bir zamanla düşünmenin uygun olmadığı

kanaatindedir. Her ne kadar doğada böyle olmasa da, iktisadi analiz

yapılabilmesi için zamanın dönemlere ayrılması gerektiğini belirtir. Çünkü

sürekli akan bir zamanla analiz yapmak, söz konusu karmaşık yapıda

meydana gelen değişimlerin nedenlerinin anlaşılmasını güçleştirir. Bu

doğrultuda zaman, piyasa, kısa ve uzun dönem gibi, bölümlere ayrılır

(Marshall, 1962:302-315).

6 Doğa sıçrama yapmaz (Natura non facit saltum). Bu mottoya verdiği önemi vurgulamak istercesine
Marshall bunu İktisadın İlkeleri’nin iç kapağına yerleştirir.

 251

Marshall için bu dönemler sabit bir zaman aralığını işaret etmez.

Büyük bir sabit yatırım için, üç aylık bir süre kısa dönem olabilirken, ticari bir

faaliyet için uzun dönem olabilir. Dolayısıyla Marshall dönemlere ayırma

işleminde Opie’nin belirttiği gibi, “saat zaman”ı (clock time) kullanmaz. (Opie,

1931:199). Dönemlere ayırma işleminde kullanılan zamana “operasyonel”

zaman (“operational” time) (Opie, 1931:199) adı verilir. Piyasa, kısa veya

uzun dönemi belirleyen faktör, arzın talebe uyum göstermesi için geçen

süredir. Her bir sektör için söz konusu olan sürelerin birbirinden farklılığı söz

konusu iken, doğal olarak söz konusu sektörlere ait piyasa, kısa ve uzun

dönemler de farklı olacaktır. Bu dönemlerin nasıl belirlediğine örnek olması

amacıyla kısa dönem tanımı kullanılabilir. Kısa dönem,

Özel ustalık ve yeteneklerin, uygun makine ve
diğer materyal sermayenin ve bunlara uygun
endüstriyel organizasyonun, talebe tam olarak
adapte olabilmesi için yeteri kadar zaman
olmaması; ancak üreticilerin, mevcut koşullarda
arzlarını talebe en iyi biçimde uyarlamadır
(Marshall, 1962:312-3).

İktisadi analizi dönemlere ayırma zorunluluğu Marshall için, aynı

zamanda bir yöntem tercihi yapılmasını gerekli kılar. Dönemleştirme işlemini

zorunluluk olarak doğuran gerekçe, iktisadi gerçekliğin karmaşık yapısının

analiz edilebilmesi için onun parçalara ayrılması gerekliliğidir. İnsanın sınırlı

kapasitesi nedeniyle, karmaşık bir sorunu çözebilmesi için adım adım

ilerlemesi gerekliliğinden yola çıkarak, karmaşık sorununun parçalara

ayrılması gerektiğini ileri sürer. Bu yöntemi “zamanda bir parça” (one bit at a

time) veya kısmi analiz olarak tanımlamak mümkündür (Marshall, 1962:304).

Analizin zaman ekseninde “diğer şeyler” için durdurulması anlamına

gelen bu yöntemde, zaman “diğer şeyler” için akmıyor kabul edilerek sadece

incelenen bir değişkenin zaman ekseninde varsayımsal sonuçları incelenir.

“Diğer şeyler eşit” ifadesi ile diğer bütün güçleri hareketsiz kabul ediyoruz;

bunların hareketsiz olduğunu iddia etmiyoruz, fakat bir süre için, aktivitelerini

ihmal ediyoruz (Marshall, 1962:xiii). Marshall’ın da belirttiği gibi, bu hipotetik

bir işlemdir. Zira “ “uzun” ve “kısa” dönem arasında kalın ve keskin bir çizgi

 252

yoktur. Doğa hayatın, iktisadi koşullarına bu türden sınırlar çizmez” (Marshall,

1962:314).

 Marshall kısmi analizi nihai bir yöntem olarak düşünmez. Ancak bu,

incelenen gerçekliğin anlaşılabilmesi için atılan bir adımdır. Üzerinde çalışılan

gerçeklik veya aynı anlama gelecek biçimde, “Konu daraltıldıkça daha kesin

olarak çalışmak mümkündür; fakat bu aynı zamanda gerçek hayattan daha

da uzaklaşmak anlamına gelir”. Kısmi analize başvurulmasının sebebi, kısmi

analizlerin birleştirilmesi sonucunda, karmaşık gerçekliğin bütünün çözümüne

ulaşılabileceği veya en azından buna yaklaşılabileceği fikridir (Marshall,

1962:304).

Bu yaklaşımda Marshall’ın yeteri kadar üzerinde durmadığı bir sorun

vardır. Bunu Marshall’daki zaman sorunu olarak nitelemek mümkündür.

Gerçekliğin bir kerede analiz edilmesinin mümkün olmadığı aşikârdır. Ancak

şu da gözden kaçırılmamalıdır. Söz edilen gerçekliğin ontolojisi eğer mekanik

değil de, biyolojik özellikte ise kısmi analizlerin toplamı bütünü açıklamak için

anlamlı sonuçlar vermeyebilir. Çünkü mekanik bir gerçekliğin parça-bütün

ilişkisi ile biyolojik gerçekliğin parça-bütün ilişkisi aynı kategoride ele

alınamadığı gibi, bunların zaman boyutundaki ilişkileri de farklıdır. Marshall

iktisadi gerçekliğin karmaşıklığından söz ettiğinde analoji kurduğu dünyanın

biyoloji olduğu göz önünde tutulursa, burada dikkat edilmesi gereken bir

sorun ortaya çıkar. İktisadın kıblesini biyolojiye çevirmesi gerektiğini belirten

sözlerini aktardıktan sonra, söz konusu soruna değinilebilir.

İktisatçıların Mekke’si iktisadi dinamik değil,
iktisadi biyolojidir. Fakat biyolojik kavramlar,
mekanik kavramlardan daha karmaşıktır; bu
nedenle Temeller üzerine bir ciltte, görece
olarak mekanik analojilere çok daha fazla yer
verilecektir; sıklıkla kullanılan “denge” terimi,
statik bir analoji olacaktır (Marshall, 1962:xii).7

 Biyoloji biliminin olgusal malzemesi ile mekanik bilimininki arasında

parça bütün ilişkisi bakımından var olan farklılık şöyle açıklanabilir. Mekanik

bir dünyada, gök cisimleri karmaşık bir yapı meydana getirir. Ancak bunların

7 Marshall burada Temeller’den kast ettiği İktisadın İlkeler kitabıdır.

 253

birbirleri ile olan ilişkileri ve nedensellik bağlarının zamanın akmasından

etkilenmediği kabul edilir. Bu nedenle daha önce incelendiği gibi, mekanik

yasalar zaman-sızdır. Mekaniğin ontolojisinde her bir parçanın tek başına var

olması olanaklıdır. Parçaların ya da ‘atom’ların diğerleri ile etkileşiminden,

parçalarda yeni özellikler ortaya çıkmadığı gibi, sisteme dışardan etki

edilmedikçe varlığını olduğu gibi, sürdürür. Oysa biyoloji dünyası şeylerin ya

da varlıkların değil oluşların ve süreçlerin dünyası olduğu gibi, oluş halindeki

parçaların birbirini etkilemesi sonucunda Hodgson’ın emergent properties

biçiminde ifade ettiği niteliksel değişimler söz konusudur (Hodgson,

1998b:420-3 ve Hodgson, 2004:91). Ayrıca biyoloji dünyasında bir değişimin

gerçekleşmesi için dışsal nedenler söz konusu olması zorunlu değildir.

Marshall’ın bu orunun varlığını tespit ettiği şu sözleri ile sabittir.

İktisadın yasalarının “hipotetik” olduğu bazen
ifade edilir. Elbette, bütün diğer bilimler gibi,
belirli nedenlerin üreteceği sonuçlar üzerine
çalışır, mutlak olarak değil fakat diğer şeyler eşit
kısıdı altında ve söz konusu nedenlere
sonuçlarını ortaya çıkarmasını sağlayabilecek
koşullar altında… Fakat şu da doğrudur,
nedenlerin sonuçlarını üretebilmesi için,
zamanın akmasına izin verildiği durum iktisattaki
büyük zorluğun kaynağıdır. Çünkü bu esnada,
üzerinde çalıştıkları materyal ve belki de
nedenlerin kendileri dahi değişebilir (Marshall,
1962:30)

Zamanın akmasına izin verilmesi ile üzerinde çalışılan materyal ve

nedenlerin kendilerinin dahi değişebileceğine dair tespitleri Hodgson’ın

emergent properties düşüncesinin embriyonik hali kabul edilebilir. Zamanın

akmasına izin verilmesi biyoloji dünyasında olduğu gibi, parça bütün

ilişkisinin sabit olarak alınmasına engel olur. Sorunun varlığını tespit eden

Marshall, mekanik yöntem veya statik analiz ile yapılan açıklamaları geçici

olarak niteleyip, bir anlamda söz verdiği ikinci ciltte biyolojiye daha fazla yer

vereceğini ima etmesi de bu yorumun yapılmasını olanaklı kılar.8

8 Ancak uzun dönemde gerçekliği daha iyi analiz etmek için başvurmayı planladığı biyolojik analiz
için bir anlamda söz verdiği ikinci cildi de yazmamıştır. 1920 yılında yazdığı önsözde bunun nedenini

 254

 Ancak bu durum, mekanik analizden biyolojik analize sıçramanın

veya başka bir deyişle ikinci cildin mümkün olup olamayacağının

tartışılmasını engellemez. Bu tartışmanın bir başka anlamı da mekanik gibi,

zaman-sız bir analizden, biyoloji gibi zamanın inkâr edilemez biçimde var

olduğu bir analize sıçramanın olanağının var olup olamayacağı tartışmasıdır.

Marshall iktisatçılara Mekke’sinin biyoloji olduğunu açıkça ifade etmiştir.

Açıkça ifade ettiği bir başka şey ise biyoloji söz konusu olduğunda görüşlerini

kullandığı kişinin Spencer olduğudur. Spencer’ın evrim teorisi özünde

paradoksal biçimde mekanik bir teoridir ve Spencer ile Darwinci evrim teorisi

arasında önemli farklılıklar vardır. Bugünkü genel kabul gören yani Darwinci

evrim teorisine göre, sözü edilen sıçrama mümkün değildir. Ancak Spencer’ın

evrim teorisini ele alış biçimi buna olanak sağlar.

Şöyle ki Taylor’un yorumuyla Spencer’e göre evren güçler alanından

(field of forces) başka bir şey değildir. Bunlar birbirleri üzerine etkide

bulunurlar ve hayatın kendisi sadece bu güçlerin uyum sürecidir. Spencer’ın

evrim düşüncesinde organikselliği çağrıştıran tek husus evreni oluşturan

öğelerin tümünün birbiri üzerine etkide bulunduğuna dair yaptığı vurgudur.

Ancak bu etki içsel bir etki değil, dışsal yani mekaniksel bir etki biçiminde

tasarlanır. İktisadi hayat organik bir karmaşıklıkla açıklanmak istenirken, bu

karmaşıklığa neden olanlar izole ve ontolojik olarak bütünden önce gelen tek

tek öğeler ya da başka bir deyişle atomistik bireylerdir. İzole öğelerin çokluğu

ve birbirleri üzerindeki karmaşık etkilerinin dışsal olarak tasarlandığı öğelerin

eylemlerinin toplamsal (additive) olarak tasavvur edilmesinden kaynaklanır

(Taylor, 1992:72-8). Bu atomistik anlayışın sonucu olarak Spencercı evrim

anlayışında varlıkların birbirleriyle olan içsel ilişkileri incelenmez, göz ardı

edilir (Hodgson, 1993; Hodgson, 1996b:88). Oysa Schweber’in de belirttiği

gibi,

Biyolojik öğeler (elements) zaman içinde
değişen karakterlere ve tarihe sahiptirler.
Organizmaların ilişkileri ister kendi aralarında
ister çevreyle olsun toplamsallaştırılamazlar

değişen ilgi alanları ve artık akademik anlamda eski gücünün olmaması olarak ifade eder (1962:xi).
İlgi alanlarının değişimi ve genişlemesi konusunda tartışılacak bir şey yoktur.

 255

(non-additive)… Biyolojik olgulara biricikliğini ve
karmaşık yapılarını veren, kesinlikle canlı
nesnelerin tarihsel karakteridir” (Schweber’den
akt.Hodgson, 2004:91).

 Birbirleriyle içsel ilişkiye girmeyen ve zaman içinde değişen özelliklere

sahip olmayan öğeler karmaşık bir sistem oluştursalar da Newton mekaniği

ile analiz edilebilir. Çünkü karmaşık ögelerin zaman içinde değişmeyen

özellikleri onları toplamsal olarak inceleyebilme olanağını tanır. Böylece bu

türden karmaşık sistemlerde dengeci sonuçlara ulaşmak mümkün hale gelir.

Spencer’ın evrim anlayışında buna uygun biçimde evrim statik denge

durumuna ya da kendi zirvesine yönelmiş bir süreç olarak sunulur. Evrim

teleolojik olarak söz konusu denge noktasına ya da zirvesine doğru

ilerlemektedir. Bu zirve noktası, toplumsal olarak şeylerin en iyi olarak

yapılabildiği noktadır (Miller, 1972:216). Söz konusu evrim süreci tutarsız

(incoherent), belirlenemez (indeterminent) homojenlikten; belirli, tutarlı,

heterojenliğe doğru ilerleyen bir süreçtir (Taylor,1992:79; Hodgson,

1993:410). Spencer’daki bu ilerlemeci süreç, aynı zamanda bütünleştiricidir:

“Evrim belirli organlarda yapısal ve fonksiyonel uzmanlaşmalar üretir” bu

nedenle “toplumda basitlikten karmaşıklığa doğru bir evrim süreci ortaya

çıkar” (Taylor, 1992:138-9)9.

Evrimin zirvesinde heterojen ama aynı zamanda bütünleşmiş, tutarlı

ve belirli sosyal organizma, öyle sıkı bir biçimde birbirine bağlanmıştır ki

bunun herhangi bir öğesini-parçasını, bütünü veya diğer parçaları

etkilemeden etkilemek olanaksızdır. Bu bütünleşik zirveye sürekli olarak en

iyilerin hayatta kalması sonucunda ulaşıldığından herhangi bir müdahaleye

gerek kalmaz. Parça-bütün arasında bu türden birbirini etkileyen, ayrılmaz bir

ilişkinin olması analizin organistik olarak yürütüldüğü biçiminde algılanabilir.

Ancak Spencer için parçalar “kendisiyle-sınırlanmış bölüm”lerdir (self-

contained part) (Hodgson, 1996b:88). Bu nedenle de parçanın diğer parçaları

9 Spencer bu görüşünü gezegenlerin oluşumundan işbölümüne kadar uygular. İnsanın basit ve
homojen yapısını temsil eden fetus halinden, karmaşık ve uzmanlaşmış alt sistemlere doğru ‘evrimini’
tüm insanlık tarihine uygulanabileceği noktasına kadar bu görüşü götürür (Moss, 1990:88). Spencer’in
uygunsuz homolojiler kullandığı yönündeki görüş için bkz. (Cohen, 1993:28-9). Sosyal ve fiziksel
organizmaların gelişimi tartışmasındaki Spencer etkisi için (Marshall, 1962:200-1).

 256

ve bütünü etkilemesi zembereğin saatin diğer parçaları etkilemesindeki

ilişkiyle aynıdır. Söz konusu ilişki zaman-sız ve dışsaldır. Zirveye varılmadan

önceki müdahaleler ise sadece zirveye ulaşılmasına engel olurlar. Oysa

Spencer’ın aksine evrime ilerlemeci veya herhangi bir teleolojik bir amaç

yüklenmesini Darwin kesinlikle reddetmektedir. Öyle ki bu nedenden ötürü

Darwin evrim kelimesini kullanmaktan dahi bir süre imtina etmiştir. Evrim

kelimesinin konuşulan dilde sahip olduğu ilerleme anlamı nedeniyle Darwin

evrim yerine “değişikliklerle türeyiş”i (descent with modification) kullanmayı

tercih etse de, kelime Spencer etkisiyle kabul görmüştür (Gould, 2000:22;

Hodgson, 1996b:81). Spencer’in ileri sürdüğü teleolojik ilerleme anlayışının

Darwinci evrim teorisinde herhangi bir karşılığını bulmak mümkün

olmadığından, evrimin zirvesi diye bir şey de olamaz.10 Moss’un doğru

biçimde altını çizdiği gibi Darwin’in radikal mesajlarından biri evrimin herhangi

bir nihai ilişkiler durumuna atıf yapılmadan anlaşılabileceğidir (Moss,

1990:92)11.

Spencer’in evrim anlayışının Darwinci evrim teorisinden ayrıldığı diğer

önemli noktalardan biri de farklılıkların evrim sürecindeki işleviyle ilgilidir.

Darwin için çeşitlilik (diversity) evrim sürecinin gerçekleşmesinin itici gücü

iken, Spencer için evrim tutarlı heterojenliğe ulaşıldığında, zirve noktasında

duracaktır. Örneğin, insan söz konusu olduğunda bu noktada mükemmel

insana ulaşılacaktır. Bu nedenle sürecin sonunda zirve noktasında statik

duruma ulaşılır. Nihai durum, hali hazır dünyadaki musibetlerin kaynakları,

dengeyi bozucu faktörler ortadan kalktığı durumdur (Miller, 1972:217-8).

Kısaca, evrim dengeye götürücü ilerlemeci bir ‘iyileşme’ süreci ve bu süreçte

10 Ne statiklik durumunun ne de evrimin zirvesi görüşünün Darwinci veya Darwin sonrası evrim
teorileriyle bir ilişkisi vardır. Bu konuda hem Darwin’in kendisinde hem de Darwinci modern evrim
teorisyenleri arasında herhangi bir uzlaşmazlık bulunmaz. Bilimsel evrim teorilerinin üzerinde
anlaştıkları temel ilkelerden biri evrim sürecinin ne bir sonunun ne de bir amacının olduğudur.
Günümüzün farklı iki evrim anlayışındaki ortak olan bu düşünce için bkz. (Gould, 2000:21-3 ve
Dawkins, 2002:25).
11 Darwin farklı hayat formları üzerinde kıyaslama yapmaz (Moss, 1990:92). Evrim sürecinde basit
organizmalar daha aşağı bir form olarak değerlendirilmez. Evrim sürecinde bir amip ne kadar başarılı
ise bir insan da o kadar başarılıdır (Gould, 2000:21). Darwin’de hem değişim (normatif anlamda bir
ilerleme değil) hem de tedricilik anlayışı güçlü vurgularla vardır. Ancak O bunlara Spencer’da olduğu
gibi herhangi bir hedef veya iyiye doğru ilerleme anlayışı yüklemez. “Darwin’in radikal mesajı bir
süreç olan evrimin ancak herhangi bir nihai (teleolojik) ilişkiler durumuna hiçbir biçimde
başvurmaksızın mümkün olduğudur” (Moss, 1990:92).

 257

kazanılan karakterler seçilmiş ‘iyi’lerdir. Bunun sonucu olarak Spencer’ın

evrim teorisi 19. yüzyılın ikinci yarısından itibaren sahip olduğu atomistik

metodoloji nedeni ile iktisadi sosyal hayatta bireycilik anlayışına biyolojiden

verilen bir destek olarak değerlendirmek mümkündür.

Spencer’ın, Marshall’ın üzerinde önemli etkileri olmuştur. Ancak

Viktorya Dönemi’nin Gould’un (2000:22) deyişiyle “hemen her konudaki

usanmak bilmez âlimi”nin bilim camiasındaki popülerliği ölümünün (1903)

ardından hızla kaybolmuştur. Evrim teorisi konusunda esas kabul gören de

gittikçe artan biçimde Darwin olmuştur. Dolayısıyla Marshall gibi, İktisatçıların

Mekke’sini biyolojiye çevirmesini salık verecek kadar iddia sahibi bir kişinin

bu gelişmelerden habersiz olduğu düşünülemez. Marshall’ın ikinci cildi

yazmamasının nedenlerinden biri olarak bu gelişmeleri değerlendirmesi

olabilir. Dolayısıyla mekanik analizden biyolojik analize sıçramanın mümkün

olmadığının farkına varmış olabileceği, iddiası ortaya atılabilir (Öziş, 2010).

II. DEĞERLENDİRME

Marshall sadece teori ve tarih ilişkisine önem veren son ana akım

iktisatçı olmakla kalmamıştır. “Zaman öğesi”nin iktisatta pek çok zor sorunun

kaynağı olduğunu belirten ve buna uygun bir yöntemin seçilmesini salık

veren ilk ana akım iktisatçı olmuştur. Ancak Marshall’da her ne kadar etkili bir

iktisatçı olsa da bu düşüncesinin genel kabul gördüğü söylenemez. Ana akım

iktisat, Marshall’ın büyük sorunların kaynağı olarak belirttiği zaman sorununu,

zamanı teorilerinin dışında bırakarak çözmeyi denemişlerdir.

Marshall’ın analizinin ise tamamen zaman-sız mekanik ilişkilerden

arınmış olduğunu söylemek mümkün değildir. Biyoloji konusunda etkilendiği

kişinin Spencer olması analizine taşıdığı biyolojik analojilerin sorunlu

olmasının nedenidir. Parça bütün ilişkisinde parçanın adeta zaman-sız

bütünün ise zamanın geçişinden etkilenen biçiminde analiz edilebileceğine

yönelik analizinin Pigou’nun temsili firmayı dengedeki firmaya

dönüştürebilmesinin yolunu açtığı söylenebilir.

 258

 “Diğer şeyler nadiren eşittir… İktisatta bir nedenin sonuçları nadiren

bir defada ortaya çıkar, fakat genellikle, kendisi ortadan kaybolsa da,

sonuçlarının ortaya çıkması devam eder” (Marshall, 1962:92) sözlerinde

olduğu gibi, kismi analizin zaman boyutundaki sınırlılıklarını yeterince

vurgulamıştır.

Bir sonraki bölüm iktisadi analizde zaman sorununu bilgi sorunu ile

birlikte ele alarak önemli katkılar gerçekleştiren Hayek’e ayrılmıştır.

SEKİZİNCİ BÖLÜM

HAYEK

Yirminci yüzyıl liberal düşüncesi söz konusu olduğunda akla gelen ilk

birkaç isimden biri olan Hayek, günümüzde iktisatçılardan daha çok, siyaset

bilimcilerin inceleme alanına girmektedir. Kurucu rasyonalite ve bundan

türeyen iktisadi düzenlerin imkânsızlığını dile getirip, “kendiliğinden düzen”i

(spontaneous order) savunan Hayek için iktisat bilimi de bu perspektif içinde

anlam kazanmaktadır (Hayek, 1996:40,58-70;Hayek, 1997:99-116). İktisat

bilimi ‘büyük anlatı’nın bir parçası kabul edildiğinde, ‘anlatı’nın hukuk, felsefe,

siyaset bilimi gibi bölümleri ile ilişkili kurması kaçınılmaz olmaktadır.1

Felsefeden, ahlaka; siyasetten, ekonomiye; hukuktan, yöntem bilimine kadar

etkiler yaratan bu ‘büyük anlatı’lar için Hayek’in yaptığı değerlendirmelere

tabii olarak bu bölümde incelenmeyecektir. Bu türden bir değerlendirme

Tez’in amaçları dışındadır. Konuya değinilmesinin yegâne sebebi, Hayek’in

asla sadece iktisatçı olarak görülemeyeceğinin altının çizilmesidir.2

İktisat teorisi alanında üzerinde durduğu başlıca konular, zımni bilgi,

piyasa sürecinin koordinasyonu, iktisadi olgulardaki sübjektivite, piyasaların

keşif süreci işlevi olarak sıralanabilir (Gray, 1985). Bu başlıkların hepsini

kapsayabilen şey ise iktisadi analizdeki bilgi sorunudur. Hayek’in bilgi

sorununa eğilmesi 1937 yılında Economica’da yayınladığı “İktisat ve Bilgi”

(Economics and Knowledge) makalesine kadar gider. Bilgi sorunu ile zaman

1 Hayek iktisadi sorunu kurucu rasyonalizm eleştirisi ve kendiliğinden düzen savunusu bağlamından
hareketle tanımlaya çabalar. Kurucu rasyonaliteden genel olarak Descartes, Hobbes, Rousseau ve
Marx çizgisinin toplumsal örgütlenmeye biçim verrneyi amaçladığını belirttiği düşünürlerin fikirlerini
kast etmektedir. Kendiliğinden düzen ise daha çok İskoç Aydınlanması adı altında toplanan, Hume,
Smith, Mandeville, Ferguson’ın fikirleri kast edilmektedir (Yayla, 1993:106-116). İki düşünce
geleneğini de kendi içinde birer “büyük anlatı” olarak nitelemek mümkünüdür. Hayek’in iktisatçılık
ile ‘büyük anlatı’ arasında kurduğu ilişki şu sözlerinden tespit edilebilir: “ Kim ki sadece iktisatçıdır,
iyi bir iktisatçı olamaz. Sadece tek bir disipline dayanarak tam anlamıyla açıklana bilen herhangi bir
sorun yoktur” (Akt. Milonakis; Fine, 2009:260).
2 Etkisi ve çalışmaları iktisat biliminin dışına taşıp da, Nobel iktisat ödülü alan tek kişinin Hayek
olduğunu söylemek mümkündür.

 260

sorununu aynı şeyin iki farklı yüzü olarak değerlendirdiği bu çalışmasında

denge yaklaşımını eleştiriye açar. Hayekci doğuşu simgeleyen bu makalede

öne sürdüğü görüşlerin ana ekseninden hayatının sonuna kadar sapmadığı

tespit edilebilir.3

Bu bölümün kapsamı Hayek’in neoklasik iktisat teorisine yönelik

eleştirisi olacaktır. Düşünsel anlamda üyesi olduğu, Avusturya iktisat

ekolünün kurucusu Menger de olduğu gibi, ontolojik ve metodolojik olarak

bireyci olduğundan dolayı, her ne kadar, Veblen gibi, neoklasik iktisada

yönelik önemli eleştirilerden birini yapmış olsa da, eleştirisini heterodoks

olarak adlandırmak mümkün değildir. Ancak bu durum eleştirisinin değerini

azaltmaz. Bilgi sorununu ve bununla birlikte düşündüğü zaman sorunu

konusunda yaptığı eleştirilerinin önemi devam etmektedir.4

Bu bölümde, Hayekci doğuşun temel sorunu olarak tespit edilen bilgi

ve zaman sorunu iki başlık altında incelenecektir. İlk olarak bilgi sorunundan

başlayarak iktisadi analizinde yapılmasını gerekli gördüğü düzeltme ortaya

koyulmaya çalışılacaktır. Bilgi sorununun, zaman sorunu ile ayrılmaz bir ilişki

içinde değerlendirildiğini göstermeye amaçlayan bu alt bölüm “Zaman:

Bilgilenme ve Bilinmeyenin Keşfine Yolculuk” adını taşımaktadır. Hayek

bölümü sonuç bölümü ile sona erecektir.

I. ZAMAN: BİLGİLENME ve BİLİNMEYENİN KEŞFİNE YOLCULUK

Hayekci doğuş asıl itibarı ile iktisadi analizde kullanılan denge

yaklaşımının eleştirisi üzerine kuruludur. Değişim sürecinin yeterli bir biçimde

3 Özellikle (Hayek, 1995), (Hayek, 1996) ve (Hayek, 1997) incelendiğinde 1937 makalesinin izlerini
görmek mümkündür. Hayek’in sosyalist planlamadan, Keynes eleştirisine; sendikal örgütlenmeden,
genel denge analizinin eleştirisine kadar uzanan perspektifinde bilgi sorununu sürekli olarak
gündemde tutmaktadır.
4 Menger ile başlatılan Avusturya İktisat Ekolü 1930-40’larda Hayek’in çalışmaları ile canlılık
kazansa da 1950-73 arasında “suskunluk yılları”na girmiştir. Hayek 1974 yılında Nobel iktisat
ödülünü almasıyla birlikte artan ilgi ile tekrar canlanan ekol bu yıllardan sonra özellikle Kirzner,
Lachman, Rothbard, O’Driscoll;Rizzo gibi, neo-Avusturya ekolü iktisatçıların çalışmaları ilgi
çekmeyi sürdürmüştür. Bu dönemdeki çalışmalarda Hayek’in etkisi ağırlığını hissettirmektedir
(Milonakis;Fine, 2008:246) .

 261

açıklanabilmesi için, zaman ve bilgi arasındaki ilişkinin ortaya konulmasının

gerekliliğinden yola çıkan Hayek iktisadi sorunun denge yaklaşımlarında

olduğu gibi, veri kaynakların tahsis sorununa indirgenemeyeceğini belirtir.

Tahsis sorunun yerine almaşık bir iktisadi sorun tanımlar:

İktisadi sorunlar her zaman ve sadece değişim
(change) sonucunda meydana gelir. Şeyler
önceden olduğu gibi veya en azından
beklendikleri gibi sürse, o zaman karar
(decision) almayı gerektiren, yeni bir plan
oluşturmaya ihtiyaç doğuran yeni sorunlar
ortaya çıkmaz (Hayek, 1957b).

Hayek’e yönelik doğru bir değerlendirmenin yapılabilmesi için, alıntıda

geçen karar ve değişim kavramlarının anlamlarının tam olarak ortaya

konulması gerekmektedir. Çünkü bunlar dolaysız olarak bilgi ve zaman

kavramları ile ilişkilendirir. Hayek için kararın nasıl bir anlam taşıdığını ve

içinde barındırdığı bilgi sorununu ortaya koyabilmek için Shackle tarafından

tanımlanan iki karar türüne değinmek gerekmektedir. Shackle iktisadi

aktörlerin tam bilgiye sahip olup olmadıklarına yönelik tartışmasında şu

soruyu sorar: “kişinin sübjektif değerlendirmesi olmaksızın veya kişisel olarak

onun tarafından yaratılmaksızın sonuçlar birine nesnel olarak verilmiştir?”

(Shackle, 1958:21). Yanıtı hayırdır. Dolayısıyla bilgide kişisel yaratıcılık ve

sübjektivite varsa bütün olası sonuçların elde edilebilmesinin mümkün

olmadığını belirtir (Shackle, 1958:21). Bu durumda karar alıcıların yaratıcı

(creative) kararlar alacağını öne sürer. Aksi durumdaki kararı boş (empty)

olarak tanımlar. Boş karara yönelik tanımlaması aynı zamanda karşıtı olan

yaratıcı kararı da tanımlamaktadır. “Boş karar”ı Shackle şöyle tanımlar:

[Kişi] eğer eylemleri ve sonuçları arasında birebir
bir ilişki görüyorsa, bunun doğrulunu veri olarak
alıyorsa ve sonuçlar kümesinin tümünü
sıralayabiliyorsa… bir eylemi diğerine tercih etmesi
boş, tamamıyla formel bir soruna formel bir çözüm
olacaktır” (Shackle, 1958:21).

“Formel çözüm” veya “boş karar” tam bilgi altında karar aldığı

varsayılan kişinin herkesin tahmin edebileceği biçimde eyleme geçtiğinde

ortaya çıktığından dolayı, “yaratıcı karar” bilin(e)meyenlerin olduğu

 262

durumlarda verilebilir. Hayek’in bilgi sorunundaki değerlendirmesinden ötürü

karardan kastettiği “yaratıcı karar”dır. “Boş karar” Walras bölümünde

incelenen dört durumun her birine uyan kararlardır. Bu kararlarda sonuçlar ex

ante olarak belirli olduğu gibi, karar ile sonuç arasında olması gereken

üzerinde mantıksal bağımsızlık yoktur. Karar(lar) ile sonuç(lar) kümesi aynı

‘an’da meydana gelmektedir.

 Hayek bilgi sorununu gündeme getirerek dengeci analizlerin sıralanan

bu özelliklerini eleştiriye açar. Bilginin tamamına hiç kimsenin sahip

olamayacağı tespitinden başlayarak, kararın meydana getireceği sonucu ex

ante olarak belirli olmaktan çıkarır. Bu aynı zamanda, karar ile sonucun aynı

‘an’da meydana gelmesinin önündeki engel haline gelir. Şu tespiti

yapmaktadır:

Bilginin Bölüşümü (Division of Knowledge) sorunu
iş bölümü sorununa hayli benzer ve en az onun
kadar önemlidir. Fakat ikincisi, bilimimizin
başlangıcından itibaren ana araştırma konusu
olmasına rağmen, ilki tamamen ihmal edilmiştir;
hâlbuki bana göre, bu sosyal bilim olarak iktisadın
merkezi sorunudur (Hayek, 1937:49).

“Bilginin Bölüşümü”nün ne türden bir merkezi soruna kaynaklık ettiğini

aynı açıklıkta yine kendi cümleleri ile aktarmak mümkündür.

Bir rasyonel ekonomik düzenin probleminin
kendine has karakteri şu olgu tarafından belirlenir:
konsantre veya toplu bir biçimde olmayan bilginin
kullanımı; bu bilgi, parçalar halinde dağılmıştır ve
sıklıkla farklı bireyler tarafından sahip olunanlar
birbirinin zıttıdır. Toplumun ekonomik sorunu
sadece “veri” kaynakların nasıl tahsis edileceği
değildir- “veri” eğer bir tek zihne veri anlamında
kullanılıyorsa bu düşünülüyorsa, bir şekilde
“data”lar tarafından oluşturulan sorunu çözer...
[Ancak] sorun bilginin kullanımı sorunudur ki bilgi
hiç kimseye toptan olarak verilmemiştir (Hayek,
1957a:77-8)

Dolayısıyla Hayek’in iktisadi analizinde, karar veren birey, eksik bilgi

altında eylemini gerçekleştirmektedir. Bu nedenle de kararların sonuçlarının

ne olacağına dair kesin bir hükmü yoktur. Ancak analizindeki bilgi sorunu

 263

sadece bununla sınırlı değildir. Buraya kadar ki analiz bir durum analizidir.

İktisadi aktörlerin herhangi bir anda karşılaşacağı sorunları tespit eder. Oysa

bu ana to denecek olunursa, to’dan t1’e doğru gerçekleşecek süreçte, bu

sorunlara bir de değişim sorunu eklenir. Bu nedenle de, bilgi-karar ikilisine,

değişim-zaman ikilsinin doğurduğu sorunlar eklenir. Değişim-zaman ikilisinin

iktisadi analizde sorun doğurmasının nedeni Hayek’te to’dan t1’e giden

süreç(ler)de şeyleri ve şeylere ait bilginin değişmeden kalmamasıdır.

Avusturya iktisat ekolünden Lachmann ekolün genel kabulü sayılabilecek bu

düşünceyi şöyle açıklar: “Zamanın akmasına izin verdiğimiz anda, bilginin

değişmesine de izin vermeliyiz” (Akt. O’Driscoll;Rizzo, 1985:64).

Değişim-zaman ikilisinin bilgi-karar üzerinde doğurduğu sorunu Boland

(1978) “Hayek Sorunu” olarak adlandırarak, şöyle tanımlar: “(Bireylerin)

rasyonel karar vericiler olduğu ilkesi uyumlu kalarak, iktisatta değişim sürecini

nasıl açıklayabiliriz” (Boland, 1978:241). Değişim süreci Boland’ın isabetle

üzerinde durduğu gibi, değişim sürecinin açıklanması zaman ve bilgi

arasındaki ilişkinin kabul edilmesi ile mümkün olmaktadır. Ancak bu kabul

bireylerin rasyonel olduklarına yönelik denge analizcilerinin varsayımlarını

tehlikeye atmaktadır. Neoklasik iktisat rasyonel insanı tam bilgi altında karar

verici olarak tanımlayınca, eksik bilgi durumu bu tanımda gedik açar. Bu

açılan gedik sonucunda örneğin, Keynes buradan rasyonaliteye yönelik

eleştiriler geliştirmiştir. İnsanı rasyonel hesap yapıcı olmaktan çıkarıp,

hayvansal içgüdü ile karar veren bir varlık olarak düşünülmesine neden olan,

“geleceğimizi saran bilgisizliğimin ve zamanın karanlık gücü”dür. Hayek’te de

benzer durum söz konusudur. Metodolojik bireyselciliğin sonucunda bireyler

kendileri dışında herhangi bir değerlendirme ölçütü olmadan karar verirler. Bu

bilgi eksikliği nedeniyle neoklasik rasyonalite ve denge analizleri ile

çelişmekle kalmaz; bir başka ‘soruna’ daha neden olur. Bireyin sübjektif

değerlendirmeleri sonucunda verdiği kararlar sonucunda gelecek hakkında

kararlar alırlar. Birbirinden bağımsız ve muhtemelen birbiri ile çelişen kararlar

sonucunda dengeye ulaşılamamasının yanı sıra ortaya kaotik bir durum

çıkabilir. Çünkü bireylerin sübjektif değerlendirmelerinin ötesinde bir

düzenleyicinin varlığı kabul edilmez. Ancak Hayek dengenin varlığını

 264

reddediği gibi, kaotik bir durumu da reddeder. Birbirinden bağımsız bireylerin

sübjektif değerlendirmeleri sonucunda ortaya çıkacak olan “kendiliğinden

düzen”dir. “kendiliğinden düzen”i sağlayacağını düşündüğü iki neden rutinler

ve gelenektir (Hodgson, 1988:237-8).

Rasyonalite ile tam bilgi varsayımı arasında kurulan koşutluğun örtük

olarak varsaydığı şey zaman simetrisidir. Geleceğin geçmiş gibi olacağına

dair kabul ile birlikte öngörü yapmanın önü açılır. Hayek ise bu fikre iki

nedenden dolayı tamamen karşıdır. Epistemolojik olarak gelecek ile geçmişe

yönelik bilgi konusundaki tutumu ve rekabet süreci hakkındaki düşünceleri

söz konusu nedenleri oluşturur. Epistemolojik yönden yaptığı itiraz ile iktisadi

analizde zaman simetrisine almaşık olarak geri dönüşsüz zaman kabulünün

kullanılmasını gündeme getirir.

Avantajı, çoğu insanın öngöremediği ve bilemediği
şartlara kaynakların kullanımını devamlı olarak
intibak ettirmek olan bir düzen çerçevesi içinde,
geçmiş ebediyen geçmiştir; geçmiş şartlar bize şu
an neyin uygun olduğu hakkında hiçbir şey
söylemezler. Bazı fiyatlar gelecekteki fiyatlarla ilgili
beklentilerin oluşumunu bir dereceye kadar
etkilerse de; bunu, büyük değişiklerin gerçekleştiği
durumlarda değil, fakat sadece şartların büyük bir
kısmının değişmeden kaldığı yerde yaparlar
(Hayek, 1995:164-5)

Hayek bu cümleleri ile zamanın geçişi karşısında meydana

gelebilecek iki tür ‘olay’ı gündeme getirmektedir. Bunlar daha sonra

Driscoll;Rizzo (1985:75) tarafından literatüre sokulacak olan tipik (typical) ve

biricik (unique) ‘olay’lardır.5 Geçmiş ile gelecek arasında bir farkın olabilmesi

için geçmişin sürekli olarak kendini tekrar etmemesi gerekir. Sadece tipik

veya Winston’ın (1988:38) ifadesi ile tekrar eden ‘olay’lar oluşan bir iktisadi

evren söz konusu olsa idi, Hayek’in belirttiği şart yani “şartların büyük

kısmının değişmeden kaldığı yer” sağlanmış olabilirdi. Oysa iktisadi evrende

zamanın geçişi ile birlikte, tipik ‘olay’ların yanı sıra biricik ‘olay’lar da

meydana gelir. Gelecek ile geçmiş arasındaki epistemolojik farkı ortaya

5 Tipik ‘olay’ları, rutinler ve geleneğin öngörebildiği ‘olay’lar olarak değerlendirmek mümkündür.

 265

çıkaran bu durum iktisadi öngörülerde bilinemez öğelerin olmasına neden

olur (Bausor, 1983).6 Bu değerlendirmelerden sonra Hayek’in denge

analizlerindeki zaman sorunu konusundaki eleştirisine geçilebilir.

Denge eylemler arasındaki bir ilişki olduğundan ve
kişinin eylemleri zaman içinde ardı sıra
oluşacağından, açıktır ki zamanın geçişi denge
kavramına herhangi bir anlamın verilmesi için
temel önemdedir… pek çok iktisatçı denge
analizinde zamana bir yer bulmakta başarılı
olamamış görünüyor. Sonuçta dengenin zamansız
olarak algılanmasını ileri sürmektedirler. Bu bana
anlamsız bir ifade olarak görünüyor (Hayek,
1937:36-7).

 Denge analizlerini başlıca toplumsal sorunların anlaşılmasına yönelik

bir girişten fazlası olamayacağı görüşünde olan Hayek (1957a:91) bu

yaklaşımlardan toplumsal sorunların çözümü ile dolaysız bir ilişkisinin

olamayacağını belirterek, hiçbir biçimde toplumsal süreçleri anlamada

kullanılamayacağını dile getirir (Hayek, 1957a:91). Denge analizine yönelik

eleştirileri bununla sınırlı değildir. Örneğin tam rekabet dengesi söz konusu

olduğunda, iktisadi sorun kaynakların tahsisi sorunudur ki başlangıç

varsayımları uyarınca sorun sadece mantık sorunu haline gelir (Hayek,

1937:33-35, Hayek, 1957a:77; Butler, 2001:76-7). İlave olarak tahsis

sorununu hesaplama matematiksel bir işlemden ibaret olacağından, bu

türden bir sorunu çözmek için piyasa sürecini kullanmak zorunlu olmaktan

çıkacak ve örneğin sosyalist bir ekonomide de bu işlem

gerçekleştirilebilecektir (Butler, 2001:77).

Piyasa yanlılarının çoğunlukla itiraz etmedikleri tam rekabet dengesine

Hayek’in eleştiri getirmesinin bir başka nedeni ise bunun rekabet süreci

6 Somut bir örnek vermek gerekirse, bir ülkede kaç kişinin gribe yakalandığını ve bunların kimler
olduğunu sırasıyla doğruluk payı azalarak istatistiklerden bulmak mümkündür. Bunlara dayanarak
gelecek yıla ilişkin kaç kişinin ve hangi risk gruplarının gribe yakalanacağını belirli bir hata payı
öngörmek ve buna uygun tedbir almak mümkündür. Tekrar eden ‘olay’ı bu biçimde örneklendirmek
mümkündür. Ancak geçtiğimiz yıl domuz gribi diye adlandırılan bir ‘olay’ meydana geldi. Bu
‘olay’dan önce hiçbir istatistikçi bir sonraki yıl domuz gribinin kaç kişiyi ve hangi risk grubunu
etkileyeceğine yönelik bir öngörü ile uğraşmıyordu. O güne kadar olmayan biricik bir ‘olay’ meydana
geldi ve biricikliğinden kaynaklanan nedenler ile istatistikçileri belirsizlik ile karşı karşıya bıraktı.
Ancak bu biricikliğin tekrar eden bir ‘olay’ haline gelmesi mümkündür. Bu gerçekleştiğinde
belirsizliğin, riske dönüştüğünü belirtmek mümkündür. Belirsizlik rasyonel hesap yapabilme üzerinde
yıkıcı bir etki yaparken, riskte aynı etki söz konusu değildir.

 266

konusunda yanlış bir yargıya neden olmasıdır (Hayek, 1957b:103-5). Söz

konusu yanlış yargı tam rekabet koşulları altında gerçekleşmeyen piyasa

ilişkilerinin kaynakların etkin kullanılmadığına yönelik düşüncedir. Tam

rekabet şartlarında fiyatların marjinal maliyetlere eşit olduğu, hiçbir firmanın

fiyatları belirleyemediği, piyasaya giriş engellerinin olmadığı, teknolojinin

herkes için veri olması ve tam bilgi varsayımları dikkate alındığında, bunlar

Hayek’in rekabetin bir keşif süreci olduğu iddiası ile çelişir (Butler, 2001:72).

Rekabet statik bir duruma değil, değişimin gerçekleştiği ve zamanın olduğu

bir sürece işaret eder. Çünkü Hayek’e göre,

Gerçek sorun veri malları ve hizmetleri veri
marjinal maliyetler ile elde etmek değildir; başlıca
sorun, hangi malların ve hizmetlerin insanların
ihtiyaçlarını karşılayacak biçimde en ucuza
üretilmesidir. Toplumun ekonomik sorununun
çözümü bu açıdan, her zaman, bilinmeyene bir
yolculuktur; şeyleri daha önce yapıldığından daha
iyi yollarla yapmanın keşfi için yapılan bir
girişimdir… bütün ekonomik sorunlar bilinmeyen
değişmeler tarafından yaratılır (Hayek, 1957b:100-
1).

Ekonomik sorun ve çözümünün, tam rekabetteki tahsis sorunun

aksine bilinmeyen bir geleceğe yönelik eylemler ile ilişkilendirilmesi bilgi-

zaman ikilisini daimi olarak analizin içinde yer almasını sağlar. Zaman

Walrascı modellerde olduğu gibi, sadece bir belirteç olmaktan çıkıp analizin

yok edilemez bileşeni haline gelir. Zamana yer bulamadıklarını belirttiği

dengeci yaklaşımların anlamsızlığına karşı, zaman analiz için gerçek bir

bileşen olduğunda bununla birlikte, geleceğe yönelik bilgi edinme sürecinin

epistemolojik engelini de dikkate alma gerekliliği ortaya çıkar. Ekonomik

sorun bu epistemolojik engel nedeni ile bilinmeyen değişimler tarafından

yaratılınca ex ante olarak, kapalı bir model oluşturmak olanaklı olmaktan

çıkar. Bu değişim sürecini Hayek şöyle açıklar:

Temel olarak rekabet fikirlerin oluşturulması
sürecidir; bilginin dağılması, iktisadi sistemde
bütünlük ve uyum yaratır,[ve biz bunu] sanki
piyasaymış gibi varsayarız. İnsanlarda neyin en iyi
ve en ucuz olduğuna dair fikir ortaya çıkarır, bu

 267

nedenle imkanlar ve fırsatlar hakkında en azından
gerçekte yaptıkları kadar bilirler. Bu yüzden bu
süreç datalarda sürekli olarak değişmeyi içerir ve
dataları sabit olarak ele alan her teori onun
önemini tamamıyla gözden kaçırmaktadır (Hayek,
1957b:106).

 Hayek için iktisadi öngörülerdeki başarısızlık analizdeki bir zafiyet

sonucu değil; geçmiş ile gelecek arasındaki epistemolojik engel sonucudur.

Ayrıca öngörülerdeki başarısızlığa ilave olarak hiç kimsenin bilginin tümüne

sahip olamaması dikkate alındığında bunlar rekabet sürecinin bir anlamda

motoru olarak değerlendirilir. Bu motoru işleten şey, her ikisinin sonucu

olarak ortaya çıkan fiyatların bilgi taşıyıcı rolüdür. Piyasaya parça parça

dağılmış olan bilgiden yararlanma olanağına sahip kimseler kâr etme

olanağına da sahip olabilirler. Böylece ortaya rekabet süreci çıkar.

Rekabet, özel durumdan yararlanma fırsatına
sahip olan herhangi bir kişiye bu şekilde kâr etme
olanağı vermekle kalmayıp, böyle bir fırsatın var
olduğuna ilişkin bilgiyi başka kimselere de taşımak
suretiyle işleyen bir keşif sürecidir. Bilginin bu
şekilde şifreli bir biçimde taşınmasıyladır ki, piyasa
oyununun rekabetçi çabaları geniş ölçüde dağılmış
bilgiden yararlanılmasını sağlar (Hayek,
1995:160).

Keşif süreci biricik ‘olay’ların ortaya çıktığı bir süreç olduğundan bu

analizde veri başlangıç durumlarından yola çıkıp mantıksal sonuçlara ulaşan

bir akıl yürütmeden bahsedilemez. Bu açık uçlu süreç Hayek’in analizini

Shackle’ın ifadesi ile dramatico-historically open hale getirir. Rekabeti bir

keşif süreci olarak değerlendirmek, iktisadi aktörleri yaratıcı kararlar almaya

zorladığı gibi, denge analizlerinde olduğun aksine kararları ile sonuçları

arasında aynı ‘an’dalık ortadan kalkar. Neden sonuç ilişkisi baştan veri olarak

kurulmadığı için zamanın geçmesi ile birlikte nedenleri oluşturan kararlar

değişimlere dramatico-historically olarak açıktır.

Bunlar belirtildikten sonra, Hayek’in denge analizlerine itiraz nedeninin

arkasındaki, iktisadi analizi aşıp siyaset bilimi ve tarih metodolojisinin

sınırlarına dayanan düşünceyi ortaya koymak mümkündür. Neden-sonuç

 268

ilişkisinin baştan kurulduğu bir durumda, iktisadi aktör bu ilişkiye bir anlamda

boyun eğmektedir. Yaratıcı kararlar verebilme kabiliyetine haiz insan

tasavvurlu modeller ise geleceğe ilişkin kararlar önceden bilinemez bu ‘eski’

bir sorunu gündeme getirir: tarihin kitabı önceden yazılmıştır. Örneğin, to’dan

t1’e gelinceye kadar ki süreçte aslında iktisadi aktör gerçek bir karar verici

olarak ortadan kaybolarak yerini değişmeyen datalara uygun olarak

davranan, başka bir ifade ile sadece tarihin sayfalarını çeviren, ne yapacağı

tahmin edilebilen bir aktöre (predicted man) bırakır. Ancak bu yaratıcı

olmayan aktörden, paradoksal biçimde her şeyi de bilmesi (predicting man)

beklenir. Her iki durumdaki iktisadi aktörden ne anlaşılmasını gerektiğini

Shackle sırasıyla şöyle izah eder: “ ne yapacağı tahmin edilebilen insan,

insandan daha az; ne yapılacağını tahmin eden insan ise insandan daha

fazla insan olacaktır” (Shackle, 1958:105). Her iki durumda da bireyin bir

otomata dönüştüğünü ve temelinde bireyin özgürlüğüne vurgu yapan

neoklasik iktisadın kendi çelişkisini yarattığını Hayek’in ustalıkla gördüğü

belirtmelidir. Avusturya iktisat okulunun kurucularından Menger’in, Walras ve

Jevons’tan farklılaştığı yerlerden biri burasıdır. Değer insanla nesne arasında

bir ilişki olduğuna göre, kişilerin sübjektif değerlendirmesi sonucunda iktisadi

mallar ya da tercihler listesi oluşturmak mümkün değildir. Loasby (1989:156)

Avusturya ekolünün bu düşüncesini şöyle dile getirir: “Her seçim (choice) bir

deneydir, -fakat sadece olasılıkların değerlendirildiği Bayesian bir deney

değildir”. Dolayısıyla buradaki sorun belirsizlik sorunudur, risk sorunu değil.

Hayek de Menger’in, Jevons ve Walras’dan farklılaştığı noktayı izleyerek

iktisadi analizi açık uçlu bir süreç olarak düşünmekte ve bireyin sübjektif

değerlendirmeleri sonucu oluşan belirsizlikler analizine yön vermektedir.

Kapalı olmayan ya da gerçek anlamda zamanı içeren bir modeli Shackle’ın

belirttiği gibi, “beklenti, belirsizlik, değişim, büyüme, heves, umut, korku, keşif,

buluş, yenilik ve haber gibi” ((Shackle, 1958:93) şeyleri barındırması gerekir.

 269

II. DEĞERLENDİRME

Tez’de incelenen ekollerin simge isimlerinden hiçbiri Hayek kadar

güçlü biçimde zaman sorununa doğrudan atıf yapmamışlardır.7 Onların

metodolojilerin içinde gömülü olan zaman kavramını ve doğurduğu sorunları

ortaya çıkarmak gerekir iken, Hayek için bilgi sorunu ile birlikte zaman sorunu

eleştirinin çıkış noktasını oluşturur.8 Bilgi-karar, değişim-zaman sorunlarını

ele alış biçimi ile tam bilgi varsayımının ancak zaman-sız durumlarda ortaya

çıkabileceğini tespit eder.

Bu tespitin Hayek için öneminin iki aşamada ortaya çıktığını belirtmek

mümkündür. Birincisi, iktisat teorisi aşamasıdır. Neoklasik denge analizlerinin

eleştirisini dayanağı olarak kullanır. “Değişen dünyada uzun dönem

dengesine asla ulaşılamaz” (Hayek, 1957b:101) önermesine ulaşabilmesini

sağlayan bilgi-karar, değişim-zaman konularındaki katkılarıdır.

İkinci aşama ise şudur. Hayek için, denge analizi eleştirisi ancak

‘büyük anlatı’ içinde de değerlendirildiğinde gerçek anlamını bulur. Hiçbir

sorununun tam olarak çözümünün tek bir disiplin tarafından

sağlanamayacağı fikrinde olan Hayek için bu durum tabiidir. Denge ve genel

dengenin, özellikle ikincisinin, küçük müdahale ile kurucu rasyonalitenin ideal

toplum tasarımına hizmet edebileceğinin farkındadır. Piyasa sürecinin

ortadan kaldırıldığı bir durumda da örneğin, sosyalist planlamada genel

denge sağlanabilir. Yapılan küçük müdahale Walras’ın tellalının yerine

merkezi planlama örgütünün geçirilmesidir. Hayek için bu aynı zamanda

kurucu rasyonalitenin ideal toplum arayışının Newtoncu yorumunun

mantıksal sonucudur. Bilgi-karar, değişim-zaman sorunlarında metodolojik ve

ontolojik bireycilik ilkelerini ihlal edilmesi anlamına geldiği gibi, aynı zamanda

karar-bilginin sübjektif bir değerlendirme olduğu görüşüne de aykırı

7 Marshall, İktisadın İlkeleri’nde istatistiksel çalışmaların zorluğundan bahsederken, zaman kavramına
yönelik şöyle bir doğrudan atıf yapar: “ zaman öğesi, iktisattaki pek çok dev sorunun kaynağıdır”
(Marshall, 1962:92). Tespitindeki doğruluğa rağmen Marshall bu tespiti doğrultusunda “zaman
öğesi”ne yeterli önemi vermediği ilgili bölümde tartışıldı.
8 Mensubu olduğu Avusturya iktisat ekolünün genel kabulü de bu yöndedir. Öyle ki Avusturya iktisat
ekolü “zamanın ve bilgisizliğin iktisadı” olarak nitelenmektedir. (O’Driscoll, Rizzo, 1996:xiii).

 270

olduğundan dolayı, Hayek’in “kurucu rasyonalite” eleştirisinde de önemli

dayanak noktaları olurlar.

Takip eden bölümde ana akım içerisinde kendine yer bulamayan

ancak günümüzde özellikle eski kurumsalcı okul tarafından düşünceleri canlı

tutulan Veblen’in analizi konu edilecektir.

DOKUZUNCU BÖLÜM

VEBLEN: “İTİSADI HAYATA DÖNDÜRMEK ”1

Veblen 1898 yılında “İktisat Niçin Evrimci Bir Bilim Değildir?” (Why is

economics not an evolutionary science?) makalesini The Quarterly Journal of

Economics dergisinde yayınlar. Bu makale, bir anlamda, daha önce

değinilen, Walras’ın “Economics and Mechanics” adlı makalesine verilen bir

yanıttır. Söz konusu olan çalışma ve diğerlerinde savunulan görüşler ile

iktisadı mekanik biliminin etkisinden uzaklaştırmayı amaçlar. Veblen’in

mekanik yerine biyoloji konulmasının gerekliliği konusundaki ısrarı (Veblen,

1898; Veblen, 1906) sadece öykünülen bilimi değiştirip, öyküneni

dokunmadan eskisi gibi bırakan basit bir yer değiştirme konusu değildir. Asıl

amaç, öyküneni yani iktisadın olgusal gerçekliğinin tanımlanmasına yönelik

müdahalede bulunmaktır. Amaçlanan değişimden anlaşılması gerekenin ne

olduğunu ortaya çıkarmak da bu bölümün amaçlarından biridir. Bu amaçlar

doğrultusunda üzerinde durulacak ilk konu, klasik ve neoklasik iktisadın ortak

kabullerinden birini oluşturan hazcı (hedonistic) ve değişmeyen insan

doğasına yönelttiği eleştiriler mercek altına alınması olacaktır. Buna ek olarak

iktisat teorilerinin insan doğası konusundaki kabullerindeki değişimin, zaman

kabullerini de etkileyen faktörlerden biri olduğu ortaya çıkarılacaktır. İnsan

doğasına yönelik kabullerdeki değişim ile iktisat teorisinin zaman kabulündeki

değişim arasındaki ilişkinin incelenmesi bu bölümün diğer bir amacıdır.

1 İfade Hodgson’a (1999) aittir.

 272

I. HOMO CREATIVUS HOMO ECONOMİCUS’a KARŞI2

Jensen toplum bilimlerinin insan doğası kavramına sırt

çeviremeyecekleri düşüncesini ortaya atar. “Bütün sosyo-ekonomik teoriler

açık veya örtük olarak bir insan doğası teorisi içerirler” (Jensen, 1987:380)

sözlerinde olduğu gibi, güçlü bir biçimde bu iddiasını dile getirir. İktisat teorisi

dikkate alındığında Smith’ten, Hayek’e Jensen’in iddiasının doğru olduğuna

yönelik bir kanaat belirtilmesi mümkündür.

Bir önceki bölümün sonuç bölümünde altı çizildiği gibi, Jensen’in

ortaya attığı iddia neoklasik teorinin temsilcisi olarak incelenen Walras için de

geçerlidir. İnsanın, zamandan ve mekândan bağımsız hazcı ve değişmeyen

bir doğaya sahip olduğu yönündeki iddia söz konusu teorinin katı

çekirdeğinde yer alır. Bu iddiaya yönelik Veblen’in geliştirdiği eleştiriye

geçmeden önce önemli bir ayrımı belirtilmesi gerekmektedir. Klasik ve

neoklasik iktisat teorisi pasif, veri, değişmeyen, hedonistik insan doğasını

varsayar. Ancak bu varsayımının iki kısmının birbirinden ayrılması gerekir.

İnsanın doğası denilen şeyin, hazcı, özgeci (altruistic), bencil veya bunlar gibi

herhangi bir özellikte olması ile bu özelliklerin zaman içinde değişmemesi

veya daha vurgulu bir biçimde ifade etmek gerekirse değişemez doğal

durumlar olduğunu iddia etmek iki farklı şeydir.

Braudel bölümünde üzerinde durulan ve Braudel’in toplum bilimleri

metodolojisi için yaptığı ikazı tekrarlamak gerekirse, insanlar ve toplumlar için

bazı şeyler çok yavaş değişebilir. Bazı insani ve toplumsal değerlerin

değişebilmesi insan ömrünü çok aşan süreleri gerektirdiğinden söz konusu

şeyler insanlara ve toplumlara adeta sabit ve doğalmış gibi görünür.

“Yapı”nın bir bileşeni olarak değerlendirilebilecek olan bu özellikler, “Olanağın

sınırları”nı belirlediklerinden dolayı “olanağın sınırları”ndaki değişimlerin

gerçekleştiğinin algılanabilmesi için insanın adeta “bir başka gezegene”, “bir

başka insan evrenine” geçmesi gerekir (Braudel, 1992a:27). Dolayısıyla

2 Homo creativus kavramını Foster’e (1998:158) zaman-sız olarak nitelediği Homo economicus
kavramına almaşık olarak geliştirmiştir.

 273

gerçekleşme hızının çok yavaş olduğu bir süreçten söz edilmektedir. Bir

başka evrene geçildiğinde, o evrene ait olmayan değerler veya özelliklerin

yapay olarak nitelenmesinin önü açılmış olur.

Somut bir örnek ile konuyu açmak için rekabet kavramı kullanılabilir.

Rekabet, genel anlamdaki kapitalist “yapı”nın temel özelliklerinden biridir.

Buna karşın lonca sistemi altında üretim yapan feodal toplumun başat

özellikleri arasında yer almaz. Etkinlikten, kâr maksimizasyonuna; fiyat

oluşumundan, fayda maksimizasyonuna kapitalist üretim biçimini diğerleri

karşısındaki başarısını sağlayan temel öğelerden biri olarak karşımıza çıkan

şey rekabettir. Ancak kapitalist topluma ilişkin değerleri anakronistik biçimde

feodal topluma taşımak mümkün değildir. Feodal sistemin referans sistemi

içinde loncalarda üretimin gerçekleştirildiği “yapı”ya rekabet yabancıdır.

Ancak yine de örneğin Batı Avrupa için belirtilirse, bu tarih ‘yapay’lıktan

doğallığa doğru teleolojik olarak ilerleyen bir tarih değildir. Rekabet

kapitalizmin referans sistemi içinden doğal bir olgu olarak

değerlendirilebilecekken, pekâlâ feodalizm için de lonca kısıtlamaları doğal

olgular olarak değerlendirilebilir. Bir kez daha Braudel’in terimleri ile ifade

etmek gerekirse çünkü değerlendirmeye konu olanlar, iki farklı insan

‘evren’ine aittir. Braudel bölümünde ortaya konulmaya çalışıldığı gibi, içinde

yaşadıkları toplumun-evren- değerler sisteminden kaçamayan insan ve onun

doğası için de benzer bir değerlendirmede bulunmak olanaklıdır.

İnsanın doğasının hazcı olduğu ve gerçekleştirdiği tüm eylemlerin bu

hazcı doğa tarafından yönlendirildiği iddiası herhangi bir toplumsal teorinin

katı çekirdeğinde rahatlıkla yer alabilecek düzeyde genel bir önermedir. Öyle

ki gerçek kabul edildiğinde pek çok tarihsel sorunu mantık sorununa

indirgenmesinin önü açılmış olur. Ana akım iktisat teorisi uzun dönemde

dengenin gerçekleşmesinin önündeki engellerin ortadan kalkacağı iddiasını

öne sürer. Bunu sağlayan en önemli ‘güç’lerden biri denge dışı durumlardaki

fırsatları kendi çıkarı için kullanabilen doğasında hazcılık olan homo

economicus’tur. Walras bölümünde gösterilmeye çalışıldığı gibi, öncüller veri

olduğunda ve bunlara bir de “büyük öncül” (homo economicus) eklendiğinde

piyasanın dengeye gelmesi için ihtiyaç duyulan tek şey formel mantıktır.

 274

Mantıksal önermeler ile bunların sonuçlarının gerçekleşmesi arasında zaman

yoktur aynı andadır. Bir örnek vermek gerekirse, A>B, B>C => A>C önermesi

zamanın dışındadır. Benzer biçimde gerekli öncüller verildiğinde,

D: talep miktarı,

A: arz miktarı,

Pd: D’nin fiyatı, P: doğal veya normal fiyat iken,

D>A ise Pd>P’dir.

Gerçek hayatta arz ve talebin karşılıklı uyum süreci sonunda Pd’nin

P’ye eşitlenmesi için zamanın geçmesi gerekse de mantıksal önermeler

açısından böyle bir şeye ihtiyaç yoktur.

D>A ise Pd >P

Pd>P ise A↑ ta ki A=D olana kadar. Zihin bu işlemi takip ederken bir

süre geçmektedir. Mantıksal zaman olarak adlandırılan bu süre

(Robinson,1980:220), tasvir ettiği piyasa sürecinin gerçek zamanın içinde

gerçekleştiğine dair yanlış bir algıya neden olmaktadır. Oysa yapılan, piyasa

mekanizmasına ve insan doğasına ait öncülleri kullanarak, kapalı bir

mantıksal sistem oluşturulup, mantıksal sonuçlar üretmektir. Mantıksal

zamanda gerçekleştirilen bu sonuçlar tasvir ettiği piyasa sürecini “tarihsel bir

“zorunluluk””muş gibi sunmaktadır (Dente, 1977:3) Zamanın işleyişi ya da

tarihin akışı başlangıç öncüllerini değiştirmedikçe, öncüller kendilerinden

ortaya çıkabilecek sonuçları üretecektir.3

Katı çekirdeğe yönelik bir eleştiri açılmadığında, bir başka deyişle

zaman ve mekân sınırı olmaksızın doğru kabul edildiğinde, mantık veri

öncüllerden deterministik olarak belirlenebilen sonuçlara ulaşabilir ve söz

konusu sonuçlar da doğası gereği mantıksal olarak tutarlı olacaktır.

3 Mantıksal önermeler gerekli sonuçlarını üretebilmek için gerçek zamana ihtiyaç duymaz. İktisadi
önermeler de belirli öncüller kullanılarak, kendi içinde kapalı ve tutarlı bir formel mantıksal sisteme
indirgendiğinde benzer biçimde gerçek zamana ihtiyaç duymaz. Ancak formel mantıksal sistem,
gerçek piyasa süreci ile sınandığında, piyasa sürecinin mantıksal sistemin sonuçlarını üretebilmesi için
uzun döneme ihtiyaç duyulabilir. Çünkü çoğu zaman, kendi mantık sistemi içine almadığı ya da
alamadığı şeyleri neoklasik iktisat dışsal ya da dengeye ulaşılmasını engelleyen faktörler olarak
değerlendirir. Robinson’ın “uzun dönem ne kadar uzundur” (when is the long run?) (Robinson,
1980:226) sözlerini bu bağlamda de değerlendirmek gerekir. Kısa dönemde olduğu gibi, uzun dönem
de sağlanmayabileceğini vurgulamak istemektedirler. Böyle bir iddiayı ortaya atabilmelerini sağlayan
ise iktisadi gerçekliği mantığa indirgenemeyeceği düşüncesidir. Bu düşüncenin türetilebilmesi için
için mantıksal zamanın tarihsel zaman ile ikame edilmesi gerekmiştir.

 275

Dolayısıyla değişmeyen insan doğası varsayımı ele alınacak olursa, şu iki

seçeneğin varlığından söz etmek mümkündür. Birincisi değişmeyen insan

doğasının, hazcı, kendi çıkarını düşünen özelliklerini veri ve doğal; bunun

dışındakileri ‘yapay’ olarak kabul edip, iktisadi süreç mantıksal bir sürece

indirgemektir.4 İkincisi sözü edilen insan doğası tarihsel bir sorgulamaya

açılarak, tarihsel olarak ‘test’ edilebilir. Veblen ikinci seçeneği tercih ederek,

eleştirisinin hedefine katı çekirdeği yerleştirir. Bu eleştirinin ayrıntılı

incelemesine geçmeden önce Dente’nin “büyük öncül” olarak adlandırdığı

insan doğasına ilişkin yapılan kabullerin iktisat teorisini zaman tartışmasının

içine nasıl çektiklerinin belirtilmesi gerekmektedir. İnsan doğası tartışması

mikro (birey) ve makro (“yapı”) boyutta değişme-değişmeme sorunsalını

iktisat teorisinin içine taşır. Daha önce belirtildiği gibi, değişme-değişmeme

sorunsalının bir yönü Heraklit’ten beri zaman tartışmasına açılır. Bireyin

doğasının, bu nedenle de iktisadi faaliyete sebep olan güdülerinin

değişmeyeceğine ilişkin düşünce makro boyuttan etkilenmeyen atomistik,

evrensel bir varlığa işaret etmesi anlamında zaman-sızdır. İster feodal, köleci

veya kapitalist olsun bireyin iktisadi davranışları değişmeyen bir öze

referansla açıklanır. Dolayısıyla bu insanı esas alan neoklasik teori de ezel

ebed geçerli olduğu iddiası bakımından zaman-sızdır. Buna koşut biçimde

neoklasik iktisat kapitalizmi insan doğasına en uygun sistem olması

bakımından değişmesi mümkün olmayan bir sistem olarak değerlendirir.

“yapı” olarak kapitalizmin yerine geçecek başka bir “yapı” olmadığından

“tarihin sonu”nu getiren bu sisteme yönelik değişemez biçiminde bir analiz

yapıldığından dolayı da makro boyutta zaman ile ilişkisi kesilir. Bu tespitler

yapıldıktan sonra Veblen’in hazcı, değişmeyen insan doğasının tarihsel

olarak sorgulanması gerektiği yönündeki eleştirisine dönülebilir.

4 Pek tabi anaakım iktisat teorisi içinde dahi Walrascı tam rekabet piyasası ve buna koşut olarak, tam
bilgi altında fayda maksimize eden homo economicus’a almaşık modeller geliştirilmiştir. Ancak aksak
rekabet koşullarında, eksik bilgi sahibi iktisadi ajanlara yer verilen modellerde homo economicus
varsayımından vazgeçilmez. Eksik bilgi, aksak rekabet iktisadi gerçekliği daha iyi betimleyebilen
kabuller olmakla birlikte, söz konusu durumlarda dahi homo economicus bir kenara bırakılmaz. Homo
economicus veri niteliklerini kullanarak var olan şartlarda strateji geliştirmeye yönelir (Foster,
1988:148). Dolayısıyla aksak rekabet, eksik bilgi gibi kabullerde, katı çekirdekten vazgeçilmeden,
teoride ad hoc değişimler yapıldığını söylemek mümkündür.

 276

Hunt, Veblen’in bu tercihinin nedenini “neo-klasik kuramı açıkça,

sadece Bentham’ın faydacılık denemesi olarak kabul et[mesine]” (Hunt,

2005:401) bağlar. Bu denemenin “tarihsel olmayan ve basitçi insan doğası”

(Hunt, 2005:401) hakkında Veblen şu tespitleri yapmaktadır.

Hazcı (hedonistic) insan kavramı, bir dürtü ile
konumunu değiştiren, homojen bir mutluluk
arzusu küreciği gibi salınan (oscillates) fakat
bütün bunların kendisi üzerinde herhangi bir etki
bırakmayan acı (pain) ve zevki ışık hızında
hesaplayabilen insandır (Veblen, 1898:389).

 Veblen’in yer yer açıklanmaya muhtaç üslubunun bir örneği olabilecek

bu alıntıda kastettiği şey şudur. Hazlarının dengede olduğu varsayılan

herhangi bir insan, küçük bir zevk, acı değişimi karşısında anında söz konusu

değişime yanıt verebilecek bir yeteneğin sahibidir. Bununla birlikte, aynı

zamanda bütün etkiler geçtikten sonra da söz konusu etkilerden hiçbir şeyin

geride kalmadığı bir durum izah edilmektedir. Simetrik sistemlerin temel

özelliği burada devreye girmektedir. Zamanın geçişi sistemde ‘iz’ bırakmaz.

Veblen de marjinalistlerin varsaydığı insan modelini, bir sarkacın dürtülmesi

ve daha sonra tekrar aynı konumuna gelmesine benzetir. Yukarıda sözlerini

devam ettirdiği satırlarda, eleştirisinde zaman boyutuna da dolaysız olarak

yer verir.

Söz konusu insan ne “önce”ye (antecedent) ne
de “sonra”ya (consequent) sahiptir. Bu veya şu
yöne onu yerinden edecek bir güç tarafından
etkilenmedikçe kararlı dengede olan, kesin bir
insani başlangıç noktasındaki izole bir insandır.
(Veblen, 1898:389).

Ana akım iktisadın, insan doğası ve denge anlayışını eleştirisinin

merkezine koyarak, bunları zaman boyutunda sınaması Veblen’in

eleştirisinde hedefe doğru ilerleyebilmesinin önemli faktörlerinden biridir.

İnsan doğasının sabit özelliklerde olduğuna yönelik bir iddia marjinalist

okulun “önce”ye sahip olmayan bir insan icat etmesini gerektirir. Böyle bir

icadın mümkün olamayacağının gösterilebilmesi için Veblen isabetli bir

biçimde iktisadın yardımına antropolojiyi çağırır (Mayhew, 1998:452 ve

 277

Hodgson, 2004:127-31). Antropoloji tarafından insanın sadece acı ve haz

peşinde koşmadığını ve sadece veri arzularını tatmin etmekle meşgul

olmadığını belirterek, “eski”nin, ki burada buna tarih denebilir, insanın

davranışları üzerindeki etkisinin önemini analizde işin içine sokar. Söz

konusu edilen insan zamanın geçişi ile veri olarak bulunan değil, tarih ile

oluşan bir insandır. “Önce” veya tarih bugün üzerinde farklı farklı etkilerde

bulunabilir. Kendi cümleleri ile

İnsanlar, maddi koşulların, adetlerin ve verili
gelenekler bütününün birikmeli biçimde
oluşturduğu, geçmiş tecrübelerin ve soydan
gelen özelliklerin ürünüdürler ve bu süreçte bir
sonraki adım için çıkış noktasıdırlar (Veblen,
1898:390-1).

Dolayısıyla başlangıç noktasının tespiti hayli zor, bitmemiş dahası

‘başlangıç koşulları’ sürekli değişerek ilerleyen bir süreçtir söz konusudur.

Veblen tarif ettiği süreç birikimsel olduğundan tarihteki herhangi bir noktanın

keyfi olarak başlangıç noktası olarak kabul edilmesi mümkün değildir. Çünkü

birikimsellikten ötürü her ‘nokta’ kendinden önce gelen bir tarihin ürünü olarak

değerlendirilmek durumundadır. Bu türden bir birikimselliğe verilen önemin

yanı sıra insanın Newton’un mekaniğindeki ‘atom’larının özdeşi olarak değil

de; maddi koşulların, geleneklerin vb unsurlarca bir süreç içerisinde oluşan

bir varlık olarak kabul edilmesi Veblen’in ‘insan doğası’ kavramını tartışmaya

açması anlamına gelir.

Değişmeyen ‘insan doğası’ varsayımını sorgulanmaya açılması tabii

olarak beraberinde, zaman içinde bunu değiştiren şey(ler) ne(ler)dir sorusunu

gündeme getirir. Zira birikimsel neden sonuç ilişkisi gereğince, mekanik

metodolojideki gibi, neden ve sonuç ilişkisi zamansal ve mekânsal olarak en

yakındaki ile yeterli kalınarak açıklanamaz.5 Dolayısıyla Veblen

5 Mekanik metodolojideki neden-sonuç ilişkisi söz konusu olduğunda, sonucun belirlenmesinde etkisi
olan zamansal ve mekânsal olarak en yakın nedeni tespit etmek yeterlidir. Oysa evrimsel metodoloji
veya birikimsellik söz konusu olduğunda ise sonuç zamansal ve mekansal olarak en yakın neden ile
sınırlı kalınarak açıklanamaz. Örneğin vazonun neden kırıldığını açıklamak için kırılmadan hemen
önce ona etkide bulunan gücü tespit etmekle yetinmek mekanik metodoloji bakımından yeterlidir.
Buna karşın tohumun çatlaması söz konusu olduğunda ise sadece çatlamadan hemen önceki güçleri
tespit etmek neden-sonuç ilişkisinin tümünü ortaya koyabilmek için eksik bir açıklama olur. Tohumun

 278

açıklamasında belli bir dönemdeki maddi koşullar, adetler, verili gelenekler

açıklaması ile yetinmez. Çünkü bitimsiz bir süreçten bahsedilince bütün bu

faktörlerin de hep birlikte değişmesine neden olan bir başka neden(ler)

ortada olmalıdır (Veblen, 1898:391; Veblen, 1909:627).6

 Veblen metinlerinden bu soruya verilebilecek yanıtların başında

teknolojinin geldiği söylenebilir (Veblen, 1904:144-149). Ancak bu teknolojik

determinizm veya indirgemecilik anlamına gelmez. Veblen söz konusu

olduğunda çetrefil ve içice geçmiş ilişkilere verilen öneme dikkat edilmesi

gerekir. Edgell’in de işaret ettiği gibi, Veblen’in en önemli amaçlarından biri,

teknoloji, alışkanlık, kurum ve içgüdü arasında bir bağ kurmak istemesidir

(Edgell, 1993:200). Bunlar arasında kurulmak istenen bağın nedeni, iktisadın

olgusal gerçekliğinin mekaniksel ilişkiler ile değil, biyolojik ilişkiler ile

açıklamaya daha uyun olduğunu düşünmesidir. Bu uygunluk, incelenmek

istenen ‘nesne’nin metodolojik bakımdan biyolojik dünya ile

ilişkilendirilmesine neden olur.

İktisadın analiz etmeye çalıştığı ‘nesne’nin mekanik olgulardan farklı

ontolojik gerçekliğinin olduğunun kabul edilmesi ile birlikte karşılaşılan

tabloyu şu şekilde özetlemek mümkündür: Mekanik dünyanın değişmeyen,

izole ‘atom’lar yerini, karşılıklı etkileşime açık7 ve bu etkileşim sayesinde

sürekli değiş(ebil)en yani süreç içinde oluşan ‘şey’lere ya da oluş halindeki

‘şey’lere bırakmıştır (Hodgson, 1999:245-8).8 Dolayısıyla teknoloji gibi bir

öge her ne kadar önemli bir açıklayıcı unsur olarak görünse de gerek

benimsenen metodoloji gerekse açıklanmaya çalışılan ‘nesne’nin ontolojisinin

mekanik olmadığının kabulü teknolojinin tek açıklayıcı olmasına izin vermez.

binlerce yıllık tarihi sonucu oluşan organik yapısı, bu süreçte ona etkide bulanan faktörlerin
tamamının sonucu olarak ortaya çıkar.
6 Örneğin, neoklasik iktisadın veri olarak kabul ettiği bencil birey ele alınacak olunursa, herhangi bir
andaki gerçek olduğu iddia edilen özellikler olduğu gibi kabul edilmez. Belirli bir dönemde bireyler
gerçekten bencil olabilir ancak bu bireylerin nasıl bencil hale geldiğinin araştırılmasının önünde bir
engel değildir. Bencil bireyin evrimi de araştırma konusudur (Hodgson, 1998:419).
7 Tabii ki karşılıklı çekim gücü anlamında bir etkileşim kastedilmemektedir. Hodgson’ın emergent
properties biçiminde ifade ettiği birbirini etkilediğinde niteliksel özellikleri değişen bir etkileşim söz
konusu edilmektedir (Hodgson, 1998b:420-3 ve Hodgson, 2004:91).
8 Bu durumda bir kez daha zamanın geçişinden etkilenen ‘nesne’lere yönelik bilginin nasıl elde
edilebileceği sorununa geri dönülmüştür. Antik Yunan’dan beri gündemde olan bu soruna iktisat
teorisinin yabancılığı ancak olgusal gerçekliğinin temel özelliklerini veya başka bir deyişle katı
çekirdeğini zamanın geçişinden etkilenebilir olduğunu kabul edilerek aşılabilir.

 279

Bu bölümde Veblen’in teknolojiye ilişkin görüşlerinin ayrıntılı bir

incelemesi yapılmayacaktır. Marjinalist okul eleştirisinin temel

dayanaklarından biri olarak belirtilen veri insan doğasının reddine yönelik

geliştirdiği argümanlarda da teknoloji sözü edilen karmaşık ilişkiler

dolayımındaki etkisi ile sınırlı kalınacaktır. Bu nedenle teknolojinin önemi

kısaca belirtildikten sonra, takip eden alt başlıkta bunun insan doğası

üzerindeki etkileri ele alınacaktır.

II. ‘İNSAN DOĞASI’, ALIŞKANLIK VE BİRİKİMSEL DEĞİŞİM

 Haz, acı dengesini gözeterek sürekli olarak “ışık hızı” ile hesap

yaptığı kabul edilen marjinalist iktisadın insan kabulünün tarihsiz ve

basitçiliğinin karşısına, birikimsel bir süreç sonunda alışkanlıklar edinmiş ve

bu alışkanlıkları iktisadi eylemlerine yön veren bir insan kabulünü koyar.9

Özel olarak Veblen’de genelde ise evrimci iktisatta alışkanlık bireyin iktisadi

davranışlarını yönlendiren temel öğelerden biridir. Öyle ki iktisadi karar alma

süreçlerinde alışkanlığın etkili olduğunun kabul edilmesi ile birlikte, zaman

zaman homo eonomicus varsayımına uymadığı belirtilen iktisadi faaliyetlere

yönelik nedensel açıklama yapılabilmesi olanaklı hale gelmiştir. Geçmiş

tecrübeler sonucunda oluşan alışkanlığın iktisadi faaliyetlerin belirlenmesinde

bir faktör olarak ele alınması, insanın “ışık hızında” hesap yapabilme

becerisine sahip olup olmaması bir yana, olsa da bu hesap yeteneğine değil

9 Veblen söz konusu olduğunda bireyleri eyleme geçiren içgüdüler iktisadi analizinde önemli bir yer
kaplar. Bunlardan birisi ustalık içgüdüsüdür (instinct of workmanship). Bu güdüyü şöyle
tanımlamaktadır: “[bu insan] belirli, objektif ve kişisel olmayan amaçlarını gerçekleştirmek için
eylemde bulunur. Öyle bir kişidir ki etkili işler yapma kabiliyetine sahip iken, gereksiz çabalardan
(futile effort) hoşlanmaz. Etkililiğin veya işe yararlılığın erdemliliğine lüzumsuzluğun, gereksizliğin
ve yararsızlığın erdemsizlik duygusuna sahiptir. Bu yetenek ya da eğilime ustalık içgüdüsü
denilebilir” akt. (Mayberry, 1969:315). Ustalık içgüdüsü kişilerin yaşamına yön verir ve ekonomik
yönelimlerinin altında yatan esastır. İnsan doğası anlayışının diğer iki önemli güdüsü ise, ebeveyn
düşkünlüğü ve aylaklık merakıdır. (idle curiosity). Biyolojik olarak tanımlanmış bir güdüden
bahsedilmemektedir. Tasvir edici değil normatif bir tanımla söz konusunda bkz. (Mayberry, 1969).
Bu nedenle Veblen’in güdülerden bahsetmesi insan davranışlarındaki kültürel ve tarihsel özgülüğü
reddediği anlamına gelmez (Milonakis;Fine, 2009:167, Hodgson; 2001:148).

 280

kararlarını geçmiş tecrübelerine dayandırdığını ifade etmek anlamına gelir

(Hodgson, 1998:124-31; Hodgson, 2004:162-175).

Evrimsel iktisat alışkanlık kavramını iktisadi karar verme süreçlerindeki

etkisini ortaya koyarak iki şeyi birden başarır. Birincisi homo economicus

varsayımının iktisadi rasyonalite, bilgi ve karar alma süreçlerinin gerçeklikte

bir temelinin olmadığının ortaya konulmasıdır. Ancak bu konuya buradaki

tartışmanın ana ekseninde yer verilmeyecektir. Asıl vurgulanmak istenen şey,

alışkanlık kavramı ile iktisadi analize zamanın etkisinin sokulmasıdır. Açmak

gerekirse, alışkanlığın karar vermedeki etkisi iktisadi eylemi sadece

gerçekleştirildiği ‘an’a ilişkin bir eylem olmaktan çıkarır. Mikro boyutta bireyin,

makro boyutta ise evrimsel ifadesi ile çevrenin geçmişi verilen kararın içinde

yer alır. Başka bir ifade ile zamanın geçişi ya da genel ifade ile bireylerin ve

çevrenin tarihi iktisadi analizin ayrılmaz bir parçası haline gelir. Alışkanlığın

iktisadi analizde açıklayıcı bir faktör konumuna yükseltilmesi ile analiz sadece

zaman boyutu kazanmaz; bununla birlikte insan davranışlarının

farklılaşabileceği düşüncesini de analizin perspektifine sokar. Ancak katkı

bununla sınırlı değildir. Veblen’deki birikimsel değişim fikri nedeniyle bu

tespitlerin neden(ler)e kadar götürülmesi gerekir. İnsan davranışlarının

farklılaşabileceği tespiti, bunu farklılaştıranın ne(ler) olduğunun tespiti ile

tamamlanması gerekir. Daha önce belirtildiği gibi, Veblen teknoloji, alışkanlık,

kurum ve içgüdü arasında açıklayıcı bir bağ kurmak istemektedir. Burada bu

bağın teknoloji ve alışkanlık kısmının analizi ile sınırlı kalınan bir sorgulama

yapılsa da, bu söz konusu bağın sadece bu ikisine indirgenmek istendiği

anlamına gelmez. Veblen söz konusu olduğunda tekil incelemeler zorunlu

olarak tümel boyutlara sahiptir. Örneğin teknolojik bir ilerleme söz konusu

olduğunda bütünün bundan etkilenmemesi söz konusu olamaz. Neoklasik

jargona daha uygun bir ifade ile anlatılmak istenirse, sistemin parametreleri

değişir. Tekil-tümel veya parça-bütün ilişkisinin indirgenemez çok yönlü ve

çok boyutluluğu temel kabullerden biridir.

 Teknoloji Veblen için sadece iktisadi aktiviteyi gerçekleştiren

insanların psikolojik tutumlarını ve alışkanlıklarını değiştiren bir faktör değildir

(Dente, 1977:63). Mikro (parça) ölçekteki bireylerin davranış veya ‘insan

 281

doğası’nın ne olduğu ve nasıl şekillendiği sorununa, makro (bütün) ölçekteki

değişimler de eklenir. Parça-bütün ilişkisinin karmaşık ve indirgenemez

özelliğini esas alan bu yaklaşım Veblen’in öne çıkarılması gereken önemli bir

özelliğidir. Bu yaklaşım sayesinde, ‘nesne’lerin zaman içinde sadece

niceliksel olarak değil; niteliksel olarak da değişebileceği kabul edilir. Sowell

evrimsel iktisattaki bu özelliği şöyle açıklamaktadır.

Evrimsel iktisat sadece niceliksel değişimi
araştırmaz; asıl olarak ‘niteliksel değişimleri’
(‘changes in kind’) anlamaya çalışır –yani
zanaatkârlık aşamasından modern fabrika
aşamasına gerçekleştirilen hareket ile buna
bağlı olarak gerçekleşen tüm toplumsal
değişimler (Sowell, 1967:178). 10

Niceliksel değişim ile GSMH, büyüme oranı, çalışan nüfus sayısı gibi,

iktisadi modellerde kendilerine rakamsal değerler atfedilip matematiksel

fonksiyonlarda yer alabilen değişimler kastedilir. Niteliksel değişim ise

rakamsal olarak ifade etmeye uygun olmayan değişkenlerdir.

Günümüz ana akım iktisadı daha önce belirtildiği gibi, Galileo ve

Newton’ın izinden yürümek istemektedir. Bu nedenle ana akım iktisat, iktisat

dendiğinde neredeyse tamamen niceliksel değişkenler ile ifade edilebilen bir

önermeler silsilesi oluşturmak ve bunu giderek daha yüksek bir matematiksel

estetiğin konusu haline getirmek istemektedir. Georgescu-Roegen bu tutumu

arithmomorphic yaklaşım olarak adlandırmaktadır (Georgescu-Roegen,

1971:14). Günümüz ana akım iktisadı için arithmomorphic biçime uymayan

anthropomorphic ifadeler neredeyse anti-bilim olarak yaftalanır.11

10 Veblen’in temsil ettiği kurumsal iktisadı diğerlerinden ayıran bu yaklaşımı Hodgson phylogenetic
değişim olarak adlandırmaktadır Phylogenetic değişim şu şekilde tanımlanır: “ Nüfusun, bileşenlerinin
ve bu bileşenlerin gen havuzu dahil, tamamının ve sürekli olarak evrimidir. Bireysel phenotypic
gelişim ile nüfusun genetik potansiyellerini de kapsar.” Buna karşın ise” tekil bir organizmanın veri ve
değişmeyen gen kümesinin gelişimi” ise ontogenytic olarak tanımlanır (Hodgson, 1999:40). Terim
nüfusun toptan ve sürekli olarak, kompozisyonun ve kompozisyonundaki gen havuzunun da evrim
sürecinde değişime uğraması anlamına gelir. Bu iktisadi dünya ile ilişkilendirilirse sistemin
parametrelerindeki değişim ya da Sowel’in tabiri ile nitel değişime uğraması anlamına gelir.
11 Arithmomorphic kesin biçimde tanımlanabilen şeyler için kullanmaktadır. Örneğin, “kare
“daire”den kesin biçimde farklıdır. “Mantıkta” diyor, Georgescu-Roegen (1971:45)) “dır ” ve “dır
değildir”, “aittir” ve “ait değildir”, “bazı” ve “tüm” süreksiz olarak belirlidir (1971:45). Georgescu-
Roegen arithmomorphic yaklaşımı tümüyle faydasız olarak nitelemez. Teorik bir bilim için gerekli
görür ancak sınırsız olarak da ait olmadığı “topraklarda” kullanmamak gerektiğinin altını çizer.

 282

İktisat teorisinin veya modellemelerin içine anthropomorphic ifadelerin

de katılması tam anlamıyla matematikselleştirilemeyen bir bilim anlamına

gelir. Bu bağlamda Sowell’in bahis konusu ettiği niteliksel değişimlere,

Veblen’in analizinde kurumları, gelenekleri de işin içine katması örnek

verilebilir (Veblen, 1909:621-2, 628). El zanaatları çağından, makine çağına

gelene kadarki süreçte ya da teknik olarak ifade edilecek olunursa,

feodalizmden modern kapitalizme kadarki sürecin elbette büyüme oranı,

çalışan kişi sayısı gibi değişkenler üzerinde etkileri olmuştur. Tartışılan nokta

burası değildir. Veblen’in evrimsel yaklaşımında bütün bu sürecin sadece

nicelikler üzerinden takip edilmeye uygun olmadığı öne sürülür. Niteliksel

değişimlere örnek olarak verilebilecek kurumlar ile alışkanlık arasındaki

ilişkiyi Veblen şu şekilde kurar.

Kurumlar alışkanlığın birikimsel sonucu olarak
ortaya çıkar. Kültürün gelişmesi (the growth of
culture) alışkanlıkların birikimsel sıralamasıdır ki
bunun yolu ve yöntemi zorunluluklara karşı
insan doğasının alışkanlıklarıyla verdiği
reaksiyonlardır. Bunlar birikimsel ve iradeye tabi
olmadan (incontinently) değişir fakat belli başlı
(consistently) bir sıralamayla birikimsel olarak
değişerek ilerler.- iradeye tabi değildir çünkü her
yeni hareket, alışkanlıklarla verilen
reaksiyonlarda yeni değişimlerin meydana
çıkmasını zorlar; birikimseldir çünkü her yeni
durum önceki gidişatta bir değişim meydana
getirir ve süre gitmekte olan gidişatın tümünü
etkileyen nedensel faktörler içerir; düzenlidir
(consistently) çünkü insan doğasının altında
yatan özellikler (arzular, yetenekler (aptitudes)
ve olmayanlar) sayesinde gerçekleşen
reaksiyonlar ve alışkanlıkların etkisini
göstermesi temelde değişmez. (Veblen,
1909:628)

Alışkanlık statik bir kabulden ziyade, çok yavaşta olsa değişir. Veblen

değişmez kabul edilen öncülleri sorgulamaya açarak, statik sonuçlara

ulaşılma zorunluluğunu ortadan kaldırmak istemektedir. (Veblen, 1909:624-

Örneğin, “iyi, “adalet” arzu” “demokrasi” gibi kavramlar arithmomorphic yaklaşım altında
değerlendirilemez.

 283

629). İktisadi araştırmanın odağını “durgun durum”a (static state) nasıl

ulaşıldığından, bitimsiz biçimde büyüme ve değişimin nasıl gerçekleştiğine

kaydırma amacındaki (Sowell, 1967:177) Veblen için ‘insan doğası’nın da

büyüme ve değişim süreçlerinden etkilenmesi, “Hem genel olarak klasik okul

hem de onun özel bir varyantı olan marjinal-fayda okulu”nun “büyük

öncül”ünü geçersiz kılmayı amaçlamaktadır. Böylece “erken 19. Yy

dönemindeki hedonistlerin psikolojik yaklaşımlarını kendilerine çıkış noktası”

(Veblen, 1909:622) olarak alabilmelerini önünü kapamaktadır. Çünkü ancak

bu “büyük öncül” sorgulandığında Veblen’in analizinde olduğu gibi, insan

izole, tarih-siz bir varlık olmaktan çıkabilip, yaratıcı bir varlığa

dönüşebilecektir. Veblen’in konuya yaklaşımı kendi kelimeleri ile şöyledir.

Bireyin iktisadi yaşam tarihi araçların amaçlara
adapte edildiği kümülatif olarak değişen bir
süreçtir ki hem bireyler hem de çevresi herhangi
bir veri zamanda geçmiş süreçlerin ürünüdürler.
Bireyin bugünkü yaşam yöntemi dünden
kaynaklanan hayat alışkanlıklarınca
biçimlendirilir (enforce) (Veblen, 1898: 391).

Bugünkü davranışların dünden etkilenmesi sadece bugüne özgü ve

bugünle sınırlı değil kümülatif olarak yarınla da ilişkilidir. Yarın da bugünden

etkilenir. ‘İnsan doğası’nın tarihselliğine yönelik bu adımı, Veblen analizinde

geliştirdiği analitik araç olarak, alışkanlık ile atar. Alışkanlık dün-bugün-yarın

veya daha önce ifade edildiği tarzda geçmiş-şimdi-gelecek arasındaki ilişkiyi

kuran araç olmakla kalmaz; insanı iktisadi analiz içinde pasif, dışsal dürtü ile

salınan bir ‘nesne’ olmaktan, tarihsel bir geçmişe sahip, gerçek kararlar alma

sorunu ile karşı karşıya kalan bir özne konumuna yükseltir. Bu bağlamda

zaman boyutunun analize katılması neoklasik iktisat teorisinin katı çekirdeği

için tahripkârdır.

Alışkanlığın başka bir işlevi daha vardır. Alışkanlığın oluşumu bir süreç

olarak görüldüğü sürece, neden(ler) sorunu iktisadi analizin daima

gündeminde olup, birikimsel yaklaşımdan dolayı da veri bir zaman periyodu

ile sınırlı kalınmayacaktır. Bu nedenle teknoloji, alışkanlık, kurum ve içgüdü

arasındaki ilişki birikimsel analizin perspektifinden de değerlendirilmesi

 284

gerekir. ‘Zamanın geçişi’nden etkilenip doğası ve tabii ki içgüdüsünün

değişebileceği yönünde bir insan kabulü olmaksızın söz konusu itirazını

temellendirmesi olanaklı olamaz. Teknoloji burada anılan ilişkinin bir anlamda

bağlantı noktası işlevi görmektedir. Teknolojinin iktisadi süreç açısından

somut ifadesi olarak kullandığı makine sürecinin insanın kültürü üzerinde

meydana getirdiğini ileri sürdüğü değişimlerin hem mikro hem de makro

ölçekteki etkileri bu bağlantıyı sağlar (Veblen, 1904:144-176). Mikro etki

makine sürecinin insanın alışkanlıkları üzerinde etkisidir. Makro etki ise

evrimsel terimler ile ifade edilecek olunursa phylogenetic değişimdir

(Mayhew, 1998:451). Yani kısıtlar ve veri olarak alınan şeylerin de

değişmesidir. Ancak bu ceteris paribus vari bir veri durumu değişimi değildir.

‘insan doğası’, kurumlar gibi değişmez kabul edilen şeylerin yani sistemin bir

anlamda parametrelerindeki değişime işaret edilir. Ancak kısıtlardaki değişim

Braudel’in “yapı”sına benzer biçimde çok uzun dönemde gerçekleşebilir

(Veblen, 1904:147).

 Alışkanlık ile teknoloji arasındaki bağın somutlaştığı iktisadi

pratiklerden biri makine sürecidir. Veblen bu sürecin insan davranışları

üzerindeki etkisi konusunda hayli iddialı sayılabilecek şu fikirleri öne sürer:

“Makine süreci modern hayatı kuşatır ve onu mekanik anlamda hâkimiyeti

altına alır (Veblen, 1904:146). Kuşatma ve hakimiyeti ihtiyaçların

belirlenmesinden, anlaşmalara, insanın amaçlardan, ölçme hassasiyetlerine

ve hayattan alınabilecek zevklere kadar her şeyde kendini hissettirdiği

fikrindedir (Veblen, 1904:146, 153-4). Ancak bununla birlikte söz konusu

etkilenme toplumun tümü için aynı anda başlamayabileceği gibi, etki şiddeti

de aynı olmayabilir. Süreç mekanik sanayilerin çalışanlarından başlayarak,

toplumun geri kalanına şiddeti azalarak yayılır. Etki sürecinin eşitsiz biçimde

işlemesi, toplumun bir bütün olarak zaman içerisinde “yerleşik düşünce”de

(habitual thinking) (Veblen, 1904:147) değişiklik meydana getirmesine engel

olmaz. Süreci şöyle tanımlamaktadır.

Makine süreci akıl açısından ciddi ve zorlayıcı
bir disiplin edicidir… Kabiliyetli ve tam olarak
disipline edilmiş bir çalışan oldukça, yerleşik
düşüncenin (habitual thinking) son noktası

 285

mekanik etkililik ve mekanik anlama olacaktır…
fakat mekanik etkililik neden ve sonuca tam
olarak adapte olma sorunudur. Bu nedenle
makine endüstrisinin kafalara soktuğu şey
çalışanların düşünce ve hayat alışkanlıklarında
mekanik kesinlik ve sıralamadaki
düzenliliktir.(Veblen, 1958:147)

 Somut iktisadi bir pratik olarak makine süreci ile yerleşik düşüncedeki

değişim arasında kurduğu ilişkiyi bu alıntıda her ne kadar somut süreç ile

sınırlı tutulsa da Veblen’deki phylogenetic değişme düşüncesi nedeniyle

bunu bireylerin iktisadi karar verme süreçlerini kapsayacak biçimde

genişletmek mümkündür. Evrimsel terimleri kullanarak açıklamak gerekirse,

makine süreci ile bir yandan çevre değişirken; diğer yandan bireylerin

alışkanlıkları değişir. Yani hem çevrenin hem de nüfusta değişim söz

konusudur.

III. DEĞERLENDİRME:

İktisadi sürekli değişen, karmaşık yapısının tespiti basit bir gözlem

konusudur. İktisadi düşünceler tarihinde herhangi bir okulun bu gerçekliği

tespit edemediğini belirtmek de mümkün değildir. Böyle olmakla birlikte,

iktisadi gerçekliği analiz edilmesi bu tespit ilk adımdan öte bir anlam taşımaz.

Bunun söz konusu gerçekliği analiz edilmesinde kullanılacak uygun bir

metodoloji ile tamamlanması gerekir. Veblen neoklasiklerin mekanik

metodolojisini bir kenara koyarak, söz konusu olan gerçeklik için uygun

metodolojinin evrimsel olduğu kanaatindedir. Gerçekleştirmek istediği teorik

katkı konusundaki başarılı olup olmaması bir yana bu adımı atmasındaki en

önemli faktörlerden biri iktisadı formel mantıksal önermelerin zaman-

sızlığından çıkarıp, gerçek hayatın bir soyutlaması olarak teorize edilmesi

gerektiği yönündeki attığı adımdır.

Niceliksel olarak ifade edilmeye uygun olmayan ancak iktisadi

gerçekliğin alışkanlık, kurum, teknoloji reddedilemeyecek olgularına

286

analizinde yer vermiştir. Bu olguları esas alıp, homo eceonomicus kavramını

bunlar ile sınaması, gerçeklik karşısında zaman-sız (ideal) kategorilerin

sınanması olarak adlandırılabilir. Örneğin, alışkanlık gibi bir olgunun iktisadi

analiz aracı haline getirilmesi sürekli değişebilen, çok katmanlı iktisadi

gerçekliğin içinde buna koşut oluş halindeki bireyine yer açabilmektedir.

Böylece birey zaman ile içice bir varlık haline dönüştürülür.

Bütün bunlar dikkate alındığında Veblen’in neoklasik iktisadın

heterodoks eleştirisini yapmaktadır.12 Zamanın kümülatif sonuçlarına dikkat

çekerek homo economicus yerine homo creativus’u koyarak, arithmomorphic

biçimselciliği ortadan kaldırmaya teşebbüs ettiğini belirtmek mümkündür.

12 Burada heterodoks,,bireyi esas alıp ona değişmeyen özellikler atfedip katı çekirdeğine bu iddiayı
yerleştiren neoklasik iktisadın bu katı çekirdeğinin eleştirenleri nitelendirilmektedir.

SONUÇ

Gündelik hayat ve zaman iç içedir. Neredeyse hiçbir eylem zamanı

hesaba katmaksızın yapılmamakta veya kurgulanmamaktadır. Ancak Tez’de

gösterilmeye çalışıldığı gibi, bu içiçelik ya da zamanı dikkate alma evrensel

bir durum değildir. Bireylerin ve toplumların zamanın geçişini eylemlerinin

temel referans noktalarından biri haline getirmesi/gelmesi kapitalizm gelişim

aşamalarından başlayarak gün-be-gün şiddeti artarak bu günlere kadar

süregelmiştir. Bir başka deyişle gündelik hayatın dönüşümü, zamanla kurulan

ilişkiyi etkiler. Zamanın geçişine karşı kaçınılması mümkün olamayan

duyarlılığın evrensel olmaması, iktisatçıların şu soruyu sorma zorunluluğu ile

karşı karşıya bırakır. İktisat bilimi zamanı fizik bilimi gibi inceleyebilir mi? Soru

ikiye ayrılarak Tez’de incelendi.

Birinci kısımda toplumların zaman kabullerinin ve ona atfettikleri

değerin tarihsel olarak değişebilir olduğu gösterildi. Batı Avrupa tarihinden

verilen “Kilise’nin zamanı”, “tüccarın zamanı” örneği bu iddiayı

doğrulamaktadır. Bu nedenle toplumların üretim biçimleri veya “yapı”ları

değiştikçe, buna koşut biçimde, zaman kabulleri de değişebileceğini

belirtmek mümkündür. Bilinç düzeyinde zamanın her anının kârın bir parçası

olarak ortaya çıkabilmesi için, Kilise’yi arka plana atıp, ‘tüccar’ı ise ön plana

çıkaran tarihsel bir sürecin yaşanması gerekmiştir. Toplumun organizasyonu

ve senkranizasyonunda gelinen aşamaya koşut olarak da ‘an’lara verilen

önem sürekli olarak artmıştır. Dolayısıyla zaman kabulleri ve ona atfedilen

değerin tarihsel olduğu, başka bir deyişle toplumların içinde bulundukları

iktisadi koşullardan etkilendiğini belirtmek mümkündür. Bu nedenle sorunun

ilk kısmına verilen cevap, iktisat biliminin zamanı bir fizikçi gibi

inceleyemeyeceğidir.

Sorunun ikinci kısmı iktisat biliminin tanımı ile ilişkilidir. İktisat bilimini

sınırlı kaynaklarla sonsuz ihtiyaçların karşılamasını inceleyen bir bilim olarak

 288

tanımlanması, iktisadi sorunu mühendislik sorunu haline getirir. Sorun

mühendislik sorunu olarak tanımlanınca da, iktisadi değişkenler, dataların

mühendislik değişkenleri ve datalarına dönüştürülmesi gerekir. Tez’de bunun

en önemli örneklerinden biri olan Walras incelemesinde gösterildiği gibi, bu

dönüştürme işlemi sırasında niteliksel olan her şeyin nicel ya da

matematiksel olarak ifade edilmesi amaçlanır. Bu işlemin mantıki sonucu,

Walras da olduğu gibi, iktisadı mekanik biliminin analojileri ile açıklamak ve

epistemolojik olarak geometri ile eşit düzeyde olduğunu ileri sürmektir.

Walras’ın kullandığı biçimiyle geometri postulalar ile çalışır ve amprik

olarak sınanmaz. Postulaları ve önermeleri ile mantıksal doğruluklarına

bakılır. Bunlar arasındaki ilişki zamansal değildir. Benzer biçimde, eş anlı

denge sistemlerinde de, nedenler ile sonuçlar arasındaki öncelik sonralık

ilişkisi zamansal değil, mantıksaldır. Örneğin, denge amprik olarak

gözlemlenen bir durum olarak değil, bir ön kabul olarak eş anlı denklem

sisteminde yer alır. Bu nedenle de oluşturulan eş anlı denklem sistemi,

dengeyi sağlayıcı öncüller ile çalışılır.

Bu biçimde kurulan sistemlerde zaman ancak klasik fiziğin kabul ettiği

biçimde yer almaktadır. Zamanın geçmesi ne belirsizliğe ne de bilgi sorununa

neden olur. Georgescu-Roegen’in belirttiği biçimi ile zaman T olarak değil t

olarak kabul edilir. Fizik bilimi bakımından klasik fizik aşılsa da iktisat özellikle

dengeyi esas sistemler söz konusu olduğunda klasik fizik ile kurduğu analojik

ilişkilenmeden vazgeçme konusunda istekli değildir. İktisadi analize, kendi

kendine düzen, parçanın ontolojik önceliği gibi, pek çok varsayım taşıyan bu

analojik ilişkilendirme kendi zaman kabulünü de taşımıştır.

Bu türden bir tercih tabii ki nedensiz değildir. Nedenlerinden biri,

iktisadı kesin bir bilim dalı haline getirmektir. Bunun için de klasik fiziği örnek

almak uygun bir seçim olarak değerlendirilmiştir. Bilimsel kesinlik sağlamanın

ön koşullarından biri incelen şeylerin sabit olduğunu kabul etmektir. Şeylerin

sabit kalma ise zamanın en azından inceleme boyunca yok edilmesini

gerektirdiği, Tez’de gösterildi. Mekanik anlamda zamanın yok edilmesi ise T

ile değil, t ile çalışılması demektir. Mekanik dünyanın zamanı t, kesinliklerin,

bilinirliğin, düzenin, kendini tekrarın zamanıdır. Oysa gerçek dünyanın ve

 289

termodinamiğin zamanı T ise, belirsizliğin, yeni/biricik olayların, değişimin ve

gerçek seçimin zamanıdır. Bu özellikler, iktisat bilimini mekanik kadar kesin

bir bilim olmaktan çıkarsa da, bu bilim karşıtı bir pozisyon alma anlamına

gelmez. Sadece fizikte dahi aşılan klasik fizik paradigmasından türeyip

iktisadı kapalı bir evrene hapseden paradigmadan çıkılması anlamına gelir.

 Kesinlik isteği yanı sıra bir diğer neden ise, gündelik hayatta

bilimlerden faydalanılmak istenmesi olağandır. Söz konusu bilim kesin bilim

ise bu isteğin şiddetinin artması beklenir. İktisadi yaşam gibi, gündelik

hayatın önemli bir parçası olan şeyin bilimi olarak iktisattan da faydalanılmak

istenmesi bu bakımdan yadırgatıcı değildir. Ancak bir mimarın yer çekimini

hesaba katmaksızın, mimari tarihi analizi yapamaması ya da bir yapı

tasarlayamamasına benzer biçimde, bir iktisatçı için zaman-sızlık söz konusu

olabilir mi? Sosyal evrenin “yapı”lar tarafından farklılaştırıldığından dolayı bu

türden kabullerin yapılamayacağı Tez’de gösterildi.

Walras örneğinde gösterildiği gibi, kesin bilim olduğu iddiasındaki

iktisat gündelik hayatın biçimlenmesinde, tasarımında söz sahibi olmak

istemektedir. İktisadi analiz söz konusu olduğunda, yanlışlamaya kapatılmış,

zaman-sız, ideal tipler vasıtasıyla ulaşıldığı iddia edilen kesinlik, adeta

Planton’un idealar evrenindeki kesinliğe benzer. Gündelik hayatta bu

idealardan “pay almış” şeylerin teoriyi doğruladığı iddia edilirken, idealarla

uyumsuz “yapı”lar, bireyler, kurumlar ve işleyiş mekanizmalarının teoriyi

yanlışlaması beklenirken, bunlar idealardan “pay almamış” yani ‘bozuk’

olmakla nitelendirilir.

Zamanla değişim arasında var olduğu gösterilen özel ilişki, gündelik

hayatın bu biçimde idealize edilmesine engel olduğu Tez’de gösterildi. Bu

Antik Yunan’dan beri bilimin gündeminde olan değişen şeylerin bilgisinin

nasıl elde edilebileceği sorununun kendisini bir kez de iktisat teorisinde

göstermesidir. Doğa bilimleri bu sorunu, klasik fizik ile bir süreliğine de olsa

aştığını düşündüğünden ve çok önemli başarılar elde ettiğinden, iktisat bilimi

de aynı başarıya klasik fiziği örnek alarak ulaşabileceğini düşünmüştür.

Ancak ontolojik olarak nesneleri idealize edilemez. Zaman ile değişim

arasındaki özel ilişki araştırma nesneleri üzerinde niteliksel sonuçlar

 290

meydana getirir. Bu nedenle sabit veya veri durumlar değil, süreçlerin analizi

esastır. Sabit veya veri durumlardan, niteliksel değişimlerin meydana geldiği

süreçlerin analizi ise epistemiolojik olarak geçmiş ile geleceği farklı kılar.

Değişim, biricik olaylar, gerçek seçim ve belirsizlik mekanik

modellemeye tabi tutulamaz. Mekanik modellemenin geri döndürülebilir

t’sinin yerine T’nin kullanılması sistemin değişime içsel olarak açık olması

anlamına gelir. Bu durumdaki yapılan seçimler, belirsizlik altında yapılan

gerçek seçimlerdir ve geçmiş ile gelecek arasında aşılamaz epistemolojik bir

engel ortaya çıkarırlar. Klasik fizik paradigması bakımından kesinliğin

sağlanamaması bilimsellik niteliğinin sorgulanmasına neden olabilir. Benzer

değerlendirme, aynı anlayışa sahip iktisat bilimi bakımından geçerlidir. Bütün

bunlar gündelik hayata egemen olmak isteyen iktisat bilimi için, egemenliğinin

sorgulanabilir hale gelmesine neden olabilir. Dolayısıyla zaman-sızlık ya da

zamanla değişmeyen sabit ‘nesne’ler ile analiz ve idealize hallere uymayan

şeylerin ‘bozuk’ olarak nitelendirilmesi, egemenliğin sürdürülebilmesiiçin

kaçınılmaz gereklilik olduğu belirtilebilebilir.

 Walras için geçerli olan bu analizler, gösterildiği kadarıyla, Walras’ın

analizini modifikasyona tabi tutan analizler için de geçerlidir. Ancak

neoklasiklerin bu türden bir analiz yapabilmesini önünü açan klasik ekonomi-

politikçiler olmuştur.

Tez’de incelenen Smith ve Ricardo bunu, insana, insanın özü, insan

doğası gibi, değişmez olduğunu iddia ettikleri özellikler atfederek

gerçekleştirmişlerdir. Zamansal olan, örneğin 18. Y. Y. burjuva bireyine ait

özelliklerden zaman soyutlanarak, doğallaştırmışlardır. Bu sadece birey ile

sınırlı kalan bir doğallaştırma da olmamıştır. Analizini yaptıkları kapitalizmin

de insan doğasına en uygun sistem olduğu iddiası ilkiyle tamamlanmıştır.

İnsanın özü, insan doğası gibi, sabit olduğu iddia edilen öğeleri ve bunlara en

uygun sistemin kapitalizm olduğunu ‘keşfettikten’ hemen sonra “tarihin

sonunu” ilan edilmiş ya da Ricardo’da olduğu gibi bu sistem veri alınmıştır.

Bu bağlamda Smith’in “aşamalar teorisi”ndeki sistemlerin geçiciliği, tarihselliği

anlayışı bir yandan “ticari toplum” ile son bulurken, diğer yandan “ticari

toplum” adeta diğerlerinin değerlendirildiği bir referans sistemi olarak

 291

kullanılmıştır. Bu nedenle “ticari toplum” teleolojik bir son olarak

değerlendirilebilir. Ancak bu biçimde bir değerlendirme, bir yandan söz

konusu toplumu idealize ederken, diğer yandan da önceki “aşamalar”a

yönelik analizleri anakronizm yanılgısına sürüklemiştir. Anakronizm Smith

değişmeyen özler veya doğalara atıf yaparak analizini sürdürdüğünden

dolayı analizinin mantıksal tutarlılığı açısından kaçınılmazdır ki mantıksal

tutarlılık adına feda edilebilir görünmektedir.

Kapitalist üretim biçiminin ebedi bir sistem olarak değerlendirilince,

şimdiye ve geleceğe ilişkin yapılan bu değerlendirmenin, geçmişe/tarihe

doğru da tamamlanması gerekir. Smith bunu gerçekleştirir. Zira tarih

kapsanmadığı sürece özler veya doğaların değişebilir olduğu iddiası hala

savunulabilir. “Açık ve basit doğal özgürlük sistemi”ne uymayan sistemler

‘bozuk’ bir başka deyişle varsaydığı zaman-sız insan doğasına aykırı

olduğunu iddia ederek analizinin tutarlılığını sağlamaya çalışır. Anakronizm

ile mantıksal tutarlılık arasındaki tercihe gelince ise anakronizmi gösterildiği

gibi, tarihin kötü kullanımı ile aşmak istemektedir.

Smith ve Ricardo’daki “tarihin sonu” düşüncesi ile marjinalistler

herhangi tartışmaya girmezler. “Tarihin sonu” marjinalistler için veridir. Analiz

ettikleri ‘nesne’nin/”yapı”nın değişebileceğine dair bir analiz söz konusu

değildir. Bu nedenle Tez’de marjinalistler söz konusu olduğunda, zaman

metodolojik tartışmada ortaya çıkar.

Marshall tarafından iktisat teorisindeki pek çok zor sorunun kaynağı

olarak zaman öğesi gösterilmiştir. Bu zor sorunlardan biri, denge analizinde;

diğeri ise buna bağlı olarak kullanılan metodolojide ortaya çıkar. Zamanın

sürekliliği nedenler ile sonuçlar arasındaki katı mekanistik ayrımın ortadan

kaldırabileceğini tespit eden Marshall, bu nedenle diğer şeyler eşit

varsayımına başvurmuştur. Ancak bu Marshall için geçici çözümdür. Gerçek

çözüm ancak her şeyin her şeyi etkilediği durumda ortaya çıkacaktır ki bu ise

mekanik değil, biyolojik metodolojiyi gerektirir iddiasını ortaya atar. Sorunları

doğru tespit etmekle birlikte, çözümü için önemli bir aşama kaydettiğini

belirtmek mümkün görünmemektedir. Düzen ve ilerlemeyi aynı anda analiz

etmeye çabalayan Marshall, buna uygun biçimde evrim teorisi konusunda

292

Spencer’ın düşüncelerini benimsemiştir. Ancak bu gösterildiği gibi, biyolojik

metodolojiyi tam anlamıyla kullanan bir evrim teorisi değildir. Kapitalizmin en

iyi sonuçları üreteceğine yönelik düşüncenin egemen olması, denge

anlayışından vazgeçmeyi olanaksız hale getirir. Bu nedenle de dengeyi ve

evrime ilerleme atfeden düşünceyi reddeden Darwinci teori benimsenemez.

Hayek bilgi konusunu iktisadi sorunun merkezine yerleştirir. Bununla,

karar alan bireyi mantıksal bir soruna çözüm arayan değil, gerçek kararlar

alan iktisadi bir ajan haline getirir. Bilgi meselesini doğrudan zamanın geçişi

ile ilişkilendirdiğinden dolayı da, bireyler zamanın geçişinden etkilenen karar

vericiler olarak değerlendirir. Hayek’in denge kavramını düzen kavramı ile

ikame etmesi ve bunun kendiliğinden sağlanacağına yönelik vurgusu,

bireyleri “yaratıcı karar” alan kimseler olarak tasarlamasının ürünüdür. Bilgi-

karar ve değişim-zaman ikililerini birbiri ile ilişkilendirerek analiz etmesi ile bir

yandan sürekli değişim içindeki toplum, diğer yandan değişime rağmen

rasyonel kalabilen karar vericiler sorununa çözüm arar. Hayek’in Walrascı

bireydeki karar sorununu tespit ettiği ve bunu değişim-zaman ikilisine yer

vererek kendiliğinden düzen içinde aşmayı amaçladığı belirtilebilir.

Walrascı kabulleri reddeden bir başka iktisatçı Veblen’dir. Söz konusu

redde olanak sağlayan nedenlerden biri, analizinin kümülatif bir analiz

olmasıdır. Zamanın geçmesi insanlar, kurumlar ve bunların birbirleri ile olan

ilişkilerinde geri döndürülemez ve ger alınamaz etkiler bırakır. Veblen’de

buna bağlı olarak ortaya çıkan bir başka özellik ise Darwinci evrim

düşüncesini iktisadi analize taşımasıdır. Zamanın geçişinden geri alınamaz

biçimde etkilenen iktisadi kararların sonucunda, Darwinci evrim düşüncesine

uygun biçimde, dengeye ulaşılması zorunluluğu yoktur. Zamanın geçişi

insanı kazandığı alışkanlıklar vasıtasıyla etkilediği gibi, onu homo

economicus’un tek düze davranış kalıbından, homo cerativus olarak

adlandırılan yaratıcı bir bireye dönüştürür.

 293

KAYNAKÇA

ADAM, B.; Time and Social Theory, Philadelphia, Temple University Pres,
1990.

ADAM, B.; Time, Cambridge, Polity Pres, 2004 .

ALBRITTON, R.; “Introduction: The Place of Dialectics in Marxian Political
Economy” iç. R. Albritton ve J. Simoulidis (ed.) New Dialectics and
Political Economy, New York, Palgrave MacMillan, 2003, pp.xi-ixx

ALLAIS, Maurice; “My Conception of Economic Sciences”, Methodus, cilt 2,
sayı 1, 1990, s.5-7.

ANNAS, J.; “Aristotle, Number and Time”, The Philosophical Quarterly,
25:99, 1975, pp. 97-113

ARIOTTI, P. E.; “The Concept of Time in Western Antiquity”, iç. J. T.
FRASER and N. LAWRENCE (ed.) The Study of Time II, Berlin: Springer-
Verlag, 1975, pp. 69-80.

ARISTO Fizik, İstanbul, YKY, 2001 .

ASIMAKOPULOS, A.; “Keynes, Patinkin, Historical Time, and Equilibrium
Analysis”, Canadian Journal of Economics, VI:2, 1973, pp.179-188.

ASIMAKOPULOS, A.; Keynesian economics, equilibrium, and time,
Canadian Journal of Economics, 1978 .

AUGUSTINUS, A.; “İtiraflar”, iç. S. BABÜR (der/çev.) Zaman Kavramı,
Ankara: İmge Kitabevi, 1996, ss.44-55.

BABÜR, S., ÇÖTÜKSÖKEN, B.; Metinlerle Ortaçağda Felsefe, İstanbul,
Kabalcı Yayınevi, 2000.

BARKER, S. F.; Matematik Felsefesi, çev. Y. DURSUN, Ankara, İmge
Kitabevi, 2003.

 294

BAUSOR, R.; “Time and the structure of economic analysis”, Journal of
post Keynesian Economics, vol. V, no. 2, 1982-3, pp. 163-179.

BAUSOR, R.; “Rational expectation hypothesis and the epistemics of time”,
Cambridge Journal of Economics, 7, 1983, ss. 1-10.

BECHLER, Z., Newton’s Physics and the Conceptual Structure of the
Scientific Revolution, Dordrecht, Kluwer academic Publishers, 1991.

BEED, C., O. KANE; What is the Critique of the Mathematization of
economics?, Kyklos, Vol.44, pp.581-612

BERGSON, H.; Yaratıcı Tekamül, Çev. M.Ş. TUNÇ, İstanbul: Milli Eğitim
Basımevi.

BERNAL, J. D., Modern Çağ Öncesi Fizik, Çev. D. YURTÖREN, Ankara,
Tübitak Yayınları, 1995.

BERNAL, J. D., Science in History Volume 2: The Scientific and
Industrial Revolutions, Pelican Books, 1969.

BERNAL, J. D.; Science and Industry in the Nineteenth Century, London,
Routledge, 1953.

BITTERMANN, H.J.; “Adam Smith’s Empiricism and the Law of Nature:I, The
Journal of Political Economy, 48:4, 1940 (a), pp. 487-520.

BITTERMANN, H.J.; “Adam Smith’s Empiricism and the Law of Nature:II,
The Journal of Political Economy, 48:5, 1940 (b), pp. 703-734.

BLAUG, M.; “Economic Theory and Economic History in Great Britain, 1650-
1776”, Past and Present, Sayı. 28, 1964, pp. 111-116.

BLAUG, M.; Economic Theory in Retrospect, Cambridge, Cambridge
University Press, 1990.

BLOOM, S. F.; Man of His Century: A Reconsideration of the Historical
Significance of Karl Marx, The Journal of Political Economy, 51:6, 1943,
pp. 494-505.

BOLAND, L. A.; “Time in economics vs economics in time: the ‘Hayek
Problem’, Canadian Journal of Economics, ıx, no.2, pp. 240-262.

BOLAND, L. A.; Critical economic Methodology: A personal odyssey,
London, Routledge, 1997.

 295

BOOTH, W. J.; Economies of Time: On the Idea of Time in Marx’s Political
Economy, Political Theory, 19:1, 1991, pp. 7-27.

BOULDING, K. E., “The Great Laws of Change ”, iç. Evolution, Welfare,
and Time in Economics:Essays in Honor of Nicholas Georgescu-
Roegen, ed. A. M. Tang vd., Massachusetts, Lexington Books, 1976.

BOWLES, P.;“Adam Smith and the ‘Natural Progress of Opulence’”,
Economica, 53:209, 1986,pp. 109-118.

BRANDIS, R.; “Time Concept in the history of economic thought: the case of
stationary state”, iç. Perspectives on the history of economic thought:
selected papers from the History of Economics Society Conference
1987, Vol. I, Vermont, Edward Elgar, 1987.

BRAUDEL, F; F. SPOONER,; “Price in Europe from 1450 to 1750”, iç. E.E.
RICH; C. H.WILSON (ed.) The Cambridge econonmic History of Europe
Vol. IV, Cambridge, Cambridge University Press, 1967, pp. 374-486

BRAUDEL, F.; “History and the Social Sciences”, iç. P. BURKE (ed.)
Economy and Society in Early Modern Europe: Essays from Annales,
1972, pp. 11-42.

BRAUDEL, F.; “Tarih ve Toplumsal Bilimler: Uzun Dönem”, iç. Tarih ve
Tarihçi, Çev./Der. A. BORATAV, İstanbul, Alan Yayıncılık, 1985, pp. 69-96.

BRAUDEL, F.; Civilization and Capitalism 15th -18th Century Vol. I, Çev.
S. REYNOLDS, Berkeley, University of California Press,1992a.

BRAUDEL, F.; Civilization and Capitalism 15th -18th Century Vol. III, Çev.
S. REYNOLDS, Berkeley, University of California Pres, 1992b.

BRAUDEL, F.; II. Felipe Dönemi’nde Akdeniz ve Akdeniz Dünyası, Cilt. II,
Çev. M. A. Kılıçbay, Ankara, İmge Yayınları, 1994.

BUTLER, E. Hayek: Çağımız İktisat ve Siyaset felsefesine Katkısı, Çev.
Y. Z. ÇELİKKAYA, Liberte: Ankara, 2001.

CALLINICOS, A.; Toplum Kuramı: Tarihsel Bir Bakış, Çev. Y. Tezgiden,
İstanbul, İletişim Yayınları, 2005

CAPEK, M.; “The Conflict between the Absolutist and the Relational Theory
of Time before Newton”, Journal of History of Ideas, 48, 1986, pp. 595-608.

CARCHEDI, G.; “Tsakalotos on Homo Economicus: Some Comments”,
Science and Society, 70:3, 2006, pp. 300-375.,

 296

CARCHEDI, G.; “Time and Equilibrium in Neoclassical Price Theory and
Volume III of Capital” iç. R. BELLOFIORE (ed.) Marxian Economics: A
Reappraisal Volume II, London, MacMillan Press, 1998, pp. 101-115.

CASSIER, E.; “Newton and Leibniz”, The Philosophical Review, 52:4,
1943, pp. 366-391.

CEVİZCİ, A.; Paradigma Felsefe Sözlüğü, İstanbul, Paradigma Yayınları,
2002.

CHALK, A. F.; “Natural Law and the Rise of Economic Individualism in
England”, The Journal of Political Economy, vol. 59, no. 4, 1951, pp. 332-
347.

CLARK, CHARLES M. A.; “Equilibrium for What? Reflection on Social Order
in Economics”, Journal of Economic Issues, XXIII:1, 1989, pp. 597-606.

CLARK, CHARLES M. A.; “Equilibrium, Market Process, and Historical Time”,
Journal of Post Keynesian Economics, X:2, 1987-8, pp. 270-281

CLARK, C. M. A.; Economic Theory and NAtural Philosophy: The Search
for the Natural Laws of the Economy, Aldershot, Edward Elgar, 1992.

COHEN, I. B.; Revolution in Science, Cambridge, Harvard University Press,
1985.

COHEN, I. B.; “Analogy, homology, and metaphor in the interaction
between the natural sciences an the social sciences, especially economics”,
iç. Annual Supplement to Volume 25 History of Political Economy, ed. N.
De Marchi, 1993, pp.7-44.

COHEN, I. B.; “ The Scientific Revolution and the Social Science”, iç. I.B.
COHEN (ed.) The Natural Sciences and The Social Sciences: Some
Critical and Historical Perspectives, Boston: Kluwer Acedemic Publishers,
1994, pp. 153-203.

COHEN, G. A. ; W. KYMLICKA; “Human Nature and Social Change in the
Marxist Conception of History”, The Journal of Philosophy, 85:4, 1988, pp.
171-191.

COLEMAN, J. S.; “Mathematical Study of Change”, iç. H. M. BLALOCK ve A.
B. BLALOCK (ed.) Methodology in Social Research, New York, McGraw-
Hill Book Company, 1968.

 297

COLEMAN, D. C. “Adam Smith, Businessmen, and the Mercantile System in
England”, iç. D.C.COLEMAN (ed.) Myth, History & The Industrial
Revolution, London, The Hambledeon Press, 1992, pp. 153-163

COLLINGWOOD, R. G.; Doğa Tasarımı, Çev. Kurtuluş DİNÇER, Ankara:
İmge Kitabevi, 1999.

COVENEY, P., HIGHFIELD, R., The Arrow of Time: The Quest to Solve
Science’s Greatest Mystery, Glasgow, HarperCollins Publishers, 1991.

CREMASCHI, S.; M. DASCAL; Maltus and Ricardo on Economic
Methodology, History of Political Economy, 28:3.

CROCKER, L.; Marx’s Use of Contradiction, Philosophy and
Phenomenological Research, 40:4, 1980, pp. 558-563.

CROPPER, W.H.; Büyük Fizikçiler: Galileo’dan Hawking’e Büyük
Hayatlar, çev. N. ELHÜSEYNİ, İstanbul: Oğlak Bilimsel Kitaplar, 2005.

CROSS, Rod; “ Metaphors and time reversibility and irreversibility in
economic system” Journal of Economic Methodology, cilt 2, sayı 1, 1995,
s. 123-134.

COVENEY, P. and R. HIGHFIELD; The Arrow of Time, London:Flamingo,
1991.

CREMASCHİ, S.; “Metaphors in the Wealth of Nations”, S. BOEHM ve
diğerleri (ed.) Is There Progress in Economics?, MA: Edward Elgar, 2002.

CUNNIGHAM, W.; “The Perversion of Economic History” Economic
Journal, 2, 1892, pp. 491-506.

CURRIE, M., STEEDMAN, I.; Wrestling with Time: Problems in Economic
Theory, Michagan: The University Press of Michagan, 1990.

CUSHING, J.T.; Fizikte Felsefi Kavramlar 1: Felsefe ve Bilimsel Kuramlar
Arasındaki Tarihsel İlişki, Çev. B. Ö. SARIOĞLU, İstanbul: Sabancı
Üniversitesi, 2003.

DAHRENDORF, R., “The Nature and Types of Social Inequality”, iç. Social
Inequality, ed. A. BETEILLE, Middlesex: Penquin, 1974, ss. 16-44,

DAVIS, J. B., Smith’s Invisible Hand and Hegel’s Cunning of Reason,
International Journal of Social Economics, 16:6, pp.50-66.

DEANE, P.;The Evolution of Economic Ideas, Cambridge: Cambridge
University Pres, 1980.

 298

DE MARCHI, N. B.; The Empirical Content and Longevity of Ricardian
Economics, Economica, August, 1970, pp.257-276.

DENTE, L. A.; Dissertations in American Economic History, New York:
Arno Press, 1977.

DESAI, M.; Marksist İktisat Teorisi, çev. N. SATLIGAN, İstanbul, Birikim
Yayınları, 1977.

DE QUINCEY, T.; İngiliz Posta Arabası, Çev. H. Doğan, İstabul, Yapı Kredi
Yayınları, 1995.

DE VROEY, MICHEL; “The Transition from Classical to Neoclassical
Economics: A Scientific Revolution”, Jorunal of Economic Issues, IX:3,
1975, 415-439.

DOBB, M.; Kapitalizmin Gelişimi Üzerine İncelemeler, çev. F. Akar,
İstanbul, Belge Yayınları, 1992.

DOW, A. ve diğerleri “The Scottish Political Economy Tradition and Modern
Economics, Scottish Journal of Political Economy, 44.4, 1997, 368-383.

EDDINGTON, A. S. The Nature of the Physical World, New York, The
Macmillan Company, 1929.

EDGELL, S.; “ Thorstein Veblen’s Theory of Evolutionary Change”,
American Journal of Economics and Sociology, vol. 34, no. 3., 1975, pp.
267-80.

ELIAS, N.; Zaman Üzerine, Çev. V. ATAYMAN, İstanbul, Ayrıntı Yayınları,
2000.

ENGELS, F.; Karl Marx’ın Ekonomi Politiğin Eleştirisi, iç., K. MARX,
Ekonomi Politiğin Eleştirisine Katkı, Çev. S. BELLİ, Ankara: Sol Yayınları,
pp. 2005 [1859], 22-34.

ENGELS, F.; Anti-Dühring, Çev. K. Somer, Ankara, Sol Yayınları,1995
[1878].

ERHAT, A.; Mitoloji Sözlüğü, İstanbul, Remzi Kitabevi, 2000.

FEYMANN, R.; Fizik Yasaları Üzerine, çev. N. ARIK, Ankara, Rübitak
Popüler Bilim Kitapları, 1998.

FILHO, A. S. Marx’ın Değeri: çağdaş kapitalizm için ekonomi politik, çev.
E. GÜNÇİNER, İstanbul, Yordam Kitap, 2006.

 299

FITZGIBBONS, A.; Adam Smith’s System of Liberty, Wealth, and Virtue:
The Moral and Political Foundations of The Wealth of Nations, Oxford:
Clarendon Press, 1995

FONTANA, G., GERRARD, B.; “Disequilibrium States and Adjustment
Processes: Towards a Historical-Time Analyses of Behaviour under
Uncertainty” Philosophical Phychology, 12, 3: 1999, pp. 311-324.

FOSTER, J.; “Abstraction in economics: incorporating the time dimension”,
International Journal of Social Economics, 25, ss. 146-167.

FORSTER, R.; “Achievements of the Annales School”, The Journal of
Economic History, vol.38, no:1, 1978, pp. 58-76.

FOSS, N.J.; “The suppression of evolutionary approaches in economics: the
case of Marshall and Monopolistic Competition”, Methodus, 3(2), pp. 1991,
65-72.

FRASER, J. T.; “Out of Plato’s Cave: The Natural History of Time”, Kenyon
Review, 2, 1980, pp. 143-161.

FRASER, J. T.; Time The Familiar Stranger, Amherst: The University of
Massachusetts Press, 1987.

GASSET, O.; Tarihsel Bunalım ve İnsan, Çev. N.G. IŞIK, İstanbul, Metis
Yayınları, 1998.

GEORGESCU-ROGEN, N.; The Entropy Law and Economic Progress,
Cambridge: Harward University Press, 1971.

GEORGESCU-ROEGEN, Nicholas; “Energy and Economic Myths”,
Southern Economic Journal, cilt 41, sayı 3, 1975, s.347-381.

GEORGESCU-ROEGEN, Nicholas; “Methods in Economic Sciences”,
Journal of Economic Issues, cilt XIII, sayı 2, 1979, s. 317-328.

GIMPEL, J. Orta Çağda Endüstri Devrimi, Çev. N. ÖZÜAYDIN, Ankara:
Tübitak Yay., 2004

GOULD, S. J.; Time’s Arrow Time’s Cycle: Myth and Mataphor in the
Discovery of Geological Time, Cambridge, Harvard University Press, 1987.

GOULD, S.J., Darwin ve Sonrası, çev. C. Temürcü, Ankara: Tübitak Popüler
Bilim Kitapları, 2000.

GÖKBERK, M.; Felsefe Tarihi, İstanbul, Remzi Kitabevi, 1990.

 300

GRAMPP, W.D., “The Liberal Elements in the English Mercantilism,
Quarterly Journal of Economics, 56(4), 1952, ss. 465-501.

Groenewegen, P., “Marshall and Hegel” Economie Appliquée, XLIII, 1990,
pp. 63-84

GROSS, D.; “Temporality and the Modern State”, Theory and Society, 14:1,
1985, pp. 53-82.

GUNNEL, J. G.; Political Philosophy and Time, Connecticut, Wesleyan
University Press,1968.

GUILLEN, Michael; Dünyayı Değiştiren Beş Denklem: matematiğin gücü
ve şiirselliği, Ankara, Tübitak Poüler Bilim Kitapları, 11. Basım, 2006.

GUREVICH, A. J.; “Time as a Problem of Cultural History”, iç. L. GARDET ve
diğerleri (Ed.), Cultures and Time, Paris, The Unesco Press, 1976, pp.229-
245.

GUTHRIE, W.K.C.; A History of Grek Philosophy: V The Later Plato and
Academy, Cambridge, Cambridge University Press, 1989.

GUTMAN, H. G.; “Work, Culture, and Society in Industrializing America 1815-
1919”, The American Historical Review, Vol. 78, No. 3, 1973, pp. 531-588.

HACKING, IAN, Şansın Terbiye Edilişi, Çev. MEHMET MORALI,
İstanbul, Metis Yayınları, 2005

HAKANSSON, H., LUNDGREN, A.; “Paths in Time and Space-Path
Dependence in Industrial Networks”, L. MAGNUSON and J. OTTOSON
(Ed.), Evolutionary Economics and Path Dependence, Chelteham,
Edward Elgar, 1995, pp.119-137.

HAMILTON, D.; Evolutionary Economics: A Study of Change in
Economic Thought, Albuquerque, University of New Mexico Press, 1970.

HARVEY, D.; The Limits to Capital, Oxford, Basil Blackwell, 1982.

HARVEY, D.; Postmodernliğin Durumu, çev. S. Savran, İstanbul, Metis
Yayınları, 1999.

HARVEY, D.; Population Resources, and the Ideology of Science, Economic
Geography, Vol.50, No.3, 1974, pp. 256-277.

HAŞİM, A.; Müslüman Saati, Cogito, sayı 11, 1997[1921], pp.223-224.

 301

HAYDEN, F. G.; Evolution of Time Constructs and Their Impact on
Socioeconomic Planning, Journal of Economic Issuses, 21:3, 1987,
pp.1281-1312.

HAYEK, F. V.; “Economics and Knowledge”, Economica, IV, 1937, pp.33-
54.

HAYEK, F. V. “Use of Knowledge in Soceity”, F.V. HAYEK (Ed.)
Individualism, Economic Order, The University of Chiago Press, 1957a,
pp. 77-91

HAYEK, F. V.; “The Meaning of Competition”, F.V. HAYEK (Ed.)
Individualism, Economic Order, The University of Chiago Press, 1957b,
pp. 92-106.

HAYEK, F. V.; Kanun, Yasama Faaliyeti ve Özgürlük: Sosyal Adalet
Serabı, Çev. M. ERDOĞAN, İstanbul: Türkiye İş Bankası Kültür Yayınları,
1995.

HAYEK, F. V.; Hukuk, Yasama ve Özgürlük: Kurallar ve Düzen, Çev. A.
YAYLA, İstanbul , Türkiye İş Bankası Kültür Yayınları, 1996.

HAYEK, F. V.; Hukuk, Yasama ve Özgürlük: Özgür Bir Toplumun Siyasi
Düzeni, Çev. M. ÖZ, İstanbul , Türkiye İş Bankası Kültür Yayınları, 1997.

HEGEL, G. W. F.; Tarih Felsefesi, Çev. A. YARDIMLI, İstanbul, İdea
Yayınevi. 2006[].

HEILBRONER, R. L.; “The Socialization of the Individual in Adam Smith”,
History of Political Economy, 14:3, 1982, pp. 427-439.

HEILBRONER, R. L.; The Worldly Philosophers: The Lives,Times, and
Ideas of the Great Economic Thinkers,Newyork:Touchstone, 1999.

HEISENBERG, W.; Fizik ve Felsefe, Çev. M. Y. ÖNER, İstanbul, Belge
Yayınları, 2000.

HENGELBROCK, J.; “Some Reflections on Aristotle’s Notion of Time in an
Intercultural Perspective”, iç. D. TIEMERSMA and H.A.F. OOSTERLING
(ed.) Time and Temporality in Intercultural Perspective,
Amsterdam:Rodopi, 1996, pp. 43-52.

HENRY, JOHN F.; “On Equilibrium”, Journal of Post Keynesian
Economics, VI:2, 1983-4, pp. 214-229.

 302

HETHERINGTON, N. S.; “Isaac Newton’s Influence on Adam Smith’s Natural
Laws in Economics”, Journal of History of Ideas, 44:3, 1983, pp. 497-
505.

HICKS, JOHN, “Some Question of Time in Economics”, A. M. TANG ve
diğerleri (Ed.) Evolution, Welfare, and Time in Economics: Essays in
Honor of Nicholas Geoergesco-Roegen, Toronto: Lexington Boks, 1976,
pp. 135-151.

HICKS, JOHN, Causality in Economics, London, Basil Blackwell, 1979.

HICKS, JOHN, “Time in Economics”, D. HELM (Ed.), The Economics of
John Hicks, London: Basil Blackwell, 1984, pp. 263-280.

HİLÂV, S.; Diyalektik Düşüncenin Tarihi, İstanbul, Sosyal Yayınları, 1997.

HILL, C.; 1640 İngiliz Devrimi, çev. N. KALAYÇIOĞLU, İstanbul, Kaynak
Yayınları, 1997.

HOBBES, T.; Leviathan, çev. Semih LİM, İstanbul, YKY, 2004 (1651) .

HOBSBAWM, E.; “[Kapitalist Üretim Öncesi Biçimler’e] Önsöz, iç. K. Marx; F.
Engels, Kapitalizm Öncesi Ekonomi Biçimleri, Ankara, Sol Yayınları, 1992,
ss.9-57.

HOBSBAWM, E. J.; Devrim Çağı, çev. B. S. ŞENER, Ankara, Dost Kitabevi
Yayınları, 1998.

HOBSBAWM, E.; “Geçmiş Duygusu”, iç. ERIC HOBSBAWM, Tarih Üzerine,
Çev. O. AKINHAY, Ankara, Bilim Sanat, 1999a, ss. 17-37.

HOBSBAWM, E.; “Tarih Bize Çağdaş Toplumlar Hakkında Ne Anlatabilir?”,
iç. ERIC HOBSBAWM, Tarih Üzerine, Çev. O. AKINHAY, Ankara, Bilim
Sanat, 1999b, ss. 39-56.

HOBSBAWM, E.; “Tarihçiler ve İktisatçılar: II”, iç. ERIC HOBSBAWM,
Tarih Üzerine, Çev. O. AKINHAY, Ankara, Bilim Sanat, 1999c, ss. 165-187.

HODGSON, G.M., “The Mecca of A. Marshall”, The Economic Journal, 103,
1993, pp.406-415.

HODGSON, M. G.; Economics and Institutions, Cambridge:Polity Press,
1988.

HODGSON, G. M.; “The Approach of Institutional Economics”, Journal of
Economic Literature, vol. 36, no. 1, 1998a, pp.166-92.

 303

HODGSON, G. M.; “On the evolution of Thorstein Veblen’s evolutionary
economics”, Cambridge Journal of Economics, vol.22, 1998b, pp.415-431.

HODGSON, G.; Economics and Evolution: Bringing Life Back into
Economics, AnnArbor, The University of Michigan Pres, 1999.

HODGSON, G. M.; How Economics Forgot History: The problem of
historical specificty in social sciences, London, Routledge, 2001.

HODGSON, G.M., The evolution of Institutional economics: Agency,
structure and Darwinism in American Institutionalism,
London:Routledge, 2004.

HOLBORN, H.; “History and the Humanities”, Journal of History of Ideas,
9:1, 1948, pp. 65-69.

HUNT, E. K.; Property and Prophets: the evolution of economic
institutions and ideologies, HerperCollinsCollegePublishers, 1995.

HUNT, E. K.; İktisadi Düşünce Tarihi, çev. M. GÜNAY, Ankara:Dost Kitabevi
Yayınları, 2005.

HUTCHISON, T. W.; On revolutions and progress in economic
knowledge, London, Cambridge University Pres, 1979.

HUTCHISON, T. W.; Before Adam Smith: the emergence of political
economy,1662-1776, Oxford, Basil Blackwell, 1988.

INGRAO, BRUNA; ISRAEL, GIORGIO, The Invisible Hand: Economic
Equilibrium in the History of Science, Massachusetts, The MIT Pres,
1990.

JAFFÉ, W.; “Another look at Léon Walras’s theory of tâtonnement” History
of Political Economy, vol. 13, no. 2, 1981, pp. 313-336.

JAFFÉ, W.; “Walras’s Economics as Others See It”, Journal of Economic
Literature, vol. 18, no. 2, 1980, pp. 528-549.

JAFFÉ, W.; “A Centenarian on a Bicentenarian: Léon Walras’s Eléments on
Adam Smith’s Wealth of Nations”, The Canadian Journal of Economics,
Vol. 10, no. 1, 1977, pp. 19-33.

JENSEN, H. E. ; “The Theory of Human Nature”, Journal of Economic
Issues, vol. 21, no. 3, 1987, pp. 1039-73.

 304

JEVONS, W. S.; The Theory of Political Economy, New York, Kelley&
Millan, Inc1957 [1871].

JULKENEN, R.; “A Contribution to the Categories of Social Time and the
Economy of Time”, Acta Sociologica, vol. 20, no. 1, 1977, pp. 5-24.

KALDOR, NICHOLAS, “The Irrelevance of Equilibrium Economics”, The
Economic Journal, 82:328, 1972, pp.1237-55.

KARBUZ, Ş.; “Uzay, Zaman UzayZaman, Ekonomi Benzeri Uzay ve
Hareket”, Felsefe Tartışmaları, 22, 1997, ss.55-79.

KEYNES, J.M.; The General Theory of Employment, Interest and Money,
London, Macmillan, 1964.

KIRK, G. S.; “Natural Change in Heraclitus”, Mind, 60, 1952, pp. 35-42.

KNIGHT, F. H.; Risk, Uncertanity and Profit, Chicago, The University of
Chicago Press, 1971.

KOLM, S-C.; “Leon Walras’ Correspondence and Related Papers: The Birth
of Mathematical Economics: A Review Article”, The American Economic
Review, vol. 58, no.5, 1968, pp. 1330-1341.

KORNAI, JANOS; Anti-Equilibrium: On economic system theory and the
task of research, Amsterdam, North-Holland Publishing Company, 1971.

KOYRE, A.; Newtonian Studies, London, Chapman&Hall, 1965.

KOYRE, A.; “Galileo ile Platon”, iç. A. KOYRE, Yeniçağ Biliminin Doğuşu,
Çev. K. DİNÇER, Ankara, Gündoğan Yayınları, 1994a, ss. 109-138.

KOYRE, A.; “Galileo ve XVII. Yüzyılın Bilimsel Devrimi”, iç. A. KOYRE,
Yeniçağ Biliminin Doğuşu, Çev. K. DİNÇER, Ankara, Gündoğan Yayınları,
1994b, ss. 139-155.

KUHN, H.; Dialectic in History, Journal of the History of Ideas, 10:1, 1949,
pp. 14-29.

LAI, CHENG-CHUNG; “Braudel’s Conceptions and Methodology
Reconsidered”, The European Legacy, 5:1, 2000, pp. 65-86.

LANG, DANY; MARK SETTERFIELD; “History versus Equilibrium? On the
possibility and realist basis of a general critique of traditional equlibrium
analysis”, Journal of Post Keynesian Economics, 29:2, 2007, pp. 191-209.

 305

LAWSON, T.; Economics and Reality, London, Routledge, 1997.

LAWSON, TONY; “Reorienting history (of economics)”, Journal of Post
Keynesian Economics, 27:3, 2005, pp. 455-470.

Le GOFF, J.; Time, Work and Culture in the Middle Ages, çev. A.
GOLDHAMMER, Chicago, The University Chicago Press, 1980.

LEFEBVRE, H.; Critique of Everyday Life vol.II: Foundations for a
Sociology of the everyday, çev. J. Moore, London, Verso, 2002.
LERNER, M.; “Introduction”, iç. A. SMITH, The Wealth of Nations, Random
House Inc., 1937 (1776), pp.v-x.

LEVINS, R.; LEWONTIN, R.; The Dialectical Biologist, Massachusetts:
Harvard University Press, 1985.

LEWIS, Christopher J. T.; Heat and Termodynamics: A Historical
Perspective, London, Greenwood Press, 2007.

LEYDEN, W.; “Time, Number, and Eternity in Plato and Aristotle”, The
Philosophical Quarterly, 14, 1964, pp. 35-52.

LIPSON, E.; The Economic History of England; The Age of Mercantilism
Vol II, London, Adam and Charles Black, 1961.

LLYOD,G.E.R.; “Views on time in Grek Thought”, iç. L. GARDET ve diğerleri
(Ed.), Cultures and Time, Paris: The Unesco Press. 1976, pp. 117-148.

LOASBY, B. J.; The Mind and Method of the Economist, Edward Elgar,
1989.

LOWRY, S.D.; “Recent Literature on Ancient Grek Economic Thought”,
Journal of Economic Literature, XVII, 1979, pp. 65-86.

LUKÁCS, G.; History and class Consciousness: Studies in Marxist
Dialectics, çev. R. LIVINGSTONE, London, Merlin Press, 1971.

MACFIE, A.; The Individual in Society: Papers on Adam Smith, London,
George Allen & Unwin Ltd, 1967.

MACFIE, A.; ‘The Invisible Hand of Jupiter’, Journal of History of Ideas,
32,1971, pp. 595- 599.

MACLACHLAN, F. C.; “The Ricardo- Malthus Debate on Underconsumption:
A Case Study in Economic Conversation”, History of Political Economy,
31:3, 1999, pp. 563-574.

 306

MAGEE, B.; Büyük Filozoflar: Platon’dan Wittgenstein’a Batı Felsefesi,
Çev. A. CEVİZCİ, İstanbul, Paradigma, 1998.

MANESCHI, Andrea, ZAMAGNI, Stefano; “Nicholas Georgescu-Roegen,
1906-1994”, The Economic Journal, cilt 107, sayı 442, 1997, s. 695-707.

MALMBERG, B.; “A Note on Idealist Models in Social Science”, Geografiska
Annaler, vol.74, no.2, 1992, pp. 117-123.

MARSHALL, A.; Principles of Economics, London, Macmillan, (1890) 1962.
MARSHALL, A.; “Mechanistic and organistic analogies in economics” iç. A..
C. Pigou (ed.) Memorials of Alfred Marshall, London: MacMillan,
(1898),1925, pp.

MARX, K.; Ekonomi Politiğin Eleştirisine Katkı, Çev. S. Belli, Ankara, Sol
Yayınları, 2005a [1859].

MARX, K.; 1844 El Yazmaları: Ekonomi Politik ve Felsefe, Çev. K.
SOMER, Ankara, Sol Yayınları, 2005b [1844].

MARX, K.; Alman İdeolojisi, Çev. S. Belli, Ankara, Sol Yayınları, 2004
[1845].

MARX, K.; Grundrisse: Ekonomi Politiğin Eleştirisinin Temelleri, Birinci
Kitap, çev. A. GELEN, Ankara, Sol Yayınları, 1999[1858].

MARX, K.; Kapital C.I, Çev. A. Bilgi, Ankara, Sol Yayınları, 1993a [1867].

MARX, K.; Komünist Manifesto, Çev.M. ERDOST, Ankara, Sol Yayınları,
1993b [1848].

MARX, K.; Louis Bonaparte’ın 18 Brumaire’i , Çev. S. BELLİ, Ankara, Sol
Yay., 1990

MARX, K.; Ücretli emek ve sermaye, Çev. S. BELLİ, Ankara, Sol Yay,
1987.

MARX, K.; Felsefenin Sefaleti, Çev. A. Kardam, Ankara, Sol Yayınları, 1979
[1847].

MARX, K.; The Grundrisse, D. McLELLAN (Ed. ve Çev), New York,
Harper&Row, 1971.

MARX, K.; A Contribution to the Critique of Political Economy, Moscow,
Progress Publishers, 1970 [1859].

 307

MARX, K.; Capital; a Critique of Political Economy, F. Engels (Ed), New
York, International Pub, 1967.

MAYHEW, A.; “On the difficulty of evolutionary analysis”, Cambridge
Journal of Economics, vol. 22, 1998, pp. 449-461.

MAYS, W.; Hegel ve Marx’ta Zaman ve Zamansallık, Çev. A. TÜMERTEKİN,
Cogito, sayı:11, 1997, ss.65-81.

McGINNIS, J.; “For Every Time there is a Season: John Philoponus on
Plato’s and Aristotle’s Conception of Time”, KronoScope, 3,1, 2003, pp. 83-
111.

McNULTY, P. J.; “A Note on the Division of Labour in Plato and Smith”,
History of Political Economy, 7:3, 1975, pp. 372-378.

MEEK, R. L.; Economics and Ideology and Other Essays: Studies in the
Development of Economic Thought, London, Chapman&Hall, 1967.

MEEK, R. L.; ‘Smith, Turgot and “four stage” theory’, History of Political
Economy, 3,1970, pp. 9-27.

MEEK, R. L., SKINNER, A. S.; “The Development of Adam Smith’s Ideas on
the Division of Labour”, The Economic Journal, 83:332, 1973, pp. 1094-
1116.

MILLER, W.L., “Herbert Spencer Theory of Welfare and Public Policy”,
History of Political Economy, 4, 1972, ss.207-31.

MILONAKIS, D.; FINE, B.; From Political Economy to Economics:
Method, the social and the historical in the evolution of economic
theory, London: Routledge, 2009.

MILWARD, B.; Marxian Political Economy: Theory, History and
Contemporary Relevance, London, MacMillan Press, 2000.

MINI, P. V.; Philosophy and economics: The Origins and Development
of Economic Theory, Gainesville, The University Presses of Florida, 1974.

MIROWSKI, P.; More Heat than Light: Economics as Social Physics,
Physics as Nature’s, Cambridge: Cambridge University Press, 1995.

MIROWSKI, P., COOK, P.; Walras’ “Economics and Mechanics”: Translation,
Commentary, Context, iç. Ed. W. J. SAMUELS, Economics As Discourse: An
Analysis of the Language of Economists, Boston, Kluwer Academic
Publishers, 1990, pp.189-206.

 308

MORROW, G. R.; “Adam Smith: Moralist and Philosopher”, iç. Adam Smith,
1776-1926: Lectures to Commemorate the Sesqui-centennial of the
Publication of “Wealth of Nation”, Newyork, Augustus M. Kelley
Publishers, 1966 [1926], pp. 156-179.

MOSS, L.S.; “Evolutionary Change and Marshall’s abandoned second
volume”, Economie Appliqueé, vol. XLIII, 1990, pp.85-98.
MOSS, S., “The history of theory of firm from Marshall to Robinson and
Chamberlin: The source of positivism in economics”, Economica, 51, 1984,
pp.307-318.

MOSSELMANS, B.; “Time and Value in the History of Political Economy”,
Foundation of Sciences, 2005, pp. 325-345.

MUMFORD, L.; Technics and Civilization, London, George
Routledge&Sons, Ltd., 1947.

MUSSON, A.E., ROBINSON, E,; Science and Technology in The
Industrial Revolution, Manchester, Manchester University Press, 1969.

NAPLES, M. I.; “Time, money, equilibrium: methodology and the labour
theory of the profit rate”, iç. Ed. A. FREEMAN, G. CARCHEDI, Marx and
Non-Equilibrium Economics, Cheltenham, Edward Elgar, 1996, pp. 95-
115.

NARSKII, I.; “On “Marx’s Use of Contradiction”, Philosophy and
Phenomenological Research, 40:4, 1980, pp. 564-567

NEEDHAM, J.; Time and Eastern Man, Glasgow, The University Press,
1965.

NIMAN, N.B., “Biological analogies in Marshall’s Work”, Journal of the
History of Economic Thought, 13, 1991, pp.19-36.

NOVIKOV, I.D.; The River of Time, Çev. V. KISIN, Cambridge, Cambridge
University Press, 1998.

OCHANGCO, A.C.; Rationality in Economic Thought, Massachusetts,
Edward Elgar, 1999.

O’DRISCOLL, G.P., RIZZO, M.J.; The Economics of Time and Ignorance,
Basic Blackwell, 1996.

OLLMAN, B.; Dance of Dialectics: Steps in Marx’s Method, Chicago,
University of Illinois Press2003a.

 309

OLLMAN, B.; Marx’s Dialectical Method is More Than a Mode of Exposition:
A Critique of Systematic Dialectics, iç. R. Albritton ve J. Simoulidis (ed.) New
Dialectics and Political Economy, New York, Palgrave MacMillan, 2003b,
pp. 173-184.

OLLMAN, B.; Why Dialectics? Why Now?, Science and Society, 62:3, 1998,
pp. 338-357.

OLLMAN, B.; Alienation: Marx’s Conception of Man in Capitalist Society,
London, Cambridge University Press, 1976.

OLLMAN, B.; Marx’s Use of “Class”, The American Journal of Sociology,
73:5, 1968, pp. 573-580.

OPIE, R., “Marshall’s Time Analysis”, The Economic Journal, vol. 41, 162,
pp.199-215.

ÖZİŞ, M., “Alfred Marshall’ın ‘Evrimci’ İktisadı”, İktisat Dergisi, s. 506-507,
2009, ss. 55-65.

ÖZLEM, D.; Tarih, Bilim ve Bilinç, Felsefe Tartışmaları, Cilt 25, 1999 ss. 9-
22.

PASINETTI, L.L.; “A Mathematical Formulation of Ricardian System”, The
Review of Economic Studies, Vol. 27, No.2, 1970.

PLATON, Timaios, Çev. E. GÜNEY, L. AY, İstanbul, Sosyal Yayınları, 2001.

POKORNY, D. “Smith and Walras: Two Theories of Science”, The Canadian
Journal of Economics, 11:3, 387-403.

POLANYI, K.; Büyük Dönüşüm: Çağımızın Siyasal ve Ekonomik
Kökenleri, Çev. A. BUĞRA, İstanbul, Alan Yayıncılık. 1986 [1944]

POLLARD, S.; “Factory Discipline in the Industrial Revolution”, The
Economic History Review, vol. 16, no. 2, 1963, pp. 254-271.

POSTONE, M.; Time, Labor, and Social Domination: A reinterpretation
of Marx’s Critical Theory, Cambridge, Cambridge University Press, 1996.

PRIBRAM, K.; A History of Economic Reasoning, Baltimore, The Johns
Hopkins University Press, 1986

PRIGOGINE, I.; Kesinliklerin Sonu:Zaman, Kaos ve Doğa Yasaları, Haz.
İbrahim ŞENER, İstanbul:İzdüşüm Yayıncılık, 2004.

 310

PRIGOGINE, I., STENGERS, I.; Kaostan Düzene: İnsanın Tabiatla Yeni
Dialoğu, Çev. Senai DEMİRCİ, İstanbul, İz Yayıncılık, 1996.

RAPHAEL, D. D.; “Smith”, iç. Three Great Economists, Oxford, Oxford
University Press, 1997, pp. 5-104.

RAPHAEL, D.D.; SKINNER, A.S.; General Introduction, iç. Essays on
Philosophical Subjects, Oxford, Clarendon Pres, 1980, pp. 1-21.

RAU, C.; “Theories of Time in Ancient Philosophy”, The Philosophical
Review, 62, 1953, 514-525.

REDMAN, D. A.; The Rise of Political Economy as a Sciences:
Methodology and the Classical Economists, Massachussets, The MIT
Press, 1997.

REZSŐHÁZY, A.; “The Methodological aspects of a study about the social
Notion of time in relation to economic development”, iç. The Use of Time:
daily activities of urban and suburban populations in twelve countries,
ed. A. SZALAI, Paris, Mouton, 1972, pp. 449-480.

RICARDO, D.; The Works and Correspondence of David Ricardo Vol. VI,
Ed. P. Sraffa, Cambridge, Cambridge University Press, 1973a.

RICARDO, D.; The Works and Correspondence of David Ricardo Vol. VII,
Ed. P. Sraffa, Cambridge, Cambridge University Press, 1973b.

RICARDO, D.; The Works and Correspondence of David Ricardo Vol.
VIII, Ed. P. Sraffa, Cambridge, Cambridge University Press, 1973c.

RICARDO, D.; Ekonomi Politiğin ve Vergilendirmenin İlkeleri, Çev. T.
ERTAN, İstanbul, Belge Yayınları, 1997 [1817].

RICŒUR, P.; Zaman ve Anlatı: bir, zaman olay örgüsü üçlü mimesis,
çev. RİFAT, M., RİFAT, S., İstanbul, YapıKredi Yayınları, 2005.

RİFAT, S.; Herakleitos: Bir Kapalı Söz Ustasıyla Buluşma Denemesi,
İstanbul, YapıKrediYayınları, 2004.

ROBINSON, D. S.; “Conflicting Interpretations of Heracleitus”, The
Philosophical Review, 31, 1922, pp. 63-67

ROBINSON, J.; Economic Heresies: Some Old-Fashioned Questions in
Economic Theory, NewYork, Basic Boks Inc., 1971.

ROBINSON, J.; “History versus Equilibrium” iç. Collected Economic
Papers, Vol. V, London, Basil Blackwell, 1979.

 311

ROBINSON, J.; “Time in Economic Theory”, Kyklos, 33:2, 1980, pp.
219-29

RONCAGLIA, A.; The Wealth of Ideas: A History of Economic Thought,
Cambridge, Cambridge University Press, 2005.

RONAN, C.A.; Bilim Tarihi: Dünya Kültürlerinde Bilimin Tarihi ve
Gelişmesi, Çev. E. İHSANOĞLU ve F. GÜNERGUN, Ankara: TÜBİTAK
Yayınları, 2003.

ROTENSTREICH, N.; Time and Meaning in History, Dordrecht: D. Reidel
Publishing Company, 1987.

ROUTH, GUY; The Origins of Economic Ideas, London, The Macmillan
Press, 1975.

RUSSELL, B.; Batı Felsefesi Tarihi 1, Çev. M. SENCER, İstanbul, Say
Yayınları. 2002.

RUSSELL, B.; “Copernicus Devrimi”, iç. B. RUSSELL, Bilim ve Din, Çev. A.
GÖKTÜRK, 2005, ss. 18-34.

RUTHERFORD, M.; “Veblen’s evolutinary programme: a promise unfulfilled”,
Cambridge Journal of Economics, vol. 22, 1998, pp. 463-477.

SANTAMARIA, U., BAILEY, A. M.; “A Note on Braudel’s Structure as
Duration”, History and Theory, 23:1, 1984, pp. 78-83

SAVRAN, S.; “ Ricardo’nun Dehası ve Körlüğü” iç. D. RICARDO, Ekonomi
politiğin ve Vergilendirmenin İlkeleri, Çev. T. ERTAN, İstanbul, belge Yay,
1997, ss. 7-21.

SAYER, A.; Method in Social Sciences: A realist Approach, London,
Routledge, 1993.

SAYERS, S.; “On the Marxist Dialectic”, iç. Ed. R. NORMAN, S. SAYERS,
Hegel, marx and Dialectic: A Debate, Aldershot, Gregg Revivals, 1994, pp.
1-24.

SCHABAS, M., “The greyhound and the mastiff: Darwinian themes in Mill and
Marshall, iç. P. Mirowski, (ed.) Natural images in economic thought,
Cambridge University Press, 1994.

SCHABAS, M.; “Adam Smith’s Debts to Nature”, Annual Supplement to
Volume 35, History of Political Economy, 35, 2003, pp. 262-281.

 312

SCHABAS, M.; The natural Origins of economics, Chicago, The University of
Chicago Press, 2005.

SCHUMPETER, J. A.; Ten Great Economists: From Marx to Keynes, New
York, Oxford University Press, 1951.

SCHUMPETER, J. A.; History of Economic Analysis, New York: Oxford
University Press, 1954

SHACKLE, G.L.S.; Time in Economics, North-Holland Publishing Company,
1958.

SHAPIRO, N.; “Keynes and Equilibrium Economics”, Australian Economic
Papers, 1978.

SIMPSON, J. A., E. S. C. WEINER, “Equilibrium”, The Oxford English
Dictionary, vol. XVI, Haz. J. A. SIMPSON, E. S. C. WEINER, Oxford,
Clarendon Press, 2004, s. 353.

SKINNER, A. S.; “Adam Smith: An Aspect of Modern Economics?, Scottish
Journal of Political Economy, 26:2, 1979, 109-125.

SKINNER, A. S,; “A Scottish Contribution to Marxist Sociology?”, iç. I.
BRADLEY, M. HOWARD (ed.) Classical and Marxian Political Economy:
Essays in Honour of Ronald L. Meek, London, The Mavmillan Pres, 1982,
ss.79-114.

SKINNER, A. S.; “Adam Smith: The Origins of Exchange Economy, The
European Journal of History of Economic Thought, 1:1, 1993, pp. 21-46.

SMITH, A.; Ulusların Zenginliği, Çev. A. YUNUS, M. BAKIRCI, İstanbul, Alan
Yay., 1997.

SMITH, A.; The Wealth of Nations, Random House Inc., 1937 (1776).

SMITH, A.; The Theory of Moral Sentiments, New York, Augustus M.
Kelley, 1966 (1759).

SMITH, A.; Essays on Philosophical Subjects, Oxford, Clarendon Press.
1980 (1795)

SMITH, A.; “History of Astronomy”, iç. Essays on Philosophical Subjects,
Oxford, Clarendon Press, 1980a, [1795], pp.33-105

 313

SMITH, A.; “History of Ancient Physics”, iç. Essays on Philosophical
Subjects, Oxford, Clarendon Pres, 1980b [1795], pp. 106-117

SMITH, A.; “Ancient Logics and Metaphysics”, iç. Essays on Philosophical
Subjects, Oxford, Clarendon Press 1980c [1795], pp. 118-129.

SMITH, Crosbie; “Force, Energy and Termodynamics”, The Cambridge
History of Science 5. Cilt The Modern Physical and Mathematical
Sciences, ed. Mary Jo Nye, Cambridge University Press, 2003, s. 289-310.

SNOOKS, G.D.; Economics without Time: a science blind to the forces
of historical change, Ann Arbor, University of Michigan Press, 1991.

STEWARD, D.; An Account of the Life and Writings of the Author, iç. Essays
on Philosophical Subjects, A. SMITH, Oxford, Clarendon Pres, 1980
(1795), pp. 5-30

SWEEZY, P., Kapitalizm Nereye Gidiyor, çev. A. B. KAFAOĞLU, İstanbul,
Ağaoğlu Yayınevi.

SOL, Ayhan; “Klasik Mekanik Süreçlerin Tersinmezliği Üzerine”, Felsefe
Tartışmaları, 29, 2002, ss. 119-132.

SOROKIN, P.A., MERTON, R. K.; “Social Time: A Methodological and
Functional Analysis”, The American Journal of Sociology, 42:5, 1937, pp.
615-629.

SOROKIN, P. A.; “A Survey of the Cyclical Conception of Social and
Historical Process”, Social Forces, 6:1, 1927, pp. 28-40.

SOWELL, T.; “Marx’s Capital after One Hundred Years”, The Canadian
Journal of Economics and Political Sciences, 33:1, 1967, pp.50-74.

SOWELL, T.; “The ‘Evolutionary’ Economics of Thorstein Veblen”, Oxford
Economics Papers, vol. 19, no.2, 1967, pp. 177-198.

SOWELL, T.; Classical Economics Reconsidered, Princeton, Princeton
University Press, 1974.

SPIETHOFF, A.; “The “Historical” Character of Economic Theories”, The
Journal of Economic History, 12:2, 1952, pp. 131-139.

TABB, W. K.; Reconstructing Political economy: The Great Divide in
Economic Thought, London, Routledge, 1999.

 314

TAYLOR, M.W., Men Versus The State: Herbert Spencer and Late
Victorian Individualism, Oxford: Clarendon Press, 1992.

TAYLOR, O. H.; “Economics and the Idea of Natural Laws”, The Quarterly
Journal of Economics, 44:1, 1929a, pp. 1-39.

TAYLOR, O. H.; “Economics and the Idea of Jus Naturale”, The Quarterly
Journal of Economics, 44:2, 1929b, pp. 205-241.

THOMAS, B.; “A. Marshall on Economic Biology”, Review of Political
Economy, 3.1, 1991, pp.1-14.

THOMPSON, E. P.; İngiliz İşçi Sınıfının Oluşumu, çev. U. Kocabaşoğlu,
İstanbul, Birikim Yayınları, 2004.

THOMSON, H. F.; “Adam Smith’s Philosophy of Science”, The Quarterly
Journal of Economics, 79:2, 1964, pp. 212-233.

TOULMIN, S., GOODFIELD, J.; The Discovery of Time, London,
Hutchinson & Co. 1965.

TOULMIN, S.; Kozmopolis: Modernitenin Gizli Gündemi, Çev. H.
ARSLAN, İstanbul, Paradigma, 2002.

TURETZKY, P.; Time, London, Routledge, 2000.

TWOMEY, P.; “ Reviving Veblenian economic psychology”, Cambridge
Journal of Economics, vol. 22, 1998, pp. 433-448.

ULLMANN-MARGALIT, E.; “The Invisible Hand and the Cunning of Reason”,
Social Research, vol. 64, no. 2, 1997, pp. 181-198.

VEBLEN, T.; “Why is Economics not an Evolutionary Science?”, The
Quarterly journal of Economics, vol. 12, no.4, 1898, pp. 373-97

VEBLEN, T.; The Theory of Business Enterprise, New York: Mentor Book,
1958 [1904].

VEBLEN, T. ; “The Limitations of Marjinal Utility”, The Journal of Political
Economy, Vol. 17, no. 9, 1909, pp. 620-36.

WALKER, D. A.; “Walras’s Theories of Tatonnement”, The Journal of Political
Economy, vol. 95, no. 4, 1987, pp. 758-774.

 315

WALKER, D. A.; “Iteration in walras’s Theory of Tatonnement”, De Economist
vol. 136, no.3, 1988, pp. 299-316.

WALLERSTEIN, I.; “The Invention of TimeSpace Realities: Towards and
Understanding of Our Historical Sistems”, iç. I. WALLERSTEIN (Ed.),
Unthinking Social Science the Limits of 19th Century Paradigms,
Cambridge, Polity Press, 1995, pp. 135-148.

WALLERSTEIN, I.; “The Invention of TimeSpace Realities: Towards and
Understanding of Our Historical Sistems”, iç. I. WALLERSTEIN (Ed.),
Unthinking Social Science the Limits of 19th Century Paradigms,
Cambridge, Polity Press, 1995, pp. 135-148.

WALLERSTEIN, I.; “Zaman-Uzay Gerçekliklerinin İcad Edilmesi: Tarihsel
Sistemlerimizin Bir Kavrayışına Doğru“ iç. Sosyal Bilimleri Düşünmemek:
Ondokuzuncu Yüzyıl Paradigmasının Sınırları, Çev. T. Doğan, İstanbul,
Avesta Yayınları, 1997a, ss.193-212.

WALLERSTEIN, I.; “Fernand Braudel, Tarihçi“ iç. Sosyal Bilimleri
Düşünmemek: Ondokuzuncu Yüzyıl Paradigmasının Sınırları, Çev. T.
Doğan, İstanbul, Avesta Yayınları, 1997b, ss.265-284.

WALLERSTEIN, I.; “Karmaşık Sistemler Olarak Tarihsel Sistemler” iç.
Sosyal Bilimleri Düşünmemek: Ondokuzuncu Yüzyıl Paradigmasının
Sınırları, Çev. T. Doğan, İstanbul, Avesta Yayınları, 1997c, ss.319-329.

WALLERSTEIN, I.; “Ekonomik Teori Yerine Bir Ekonomik Tarih Teorisi Mi“
iç. Sosyal Bilimleri Düşünmemek: Ondokuzuncu Yüzyıl Paradigmasının
Sınırları, Çev. T. Doğan, İstanbul, Avesta Yayınları, 1997d, ss.357-368.
WALLERSTEIN, I.; “Zamanın Uzayı ve Uzayın Zamanı: Sosyal Bilimin
Geleceği”, iç.I. WALLERSTEIN, Yeni Bir Sosyal Bilim İçin, Çev. E.
ABADOĞLU, İstanbul, Aram Yayıncılık, 2003a, ss. 11-34.

WALLERSTEIN, I.; “Bilginin Temeli Olarak ZamanUzay”, iç.I.
WALLERSTEIN, Yeni Bir Sosyal Bilim İçin, Çev. E. ABADOĞLU, İstanbul,
Aram Yayıncılık, 2003b, ss. 35-58.

WALLERSTEIN, I.; “Zaman ve Süre: Ara Durumun Olanaklılığı”, iç.I.
WALLERSTEIN, Yeni Bir Sosyal Bilim İçin, Çev. E. ABADOĞLU, İstanbul,
Aram Yayıncılık, 2003c, ss. 59-73.

WALLERSTEIN, I. ve diğerleri; Gulbenkian Komisyonu: Sosyal Bilimleri
Açın, Çev. Ş. TEKELİ, İstanbul, Metis Yayınları, 1996.

WALRAS, L.; Elements of Pure Economics or The Theory of Social
Wealth, çev. W. JAFFÉ, London, Geprge Allen and Unwin Ltd, (1874) 1965.

 316

WALRAS, L.; “Economics and Mechanics” iç. Ed. SAMUELS, W. R.,
Economics as Discourse, Boston, Kluwer Acedemic Publishers, 1990, pp.
206-215.

WALS, V., GRAM, H.; Classical and Neoclassical Theories of general
Equilibrium: Historical Origins and Mathematical Structure, New York, Oxford
University Press, 1980.

WATSON, M.; “What makes a market economy? Schumpeter, Smith and
Walras on the coordination problem, New Political Economy, vol. 10, no. 2,
2005, pp. 143-161.

WHITROW, G. J.; “Introduction”, iç. F. GREENAWAY (ed.) Time and
Science, Paris, UNESCO, 1979 (a), pp. 1-20.

WHITROW, G. J.; “ Mathematical Time and its Role in the development of
the Scientific World-View”, iç. F. GREENAWAY (ed.) Time and Science,
Paris, UNESCO, 1979 (b), pp. 21-37.

WHITROW, G. J.; The Natural Philosophy of Time, Oxford, Clarendon
Press, 1980.

WHITROW, G. J.; Time in History: Views of time from prehistory to
present day, Oxford, Oxford University Press, 1988.

WILBER, C. K., WISMAN, J. D.; “The Chicago School: Positivism or Ideal
Type”, Journal Economic Issues, vol. IX, no. 4, 1975, pp. 665-679.

WILSON, C.; Profit and Power: A Study of England and Dutch Wars,
London, Martinus Nijhoff, 1978.

WILSON, T.; “Sympaty and Self-Interest”, iç. T. WILSON ve A.S. SKINNER
(ed.), The Market and the State: Essays in Honour of Adam Smith,
Oxford, The Clarendon Press, 1976

WINDRED, G.; “The History of Mathematical Time:I”, Isis, 20:1, 1933, pp.
192-219.

WINSTON, G. C.; “Three Problems with the Treatment of Time in
Economics: Perspectives, Repetitiveness, and Time Units”, G.C. WINSTON
ve R. F. TEICHGRAEBER III (Ed.), The Boundaries of Economics,
London, Cambridge University Pres, 1988, pp. 30-52.

 317

WUJIN, Y.; “Thing, Value, Time, and Freedom: A Consideration of Some key
concepts in Marx’s Philosophical System”, Front. Philos. China, 1, 2006, pp.
14-123.

YAYLA, A., Liberal Bakışlar, Ankara: Siyasal Kitabevi, 1993.

 318

ÖZET

ÖZİŞ, Mustafa. İktisat Teorisinde ‘Zaman’, Doktora Tezi, Ankara, 2010.

 Bu çalışmada iktisatta ‘zaman’ kavramına odaklanılmıştır. Zaman

tartışılması sadece iktisat alanında sınırlı kalınarak yapılamayacak kadar

karmaşık bir kavramdır. Felsefe, doğa bilimleri, sosyoloji, antropoloji gibi

disiplinler zaman kavramını tartışmaktadır. Bu çalışmada iktisadın bu

disiplinlerin zaman konusundaki argümanlarını iktisadın dikkate alması

gerektiği iddia edilmektedir. Bu nedenle olabildiğince bu displinlerdeki

tartışmalara çalışmada yer verilmiştir.

Bu amaç doğrultusunda zaman kavramının felsefede ve doğa

bilimlerindeki gelişimine değinilmiştir. Bu tartışma Braudel’in “yapı” kavramı

ile sürdürülerek zamanın sosyal bilimlerde mutlak veya matematiksel olarak

kabul edilmesinin önündeki engel olduğu ortaya konulmuştur. Tartışma iktisat

biliminin zamanı Newtoncu fiziğin zaman kabulü gibi kabul edemeyeceğini

göstermeyi amaçlamaktadır.

Zaman Newtoncu fizikte mutlak ve her şeyden bağımsız doğal bir ogu

olarak kabul edilmektedir. Bu çalışmada, bu kabulün sosyal bilimler özellikle

de iktisat için doğru olmadığı vurgulanmaktadır. Ancak neoklasik iktisat için

bu kabul bir zorunluluktur çünkü pek çok kavram ve analitik araç bu kabul ile

ilişkilidir. Örneğin, denge, tam bilgi, maksimizasyon problemlerinin çözümü

için zaman Newtoncu zaman olmalıdır.

Çalışmada sadece neoklasik iktisada odaklanılmamıştır, klasik ve

heterodoks iktisat da kapsanmıştır. İktisatta her okul, okulun

paradigmasından kaynaklanan farklı araştırma gündemlerine ve sorunlarına

sahiptir. Zaman da farklı paradigmalarda farklı anlam ve kabullere sahiptir.

Örneğin, Marxism’de güçlü biçimde sosyal alandan etkilenir ve sosyal yapı ile

 319

birlikte kabulü, anlamı değişebilir. Çalışmada zaman bu perspektif içinde

incelenmiştir.

Anahtar Sözcükler
1. Zaman

2. “Yapı”

3. Ricardocu Soyutlama

4. Diyalektik

5. Tâtonnement:

 320

ABSTRACT

ÖZİŞ, Mustafa. ‘Time’ in Economic Theory, PhD Thesis, Ankara, 2010.

This study focuses on the concept of ‘time’ in economics. Time is a

complicated concept and it does not seem to belong only to economics; it is

also an issue related to sociology, philosophy, natural sciences and

anthropology, all of which consider time as one of their central concepts in

their arguments. What we claim in this study is that economics itself must

take these arguments into consideration. Thus, we tried to cover as many

arguments as we could in the context that the disciplines in question have

already claimed.

 To achieve this aim, we discuss the development of the concept of

time focusing on philosophy and natural sciences. Afterwards, we maintain

the discussion with the concept of “structure” by Braudel, claiming that time is

a barrier before the studies in social sciences when it is seen as a single

absolute or mathematical form. The discussion aims at revealing the fact that

economics cannot accept the concept of time as Newtonian physics does.

In Newtonian physics time is considered as a natural phenomenon

which is absolute and independent from anything else. In this study, we point

out that such a viewpoint is not correct in the context of social sciences and

especially of economics. However, Newtonian time acceptance is a must for

neoclassical school, for many critical concepts and analytical apparatus are

directly associated with Newtonian time. For example, time must be

Newtonian so as to solve the problems related to equilibrium, perfect

information and maximization.

We include not only neoclassical economics but also classical and

heterodox economics in our study. In economics, each school has a different

 321

research agenda and problems that arise from schools’ paradigms

themselves. Time, in different paradigms, has different means and

acceptance. For example, in Marxism, time has strong social aspects and the

concept changes according to social structures. In this study, we have

elaborated time in this perspective.

Key Words:
1. Time

2. Structure

3. Ricardian Abstraction

4. Dialectic

5. Tâtonnement

	kapak
	ÖNSÖZ
	icindekiler
	kisaltmalar
	ŞEKİLLER
	GİRİS
	1
	2
	3
	4
	5
	6
	7
	8
	9
	SONUC
	kaynakca
	MARSHALL, A.; “Mechanistic and organistic analogies in economics” iç. A.. C. Pigou (ed.) Memorials of Alfred Marshall, London: MacMillan, (1898),1925, pp.

	ÖZET
	abstract

