

LİBERAL GÖRÜŞÜN SÖZDE “BİLİMSEL” DAYANAĞI NEOKLASİK İKTİSAT

*Kaan ÖĞÜT**

Liberal iktisatçılar genel olarak kendi düşünceleri dışındaki alternatif önerileri ideolojik olmakla ve dünyayı anlamamakla damgalarlar. Bu iddiayı ortaya koyarlarken de son derece kendilerinden emindirler üstelik. Onlara kendilerince haklı bu özgüveni veren ise düşüncelerini üzerine bina ettikleri teorik altyapılarının ‘bilimsel’ olarak ispatlanmış teorilere dayanıyor olmasıdır. Bu ‘bilimsel’ altyapı 20. yüzyılın hakim iktisat görüşü olan **Neoklasik Okul** ve bir anlamda üzerine bina edildiği **Genel Denge Kuramı**’dır. Bu yazı çerçevesinde genel denge kuramının gerçekten bilimsel olup olmadığını irdeleyeceğiz.

Neoklasik iktisat günümüzde üniversitelerde, öğrencilere tartışılmaz, bilimsel bir gerçek olarak okutulmaktadır. Bu eğitimden geçen iktisatçılar (genel olarak) yeni bir dinin müritleri durumuna gelirler. Herhangi bir televizyon kanalını açtığımızda mutlaka; *piyasa bu olaya şöyle tepki verir*, türünden sözlerle karşılaşırız. Bu iktisatçılara göre piyasa kendisi yaşayan bir varlıktır ve onu kızdırmaya, ona müdahale etmeye gelmez. Sonra sinirlenip krizlere neden olabilir. İşte bu görüş ‘*piyasa dini*’dir. Önemli olan piyasadır. Eğer piyasanın işleyişine karışmaz onun isteklerini yerine getirirsek o da insanların mutluluğunu sağlayacaktır. İşte bu mistik görüşün altında yatan sözde bilimsel dayanak, rekabetçi bir

* Matematik Mühendisi, İktisat Uzm. Araştırma Görevlisi

ekonominin bir denge noktasına sahip olduğunun ve hatta bu dengenin Pareto optimumⁱ olduğunun ispatlanmış olmasıdır.

Genel dengeye tekrar dönmek üzere şimdi biraz da kullandığımız yöntemden söz edelim. **K. Popper**'in, referanslarını doğa bilimlerine veren, bilim felsefesi ekolu *eleştirel akılcılık* ve bu ekolün kullandığı yöntem *yanlışlamacılık* başta iktisat, pek çok sosyal disiplinde önemli bir tartışma konusudur. Sosyal disiplinlerle ilgilenenler Popper'in bu bilim felsefesi ekolünü doğa bilimleri üzerine yaptığı gözlemlerle şekillendirdiğini genelde bilmediklerinden ve *Bilimsel Araştırmanın Mantığı*'ni atlayarak *Açık Toplum ve Düşmanları*'ni okudukları için Popper'i hep liberal kişiliği ile değerlendirirler. Bunun doğal sonucu olarak da liberal çevreler onun yöntemine değil, Marksizm'i eleştirdiği için politik fikirlerine değer verirler. Liberaller bu noktada bir hataya düşmekte ancak ülkemizde doğa bilimlerine ve bilim felsefesine olan uzaklık nedeniyle bu hatalarını kimse de yüzlerine vuramamaktadır. Bunun en önemli nedeni de bu hatayı görerek eleştiri getirmeleri beklenen sol kesimin bir bölümünün kalıplaşmış bir yöntemle dünyaya bakarken diğer bir bölümünün ise postmodernist söylemin çekiciliğine kapılarak bilim karşıtlığı konumuna sürüklenmiş olmalarıdır.ⁱⁱ Liberal görüşü savunan ve Marksizm eleştirisi yüzünden Popper'i kendilerine yakın bulanlar aslında Popper'in yönteminin, kendi dayanaklarından en önemlilerinden birini de çürüterek altlarından çekip alacağını görememektedirler.

Popper'in metodu ile ilk tanışmam lisans eğitimim sırasında arkadaşlarımızla yaptığımız okuma ve tartışmalarla oldu. Eleştirel akılcılık ve yanlışlama yöntemini öğrendiğimde Popper'in siyasi görüşleri hakkında bir bilgim yoktu. Popper, pozitivizm ve tümevarım metodunu eleştirirken bir kuramın bilimsellik ölçütünün onun sınanabilir ve potansiyel olarak yanlışlanabilir olmasına bağlıyordu. Popper'in siyah kazan bulunması üzerine kurduğu anlatımı genelde bilinmektedir, beni asıl etkileyen ise **Popper'in**, yöntemini kurarken, Einstein'ın yerçekimi teorisinin, sınanabilir olma niteliğinden ne kadar etkilendiğini, 1919'da Eddington'un güneş tutulmasıyla ilgili gözlemlerinin Einstein'ın teorisini yanlışlayabilecek bir yapıya sahip olduğunu anlatarak ve Einstein'ın teorisini Marx'ın tarihsel maddeciliği, Freud'un psiko-analizi, Adler'in bireysel psikolojisi ile karşılaştırarak anlatmasıdır¹.

Bu okumalar sırasında yanlışlanabilir olma, bilimsel olmanın bir kriteri olarak bizim için önemli bir tanım konumuna gelmişti. Popper'in *Açık Toplum ve Düşmanları*'ndaki Marksizm eleştirisini okuduğumuzda da oldukça tutarlı bulmuştuk. "*Bilim Tarihi*" ve "*Bilim Felsefesi*" kitapları ile Türkiye'deki büyük bir eksikliği dolduran **Cemal Yıldırım**'ın "*Bilim ve İdeolojinin Bağdaşmazlığı*" ve "*Diyalektik Materyalizm ve Bilim I ve II*" gibi makalelerinin de etkisiyle ve tabii Newton fiziğinden görelilik kuramı, kuantum fiziği ve kaos kuramına uzanan ilgi alanlarımızın da katkısıyla, Marksizm ile ilgili eleştirel tavrımızı olgunlaştırdık.

ⁱNeoklasik kuramcılarının tam rekabet modelini esas almalarının bir nedeni de modelin normatif niteliğidir. Bu niteliği gereği modeldeki dengeler optimal yani etkindir. Bu bir anlamda alternatif çözümler arasında en iyi olmayı ifade eder. (Guerrien, B., 1999, Neo-Klasik İktisat, İletişim Yayınları, İstanbul s: 63) Pareto optimalite kavramı refah iktisadının temelini oluşturan kaynak tahsisinin etkinliğinin tanımlanmasını mümkün kılar. Üretim ve dağıtımın bir başkasının faydasını azaltmaksızın en az bir kişinin faydasını artıracak şekilde yeniden örgütlenmediği bir kaynak tahsisi Pareto optimal (Pareto etken) olarak tanımlanır. (Henderson, J.M., Quant, R.E., 1998, Mikro İktisat, Gazi Kitabevi, Ankara, s:264)

ⁱⁱ Bu yazı kapsamında Lacan'a yönelttiğimiz bir eleştiri dışında postmodern görüş ile direkt olarak uğraşmıyoruz. Ancak burada bir parantez açıp postmodern söylemin doğa bilimlerindeki gelişmeleri açıkça kendi yüzeysel görüşlerini doğrulamak için çarpıtarak, bütün anlamından uzaklaştırarak kullandıklarını, anlamsız şeyler yazarak sonra bunlara kendilerinin inandıklarını belirtmeliyiz.

- Öncelikle Marksizm Popper’ci anlamda sınanmaya açık değildi, dolayısıyla bilimsel de değildi. Zaten ideolojilerin bilimsel olma iddiası da hiçbir temele dayanmamaktaydı ⁱⁱⁱ
- Marksizm evrensel olma iddiasındadır. Yani dünya üzerinde yaşayan tüm toplumların sorunlarını çözme iddiasındadır. Oysa görelilik kuramı ve kuantum fiziği ile, Newton fiziğinin bile ancak belli sınırlar içinde geçerli olduğu ortaya konmuşken bir ideolojinin bu iddiada bulunması saçmalaktır. Her kuram, her ideolojinin kendini tanımladığı bir alan olmalıdır.
- Marksizmin en büyük iddiası, Popper’in tarihsicilik olarak adlandırdığı geleceği bilmesidir. Newtoncu determinist anlayışın yansıması olan bu iddia bütün toplumların (evrenselcilik) aynı tarihsel süreci izleyerek komünist topluma evrileceğini iddia eder. Newton fiziğinin belli sınırlara çekildiği, geleceği öngörmenin ancak belli olasılıklar dahilinde bir anlam taşıdığı günümüzde, bir ideolojinin her şeyi önceden bilme iddiasını, dikkate almıyoruz. Bu noktada ideoloji ile din arasında bir fark kalmamaktadır.

Dikkat edilirse Marksizm’e getirdiğimiz, bu eleştiriler yöntemsel ve felsefi boyuttadır. Daha önce kimi yazılarımızda Marksizm’e soldan getirilen kimi eleştiriler üzerinde de durmuştuk, bu yazılarımızda örnekler verdiğimiz, **S. Amin, G. Larrain, F. Ercan, F. Başkaya**^{iv} genel olarak **Marx** ve **Engels**’i sömürgeciliği savundukları için eleştiriyorlardı. Az gelişmiş bir çevre ülkenin gençleri olarak Marksizm’in bu özelliğini biz de eleştiriyorduk ancak buradaki temel sorunun Marksizm’in yönteminden kaynaklandığını, evrensel ve determinist olma iddiasındaki bu ideolojinin kaçınılmaz olarak tüm toplumların önce kapitalizm, arkasından sosyalizm ve komünizmi yaşaması gerektiğini savunma durumuna düşeceğini görüyorduk. Ancak bu noktada Marx’ın kendi döneminin hakim fizik görüşü Newton fiziğinden etkilendiği için bu yöntemsel hataya düştüğünü kabul edebilmekle beraber -ki bu asla merkez - çevre ilişkisini ve emperyalizmi tahlil edememesini haklı çıkarmaz-, günümüzde Marksistlerin hala aynı yöntemde ısrarcı olmalarını anlayamadığımızı da belirtmeliyiz.

AYDINLANMA 1923, Marksizm’i eleştirirken kullandığı bu yöntemi aynı şekilde **Fukuyama**’nın “*Tarihin Sonu*” tezini eleştirirken de kullanmış, Fukuyama’nın^v aynı hataya düşerek evrensel bir iddiayla tüm insanlar için son aşamanın liberal kapitalizm olduğunu iddia etmesinin yöntemsel olarak tutarsızlığını ve anlamsızlığını ortaya koymuştur.^{vi} Ancak Marx ile Fukuyama’yı karşılaştırırken şunu da belirtmeliyiz ki Marx, kendi döneminin

ⁱⁱⁱ İdeolojiler hiçbir zaman bilimsel olamazlar ancak bilimsel yöntemleri, o da mümkün olduğunca kullanabilirler. Bu nedenle AYDINLANMA 1923 Kemalizm’in hiçbir zaman bilimsel olduğunu iddia etmedi, ancak liderimiz M. K. Atatürk’ün hem düşünce sistematüğini hem de eylem pratiğini incelediğimizde onun eleştirel akılcı yöntemi uyguladığını gördüğümüzden bizler de mümkün olduğunca bu yöntemi kullanmaya çalıştık. Son tahlilde ideolojiler, değer yargıları ile yüklü olduklarından bilimsel olamazlar. Ancak Marksizm ve kapitalizm dogmatik ve gerici ideolojilerken Kemalizm kullandığı yöntem ile bunlardan ayrılır ve ilerici bir karaktere sahiptir. Bir toplum mühendisliği projesi, bir problem çözme sistematüğüdür. Tezlerini sınyarak, mümkün olduğunca az hata yapmaya çalışır.

^{iv} Marx ve Engels ile ilgili bu eleştiriler için; Öğüt, K., Emperyalizm ve Bilimsel Sosyalizmin Yayılgısı, 1997, AYDINLANMA 1923, sayı:17 ya da; Amin, S., 1993, Avrupamerkezcilik, Ayrıntı Yayınları.

Başkaya, F., 1994, Kalkınma İktisadının Yükselişi ve Çöküşü, İmge Yayınevi, s.80-81, Ercan, F., 1995, Gelişme İktisadı, Beta Yayınevi, s:83 Larrain, G., 1995, İdeoloji ve Kültürel Kimlik, Sarmal Yayınevi, s:38

^v Fukuyama kendisi de Tarihin Sonu tezinin en iyi bilinen savunucusunun Marx olduğunu ve kendisinin de Marx gibi Hegel’in tarihselcilik kavramına dayandığını ifade etmektedir. (**Fukuyama, F., 1998, Tarihin Sonu mu?, Vadi Yayınları, s:15**)

^{vi} Fukuyama ile ilgili Türkçe yazılan hemen her kaynağı incelemeye çalışmamıza rağmen Fukuyama’ya bu şekilde yöntemsel bir eleştiriye rastlamadığımızı, Marx ile Fukuyama’nın tezlerinde ki benzerliğin de sadece Prof. Dr. Gülten Kazgan tarafından dile getirildiğini de belirtmek istiyoruz. (**Kazgan, G., 1993, İktisadi Düşünce, Remzi Kitabevi, s:374-375**)

hakim bilim anlayışını biliyordu ve yöntemini de buna göre kurmuştu. Oysa Fukuyama yaşadığı çağın doğa bilimlerinden, bilim felsefesinden habersizdir. Bunun da ötesinde Marx bu iddialarda bulunurken önünde (çok genel olarak söylüyorum) SSCB deneyimi gibi sosyalizmin başarısız olduğuna dair bir deneyim yoktu ve Marx'ın hedefi insanların eşit olduğu bir dünyaydı, ki buna ancak saygı duyabiliriz. Oysa Fukuyama, gelir eşitsizliğinin sürekli arttığı, kapitalist sistemin dünyanın %80'ini yoksulluğa mahkum ettiği bir dünyada hiç utanıp sıkılmadan liberal kapitalist sistemin insanlık için son ve en iyi aşama olduğunu söylüyor. Dolayısıyla yöntemleri açısından benzettiğimiz Marx ve Fukuyama'nın arasındaki bu farkı da vurgulamak isteriz.^{vii}

Görüldüğü gibi Popper'in liberal görüşe sahip olmasından bağımsız olarak metodunu kullanabilir, Marx ve Fukuyama'nın her ikisinin de tezlerini eleştirebilirsiniz. İşte AYDINLANMA 1923'ün bu analiz gücüdür ki bizi dogmalara saplanmaktan alıkoyar, dünyayı mümkün olduğunca doğru analiz etmemizi sağlar.

Şimdi tekrar yavaş yavaş neoklasik iktisada gelelim. Günümüzün liberal düşündür ve iktisatçıları alternatif görüşleri eleştirirken, kendi fikirlerinin gerçek diğer görüşlerin ideolojik olduğunu iddia ederler. Marx'ın bilimsel sosyalizm iddiası ne kadar gerçek ise neoklasik iktisadın bilimselliği de o kadar gerçektir. Biz bu tartışmayı neoklasik iktisat içinde önemli bir yeri olan, bir anlamda ona bilimsellik iddiasında bulunmasını sağlayan, hatta **sert çekirdeği** olarak tanımlanan, genel denge kuramı üzerinden yapacağız.

Ancak bu noktada da bilimsel dürüstlüğe uymak açısından *Avusturya Okulu, Kamu Tercih Okulu* gibi okulların mensuplarının, genel denge kuramına bazı noktalardan kimi eleştiriler getirdiklerini belirtmeliyiz. Örneğin Avusturya Okulu iktisatçıları Walrasgil denge analizini zamansız üretim, tam bilgi, bekleyişler, maliyetsiz mübadele, anında dengeye varma ve kurumların dikkate alınmaması gibi nitelikleri yüzünden eleştirerek, zaman, belirsizlik, bilgi ve bekleyişleri geliştirdikleri konjonktür (dengesizlik) analizlerinde önemli bir yer verirler². Örneğin bütün bilgilerin sübjektif olduğunu iddia eden **Hayek** denge kelimesinin bir anlamı varsa, ancak planlarının ne olacağını tam olarak bilen tek birey bağlamında mevcut olabileceğini, bütün olarak toplum içinde bunun asla gerçekleşmeyeceğini söyler³. Daha ziyade politik okullar olarak sınıflandırılacak bu okulların temsilcilerinin pek çok düşüncelerine katılmamakla birlikte en azından tartışılabilir olduğunu belirtmeliyiz.

20. yüzyıl makroiktisadını etkileyen önemli bir düşünce de genel denge teorisinin varsayımlarına dayalı bir makroiktisat teorisi geliştirmek olmuştur. *Neoklasik Sentez ve Makroiktisatın Mikro Temelleri* tartışmaları bu projeyi gerçekleştirmeye dönük iki denemdir. Bu çalışmaların öncülüğünü yapan **Hicks** bir anlamda bireysel optimizasyon modellerini makroekonomik modellerle bütünleştirmiştir. Ancak Walrasgil genel denge çerçevesinde mikro-makro tutarsızlığını, ya da gönülsüz işsizlik olgusunun sürekliliğinin

^{vii} Marksizm'e karşı bu teorik eleştirilerimiz nedeniyle ve Türkiye'deki sosyalistlerin büyük çoğunluğunun ulusal devlete karşı olduklarını dile getirdiğimizden ve özellikle de Kemalizm'i, kendi siyasal hedefleri için bir basamak olarak kullanan sosyalist parti ve gruplara karşı mücadelemiz nedeniyle, neoliberal olmaktan, faşistliğe kadar çeşitli ithamlarla karşılaştık. Oysa biz teorik planda Marksizm'i eleştirirken kullandığımız yöntem ile kapitalizm ve liberalizmi de eleştiriyor, Kemalizm'i liberal ve kapitalist olarak gören çevrelerle de tartışıyorduk ki hatta bu yüzden üçüncü dünya sosyalisti olmakla da eleştirildik zamanında. Ancak bunun hiçbir önemi yok. Az gelişmiş bir ülkede yaşadığımız ve emperyalizm kavramı hala var olduğuna göre, bağımlılık okulu gibi neo-marksist olarak tanımlanabilecek tezleri, merkez-çevre teorisini okuduk ve belli açılardan savunduk. Ve 10 yıllık düşünsel ve bir anlamda siyasal mücadelemizde şunu öğrendik eğer size birileri neoliberal birileri faşist birileri solcu diyorsa doğru yoldasınız demektir.

açıklanamayışını yani bir anlamda tatonnement sürecini sorgulayan **R. Clower** ve **A. Leijonhufvud** gibi Keynesyenler de genel denge modelini eleştirirler.⁴

İktisatta Marshall'ın kısmi denge analizlerinin yanında bir genel denge olması gerektiği düşüncesi, önemli olmuştur. Kökenleri Fizyokrazi'nin kurucusu **Quesnay**'a kadar dayandırılabilir olan bu düşünceyi **Walras** modellemiştir. Walras ile başlayan genel denge analizinde, ekonomideki bu karşılıklı bağımlılık ilişkileri içerisinde, iktisadi birimlerin bağımsız olarak gerçekleştirdikleri etkinliklerinin ekonomideki tüm piyasaların dengede oldukları bir durumun gerçekleşmesini sağlayıp sağlamayacağı sorusu ele alınmıştır. Bu modelde söz konusu olan ekonomideki tüm mal ve faktörleri için miktar ve fiyat değerlerinin eşzamanlı olarak belirlenmesidir. Burada neoklasik iktisadın rasyonel birey kavramı devreye girmektedir. Ekonomideki bireyler ya da ajanlar, faydalarını ya da karlarını maksimize etmeye çalıştıklarına göre, ulaşılabilecek denge noktasında fiyat vektörü öyle belirlenmelidir ki, tüketici bütçe kısıtı altında fayda maksimizasyonuna, üretici maliyet kısıtı altında maksimum kara ulaşsın ve ekonomideki tüm talepler yine o ekonomideki üretim ve başlangıç kaynakları ile karşılanabilsin. Aslında Walras bir anlamda **Adam Smith**'in '*görünmeyen elin*'in fiyat olduğu, ya da dengeleyici etken olarak arz ve talep arasından bir denge kurduğu yolundaki görüşünü matematiksel bir yapıya dönüştürme yolunda kapsamlı bir girişimin öncülüğünü yapmış olmaktadır.⁵

İngilizce yazar iktisatçılar 1920'li yıllarda Walras'dan haberdar değillerdi. Genel Denge Teorisi'nin basit bir biçimini **Cassel**'in Sosyal Ekonomi Teori'sinden öğrendiler. Walrasgil Denge Teorisi ancak 1930'lu yıllardan itibaren **Hicks, Schultz, Hotelling** ve **Lange'nin** çalışmalarıyla soyut ama gerçek dünyayı tasvire yönelik, bazı ilavelerle uygulanabilir iktisatta bir analiz olarak ele alınırken **Arrow** ve **Debreu'nun** 1954'deki makaleleriyle iktisadın mihenk taşı olarak kabul edilmeye başlanmıştır.⁶ Cassel'in çalışmasının öncülük ettiği⁷ **Arrow-Debreu** modeli bir anlamda bilimsellik iddiasında olan, bütün kuramsal neoklasik analizlerin hareket noktasını oluşturur bir konuma gelmiştir.⁸ Öte yandan, **Jevons, Walras, Pareto** ve **Marshall**'ın yer aldıkları neoklasik okul içinde son aşamasına Arrow-Debreu modeli ile gelen genel denge analizi dışında **Smith, Ricardo** ve **Marx'tan, Leontief, Von Neumann** ve **Sraffa**'ya uzanan bir gelenek içinde klasik okul içinde yer alan bir farklı genel denge analizinden de söz edilebilir.⁹ Ancak bugün iktisat eğitimi neoklasik iktisat üzerine kurulduğuna ve yine hakim iktisat literatürü neoklasik okul tarafından şekillendirildiğine göre biz de bu makalemizde Arrow-Debreu modelini ele alacağız.

Ancak Arrow-Debreu modeline geçmeden önce Walras'ın modeli ile ilgili bir iki noktaya da değinmenin önemli olduğunu düşünüyoruz. Monopol teorisi ve monopson zaten **Cournot** tarafından ele alındığından, Walras'ın amacı; rekabetçi ticaret sürecini açıklamaktır. Walras kitabında monopol unsurlarını minimize etmiş, rekabetçi ticaretin analizi için sahasını sınırlandırmıştır.¹⁰ Walras'ın talep ve arz fonksiyonlarını alt alta yazıp bu eşzamanlı denklemler kümesi için bir çözümün olduğunu değişken ve denklem sayılarının eşitliğine dayanarak ispatlaması, çoklu piyasa dengelerinin belirlenmesinin statik bir resmidir.¹¹ Blaug denklem sayıları ve bilinmeyenler arasındaki eşitliğin genel dengenin çözümü için yeterli olmadığını da belirtmektedir.¹² Walras'ın analizi statik olması bir yana, kurduğu model incelendiğinde başlangıç donanımları birbirine yakın (ki bu bir anlamda ele alınan ekonomideki gelir dağılımının hemen hemen eşit olduğu iddiasını içerir) olan bir ekonomiyi ele almakta ve ekonomideki bireylerin arz ve taleplerine göre denge fiyatını belirleyen bir müzayedeci (tellal) olarak tanımladığı *tatonnement* sistemi ile de aslında düpedüz güdümlü, yönetilen ve eşitlikçi bir ekonomi tasvir etmektedir.

Dengeye yönelmeyi sağlayan mezar varsayımı ve varsayımsal bir tellalin varlığıdır. Yani modelde dengenin bozulması ve bir süreç içinde dengeye yeniden ulaşılması söz konusu değildir. Walras tatonnement süreci içinde, dengesizlik fiyatlarında üretim faktörlerinin arz ve taleplerinin belirlenmesi konusunda yeni bir fiktif (kurgusal) bilet mekanizması getirmektedir. Piyasada denge sağlanamadığı sürece üretim faktörleri alış satışı yapılmamakta, bunun yerine bir geçici alım ve satış sözleşmesi niteliğindeki biletler el değiştirmektedir. Ancak bu sözleşme dengesizlik fiyatında tarafları bir alış verişi yapmaya zorlamamaktadır. Faktör değişimi de mal değişimi gibi denge fiyatları belirlendikten sonra yapılmaktadır. Biletler üzerindeki fiyatlar denge fiyatlarına uyuyorsa biletler geçerlik kazanır ve değişim yapılır aksi takdirde biletlerin bağlayıcılığı yoktur. Denge fiyatları denge dışı fiyatlardan hiçbir alış verişi yapılmadan ortaya çıkmaktadır. Denge durumunun belirlenmesi piyasadaki alıcı ve satıcıların aktif bir değişim çabasına girmelerini gerektirmemektedir. Hem tüketim malları hem de üretim faktörleri, ancak genel denge fiyatları belirlendikten sonra alınıp satıldıkları ve faktör piyasasının tüketim malları piyasasından daha önce dengeye gelmesi söz konusu olmadığı için sistemin tutarlı bir şekilde işlemesi üretimin zaman almamasını gerektirmektedir. Denge durumuna ulaşıldıktan sonra üretim faktörleri anında tüketim mallarına dönüştürülebilmektedir. Bütün üretim ve tüketim kararları denge fiyatlarında alınmakta ve uygulanmakta olduğundan bu kararların dayandığı talep ve arz koşulları hakkındaki bilgi tam doğru ve kesindir. Piyasa sistemi görevini en iyi şekilde yapmakta fiyatlar bir yandan üretim ve tüketim kararlarının dayandığı doğru göstergeler olurken diğer yandan da veri kaynakların optimal dağılımını sağlamaktadır. Ancak bütün bunların sistemin işleme mekanizması konusunda yapılmış varsayımlara dayandığı da açıktır¹³.

Walras'ın siyasi görüş olarak sosyalizme yakın olduğuna dair makaleler¹⁴ de göz önüne alındığında, bugün tam rekabet piyasasında dengenin varlığını ispat etmek üzere savunulan modelin çıkış aşamasında oldukça farklı bir hedefe sahip olduğu iddia edilebilir. İktisat dünyasında tatonnement sürecine getirilen önemli eleştiri aslında böyle bir sürecin planlama mekanizması için daha uygun olduğudur. Nitekim **Lange**'nin Piyasa Sosyalizmi modelinin benzer bir analizi içermekte oluşu buna örnek olarak gösterilmektedir. Bu sakıncaları nedeniyle *tatonnement* sürecine yer vermeyen denge dışı değişime olanak veren (nontatonnement) modeller de geliştirilmiştir¹⁵. Genel Denge Analizi, iktisatta matematik kullanımının ilk örneklerinden biri olarak **Kornai**'nin ifadesiyle entelektüel deneyin en güzel örneklerinden biri olarak somut dünyayı kucaklamaktan çok içsel tutarlılığa ağırlık veren bir analizdir. Matematiksel soyutlamaların ispat gücü, bir anlamda modeli gerçek hayattan uzaklaştırmıştır. Özel mülkiyete dayalı bir ekonomiyi açıklamaya çalışan bir modelin bu aşırı merkezîyetçi niteliği sorgulanmıştır. Üstelik modelin geçinmeye yetecek varlıklar üzerine yaptığı varsayım bu merkezi niteliği daha da güçlendirmektedir. **Koopmans** bu modelin pek seyrek şekilde mübadelede bulunan, küçük çiftçilerden oluşan bir ekonomiyi tasvir ettiğini söylemektedir¹⁶.

Walras'ın modelini, neoklasik iktisadın temellerinden biri olarak şekillendiren Arrow ve Debreu'nun amaçları Walras'tan önemli bir farklılık göstermektedir. Walras'ın amacı, piyasaların fiyat ayarlamaları ile otomatik olarak talep fazlalıklarını nasıl temizleyeceğini, kısaca dengeye nasıl varılacağını göstermek olmasına karşın Arrow-Debreu modelinde amaçlanan tüm piyasaları eşanlı olarak temizleyebilen fiyat ve miktar kümesinin varlığının matematiksel olarak kanıtlanmasıdır¹⁷.

Arrow ve Debreu dengenin varlığını kanıtlamak için *dışbükeylik analizini*, *klasik topolojiyi* ve *sabit nokta teoremlerini* kullanmışlardır. Genel denge üzerine kitap ve

makalelerde topolojinin neden kullanıldığından söz edilmez Topoloji, bazı tür dönüşümlerde değişmeden kalan invaryant özellikleri araştırır¹⁸. Topoloji, başlangıçta ilk ortaya atıldığında, bir konum çözümlenmesi olarak görülürken Riemann'a kadar gelindiğinde sürekli, karşılıklı birebir dönüşümlerin etkisinde değişmez özellikleri inceleyen bilim dalı olarak görülmeye başlanmıştır¹⁹. Bir topolojik dönüşüm için en iyi örnek bir kahve fincanını sürekli değiştirerek, fincanın üst çevresini ve tabanını birbirine iterek kahveyi içeren bölümü yok ederek bir simit şekline dönüştürülmesidir. Bir yüzeyin sürekli deforme edilerek bir başka yüzeye dönüştürülebilmesi bu iki yüzeyin topolojik bakımdan denk olduklarını gösterir. Düzgün küresel yüzeyler için hesaplar yapmak garip yumurta biçimli bir yüzey için hesap yapmaktan daha kolaydır. Top ve yumurta uzaylarının topolojik bakımdan denk olmaları durumunda bu yapılabilir. Bir uzayın belirli sınıf dönüşümler altında bir *sabit noktasının* var olması matematiksel bakımdan ilginçtir. Problemlerin çoğunun olanaklı çözüm kümesi, soyut bir matematiksel uzayın noktaları olarak yorumlanabilir. Ancak, bu noktaların herhangi birinin problemi gerçekten çözüp çözmediği, hemen her zaman uzaya belirli bir türden bir dönüşüm uygulandığında uzayın yerinde kalan bir noktasının olup olmadığı sorusuna dönüştürülebilir. Bu genellik, biyoloji, ekonomi, fizik ve mühendislik dallarında ortaya çıkan denklemlerin çözümlerinin olup olmadığı sorularının, sabit nokta problemleriyle ifade edilmelerine olanak sağlar. Böylece uzayları sınıflandırma ile denklem çözüme (yani sabit noktaları bulma) arasındaki ortak bağlantı, bir uzayın sürekli dönüşümü kavramıdır. Bu tür dönüşümlere **homeomorfizm** (eşbiçimlilik) denir²⁰.

Ekonomide bir denge durumunun varlığının, bir denge fiyat vektörünün varlığı anlamına geldiği söylenebilir. Gerekli varsayımlar sağlandığında böyle bir nokta ya da vektörün varlığını garantileyen *sabit nokta teoremleri* vardır. Genel dengenin varlığının ispatında çok temel bir rol oynayan *Brouwer Sabit Nokta Teoremi* noktadan noktaya tanımlı bir fonksiyon üzerinde tanımlıdır. Noktadan kümeye tanımlama yapılması gerektiğinde *Kakutani Sabit Nokta Teoremi* kullanılır ancak teoremlerin tanımı birbirine oldukça yakın olduğundan (Kakutani teoreminde eşitlik yerine elemanı olma durumu söz konusudur) *Brouwer Sabit Nokta Teoremi*'nin tanımını bir fikir vermesi amacıyla burada alıyoruz. X kümesi kapalı bir simpleks ya da hem kompakt hem de dışbükey bir topolojik uzay, f ise X uzayını kendisine dönüştüren, (kendi üzerinde eşlemeler yapan) sürekli bir fonksiyon olsun. Bu durumda f fonksiyonunun X uzayında $f(x^*) = x^*$ eşitliğini sağlayan bir x^* noktası vardır.

Arrow – Debreu modeli bir tüketici ve bir üretici kümesi tanımlayarak bu kümelerle ilgili bazı varsayımlarda bulunur. Varsayımlar arasında en önemlileri her iki kümenin de kapalı ve dışbükey oluşlarıdır. Daha sonra, talep ve arz fonksiyonlarının arasındaki farka dayanarak bir aşırı talep fonksiyonu tanımlanır ki, bu fonksiyon talep-fiyat etkileşimini ortaya koyar ve bu aşırı talep fonksiyonuna dayanarak bir fiyat ayarlama fonksiyonu tanımlanır. Fiyat kümesi normalleştirme vasıtası ile bir simpleks olarak tanımlanabilir. Fiyat vektörünü bir simpleks olarak tanımlayabilmenin avantajı, sabit nokta teoreminin kullanılmasına olanak sağlamasıdır. Bu normalleştirilmiş fiyat kümesi kapalı, sınırlı ve dışbükeydir. Bu varsayıma dayanılarak görelî fiyatlar üzerinde durulabilmekte, fiyatlar toplamı bire eşit olacak şekilde alınarak, normalleştirme yapılabilmektedir. Normalleştirilmiş fiyatlar kümesi tanımı gereği dışbükey ve belirli bir küme olma koşullarını sağlamaktadır. İzlenecek ilk adım bir birim simpleks oluşturmaktır. Bunun için önce aşırı talep fonksiyonu, aşırı arzı ve dolayısıyla eksi fiyatları dışlayacak şekilde değiştirilir ve değiştirilmiş bir aşırı talep fonksiyonu elde edilir. Üretici ve tüketicilere ait

olarak tanımlanan aksiyomların sağlandığı varsayılırsa, p^* denge fiyat vektörünün varlığı iddia edilebilir. Bu teoremin ispatı için fiyat kümesinde kendi üzerine bir fiyat ayarlama fonksiyonu tanımlanır. Fiyat ayarlama fonksiyonu; fiyat simpleksi üzerinde kalmak şartıyla, aşırı talep olması durumunda fiyatların yükseleceği, fazla arz olması durumunda fiyatların azalacağı bir şekilde tanımlanmıştır. Brouwer Sabit Nokta Teoremi'ne göre $T(p^*) = p^*$ koşulunu sağlayacak bir $p^* \in P$ vardır. İşte bu denge fiyat vektörüdür. Bu fiyat ayarlama fonksiyonu bir anlamda tatonnement olarak söz edilen müzayedecinin işlevini görür.²¹ **İşte görüldüğü gibi (!)** rekabetçi bir ekonomide tüm üreticilerin karlarını maksimize eden aynı zamanda da bütün tüketicilerin faydalarını maksimize eden ve herkesin memnun olduğu bir denge noktası vardır ve matematiksel olarak ispat edilebilir^{viii}. Üstelik bu denge noktası aynı zamanda da Pareto optimum koşullarını sağlar. İşte liberallerin rekabetçi bir ekonomide herkesin mutlu olacağına dair iddialarının kanıtı, size kısaca verdiğim bu ispat sürecidir. Dikkat edilirse bu teori öncelikle üretim ve tüketim kümeleri ile ilgili katı **varsayımlara** dayanır. Örneğin tüketici tercihlerinin ya da üretim olanaklarının dışbükey olması öyle bir varsayımdır ki, bunu sınamak zaten mümkün değildir. Evet dışbükeylik tanımı ile düşünülünce bu kümelerin (eksik rekabet koşullarını dışarıda bırakarak) dışbükey ve kapalı oldukları söylenebilir. Örneğin tüketim kümesinin kapalılığının ekonomik anlamda yorumu x gibi olanaklı bir tüketime yönelik tüm tüketim noktalarının da uygun ve olanaklı olması, yine tüketim kümesinin dışbükey olmasının sonucu ise tüketime konu olan malların bölünebilir olmasıdır. Bu tanımlar da, bunların üretim kümeleri için yapılan benzerleri de gerçekten kabul edilebilir tanımlardır. Zaten özellikle de bir tüketim kümesinin dışbükey olmaması durumunu ifade etmek çok da kolay değildir. Ama bunu söylemek ne kadar anlamlıdır. Yani aynı mantık yürütmeye hemen her sosyal olguyu tanımladığımız bir kümenin, kapalı ve dışbükey olduğunu iddia edebiliriz hatta **Lacan**'ın yaptığı gibi topolojik bir yüzey olan Mobius şeridi ile özneyi oluşturan düğüm ya da başka bir yüzey olan torus kesidi ile nörotik kişiler arasında eşlemeler de yapabilirsiniz.²² Uydurmanın sınırı yok. İşte buradaki püf noktası bu varsayımların sınanabilirliklerinin zayıflığı ya da düpedüz bu varsayımların anlamsızlığıdır. Başka bir şekilde ifade etmek gerekirse varsayımlar ispatlanmak istenen amaca uygun olarak seçilmişlerdir.

Genel denge ile ilgili literatürü taramaya başladığınızda, konu ile ilgili çok sayıda makalenin bulunduğunu görürsünüz. Ancak bu makalelerin bir kısmı matematikte değişen tekniklerin kullanılmasıyla aynı şeylerin tekrar ispat edilmesidir. Klasik topoloji yerine diferansiyel topoloji kullanılarak aynı sonuçlar tekrar tekrar ispatlanmıştır. Acaba bu sosyal disiplinlerde makale üretmenin de bir yolu mudur?

Arrow-Debreu modeli rekabetçi bir ekonomide dengenin varlığını ispatladıktan sonra, önce **Patinkin** ile para yeni bir mal olarak modele dahil edilmiş ve ardından Pareto etkinliğe engel oldukları için başlangıçta analiz dışı bırakılan eksik rekabet, dışsallıklar ve kamu malları modele dahil edilmişlerdir. Genel denge modelinin diğer bir gelişme çizgisi de zaman ve belirsizlik kavramlarının modele dahil olmasıyla gerçekleşmiştir. Ancak genel dengeciler, iktisatçılar arasında özellikle **Knight** ve Keynes'in ortaya koydukları risk-belirsizlik farklılığını gözardı ederek belirsizlik kavramını, risk anlamında kullanmışlar, istatistiksel bir yaklaşımla gelecekte gerçekleşecek olayların gerçekleşme olasılıklarının kullanılmasıyla, beklenen değerleri hesaplamışlardır. Arrow-Debreu modelinde ajanlar

^{viii} Bu noktada okuyuculara sormak istiyorum genel dengenin matematiksel olarak ispat edilebiliyor olması -ki biraz sonra bunun da çok tartışılır olduğunu göreceğiz-, sizi tatmin ediyor mu ?

gelecekte gerçekleşecek bütün olayların gerçekleşme olasılıklarını bugünden bildikleri için, hayatları boyunca yapacakları alışverişlere bugünden karar vererek bunları kontratlarla belirleyerek dengenin oluşmasını sağlarlar. Dengenin sağlandığı bu piyasalara *koşullu mal piyasaları* denir. Böylece de sözde zaman kavramı modele dahil olur ama sonuçta yapılan yine de statik bir analizdir.^{ix} Burada özellikle eksik rekabet koşullarına yani bir anlamda monopolcü rekabetin modele dahil edilmesine ve bu koşullarda dengenin sağlanmasına, ilginç olduğu için kısaca değinelim. Üretim kümesinin dışbükeyliği toplanabilirlik ve bölünebilirlik özelliklerini gösterdiğini ifade eder, bunun anlamı da teknolojik olarak olanaklı iki üretim planının bulunması halinde bunların toplamından oluşan bir üretim planının da mümkün olmasıdır. Bunun anlamı ölçüğe göre azalan getirilerdir. Bölünebilirlik özelliğinin bulunmaması ölçüğe göre artan getirilerin varlığına işaret eder. Artan getiriler firmaların ölçek ekonomilerine sahip olmalarına önderlik eder ki, firmaya piyasa fiyatlarını etkileme imkanı verir. Dışbükeyliğin olmaması dengenin varlığını başarısızlığa uğrattır²³. Monopolistik firmanın üretim olanakları kümesi dışbükey değildir bu nedenle, Arrow ve Hahn dışbükeylik varsayımını gevşetmelerine rağmen yine de olanaklı üretim tahsisleri kümelerinin bazı koşulları sağlamalarını garantilemek için bazı hipotezlere gereksinimleri olduğunu, özellikle de kaynakların sınırlı olması durumunda bu olanaklı üretim kümesinin de sınırlı olması gerektiğini belirtmektedirler²⁴. Bu aşamada **Hilderbrand** dışbükeyleştirilmiş bir ekonomide rekabetçi bir sonuca ulaşılabileceğini savunmakta ve aşırı talep kümesinin dışbükey örtüsünü göz önüne alarak dışbükeyliğin yokluğunun ortadan kaldırılabilceğini belirtmektedir²⁵. Bu yaklaşımda **Shapley-Folkman** teoremi kullanılarak dışbükeylik koşulunu sağlamayan kümeler yerine bunların dışbükey örtülerini kullanılmaktadır. Bu durumda dışbükeyleştirilmiş bir ekonominin varsayımlarını sağladığı kabul edilebilir. Shapley-Folkman teoremi ile bir anlamda çok sayıda ajanın bulunduğu bir durumda aşırı talep fonksiyonlarının dışbükey bir örtüden çok da farklı olmadığını göstermektedir. Bir anlamda matematiksel kanıtlama ile dışbükeylikten sapma büyük olmadıkça maksimum fayda ve kar sağlayan mal demetleri toplamının arz talep eşitliğini sağlayan mal demetleri toplamına yakın çıkacağı sonucu ortaya konmaktadır.²⁶ Bu yorumdan, Shapley – Folkman teoremi aracılığıyla dışbükeyleştirme çabaları ile ne amaçlandığı da anlaşılmaktadır. Dışbükeylik özelliğini bozan artan getirilere sahip üretim yapan üreticilerin varlığı halinde bunların genel ekonomi içinde küçük karar alıcılar oldukları varsayılırsa -ki varsayılmaktadır-, monopolistik özelliklere sahip olsa da, Pareto optimal rekabetçi bir dengeye ulaşılması mümkündür. Ulaşılmak istenen sonuç bu şekilde belirlendikten sonra iş matematiksel olarak dışbükeyleştirilmenin gösterilmesinden ibarettir.

Daha önce de belirttiğimiz gibi iktisat disiplini bilimselleşmek için fiziğe benzemek istemiş bunun için de matematiği kullanmıştır. Bu açıdan bakıldığında iktisadın gelişiminde doğa bilimlerinin, özellikle de fizik biliminin geçirdiği aşamaların benzerlerini yaşadığı söylenebilir. Hatta öyle ki 1980'lerde hakim iktisat okulunun kökenlerini sorgulamaya yönelik bir yaklaşıma göre neoklasik iktisadı anlayabilmenin tek yolu fizik kuramının tarihini anlamaktan geçmektedir²⁷. Ancak fizikteki gelişmeler doğayı açıklayabilme

^{ix} Ancak şunu da belirtmeliyiz ki “zaman içinde” denge modelleri hala gelişen bir alandır. Eksik piyasalarda denge, belirsizliğin içsel olması gibi durumlar da literatüre dahil olmaktadır. Ancak yapılan analizlerin hemen hepsi yine benzer varsayımlara dayanmaktadır. Makro boyutta ve birçok değişkene bağlı finansal piyasaların dengesinin de yine bazı varsayımlara dayanılarak kolayca gösterildiğini söylemeliyim. Yani krizden falan boşuna korkuyorsunuz finansal piyasaların bir dengesi olduğunu ve bu dengeye mutlaka ulaşacağını matematiksel ispatı ile biliyoruz. IMF politikaları, banka iflasları mı, ama canım bunlar modelimizde de yok ki. Mikro bir analizle finansal piyasaların analiz edilmeye çalışılması başlı başına bir yanlış zaten.

amacıyla ortaya çıkarken iktisattaki gelişmeler daha çok iktisadı bir bilim haline getirme çabalarının bir sonucuuydu. **Kuttner** iktisat - fizik ilişkisini **Smith**'e kadar götürerek Smith'in piyasa ekonomisindeki denge kavramının da 18. yüzyıl **Newton** mekaniğinin bir varyasyonu olduğunu, fiziğin o zamandan beri iktisadın peşinden koştuğu bir model olduğunu söylemektedir²⁸. Toplumsal yasaların doğal yasalardan farklı olarak genel ve evrensel değil belirli bir kültürel sisteme özgü kurallar olduğunu savunan “*yorumsama programının*” varlığına rağmen pozitivist yöntemi benimseyen dönemin çağdaş siyasal ve toplumsal teorisi, toplumsal dünyanın doğal dünyadan farklı olmadığını, bu nedenle doğa bilimlerinde başarıyla uygulanan pozitivist açıklama biçiminin toplumsal bilimlerde de kullanılabileceğini iddia etmiştir²⁹.

19. yüzyılın sonları fizik biliminin ulaştığı kesinlik ve elde ettiği saygınlık, iktisatçıları da etkiliyor ve onları iktisadı, fiziğin ulaştığı kesinlik düzeyine ulaştırmaya çabalamaya itiyor. Fiziğin kesinliğe ulaşmasında büyük rolü olan matematiksel yöntemlerin kullanılışı bu yolla iktisada geçmiş oluyor. İktisadı matematikselleştirmeye yönelen ve bir kısmı da mühendis kökenli olan bu iktisatçılar, matematik kullanmadan iktisadın fizik kadar saygın bir bilim olamayacağını söylemekteydiler³⁰. Determinizm; Newton Mekaniği'nin bir özelliği olarak 19. yüzyılda en parlak dönemine ulaşmış, yine bu dönemde Laplace gibi bilim adamları, geçmişe bakarak tüm evrenin geleceğinin kesinlikle belirlenebileceğini ileri sürmüşlerdir. Nasıl ki fizik biliminin Newton ile bütüncül, evrensel, determinist bir konumuna geldiği, hatta bir anlamda artık bu bilimin sınırlarının sonuna geldiği düşünülmüşse, iktisat kuramında da **marjinalist** devrimle birlikte tamamen kompleks bir bilime ulaşıldığı düşünülmüştür. **Jevons**'un iktisattaki değer kavramının mekanikteki enerjiyle özdeşleştirilmesi, **Walras**'ın pür iktisat kuramının her anlamda matematiksel-fiziksel bilimlere benzediğini savunması ve genel denge modelini buna dayanarak kurması, **Pareto**'nun iktisat bilimi kuramının rasyonel mekaniğin kesinliğine sahip olduğuna inanması bunun örnekleridir³¹. Popper'e göre Newton fiziğinin determinist yapısı, yani tarihselciliği iktisat dahil pek çok sosyal bilimi etkilemiştir³². Bu süreç içerisinde iktisadın kesinliğe ulaşmasında engel olarak ve belirsizliklerin kaynağı olarak görülen sosyal etkilerden uzaklaşmaya çalışıldığı görülmektedir. Örneğin iktisadın sosyal niteliğinden soyutlanması yolunda adımlar atan Jevons sosyal olguların yalnız kuramdan değil pratikten de atılmasını sağlamaya çalışmaktaydı³³.

Ancak 20. yüzyıldaki gelişmelerle, klasik fiziğe duyulan güven ve bu fiziği niteleyen determinizm, en yüksek noktasına ulaştığı bir dönemde yıkılmıştır. O zamana kadar göz kamaştırıcı başarılarla yol açan Newton mekaniğinin birden bir takım olguları açıklamakta yetersiz kaldığı görülmüştür. Bu tür olgular hem makro hem mikro düzeyde ortaya çıkmıştır. Bu güçlüklerin giderilmesi yolunda girilen çabalar sonucunda iki büyük düşünce sistemi doğmuştur. Bunlardan biri uzay, zaman, kütle gibi kavramların mutlak değil bağıl olduğu görüşüne dayanan relativite (görelilik) teorisi diğeri **Planck**'ın maddenin saldıdığı ısı ve ışığın öteden beri sanıldığı gibi sürekli bir akış değil, quanta adını verdiği süreksiz veya kesik paketlerden ibaret olduğu iddiasını getiren kuantum teorisidir. Bu iki sistem kendi alanlarında Newton mekaniğinin yerini aldılar³⁴. Önce **Einstein**'in görelilik teorisi ve Planck ile başlayan kuantum mekaniği, -her ne kadar Planck, görelilik teorisini klasik fizikte yapılan bir stil değişikliği olarak tanımlasa da³⁵ - **Newton** mekaniğinin geçerli olduğu sınırları belirlemiş, onun evrensellik iddiasına son vermiş ve klasik determinizm ilişkisinin geçersizliğini göstermiş, elektronların yörüngeler arası hareketleri gibi hareketlerin önceden kestirilemeyeceğini, ancak çok sayıda alınacak parçacıkların olası hareketleri hakkında olasılıksal öngörülerde bulunulabileceğini göstermiştir. Fizikteki determinist nedensellik ilişkisi yerini olasılıksal bir nedensellik ilişkisine bırakmıştır. İki

yarıklı bir girişim deneyinde ışığın hem parçacık hem de dalga özelliği göstermek zorunluluğu, kuantum fiziğinin bir sistemi betimlemek için gereken modelin etkileştiği aletin tabiatına ve gözlem tabiatına bağımlılığı³⁶, **Heisenberg**'in bir elektronun konum ve hızının ikisini birden istediğimiz kesinlikte aynı anda belirlemenin imkansız olduğunu, bu iki büyüklüğe ilişkin belirsizliklerin çarpımının Planck sabitinin tanecığın kütesine bölünmesinden çıkacak değerden daha küçük kılınmadığını ortaya koyması³⁷, dahası bunun bir ölçüm hatası olmadığı düşüncesinin yerleşmesi ve **kaos** teorisi ile birlikte görebildiğimiz ve dokunabildiğimiz evrende bile determinist bir yaklaşım çerçevesinde olguların önceden belirlenemeyeceğinin ortaya konması³⁸, iktisadın kesinliği nedeniyle öykündüğü fiziğin de aslında hiç de kesin olmadığını göstermesi bakımından önemli olmuştur.

İktisat, hep örnek aldığı fizikten, dışsal toplumsal, siyasi ve teknolojik etkilere çok daha açık olması ve ilgilendiği alanın belirsizliğinden kaynaklanan sorunlar yüzünden bir türlü kesin bir bilim haline gelememiş, ulaşılamayan bir ideal olarak fizik bilimini taklit etmeye çalışırken -belki de ilginç bir nokta olarak fizik özellikle de mikro düzeyde Heisenberg ile birlikte belirsizliğe yer vermesine karşın-, iktisatta bir fetiş haline gelen kesinlik arayışı kimi iktisatçılar tarafından sürdürülmeye çalışılmıştır³⁹. Fizik bilimindeki kesinlik anlayışının sorgulanmasına neden olan bu değişim etkilerini önce bilim felsefesinde, **Popper**'den, **Kuhn**, **Lakatos**, **Feyerabend**'e bir dizi bilim felsefesi aracılığıyla gösterirken, onların sayesinde sosyal disiplinleri de etkilemiştir. Yani bir anlamda adı geçen bu düşünürler doğa bilimlerindeki değişimin içerdiği felsefi anlamı sosyal bilimcilerin anlayabilecekleri bir şekilde getirmişlerdir.

İktisat - fizik ilişkisi açısından değinilmesi gereken bir nokta da şudur. Kuantum teorisi ile birlikte doğa olgularını mekanik modellere uyarlamak yerine soyut matematiksel ilişkilere indirgeyerek açıklama yoluna gidilmesi⁴⁰ ki **Einstein**'in uyguladığı yeni matematiksel biçimlerle (Lorentz Dönüşümleri ve Minkowski dört boyutlu uzayının kullanımı ile) yeni tanımlamalara gitmesi de⁴¹ buna örnek olarak verilebilir, deney ve gözlemlere dayalı fizik yerine matematiksel modellere, yüksek soyutlama düzeylerindeki akıl yürütmelere dayanan daha sonra elde edilen bulguların ancak mümkün olduğunda deneylerle sınanmasına çalışılan bir döneme girilmiş olmuştur. Bu dönemde kuantum mekaniği uzunca bir süre bu matematiksel modellemeler sayesinde ilerlemiştir, ancak bu yöntemin olası sakıncası kapalı ve sınanamaz bir sistem yaratma potansiyelidir. İktisadın da bu soyutlama ve matematikselleşme sürecinden belli oranda da olsa etkilendiğini, ve matematiksel soyutlamalar ve topolojik uzayların kullanıldığı akıl yürütmelerle örneğin genel dengenin varlığının ispatlandığını görüyoruz. Genel denge kuramını tutarlı bir aksiyomlar kümesinden mantıksal olarak türetilmiş bir teorem ya da teoriler grubu ve kuramın gerçeklerini topolojik tümevarımlardan elde edilen mantıksal bir ölçüt olarak niteleyen ve kuramın, açıklayıcı olma özelliğinin dengenin varlığı ile sınırlı olduğu ve iktisat içinde daha özgül bir kuramın gelişimine izin vermeyen ve gözlemlerden hareketle doğrulanması mümkün olmayan kapalı bir sistem oluşturduğu⁴² iddiası önemlidir. Gerçekten de fizikteki matematik kullanımındaki değişime benzer bir şekilde iktisatta da marjinal analizde kullanılan küçük değişimler yani diferansiyel hesaplar yerine topolojik uzaylar üzerindeki çalışmalar ağırlık kazanmaya başlamıştır. İkinci Dünya Savaşı'nın sonuna kadar matematiksel ekonomi, ekonomideki diferansiyel hesap (differential calculus) uygulamaları ile aynı anlama geliyordu. Modern geleneğin ana kitapları olarak sayılabilecek Debreu'nun Değer Teorisi (1959), **Arrow** ve **Hahn**'ın Genel Rekabetçi Analiz (1971), **Scarf**'ın (????) gibi eserlerinde türev ya hiç yoktur ya da çevresel (ikincil) bir rol oynamıştır⁴³. İktisatta matematik kullanımının bu yeni şekliyle yükselişini Ward formalist

devrim olarak nitelendirmiştir ⁴⁴. Ancak şu da belirtilmelidir ki 1970'lerle birlikte diferansiyel yaklaşım genel denge teorisine yeniden dönmüş ve yeni bir alan olarak diferansiyel topoloji hem genel dengenin ispatında hem de özellikle finans ekonomileri gibi alanlarda kullanılmaya başlanmıştır. **Debreu, Smale, Balasko, Chichilnisky, Mas-Collel** diferansiyel topoloji tekniklerini genel denge teorisi çerçevesinde kullanmışlardır ⁴⁵. Belirsizlik kavramının temel rol oynadığı **kaos** teorisi de fizik-matematik çıkışlı bir teori olmakla birlikte son yıllarda başta iktisat olmak üzere sosyal bilimlere de etkilemektedir. Örneğin, bir sıvının ısıtılması ile bir ekonomik sistemdeki teknolojik değişimlerin artması arasında paralellik kuran bir yoruma göre teknolojik gelişmenin (ya da ısının) daha yüksek düzeylerinde periyodik salınımların ortaya çıkması gerekir ve ekonomide de buna benzer yaklaşık biçimde periyodik olarak nitelendirilebilecek ekonomik çevrimler görülmektedir. Hatta daha da yüksek teknolojik düzeylerde iki ya da daha çok periyodik çevrimin süperkonumunun görülebileceği, son olarak da teknolojik gelişmenin yeterince yüksek bir düzeye erişmesiyle de düzensiz değişimler ve başlangıç zamanına hassas bağlılık gösteren türbülanslı bir ekonomi ortaya çıkar. Ekonomi konusunda yazılmış ders kitaplarının çoğunda genel amaç, toplum için yarar sağlayacak bir dengenin bulunması ve uygulanması olarak belirlenir. Buna karşılık fizik alanındaki kaos örnekleri bazı dinamik koşulların dengeden çok kaotik ve kestirilemez bir zamansal evrime yol açtığını göstermektedir. Buna dayanılarak ekonomide de daha iyi bir dengeyi amaçlayan önlemlerin, bunun yerine sonuçları kestirilemeyen denetimsiz dalgalanmalara yol açma olasılığının bulunduğu, günümüz ekonomisinin karmaşıklığının bu tür kaotik oluşumlara zemin hazırladığı gibi yorumlar yapılmaktadır ⁴⁶. Son yıllarda matematik ve doğa bilimleri alanlarındaki çalışmalarla doğrusal olmayan sistemlerin analizinde önemli ilerlemeler olduğu, bu metodların uygulamalarının ekonomide yeni yeni yer bulmakla birlikte şimdiden oldukça önemli sonuçlar verdiği ve doğrusal olmayan metodların, borsalar, döviz piyasaları, dış açık problemleri, depresyon, hiperenflasyon gibi pek çok bağlamda yararlı olduklarının ispatlandığı iddia ediliyor ⁴⁷.

İktisat gibi pek çok sosyal bilim alanında insana bağlı olarak determinist şemalar kurmak zaten kimi sıkıntılar yarattığından, fizik bilimindeki bu anlayış değişikliği doğa bilimlerine öykünen sosyal bilimcilerin de büyük bir baskıdan kurtulmalarına olanak sağlamış ve daha önce bilim olma niteliğini sarsacağı için analiz dışı bıraktıkları kimi kavramları incelemeye başlamışlardır. Bu kavramlardan özellikle önemli olan iki tanesi zaman ve buna bağlı olarak da belirsizliktir. Bu sayede açıkça yanlış olan alıcıların mallar hakkında mükemmel bilgi sahibi olduğu türünden bazı kısıtlayıcı varsayımlardan kurtulma yolu açılmıştır. **Musgrave**'in vurguladığı gibi iktisattaki bazı ilerlemeler, gerçekçi olmayan varsayımları iktisat teorisinden ayıklama isteğinden belli oranda teoriyi daha gerçekçi yapma arzusundan kaynaklanmaktadır ⁴⁸. Ancak **Friedman** gibi kimi iktisatçılara göre, bir varsayım, içsel olarak tutarlı olduğu ve verilerle çürütülemediği sürece söz konusu varsayımın ampirik açıdan doğru olup olmaması önemli değildir. Rekabetin eksik olduğu bir dünyada bile ekonomik işlemlerin klasik iktisadın aksiyomlarına uyuyormuş gibi modellenmesi doğrudur ⁴⁹.

Zaman ve belirsizlik 20. yüzyıl iktisat düşüncesinde önemli bir tartışma konusu olmuştur. Popper'in bilimsellik kriteri olarak ortaya koyduğu yanlışlanabilirlik kriterini iktisada taşıyan **Hutchison** neoklasik iktisadı değerlendirirken bireylerin geleceği mükemmel olarak bildikleri, doğru beklentilere sahip oldukları varsayımının teorileri test edilebilme özelliğinden soyutladığını vurgulamıştır ⁵⁰. Teorinin göze çarpıcı özelliklerinden biri de yüksek kısıtlayıcı özelliğe sahip varsayımlara dayanıyor oluşudur. Modelde baştan kabul edilen varsayımların önemli bir rolü olmuştur. İktisatta ve genelde sosyal bilimlerde

teoriler kurulurken varsayımlar matematikte olduğu gibi önemli bir yer tutmaktadır. Genelde bir varsayımın, içsel olarak tutarlı olduğu ve verilerle çürütülemediği sürece ampirik açıdan doğru olup olmaması fazla bir önem taşımamaktadır. İktisat yöntemi bilimcileri arasında metodolojik görüşlerin inandırıcılığını değerlendirmek için **Popperci** yanlıslamacılığı kullanan **Hutchison, Klant, Blaug** gibi iktisatçılar **Mises**'in sınanamamakla beraber önsel biçimde doğru olarak kabul edilen iktisadın aksiyomları ile ilgili yanılmazcı iddiasına eleştirel gözle bakmaktadır. Hatta her üç yazar da çalışmalarında Misesci sisteminin bir bilim olarak nitelendirilemeyeceğini belirtir. Bu bakış açısıyla mükemmel öngörü varsayımının deneysel içeriklerini boşalttığı **denge teorileri** de eksik görülmektedir. Öte yandan Popperci yanlıslama kriterinin iktisat alanında kullanılabilirliği tartışmalıdır. Blaug **Lakatos**'un yaklaşımının **Kuhn** ve Popper'inkilerden daha üstün olduğunu savunur⁵¹. Lakatos'un yaklaşımının iktisatta kabul görmesiyle genel denge modelinin metodolojik olarak da kabul edilebilirliği artmıştır. Weintraub, genel denge teorisindeki deneysel boşluklara karşı uygun bir savunmayı teorisinin Lakatosçu anlamda neoklasik iktisadın sert çekirdeği olduğunu iddia ederek sağlamıştır. Tanıma göre sert çekirdek deneysel değildir. **Weintraub** Lakatos'un modelinin bu özelliğini kullanmıştır. Bir diğer deyişle genel denge teorisinin deneysel anlamı koruyucu kuşak içinde değerlendirilmiştir⁵². Araştırma metodlarını pozitif ve negatif olarak ikiye ayıran Lakatos negatif problem çözme tekniği olarak tanımladığı modelinde bütün araştırma programlarının sert çekirdekleri ile tanımlanabileceğini, programın negatif problem çözme tekniğinin bizim bu katı çekirdeğe çürütme yöntemiyle (modus tollens) yaklaşmamızı engellediğini, bunun yerine ilgili çekirdeğin etrafındaki bir koruyucu kuşağa (protective belt) şekli veren yardımcı hipotezleri dile getirmek ve yaratıcılığımızı kullanarak bunları çürütme yöntemiyle yeniden ele almamız gerektiğini söylemektedir. Lakatos'a göre, testlerin yükünü taşımak zorunda olan, düzenlenen ve hatta tamamıyla değiştirilen ve böylece takviye edilen çekirdeği savunmakla yükümlü bulunan şey bu koruyucu yardımcı hipotezler kuşağıdır. Bir anlamda koruyucu kuşaktaki çürütmelerin yanlıslığı sert çekirdeğe iletmesine izin verilmemektedir⁵³.

Genel denge modeli bir anlamda iktisat disiplininin, yoğun matematik kullanımı yoluyla fizik bilimine benzeyerek bilimselleşme çabasının en önemli örneklerinden birisidir. Ancak bu çabanın sonucunda matematik kullanımıyla aksiyomatikleşmiş ve sınanamaz varsayımlara dayanan matematik benzeri bir yapı ortaya çıkmıştır. Genel olarak neoklasik iktisatçılar bir yandan Popperci anlamda bilimsel olmanın kriteri olan sınanabilirliliğin iktisat için çok katı olduğunu öne sürerlerken, öte yandan bu formelleşmiş aksiyomatik yapıya dayanarak (matematikçiler bile matematiğin bir bilim olduğu iddiasında bulunmazlarken) iktisadın bir bilim olduğunu iddia etmektedirler. Oysa burada bir anlamda ulaşılması hedeflenen sonuca göre belirlenmiş varsayımlarda bulunularak, klasik ve diferansiyel topolojiye dayanan uygun matematiksel tekniklerle tam rekabet piyasalarında hemen her koşulda dengenin sağlanacağı ispatlanmaktadır. Çalışma bu yönüyle sosyal disiplinlerdeki, bir takım değer yargılarının bilimselmiş gibi sunulması sorununa işaret etmektedir.

Dolayısıyla Genel Denge Kuramı, belki başarılı bir modelleme olmakla birlikte bize hem gerçek dünya ile ilgili bir şey anlatmıyor hem de ortada hiçbir kanıt yokken, rekabetçi ekonomide dengenin sağlanacağına inanmamızı istiyor. Doğa bilimlerinde sadece entelektüel kaygılarla bilim yapmak çok anlaşılır bir tavidir. Belki de bilimin başka türlü gelişmesi mümkün değildir. Ancak eğer iktisatçılar kendilerinin de bilim adamı yerine koyarak bilim için bilim yapıyorlarsa burada kendilerini kandırdıkları açıktır. Diğer bir

açından bakıldığında Genel Denge Modeli, iktisadın matematik kullanımı ile geldiği noktanın bir örneğidir.

Hakim iktisadın bu durumunu eleştiren iktisatçılar da var elbette. Kuttner, “*İktisadın Sefaleti*” başlıklı makalesinde Neoklasik iktisadın savunduğu ta rekabet dünyasının içinde yaşadığımız dünyadan çok uzak olduğunu ne teori ne de siyasi tavsiye için faydalı olmadığını söylüyor. Kuttner, Kuhn’a gönderme yaparak bir paradigmanın ancak bir diğeri ile terk edilebileceğini ancak bugün için hiçbir ortodoksi karşıtı paradigmanın yer edinebilmiş olmadığını, çünkü iktisadi ortodoksinin ideolojiyle, mesleğin sosyolojisiyle, terfi, yayın ve proje destekleme politikalarıyla güçlü tutulduğunu, iktisat mesleğinde düşüncelerin serbest pazarının modelin işlediği gibi işlemeyen bir büyük piyasa olduğunu söyler. İktisatçı **Leijonhufvud**’un söyledikleri de çok ilgi çekici “*İktisatçılar arasında statü belirli alet tiplerinin üretimine, modellere bağlıdır... Bu modellerin bir çoğunun ya çok az ya da hiçbir pratik faydası yoktur, olsa olsa bu modeller kabilenin (matematiksel iktisatçılar kabilesi) gelişmemişliğini ve kültürel sefaletini gösterir.*” İktisadın aşırı derecede matematikselleştirilmesini en sert eleştirenler arasında mesleğin en saygın matematikçilerinden Wassily Leontief; iktisatta gerçeklikle ve gözlemlenebilir olandan ziyade tahayyüli ve hipotetik şeylerle fazlaca uğraşılmasını kınayarak pür teorisyenlerin reel ekonomiyi inceleyenleri dışlamasını Darwinci bir süreç olarak tanımlar ve şu yorumu yapar “*Mesleki iktisat dergilerinin her sayfası, şöyle veya böyle makul görünse de okuyucuyu tamamen keyfi varsayımlar setiyle kesin bir şekilde ifadelmiş ve mevzu ile alakasız teorik sonuçlara doğru götüren formüllerle doludur.*” Neoklasik iktisadın özünde derin bir zayıflık olduğunu ve en temel sorulara cevap veremediğini ifade eden **Heilbroner**, şu yargıyı ortaya koyar “*İktisat ortaçağ teolojisi gibidir. İlerlemeden önce kendisini yok edecek aşırı formalizmi terk etmelidir.*”⁵⁴

Heilbroner’in “*Evrensel Bilim Olarak İktisat*” başlıklı makalesinin ilk cümlesi şudur; “*İktisat emperyal sosyal bilim haline gelmiştir.*” Heilbroner’in şu yorumu da oldukça önemlidir. “*İktisat biliminin bir piyasa sisteminin incelenmesi için gerçekten gerekli olduğuna fakat aynı bilimin bu sistemin hizmet ettiği sosyal düzenin incelenmesinde de kullanılmasının ise bir hile ve tuzak olduğuna inanıyorum*” Heilbroner’in belki de en vurucu yorumu ise bizim yazının başında ortaya attığımız tezimizi destekliyor. “*İlkel toplumların efsane ve doğa yorumları, güdümlü toplumların da kutsal metinleri vardır. İktisat bilimi de yalnız başına ve küçümsenmeyecek tarzda bir sosyal düzen olarak kapitalizme böyle bir amaç için hizmet etmektedir*”⁵⁵.

İktisat üzerine eleştirel bir yazı yazıp da **Polanyi**’nin “*Büyük Dönüşüm*” isimli kitabını atlamak olmaz. Polanyi, tarihteki pek çok toplumdan örnekler vererek hakim iktisat görüşünün en temel iddialarından olan piyasa ekonomisinin kendiliğinden geliştiği tezini çürütmektedir. “*Laissez faire’nin hiçbir doğal yanı yoktu, işler oluruna bırakılmış olsa serbest piyasalar hiçbir zaman ortaya çıkamazlardı. Laissez faire’in kendisi de devlet tarafından uygulanmıştı*”⁵⁶. Polanyi ekonomiyi toplumsal ilişkilerden kopartarak soyut matematiksel bir analiz haline getiren iktisat anlayışının anlamsızlığını göstermiştir. Ancak Polanyi ders kitaplarına sokulmadığı için⁵⁷, belki de iktisatçı olarak görülmediği için, hiçbir dış müdahale olmadan saf iktisadi dürtülerle çalıştığında piyasa ekonomisinin, bu genel denge durumuna doğru doğal olarak yöneldiği varsayımını egemen iktisat doktrininin esas varsayımı olduğunu göstermiştir. Piyasa düzeninin tasarımı olan egoist birey aynı zamanda iktisat kuramının vazgeçemeyeceği bir yönetsel olanak sağlar İktisat biliminin öznelere akıllı, çıkarlarının bilincinde, fayda-zarar veya kar-maliyet değerlendirmesini her zaman yapmaya muktedir “*İktisadi alanlar*”dır. *İktisatçılar toplum içinde bu tanıma*

uymayan insanlar olduğunu elbette bilirler. Ama bu, iktisatçıların söylemini zayıflatmaz. Çünkü tüm ideolojiler gibi, iktisat söylemi de kural koyucudur. Yıllardır eleştirilmelerine, olaylar tarafından çok sık yalanlanmalarına rağmen neoklasik genel denge kuramı ve onu temel alan kuramsal önerilerin hala dimdik ayakta kalabilmelerinin nedeni budur.”⁵⁸

Bu makalenin sonunda okurlarımıza bazı önerilerimiz olabilir;

- **İktisat biliminin söylediği gibi...** şeklinde başlayan konuşma ve yazılara hiç itibar etmeyin, iktisat bir bilim değil ancak sosyal disiplindir. Aynı şekilde; **bilimsel sosyalizm der ki...** şeklinde başlayan konuşmalara da kulak asılmamalıdır. Çünkü Bilim bu kadar başıboş ve uydurmalarından oluşan bir şey değildir.

- Liberal ekonomistlerin piyasayı eleştirenlere karşı takındıkları aşağılayıcı tavırlardan etkilenmeyin, hatta onlara daha sert cevap verin, çünkü onların söylediklerinin sizinkilerden daha doğru olduğunu dair herhangi bir bilimsel kanıt gösteremezler. Yani liberaller tamamen ideolojik bir kurguyu aynı Marksistlerin yaptığı gibi size bilimsel olarak dayatırlar. Eğer kendi siyasal ve düşünsel kimliğinizi Kemalist olarak tanımlıyorsanız liberal – kapitalizmin de Marksizm’in de bugün ve Türkiye için sizin kendi ideolojinizin problem çözme kapasitesinin yanında değersiz ve geçersiz olduğunu farkında olun. Fakat, örneğin bir liberal ile rant kollama ve yolsuzluklarla ilgili ya da bir Marksist ile kriz teorileri üzerine tartışmaktan onlardan bir şeyler öğrenmekten de kaçınmayın. Kendine güven aynı zamanda diğer fikirlere açık olmayı kendi düşüncelerinizi sımayabilmeyi de getirir. Sadece onların teorilerini, asla bilimsel doğrularmış gibi kabul etmemeliyiz çünkü bunlar bilimsel doğrular değil ideolojik yargılardan ibarettir.

KAYNAKLAR

- 1 Popper, K.R., 1991, “Bilim Felsefesi: Kişisel Bir Bildiri”, Bilim Felsefesi (Der., Yıldırım, C.), Remzi Kitapevi, İstanbul, s:186
- 2 Yay, T., 1993, F.A. Hayek'de İktisadi Düşünce, Ezgi Kitapevi Yayınları, Bursa, s.43
- 3 Butler, E., 2001, Hayek, Liberte Yayınları, Ankara, s:77-78
- 4 Eren, E., 2001, "Keynes, Keynesci İktisat Okulları ve Yeni Keynesci İktisat" , İktisatın Dama Taşları, Çizge Tanıtım, İstanbul.
- 5 Casti, J.L., 2000, Beş Altın Kural: 20. yy. Matematiğinin Önemli Teorileri, Sabancı Üniversitesi, İstanbul, s:56
- 6 Yay, T., Yay, G.G., 2001, “Yirminci Yüzyılda Yerleşik İktisat” Ekonomi ve Yönetim Bilimleri Dergisi, sayı:3
- 7 Costa, M.L., 1998, General Equilibrium Analysis and the Theory of Markets, Edward Elgar Publishing Limited, USA, s:40
- 8 Guerrien, B., 1999, Neo-Klasik İktisat, İletişim Yayınları, İstanbul s: 52
- 9 Simpson, D., 1975, General Equilibrium Analysis , John Wiley and Sons, New York, s:123
- 10 Sraffa, P., 1981 , Malların Mallarla Üretimi, İTÜ Matbaası, İstanbul, s:88-90
- 10 Morishima, M., 1997, Walras' Economics: A Pure Theory of Capital and Money, Cambridge University Press, Cambridge, s:27
- 11 Blaug, M., 1997 , Not Only an Economist, Edward Elgar Publishing Limited, UK, s:188
- 12 Blaug, M., 1997 , Economic Theory in Retrospect, Cambridge University Press, UK, s:552-553
- 13 Akyüz, Y., 1980, Sermaye Bölüşüm Büyüme, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayınları No:453, Ankara, s:134-135
- 14 Eren, E., 1989, "Leon Walras ve "Bilimsel" Sosyalizm Anlayışı", Maliye yazılan, Mart-Haziran 1989,
- 15 Parasız, İ., Ölmezoğulları, N., Başoğlu, U., 1999, Genel Denge , Ezgi Kitapevi Yayınları, Bursa, s:21-25
- 16 Guerrien, B., 1999, Neo-Klasik İktisat, İletişim Yayınları, İstanbul s: 53
- 17 Yay, T., Yay, G.G., 2001, “Yirminci Yüzyılda Yerleşik İktisat” Ekonomi ve Yönetim Bilimleri
- 18 Şuhubi, E.S., 2001, Fonksiyonel Analiz, İTÜ Vakfı Yayınları, İstanbul, s:197
- 19 Aksoy, Y., 2001, Matematik [ve] Tarihi, Yıldız Teknik Üniversitesi Basın Yayın Merkezi, İstanbul, s:267-275
- 20 Casti, J.L., 2000, Beş Altın Kural: 20. yy. Matematiğinin Önemli Teorileri, Sabancı Üniversitesi, İstanbul, s:56
- 21 Arrow, K.J. ve Debreu, G., 1954, "Existence of an Equilibrium for a Competitive Economy", Econometrica, Journal of the Econometric Society, Vol:22, No:3 July 1954, The University of Chicago, USA; Bulutay, T.,

- 1979, Genel Denge Kuramı, Ankara Üniversitesi Basımevi, Ankara ;Debreu, G., 1959, Theory of Value, Yale University Press, USA; Klein, E., 1973, Mathematical Methods in Theoretical Economics, Academic Press, New York; Varian, H.R., 1992 , Microeconomic Analysis, W.W. Norton ve Company, New York; Starr, R.M., 1997, General Equilibrium Theory, Cambridge University Press, UK
- 22 Sokal, A., 2002, Bricmont, J., Son Moda Saçmalar, İletişim Yayınları, İstanbul, s:38
- 23 Villar, A., 1996 , General Equilibrium with Increasing Returns, Springer, New York, s:6
- 24 Arrow, K. ve Hahn, F.H., 1971, General Competitive Analysis, Holden-Day, Colifornia, s:152
- 25 Hildenbrand, W. and Kirman, A.P, 1976, Introduction to Equilibrium Analysis, North-Holland Publishing Company Amsterdam Oxford, s:175-176
- 26 Bulutay, T., 1979, Genel Denge Kuramı, Ankara Üniversitesi Basımevi, Ankara, s.165
- 27 Çakır, N., 1994, "Matematiksel Formalizm ve İktisat", Dünü ve Bugünüyle TOPLUM ve EKONOMİ, Sayı:6 Mayıs 1994, İstanbul
- 28 Kuttner, R., 2000, "İktisadın Sefaleti", (Çev., Özvar, E.), Devlet Rekabet Mülkiyet ve İktisat, (Der., Ömer Demir), Değişim Yayınları, Adapazarı
- 29 Sunar, İ., 1999, Düşün ve Toplum, Doruk Yayımcılık, Ankara, s:25
- 30 Çakır, N., 2001, "Neoklasik İktisat", İktisatın Dama Taşları, Çizge Tanıtım, İstanbul
- 31 Çakır, N., 1995, "İktisadi Matematiğin Kökeni", Dünü ve Bugünüyle TOPLUM ve EKONOMİ, Sayı:8 Temmuz 1995, İstanbul
- 32 Popper, K.R., 1998, Tarihselciliğin Sefaleti, İnsan Yayınları, İstanbul, s.60
- 33 Buğra, A., 1999, İktisatçılar ve İnsanlar, İletişim Yayınları, İstanbul, s:171
- 34 Yıldırım, C., 1991, Bilim Felsefesi, Remzi Kitapevi, İstanbul, s:128
- 35 Planck, M., 1996 , Modern Doğa Anlayışı ve Kuantum Teorisine Giriş, Spartaküs Yayınları, İstanbul, s:80
- 36 Rae, A.I.M, 1999, Kuantum Fiziği: Yanılsama mı, Gerçek mi? , Evrim Yayınvi, İstanbul, s:18
- 37 Heisenberg, W., 1990, Parça ve Bütün, Düzlem Yayınları, İstanbul, s:24
- 38 Gleick, J., 1997, Kaos, Tübitak Popüler Bilim Kitapları, Ankara
- 39 Çakır, N., 1994, "Matematiksel Formalizm ve İktisat", Dünü ve Bugünüyle TOPLUM ve EKONOMİ, Sayı:6 Mayıs 1994, İstanbul
- 40 Yıldırım, C., 1994, Bilim Tarihi, Remzi Kitapevi, İstanbul, s:155
- 41 Einstein, 1991, İzafiyet Teorisi, Say Yayınları, s:32-39 ve 55-57
- 42 Çakır, N., 1993 , Kamu Malları İle Genel Denge, Doçentlik Tezi, İstanbul, s:4-5
- 43 Mass-Colell, 1989, The Theory of General Economic Equilibrium, Cambridge University Press, New York, s:1
- 44 McCloskey, D., 1994, Knowledge and Persuasion in Economics, Cambridge University Press, Cambridges:127
- 45 Magil, M. ve Quinzii, M., 1996 , Theory of Incomplete Markets, The MIT Press, Cambridge, s:60-61
- 46 Ruelle, D., 1994, Raslantı ve Kaos, Tübitak, Ankara, s:81-83
- 47 Creedy, J., Martin, V.L., 1994, Chaos and Non-Linear Models in Economics, Edward Elgar Publishing Limited, England, s:7
- 48 Musgrave, A., 1996, "İktisadi Teoride Gerçekçi Olmayan Varsayımlar", İktisatta Yöntem Tartışmaları, Der., Demir, Ö.), Vadi Yayınları, Ankara
- 49 Friedman, M., 2000 , "Pozitif İktisadın Metodolojisi", (Çev., Orhon, M.), Devlet Rekabet Mülkiyet ve İktisat, (Der., Ömer Demir), Değişim Yayınları, Adapazarı
- 50 Alada, A.D., 2000, İktisat Felsefesi ve Belirsizlik, Bağlam Yayınları, Ankara, s:67
- 51 Caldwell, B., 1996, "Popper'i Netleştirmek", İktisatta Yöntem Tartışmaları, Der., Demir, Ö.), Vadi Yayınları, Ankara
- 52 Blaug, M., 1997 , Economic Theory in Retrospect, Cambridge University Press, UK, s:169
- 53 Lakatos, I., Musgrave, A., 1992, Bilginin Gelişimiyle İlgili Teorilerin Eleştirisi, Paradigma , İstanbul, s:162-165
- 54 Kuttner, R., 2000, "İktisadın Sefaleti", (Çev., Özvar, E.), Devlet Rekabet Mülkiyet ve İktisat, (Der., Ömer Demir), Değişim Yayınları, Adapazarı
- 55 Heilbronner, R., "Evrenel Bilim Olarak İktisat", İktisatta Yöntem Tartışmaları, Der., Demir, Ö.), Vadi Yayınları, Ankara
- 56 Polanyi, K., 1986, Büyük Dönüşüm, Alan Yayıncılık, İstanbul, s:148
- 57 Ercan, F., 2001, "Ders Kitaplarına Girmeyen İktisatçılar, İktisatçı Olarak Kabul Edilmeyen Sosyal Bilimciler", İktisatın Dama Taşları, Çizge Tanıtım, İstanbul
- 58 Insel, A., 2000, İktisat İdeolojisinin Eleştirisi, İletişim Yayınları, s: 32-33