
Prof. Dr. Erdal M. Ünsal
Ankara Üniversitesi

Siyasal Bilgiler Fakültesi
İktisat Bölümü Öğretim Üyesi

İKTİSADA
GİRİŞ

Genişletilmiş 5. Baskı

Ankara, 2016

Adres: Dr. Mediha Eldem Sok. No: 68/9, Kızılay, Ankara  •  Telefon/Faks: (312) 434 44 64
E-Mail: info@eksikitaplar.com  •  Web: www.eksikitaplar.com  •  Sertifika No: 25787

Erdal M. Ünsal

İktisada Giriş

BB101 Yayınları: 14
5. Baskı: Ağustos 2016;

1-4. Baskılar: 2007-2014 (İmaj Yayınları)

ISBN 13: 978-605-9802-07-9

Copyright © 2016, BB101 Yayınları®

Tüm hakları saklıdır. Hiçbir şekilde tamamı veya herhangi bir parçası yayınevinin yazılı izni olmaksızın fotokopiyle veya başka
yöntemlerle çoğaltılamaz ve dağıtılamaz. Bunu yapanlar veya buna teşebbüs edenler hakkında kanunî takibat yaptırma hakkı

saklıdır.

Kapak Tasarımı: Muhsin Doğan

Baskı: Tarcan Matbaası
Adres: Zübeyde Hanım Mah.Samyeli Sok. No: 15, İskitler, Ankara

Telefon: (312) 384 34 35-36  •  Faks: (312) 384 34 37  •  Sertifika No: 25744

ÖZET İÇİNDEKİLER

1	 İKTİSAT, İKTİSADİ MESELE VE İKTİSADİ ANALİZ

2	 ÜRETİM İMKANLARI EĞRİSİ VE İKTİSADİ SİSTEMLER

3	 ARZ, TALEP VE PİYASA DENGESİ

4	 HÜKÜMET MÜDAHALELERİ

5	 TAM REKABET PİYASASINDA ETKİNLİK

6	 ULUSLARARASI TİCARET

7	 PİYASA BAŞARISIZLIĞI

8	 TÜKETİCİ DENGESİ VE TALEP

9	 TALEP ESNEKLİKLERİ

10	 ÜRETİM TEKNOLOJİSİ

11	 ÜRETİM MALİYETLERİ

12	 TAM REKABETTE ÜRETİM VE FİYATLANDIRMA

13	 MONOPOLDE ÜRETİM VE FİYATLANDIRMA

14	 MONOPOLCÜ REKABETTE ÜRETİM VE FİYATLANDIRMA

15	 OLİGOPOLDE ÜRETİM VE FİYATLANDIRMA

16	 EMEK PİYASASI

17	 GELİR DAĞILIMI VE FAKİRLİK

18	 MAKRO İKTİSAT: İKTİSADİ BÜYÜME VE DALGALANMALAR

19	 EKONOMİNİN ÖLÇÜLMESİ (1): HASILANIN ÖLÇÜLMESİ

20	 EKONOMİNİN ÖLÇÜLMESİ (2): ENFLASYON

21	 EKONOMİNİN ÖLÇÜLMESİ (3): İŞSİZLİK

22	 PARASAL SİSTEM

23	 UZUN DÖNEMDE HASILA VE FİYAT DÜZEYİ: KLASİK MAKRO MODEL

24	 İKTİSADİ BÜYÜME

25	 PLANLANAN HARCAMA VE MAL PİYASASINDA DENGE

26	 MAL VE PARA PİYASALARINDA DENGE: IS-LM MODELİ

27	 TOPLAM TALEP VE TOPLAM ARZ: MAKRO DENGE

28 	 İKTİSADİ DALGALANMALARA ALTERNATİF BİR YAKLAŞIM: TAYLOR-ROMER
MODELİ

29	 AÇIK EKONOMİ MAKRO İKTİSADI

İÇİNDEKİLER

ÖNSÖZ	 xix

KISIM I: GIRIŞ

BÖLÜM 1

İKTİSAT, İKTİSADİ MESELE ve İKTİSADİ ANALİZ	 3

1.1	 BAZI KAVRAMLAR. . 5

1.1.1	 İSTEKLER. . 5

1.1.2	 MALLAR ve HİZMETLER. . 6

1.1.3	 TÜKETİM. . 7

1.1.4	 ÜRETİM . . 8

1.1.5	 KAYNAKLAR. .8

1.2	 KITLIK, İKTİSAT ve İKTİSADİ MESELE. . 11

1.3	 TAM İSTİHDAM, BÜYÜME ve ETKİNLİK. . 13

1.4	 MİKRO İKTİSAT ve MAKRO İKTİSAT. . 15

1.5	 MİKRO TEMELLER ve TERKİP HATASI. . 16

1.6	 POZİTİF İKTİSAT ve NORMATİF İKTİSAT . . 17

1.7	 BİLİMSEL YÖNTEM. . 19

1.8	 VARSAYIMLAR, DENKLEMLER ve DENGE. . 22

1.9	 KORELASYON ve NEDENSELLİK: YANLIŞ NEDEN HATASI. . 24

1.10	 İKTİSADİ DÜŞÜNMENİN TEMEL PRENSİPLERİ. . 25

1.10.1	 İKTİSADİ KARARLARIN FIRSAT MALİYETİNİN OLMASI. . 25

1.10.2	 İKTİSADİ KARARLARIN RASYONEL OLMASI. . 27

1.10.3	 İKTİSADİ KARARLARIN MARJİNAL YARAR-MARJİNAL MALİYET
BAZINDA ALINMASI: MARJİNALİZM. . 28

1.11	 DAVRANIŞSAL İKTİSAT: İKTİSAT + PSİKOLOJİ. . 30

	 ÖZET . . 32

	 TEMEL KAVRAMLAR. . 35

	 ÇALIŞMA SORULARI. . 35

	 BÖLÜM 1 EK: GRAFİKLER. . 36

v

BÖLÜM 2

ÜRETİM İMKANLARI EĞRİSİ ve İKTİSADİ SİSTEMLER	 45

2.1	 ÜRETİM İMKANLARI EĞRİSİ . . 47

2.1.1	 ÜRETİM İMKANLARI EĞRİSİNİN TANIMI. . 47

2.1.2	 ARTAN FIRSAT MALİYETİ KANUNU. 48

2.1.3	 ÜRETİM İMKANLARI EĞRİSİ ve ETKİNLİK. . 51

2.1.4	 ÜRETİM İMKANLARI EĞRİSİ ve BÜYÜME. . 52

2.2	 İKTİSADİ SİSTEMLER. . 55

2.2.1	 ALTERNATİF İKTİSADİ SİSTEMLER. . 55

2.2.2	 PİYASA KAPİTALİZMİNİN ÖZELLİKLERİ. . 57

2.2.2.1	 TEMEL ÖZELLİKLER. . 57

2.2.2.2	 DİĞER ÖZELLİKLER. . 58

2.3	 PİYASA MEKANİZMASI. . 60

2.3.1	 PİYASALAR ve SEKTÖRLER. . 60

2.3.2	 DEVRİ AKIM ŞEMASI. . 61

2.3.3	 PİYASA MEKANİZMASININ İŞLEYİŞİ: GENEL BİR BAKIŞ. . 63

2.3.4	 GÖRÜNMEZ EL ve PİYASA BAŞARISIZLIĞI. . 64

2.3.5	 İKTİSAT POLİTİKASI. . 66

2.3.6	 İKTİSATÇILAR ve İKTİSAT POLİTİKASI . . 67

	 ÖZET . . 68

	 TEMEL KAVRAMLAR. . 69

	 ÇALIŞMA SORULARI. . 70

KISIM II: TAM REKABET PIYASASININ İŞLEYIŞI

BÖLÜM 3

ARZ, TALEP ve PİYASA DENGESİ	 73

3.1	 TALEP. . 75

3.1.1	 TALEP EDİLEN MİKTAR . . 75

3.1.2	 BİREYSEL TALEP EĞRİSİ. 75

3.1.3	 PİYASA TALEP EĞRİSİ. . 78

3.1.4	 TALEP EDİLEN MİKTARIN ve TALEBİN DEĞİŞMESİ. . 80

3.1.5	 TALEBİN BELİRLEYİCİLERİ. . 81

3.2	 ARZ . . 84

3.2.1	 BİREYSEL ARZ EĞRİSİ. . 84

3.2.2	 PİYASA ARZ EĞRİSİ. . 87

3.2.3	 ARZ EDİLEN MİKTARIN ve ARZIN DEĞİŞMESİ. . 88

3.2.4	 ARZIN BELİRLEYİCİLERİ. . 89

3.3	 PİYASA DENGESİ. . 92

3.3.1	 FAZLA, NOKSAN ve PİYASA DENGESİ. . 92

vi

3.3.2	 PİYASA DENGESİNİN DEĞİŞMESİ. . 96

3.3.2.1	 TALEBİN DEĞİŞMESİ. . 96

3.3.2.2	 ARZIN DEĞİŞMESİ. . 98

3.3.2.3	 ARZIN ve TALEBİN BİRLİKTE DEĞİŞMESİ. . 99

3.4	 ARZ ve TALEP ANALİZİNİN BAZI UYGULAMALARI. . 101

3.4.1	 HİSSE SENEDİ PİYASASI. . 101

3.4.2	 SAĞLIK SİGORTASI. . 102

	 ÖZET . . 104

	 TEMEL KAVRAMLAR. . 105

	 ÇALIŞMA SORULARI. . 105

BÖLÜM 4

HÜKÜMET MÜDAHALELERİ	 107

4.1	 FİYAT TAVANI . . 109

4.2	 FİYAT TABANI. . 115

4.3	 VERGİLENDİRME. .120

	 ÖZET . . 124

	 TEMEL KAVRAMLAR. . 125

	 ÇALIŞMA SORULARI. . 125

BÖLÜM 5

TAM REKABET PİYASASINDA ETKİNLİK	 127

5.1	 TÜKETİCİ FAZLASI. . 129

5.2	 ÜRETİCİ FAZLASI. . 132

5.3	 TOPLAM FAZLA ve ETKİNLİK. . 134

5.4	 PİYASA DENGESİ ve ETKİNLİK. . 135

5.5	 HÜKÜMET MÜDAHALELERİ ve ETKİNLİK. . 138

5.5.1	 TAVAN FİYAT ve ETKİNLİK. . 138

5.5.2	 TABAN FİYAT ve ETKİNLİK. . 139

5.5.3	 VERGİLENDİRME ve ETKİNLİK. . 140

	 ÖZET . . 141

	 TEMEL KAVRAMLAR. . 142

	 ÇALIŞMA SORULARI. . 142

BÖLÜM 6

ULUSLARARASI TİCARET	 143

6.1	 İHTİSASLAŞMA, TİCARET ve MUTLAK ÜSTÜNLÜKLER . . 145

6.2	 İHTİSASLAŞMA ve MUKAYESELİ ÜSTÜNLÜKLER. . 146

vii

6.3	 ARZ-TALEP ANALİZİ ve SERBEST DIŞ TİCARET. . 151

6.3.1	 İTHALATÇI ÜLKE . . 151

6.3.2	 İHRACATÇI ÜLKE . . 154

6.4	 KORUMACILIK . . 156

6.4.1	 İTHALAT TARİFESİ . . 157

6.4.2	 İTHALAT KOTASI . . 160

6.4.3	 KORUMACILIK ve RANT ARAYIŞI. . 163

	 ÖZET . . 164

	 TEMEL KAVRAMLAR . . 164

	 ÇALIŞMA SORULARI. . 165

BÖLÜM 7

PİYASA BAŞARISIZLIĞI	 167

7.1	 DIŞSALLIKLAR . . 169

7.1.1	 ÜRETİMDE DIŞSALLIKLAR. . 171

7.1.2	 TÜKETİMDE DIŞSALLIKLAR. . 174

7.1.3	 PİGOUCU VERGİLENDİRME. . 177

7.1.4	 COASE TEOREMİ. . 179

7.2	 ASİMETRİK BİLGİ. . 179

7.2.1	 MUKAVELE ÖNCESİ ASİMETRİK BİLGİ: LİMON MODELİ ve
TERS SEÇİLME. . 180

7.2.2	 SİNYAL-İŞARET GÖNDERME. . 185

7.2.3	 HAVUZ DENGESİ ve AYIRICI DENGE . . 185

7.2.4	 MUKAVELE SONRASI ASİMETRİK BİLGİ. . 186

7.3	 KAMU MALLARI. . 187

7.4	 PİYASA GÜCÜ. . 190

	 ÖZET . . 191

	 TEMEL KAVRAMLAR. . 192

	 ÇALIŞMA SORULARI. . 193

KISIM III: TÜKETICI DAVRANIŞLARI VE TALEP

BÖLÜM 8

TÜKETİCİ DENGESİ ve TALEP	 197

8.1	 KARDİNAL YAKLAŞIM. . 199

8.1.1	 TOPLAM FAYDA, MARJİNAL FAYDA ve AZALAN MARJİNAL FAYDA
İLKESİ. . 199

8.1.2	 TÜKETİCİ DENGESİ: EŞMARJİNAL İLKESİ. . 201

8.1.3	 TÜKETİCİ DENGESİ ve BİREYSEL TALEP EĞRİSİ . . 206

viii

8.1.4	 DEĞER PARADOKSU. . 208

8.2	 ORDİNAL YAKLAŞIM: FARKSIZLIK EĞRİLERİ TEORİSİ. . 210

8.2.1	 BÜTÇE DOĞRUSU. . 210

8.2.2	 FARKSIZLIK EĞRİSİ. . 212

8.2.3	 TÜKETİCİ DENGESİ. .215

8.2.4	 TÜKETİCİ DENGESİ ve BİREYSEL TALEP EĞRİSİ . . 216

8.2.5	 İKAME ETKİSİ ve GELİR ETKİSİ. . 218

8.2.6	 GIFFEN MALI VAR MI?. .221

	 ÖZET . . 224

	 TEMEL KAVRAMLAR. . 225

	 ÇALIŞMA SORULARI. . 225

BÖLÜM 9

TALEP ESNEKLİKLERİ	 227

9.1	 TALEBİN FİYAT ESNEKLİĞİ. . 229

9.1.1	 FİYAT ESNEKLİĞİNİN TANIMI ve YORUMU . . 229

9.1.2	 FİYAT ESNEKLİĞİNİN ÖLÇÜLMESİ. . 232

9.1.3	 ESNEKLİK ve EĞİM. . 236

9.1.4	 ESNEKLİK ve TOPLAM HARCAMA. . 239

9.1.5	 FİYAT ESNEKLİĞİNİN BELİRLEYİCİLERİ. . 241

9.1.6	 FİYAT ESNEKLİĞİ ve VERGİNİN YANSIMASI. . 242

9.2	 TALEBİN GELİR ESNEKLİĞİ. . 245

9.2.1	 GELİR ESNEKLİĞİNİN TANIMI ve YORUMU. . 245

9.2.2	 GELİR ESNEKLİĞİNİN ÖLÇÜLMESİ. . 248

9.3	 TALEBİN ÇAPRAZ ESNEKLİĞİ. . 249

	 ÖZET . . 251

	 TEMEL KAVRAMLAR. . 253

	 ÇALIŞMA SORULARI. . 253

KISIM IV: ÜRETIM TEKNOLOJISI VE MALIYETLER

BÖLÜM 10

ÜRETİM TEKNOLOJİSİ	 257

10.1	 ÜRETİM YÖNTEMİ ve ÜRETİM FONKSİYONU. .259

10.2	 KISA DÖNEM ÜRETİM FONKSİYONU: AZALAN MARJİNAL
VERİMLER KANUNU. .261

10.2.1	 TOPLAM ÜRÜN. . 261

10.2.2	 MARJİNAL ÜRÜN ve ORTALAMA ÜRÜN. . 262

10.2.3	 MARJİNAL ÜRÜN ve ORTALAMA ÜRÜN İLİŞKİSİ. . 263

ix

10.2.4	 TOPLAM, MARJİNAL ve ORTALAMA ÜRÜN EĞRİLERİ. . 265

10.2.5	 AZALAN MARJİNAL VERİMLER KANUNU. . 266

10.3	 UZUN DÖNEM ÜRETİM FONKSİYONU: ÖLÇEĞİN VERİMİ . . 267

	 ÖZET . . 269

	 TEMEL KAVRAMLAR. . 269

	 ÇALIŞMA SORULARI. . 269

BÖLÜM 11

ÜRETİM MALİYETLERİ	 271

11.1	 MUHASEBE MALİYETİ-İKTİSADİ MALİYET AYIRIMI. . 273

11.2	 KISA DÖNEM MALİYETLER. . 275

11.2.1	 TOPLAM MALİYETLER. . 276

11.2.2	 ORTALAMA MALİYETLER. . 276

11.2.3	 KISA DÖNEM MARJİNAL MALİYET. .280

11.3	 UZUN DÖNEM MALİYETLER. . 282

11.3.1	 UZUN DÖNEMDE EN DÜŞÜK MALİYETLE ÜRETİM. . 282

11.3.2	 UZUN DÖNEM MALİYET KAVRAMLARI. . 285

11.3.3	 UZUN DÖNEM ORTALAMA MALİYET EĞRİSİ. . 286

11.3.4	 UZUN DÖNEM ve KISA DÖNEM ORTALAMA MALİYET
EĞRİLERİ ARASINDAKİ İLİŞKİ: ZARF EĞRİSİ. . 288

11.3.5	 UZUN DÖNEM MARJİNAL MALİYET EĞRİSİ. . 292

11.3.6	 UZUN DÖNEM ve KISA DÖNEM MARJİNAL MALİYET
EĞRİLERİ ARASINDAKİ İLİŞKİ. . 293

	 ÖZET . . 295

	 TEMEL KAVRAMLAR. . 296

	 ÇALIŞMA SORULARI. . 297

KISIM V: MAL PIYASASINDA ÜRETIM VE FIYATLANDIRMA

BÖLÜM 12

TAM REKABETTE ÜRETİM ve FİYATLANDIRMA	 301

12.1	 TAM REKABETİN TANIMI. . 303

12.2	 TAM REKABETTE TALEP VE HASILAT. . 305

12.3	 KISA DÖNEM FİRMA DENGE KOŞULU. . 307

12.4	 ALTERNATİF KISA DÖNEM DENGE DURUMLARI. . 310

12.5	 KISA DÖNEM FİRMA ARZ EĞRİSİ. . 315

12.6	 KISA DÖNEM ENDÜSTRİ (PİYASA) ARZ EĞRİSİ. . 317

12.7	 ARZ ESNEKLİĞİ. . 318

12.8	 KISA DÖNEM ENDÜSTRİ ve FİRMA DENGESİ . . 323

x

12.9	 UZUN DÖNEM FİRMA DENGESİ. . 325

12.10	 UZUN DÖNEM FİRMA DENGESİ ve ETKİNLİK . . 330

	 ÖZET . . 331

	 TEMEL KAVRAMLAR. . 333

	 ÇALIŞMA SORULARI. . 333

BÖLÜM 13

MONOPOLDE ÜRETİM ve FİYATLANDIRMA	 335

13.1	 MONOPOLÜN TANIMI. . 337

13.2	 MONOPOLÜN KAYNAKLARI: GİRİŞ ENGELLERİ. . 338

13.3	 MONOPOLDE TALEP ve ORTALAMA HASILAT. . 340

13.4	 TOPLAM HASILAT. . 341

13.5	 MARJİNAL HASILAT. . 342

13.6	 MONOPOLDE KISA DÖNEM DENGE. . 344

13.7	 MONOPOLCÜNÜN KAPATMA KOŞULU. . 346

13.8	 TALEP ESNEKLİĞİ ve MONOPOLCÜ DENGESİ . . 349

13.9	 MONOPOLDE ARZ EĞRİSİNİN OLMAMASI . . 350

13.10	 UZUN DÖNEMDE DENGE. . 351

13.11	 MONOPOLÜN SOSYAL MALİYETİ. . 351

13.12	 MONOPOLÜN DÜZENLENMESİ. . 354

13.12.1	 MARJİNAL MALİYET FİYATLANDIRMASI. . 354

13.12.2	ORTALAMA MALİYET FİYATLANDIRMASI. . 355

13.12.3	SÜBVANSİYON POLİTİKASI. . 357

13.13	 MONOPOL REFAHI ARTIRABİLİR Mİ?. 357

13.14	 FİYAT FARKLILAŞTIRMASI. . 359

	 ÖZET . . 363

	 TEMEL KAVRAMLAR. . 364

	 ÇALIŞMA SORULARI. . 364

BÖLÜM 14

MONOPOLCÜ REKABETTE ÜRETİM ve FİYATLANDIRMA	 365

14.1	 MONOPOLCÜ REKABETİN TANIMI. . 367

14.2	 MONOPOLCÜ REKABETTE TALEP VE HASILAT . . 368

14.3	 KISA DÖNEM FİRMA DENGESİ. . 370

14.4	 UZUN DÖNEM FİRMA DENGESİ. . 370

14.5	 MONOPOLCÜ REKABETTE ETKİNLİK . . 374

14.6	 TAM REKABET, MONOPOL ve MONOPOLCÜ REKABETİN
KARŞILAŞTIRILMASI . . 376

	 ÖZET . . 377

xi

	 TEMEL KAVRAMLAR. . 378

	 ÇALIŞMA SORULARI. . 378

BÖLÜM 15

OLİGOPOLDE ÜRETİM ve FİYATLANDIRMA	 379

15.1	 OLİGOPOLÜN TANIMI VE TÜRLERİ. . 381

15.2	 COURNOT MODELİ. . 382

15.3	 CHAMBERLİN MODELİ. . 385

15.4	 STACKELBERG MODELİ. . 387

15.5	 ANLAŞMALI OLİGOPOL: KARTEL. . 388

15.6	 GİRİŞİ ENGELLEYEN FİYATLANDIRMA. . 390

15.7	 OLİGOPOLE OYUN TEORİSİ YAKLAŞIMI. . 392

15.7.1	 MAHKUMLARIN İKİLEMİ (AÇMAZI). . 393

15.7.2	 NASH DENGESİ. . 396

15.7.3	 MAXİMİN STRATEJİ. . 399

15.7.4	 MİNİMAX STRATEJİ. . 401

15.7.5	 MİSİLLEME (KISASA KISAS) STRATEJİSİ. . 402

15.8	 YOĞUNLAŞMA ve PİYASA YAPISI. . 405

15.9	 OLİGOPOLDE ETKİNLİK. . 406

	 ÖZET . . 407

	 TEMEL KAVRAMLAR. . 409

	 ÇALIŞMA SORULARI. . 409

KISIM VI: EMEK PIYASASI VE GELIR DAĞILIMI

BÖLÜM 16

EMEK PİYASASI	 413

16.1	 EMEK VE MAL PİYASALARINDA TAM REKABET.. . 415

16.1.1	 FİRMA EMEK TALEBİ. . 418

16.1.2 	 ENDÜSTRİ ve PİYASA EMEK TALEBİ. . 420

16.1.3	 EMEK ARZI. . 422

16.1.4	 EMEK PİYASASINDA DENGE. . 424

16.2 	 EMEK PİYASASINDA TAM REKABET VE MAL PİYASASINDA
EKSİK REKABET (MONOPOL). . 427

16.2.1	 FİRMA EMEK TALEBİ. . 428

16.2.2	 PİYASA EMEK TALEBİ . . 429

16.2.3	 EMEK PİYASASINDA DENGE. . 430

16.3	 MAL PİYASASINDA TAM REKABET ve EMEK PİYASASINDA
EKSİK REKABET (MONOPSON) . . 431

xii

16.4	 MAL PİYASASINDA EKSİK REKABET (MONOPOL) ve EMEK PİYASASINDA
EKSİK REKABET(MONOPSON). . 434

	 ÖZET . . 436

	 TEMEL KAVRAMLAR. . 437

	 ÇALIŞMA SORULARI. . 437

BÖLÜM 17

GELİR DAĞILIMI ve FAKİRLİK	 439

17.1	 GELİR DAĞILIMININ ALTERNATİF TANIMLARI. . 441

17.2	 KİŞİSEL GELİR DAĞILIMININ ÖLÇÜLMESİ: LORENZ EĞRİSİ ve
GİNİ KATSAYISI. . 442

17.3	 KİŞİSEL GELİR DAĞILIMINDAKİ EŞİTSİZLİĞİN NEDENLERİ. 446

17.4	 ADİL GELİR DAĞILIMI NEDİR?. . 447

17.5	 FAKİRLİK ve FAKİRLİKLE MÜCADELE. . 451

17.6	 TÜRKİYE’DE GELİR DAĞILIMI . . 453

17.7	 TÜRKİYE’DE FAKİRLİK DAĞILIMI. . 455

	 ÖZET . . 455

	 TEMEL KAVRAMLAR. . 456

	 ÇALIŞMA SORULARI. . 457

KISIM VII: TEMEL MAKRO KAVRAMLAR
VE EKONOMININ ÖLÇÜLMESI

BÖLÜM 18

MAKRO İKTİSAT: İKTİSADİ BÜYÜME VE DALGALANMALAR	 461

18.1	 NOMİNAL GAYRİ SAFİ YURTİÇİ HASILA . . 463

18.2	 REEL GAYRİ SAFİ YURTİÇİ HASILA. . 470

18.3	 İKTİSADİ BÜYÜME. . 474

18.4	 İKTİSADİ DALGALANMALAR . . 475

18.5	 İŞSİZLİK. . 479

18.6	 ENFLASYON . . 480

18.7	 MAKRO İKTİSAT. . 481

18.8	 MAKRO İKTİSADİ MODELLER. . 482

18.9	 MAKRO İKTİSAT POLİTİKASI . . 484

18.9.1	 ARZ YÖNLÜ MAKRO İKTİSAT POLİTİKASI. . 485

18.9.2	 TALEP YÖNLÜ MAKRO İKTİSAT POLİTİKASI. 486

	 ÖZET . . 488

	 TEMEL KAVRAMLAR . . 490

xiii

	 ÇALIŞMA SORULARI. . 490

BÖLÜM 19

EKONOMİNİN ÖLÇÜLMESİ (1): HASILANIN ÖLÇÜLMESİ	 493

19.1	 GAYRİ SAFİ YURTİÇİ HASILANIN ÖLÇÜLMESİ . . 495

19.1.1	 TOPLAM ÜRETİM YAKLAŞIMI. . 495

19.1.2	 TOPLAM HARCAMA YAKLAŞIMI. . 496

19.1.3	 TOPLAM GELİR YAKLAŞIMI. . 503

19.2	 GDP İLE İLGİLİ BÜYÜKLÜKLER . . 505

19.2.1	 GAYRİ SAFİ MİLLİ HASILA . . 505

19.2.2	 NET YURTİÇİ HASILA. . 507

19.2.3	 YURTİÇİ GELİR. . 508

19.2.4	 MİLLİ GELİR. . 509

19.2.5	 KİŞİSEL GELİR. . 510

19.2.6	 HARCANABİLİR KİŞİSEL GELİR. . 511

19.3	 TASARRUF-YATIRIM ÖZDEŞLİĞİ . . 512

19.4	 ULUSAL SERVET. . 517

19.5	 GDP ve ULUSLARARASI KIYASLAMALAR. . 519

	 ÖZET . . 524

	 TEMEL KAVRAMLAR. . 526

	 ÇALIŞMA SORULARI. . 527

BÖLÜM 20

EKONOMİNİN ÖLÇÜLMESİ (2): ENFLASYON	 529

20.1	 ENFLASYONUN ÖLÇÜLMESİ . . 531

20.1.1	 FİYAT ENDEKSİ . . 531

20.1.2	 GDP DEFLATÖRÜ. . 533

20.1.3	 TÜKETİCİ FİYAT ENDEKSİ. 534

20.1.4	 ÜRETİCİ FİYAT ENDEKSİ . . 535

20.2	 ENFLASYON ve NOMİNAL-REEL BÜYÜKLÜKLER . . 536

20.3	 TÜKETİCİ FİYATLARIYLA ENFLASYON ve REFAH . . 538

20.4	 ENFLASYONUN TÜRLERİ. . 539

20.5	 ENFLASYON ve FAİZ HADDİ. . 542

20.6	 ENFLASYONUN MALİYETİ . . 544

20.6.1	 BEKLENMEYEN ENFLASYONUN MALİYETİ . . 545

20.6.2	TAM OLARAK BEKLENEN ENFLASYONUN MALİYETİ. . 548

20.7	 FISHER ETKİSİ. . 550

20.8	 ENFLASYON VERGİSİ. . 551

20.9	 DEFLASYON . . 551

20.9.1	 DEFLASYONUN MALİYETİ . . 552

xiv

20.9.2	20.YÜZYIL DEFLASYON DENEYİMLERİ . . 553

ÖZET . . 555

TEMEL KAVRAMLAR. . 557

ÇALIŞMA SORULARI. . 558

BÖLÜM 21

EKONOMİNİN ÖLÇÜLMESİ (3): İŞSİZLİK	 559

21.1	 İŞSİZLİĞİN ÖLÇÜLMESİ . . 561

21.2	 İŞSİZLİK TÜRLERİ . . 565

21.2.1	 GEÇİCİ İŞSİZLİK. . 565

21.2.2	 YAPISAL İŞSİZLİK. . 566

21.2.3	 DOĞAL İŞSİZLİK. . 567

21.2.4	 DEVREVİ İŞSİZLİK. . 568

21.3	 İŞSİZLİĞİN MALİYETİ . . 569

21.4	 İKTİSADİ HOŞNUTSUZLUK ENDEKSİ . . 572

21.5	 EMEK PİYASASI ve İŞSİZLİK . . 573

21.5.1	 REKABETÇİ MODEL . . 574

21.5.2	 NOMİNAL ÜCRET KATILIĞI ve DEVREVİ İŞSİZLİK. . 575

21.5.3	 REEL ÜCRET KATILIĞI ve YAPISAL İŞSİZLİK . . 575

21.6	 İŞSİZLİK-ENFLASYON İLİŞKİSİ: PHILLIPS EĞRİSİ. . 577

21.6.1	 ORİJİNAL PHILLIPS EĞRİSİ . . 577

21.6.2	 MODERN PHILLIPS EĞRİSİ . . 579

ÖZET . . 582

TEMEL KAVRAMLAR. . 583

ÇALIŞMA SORULARI. . 584

BÖLÜM 22

PARASAL SİSTEM	 585

22.1	 PARANIN FONKSİYONLARI . . 587

22.2	 PARA SİSTEMLERİ . . 588

22.3	 PARA ARZININ UNSURLARI . . 590

22.4	 BANKALARIN PARA YARATMASI. . 592

22.5	 PARASAL KONTROL ARAÇLARI . . 596

22.6	 PARA ARZININ KONTROLÜNDEKİ ZORLUKLAR. . 597

ÖZET . . 599

TEMEL KAVRAMLAR. . 600

ÇALIŞMA SORULARI. . 600

xv

KISIM VIII: UZUN DÖNEM MAKRO İKTISADI

BÖLÜM 23

UZUN DÖNEMDE HASILA ve FİYAT DÜZEYİ:
KLASİK MAKRO MODEL	 603

23.1	 KLASİK MODELİN YAPISI . . 605

23.2	 TOPLAM ÜRETİM FONKSİYONU. . 606

23.3	 EMEK PİYASASI. . 607

23.4	 POTANSİYEL HASILA. . 610

23.5	 MAL PİYASASINDA DENGE KOŞULU. . 611

23.6	 ÖDÜNÇ VERİLEBİLİR FONLAR PİYASASI. . 613

23.7	 MALİYE POLİTİKASI, GÜVENİN ARTMASI ve SERMAYE KAÇIŞLARI. 616

23.7.1	 MALİYE POLİTİKASI. . 616

23.7.2	 GÜVENİN ARTMASI. . 618

23.7.3	 SERMAYE KAÇIŞLARI. . 619

23.8	 PARA-FİYAT İLİŞKİSİ: MİKTAR TEORİSİ. .621

	 ÖZET . . 624

	 TEMEL KAVRAMLAR. . 624

	 ÇALIŞMA SORULARI. . 625

BÖLÜM 24

İKTİSADİ BÜYÜME	 627

24.1	 İKTİSADİ BÜYÜMENİN YENİDEN TANIMI . . 629

24.2	 DÜNYA BÜYÜME VERİLERİ. . 632

24.3	 ÜLKELERİN BÜYÜME VERİLERİ. . 636

24.4	 İKTİSADİ BÜYÜMENİN (YAKLAŞIK) BELİRLEYİCİLERİ: SOLOW BÜYÜME
MODELİ . . 638

24.5	 İKTİSADİ BÜYÜMENİN TEMEL BELİRLEYİCİLERİ. . 645

24.5.1	 COĞRAFYA. . 645

24.5.2	KÜLTÜR. . 646

24.5.3	 TİCARET-ENTEGRASYON. . 648

24.5.4	 KURUMLAR. . 649

24.6	 BÜYÜME MUHASEBESİ. .651

	 ÖZET . . 652

	 TEMEL KAVRAMLAR. . 653

	 ÇALIŞMA SORULARI. . 653

xvi

KISIM IX: KISA DÖNEM MAKRO İKTISADI:
İKTISADI DALGALANMALAR

BÖLÜM 25

PLANLANAN HARCAMA ve MAL PİYASASINDA DENGE	 657

25.1	 KEYNESYEN MODELİN YAPISI. . 659

25.2	 PLANLANAN TOPLAM HARCAMA. . 660

25.2.1	 TÜKETİM FONKSİYONU. . 661

25.2.2	PLANLANAN YATIRIM. . 672

25.2.3	HÜKÜMET ALIMLARI . . 674

25.2.4	TOPLAM PLANLANAN HARCAMA ŞEDÜLÜ. . 675

25.3	 MAL PİYASASINDA DENGE KOŞULU: AE = Y. . 678

25.4	 ALTERNATİF DENGE KOŞULU . . 681

25.5	 MAL PİYASASINDA DENGENİN SAĞLANMASI . . 684

25.6	 MAL PİYASASINDA DENGENİN DEĞİŞMESİ: ÇARPAN. . 686

25.6.1	 HARCAMA ÇARPANI. . 687

25.6.2	TRANSFER ÖDEMELERİ ÇARPANI . . 691

25.6.3	 VERGİ ÇARPANI. . 692

25.7	 DENK BÜTÇE ÇARPANI. . 694

25.8	 TASARRUF PARADOKSU. . 695

	 ÖZET . . 696

	 TEMEL KAVRAMLAR. . 698

	 ÇALIŞMA SORULARI. . 698

BÖLÜM 26

MAL ve PARA PİYASALARINDA DENGE: IS-LM MODELİ	 701

26.1	 FAİZ HADDİ ve PLANLANAN YATIRIM . . 703

26.2	 FAİZ HADDİ, PLANLANAN HARCAMA ve MAL PİYASASINDA DENGE: IS
EĞRİSİ . . 709

26.2.1	 IS EĞRİSİNİN TÜRETİLMESİ. . 709

26.2.2	IS EĞRİSİNİN KONUMU (KAYMASI) . . 711

26.3	 PARA TALEBİ, PARA ARZI ve DENGE FAİZ HADDİ . . 713

26.4	 HASILA, PARA TALEBİ ve FAİZ HADDİ: LM EĞRİSİ. 718

26.4.1	 LM EĞRİSİNİN TÜRETİLMESİ . . 718

26.4.2	LM EĞRİSİNİN KONUMU (KAYMASI). . 719

26.5	 MAL-PARA PİYASALARINDA EŞANLI DENGE: IS-LM MODELİ. 721

26.6	 EŞANLI DENGENİN DEĞİŞMESİ: PARA POLİTİKASI. . 722

26.7	 EŞANLI DENGENİN DEĞİŞMESİ:MALİYE POLİTİKASI. . 723

26.8	 POLİTİKA KARMASI. . 727

xvii

26.9	 POLİTİKA SEÇİMİ. . 729

	 ÖZET . . 730

	 TEMEL KAVRAMLAR. . 733

	 ÇALIŞMA SORULARI. . 733

BÖLÜM 27

TOPLAM TALEP VE TOPLAM ARZ: MAKRO DENGE	 735

27.1	 TOPLAM TALEP . . 738

27.1.1	 TOPLAM TALEP EĞRİSİNİN TÜRETİLMESİ . . 738

27.1.2	 TOPLAM TALEP EĞRİSİNİN KONUMU (KAYMASI). . 739

27.2	 TOPLAM ARZ . . 743

27.3	 KISA DÖNEM MAKRO DENGE . . 747

27.4	 UZUN DÖNEM MAKRO DENGE . . 749

27.5	 İKTİSAT POLİTİKASI ve UZUN DÖNEM MAKRO DENGE . . 752

27.6	 FİNANSAL KRİZ (2008-2010) ve AD-AS MODELİ. . 756

27.6.1	 FİNANSAL KRİZ. . 756

27.6.2	 FİNANSAL KRİZ ve AD-AS MODELİ. . 759

27.7	 İKTİSAT POLİTİKASI: BİR DEĞERLENDİRME. . 760

27.7.1	 DURGUNLUK ve İKTİSAT POLİTİKASI . . 760

27.7.2	 GENİŞLETİCİ POLİTİKALARIN KISA DÖNEM ve UZUN
DÖNEM ETKİLERİ . . 763

	 ÖZET . . 766

	 TEMEL KAVRAMLAR. . 768

	 ÇALIŞMA SORULARI. . 768

	 BÖLÜM 27 EK 1: KISA ve UZUN DÖNEM FAİZ HADLERİNİN
BAĞDAŞTIRILMASI. . 768

BÖLÜM 28

İKTİSADİ DALGALANMALARA ALTERNATİF BİR YAKLAŞIM:
TAYLOR-ROMER MODELİ	 771

28.1	 TAYLOR-ROMER MODELİNİN AMACI. . 774

28.2	 REEL FAİZ HADDİ ve HASILA. . 775

28.3 	 REEL FAİZ HADDİ ve ENFLASYON HADDİ: PARA POLİTİKASI
KURALI. . 776

28.4	 TOPLAM TALEP EĞRİSİ. . 780

28.4.1	 TOPLAM TALEP EĞRİSİNİN TÜRETİLMESİ . . 780

28.4.2	TOPLAM TALEP EĞRİSİNİN EĞİMİ. . 782

28.4.3	 TOPLAM TALEP EĞRİSİNİN KONUMU. . 782

28.5	 ENFLASYON İNTİBAK DOĞRUSU. . 784

28.6	 TOPLAM TALEP EĞRİSİ ve ENFLASYON İNTİBAK EĞRİSİ: KISA ve UZUN

xviii

DÖNEM MAKRO DENGE . . 786

28.7	 TALEP ŞOKU. . 788

28.8	 TALEP ŞOKU ve İKTİSAT POLİTİKASI. . 790

28.9	 ARZ ŞOKU. . 793

28.10	 TAYLOR-ROMER MODELİ ve POLİTİK İKTİSADİ DALGALANMALAR. 795

	 ÖZET . . 799

	 TEMEL KAVRAMLAR. . 801

	 ÇALIŞMA SORULARI. . 801

BÖLÜM 29

AÇIK EKONOMİ MAKRO İKTİSADI	 803

29.1	 ÖDEMELER DENGESİ. . 805

29.1.1	 ÖDEMELER DENGESİNİN YAPISI. . 805

29.1.2	 CARİ HESAP. . 806

29.1.3	 SERMAYE HESABI ve FİNANSAL HESAP. . 808

29.2	 İKİ TARAFLI NOMİNAL DÖVİZ KURU . . 811

29.3	 DÖVİZ KURU SİSTEMLERİ. . 813

29.3.1	 ESNEK DÖVİZ KURU SİSTEMİ. .813

29.3.1.A	 DÖVİZ TALEBİ. . 813

29.3.1.B	 DÖVİZ ARZI. .814

29.3.1.C	 DÖVİZ PİYASASINDA DENGE: DENGE DÖVİZ KURU. 816

29.3.2	 SABİT DÖVİZ KURU SİSTEMİ. . 817

29.4	 REEL DÖVİZ KURU. . 821

29.5	 TEK FİYAT KANUNU. . 823

29.6	 ESNEK KUR SİSTEMİNDE PARA POLİTİKASI. . 824

29.7	 CARİ AÇIK ve İKTİSAT POLİTİKASI. . 827

	 ÖZET . . 828

	 TEMEL KAVRAMLAR. . 831

	 ÇALIŞMA SORULARI. . 831

KAYNAKÇA	 833

DİZİN	 835

xix

ÖNSÖZ

Bu kitap Ankara Üniversitesi Siyasal Bilgiler Fakültesi’nde ve diğer üniver-
sitelerin İktisadi ve İdari Bilimler Fakültelerinde birinci sınıf birinci dönemde
okutulan İktisada Giriş I (Mikro İktisada Giriş) ve birinci sınıf ikinci dönem-
de okutulan İktisada Giriş II (Makro İktisada Giriş) derslerinde öğrencilerin
yararlanabilecekleri yardımcı bir ders kitabı olarak hazırlanmıştır. Kitap diğer
fakültelerde ve yüksekokullarda okutulan iktisat derslerinde de yardımcı kitap
olarak kullanılabilir.

Kitabın amacı, okuyucunun mikro iktisat ve makro iktisat konularında çağ-
daş temel bilgilere sahip olmasını sağlamaktır, Bölüm 1-17 ve Bölüm 18-29.
Kitap bu amaç doğrultusunda hazırlanırken, gereksiz detaylar ihmal edilmiş
ve konuların mümkün olduğu kadar basit ve açık anlatılmasına özen göste-
rilmiştir. Ayrıca okuyucunun kitaptan daha etkin bir biçimde yararlanmasını
sağlamak için, her bölümün sonunda özet-temel kavramlar-çalışma soruları
üçlüsüne yer verilmiştir.

Kitabın bu beşinci baskısında dördüncü baskıdaki tüm bölümler gözden
geçirilerek, kitabın daha fazla okuyucu dostu olmasını amaçlayan çok sayıda
değişiklik yapılmıştır.

Ayrıca kitabın bu baskısında makro analiz, uzun dönem makro analiz (Kla-
sik makro model ve Solow büyüme modeli, Bölüm 20 ve Bölüm 21) ve kısa
dönem makro analiz (IS-LM modeli, AD-AS modeli, Taylor-Romer modeli ve
açık ekonomi iktisadı, Bölüm 20-Bölüm 29) ayrımı bazında incelenmiştir.

Diğer kitaplarım gibi bu kitabın hazırlanmasında da en büyük teşekkürü Si-
yasal Bilgiler Fakültesi’ndeki öğrencilerime borçluyum.

Bu kitaba yönelik çalışmalarımı ilgi ve sabırla destekleyen eşim İnci’ye her
zaman olduğu gibi teşekkür borçluyum.

Erdal M. Ünsal
Ankara, Haziran 2016

Prof. Dr. Vahdet Aydın’ın Anısına

Bölüm 1: İktisat, İktisadi Mesele ve İktisadi Analiz 1

 2

BÖLÜM 1

İKTİSAT, İKTİSADİ MESELE
VE İKTİSADİ ANALİZ

1.1	 BAZI KAVRAMLAR. . 5

1.1.1	 İSTEKLER. . 5

1.1.2	 MALLAR ve HİZMETLER . . 6

1.1.3	 TÜKETİM. . 7

1.1.4	 ÜRETİM. . 8

1.1.5	 KAYNAKLAR . . 8

1.2	 KITLIK, İKTİSAT ve İKTİSADİ MESELE. . 11

1.3	 TAM İSTİHDAM, BÜYÜME ve ETKİNLİK. . 13

1.4	 MİKRO İKTİSAT ve MAKRO İKTİSAT. . 15

1.5	 MİKRO TEMELLER ve TERKİP HATASI. . 16

1.6	 POZİTİF İKTİSAT ve NORMATİF İKTİSAT. . 17

1.7	 BİLİMSEL YÖNTEM. . 19

1.8	 VARSAYIMLAR, DENKLEMLER ve DENGE. . 22

1.9	 KORELASYON ve NEDENSELLİK: YANLIŞ NEDEN HATASI 24

1.10	 İKTİSADİ DÜŞÜNMENİN TEMEL PRENSİPLERİ. . 25

1.10.1	 İKTİSADİ KARARLARIN FIRSAT MALİYETİNİN OLMASI. 25

1.10.2	 İKTİSADİ KARARLARIN RASYONEL OLMASI. . 27

1.10.3	 İKTİSADİ KARARLARIN MARJİNAL YARAR-MARJİNAL MALİYET
BAZINDA ALINMASI: MARJİNALİZM. . 28

1.11	 DAVRANIŞSAL İKTİSAT: İKTİSAT + PSİKOLOJİ. . 30

	 ÖZET. . 32

	 TEMEL KAVRAMLAR. . 35

	 ÇALIŞMA SORULARI . . 35

	 BÖLÜM 1 EK: GRAFİKLER. . 36

Bu bölümde önce istekler, mallar ve hizmetler, tüketim, üretim,
kaynaklar ve kıtlık gibi bazı kavramlar üzerinde durulacaktır. Daha sonra
iktisat, iktisadi mesele, tam istihdam, etkinlik, mikro iktisat-makro iktisat
ve pozitif iktisat-normatif iktisat kavramları açıklanacaktır. Bunu
bilimsel yönteme ve yanlış neden hatasına ilişkin açıklamalar
izleyecektir. Bu bölümde son olarak iktisadi düşünmenin temel
prensipleri ve davranışsal iktisat üzerinde durulacaktır. Bu bölümün
ekinde ise grafikler incelenecektir.

1.1 BAZI KAVRAMLAR
1.1.1 İSTEKLER
Karşılanmadığı zaman acı ve üzüntü, karşılandığı zaman zevk ve haz
veren duygulara, istekler veya ihtiyaçlar (wants-needs) denir. İstekler
kavramı, kısaca kişilerin karşılamak istedikleri duygular diye de tanımlanabilir.
Mallar ve hizmetler kullanılarak karşılanabilen beslenmek, giyinmek ve
barınmak gibi isteklere, iktisadi istekler adı verilir. Mallar ve hizmetler
kullanılarak karşılanamayan güzel ve akıllı olmak gibi isteklere ise,
iktisadi olmayan istekler denir. İktisat, iktisadi isteklerle ilgilenir.
Beslenmek, giyinmek, barınmak gibi insan yaşamının devamı için
karşılanması zorunlu olan iktisadi isteklere, zaruri istekler adı verilir.
Radyo dinlemek, sinemaya-tiyatroya-konsere gitmek, seyahat etmek gibi
insan yaşamının devamı için bir tehlike oluşturmayan iktisadi istekler ise,
kültürel istekler diye nitelendirilir.
Zaruri istekler ve kültürel istekler ayrımı hem kişiden kişiye hem de
toplumdan topluma değişir. Örneğin gazete okumak, aynı toplumda yaşayan
iki kişiden biri için zaruri bir istek iken, diğeri için kültürel bir istek
olabilir. Keza hafta sonunda akşam yemeğine gitmek, A ülkesinde zaruri
bir istek iken, B ülkesinde kültürel bir istek olabilir. Ayrıca bir toplumda
belirli bir zamanda kültürel olan bir istek, aynı toplumda daha sonra
zaruri istek haline gelebilir; ülkemizde 1960’larda kültürel bir istek olan
TV seyretmenin, günümüzde zaruri bir istek haline gelmiş olması gibi.

5

İktisadi isteklerin iki önemli özelliği vardır. İktisadi istekler her şeyden
önce gündüz saat 12’de yemek yiyen bir kişinin, akşam saat 8’de tekrar
yemek yemeyi istemesi örneğinde olduğu gibi tekrarlanırlar ve
dolayısıyla da bir kere karşılanmak suretiyle ortadan kaldırılamazlar.
Ayrıca iktisadi istekler, bir istek karşılanınca yeni bir isteğin ortaya
çıkması anlamında sınırsızdırlar.

1.1.2 MALLAR ve HİZMETLER
İstekleri karşılamaya yarayan nesnelere mallar ve hizmetler (goods and
services) denir. Peynir, buzdolabı, otomobil gibi mallar ile eğitim, sağlık,
ulaşım gibi hizmetler arasındaki fark, malların tersine hizmetlerin
üretildikleri anda tüketilmeleridir. Bir başka deyişle mallar ile hizmetler
arasındaki fark, malların tersine hizmetleri stoklamanın ve dolayısıyla da
mülkiyetlerini bir başka kişiye devretmenin mümkün olmamasındadır.
İktisatçılar mallar kavramını, tersi belirtilmedikçe, mallar ve hizmetler
kavramı ile eş anlamlı kullanırlar. Malları serbest mallar (free goods) ve
iktisadi mallar (economic goods) biçiminde iki gruba ayırmak
mümkündür. Serbest mallar, hava gibi insan isteklerine kıyasla fazla olan
mallardır. İktisadi mallar ise, insan isteklerine kıyasla az olan mallardır.
Serbest malların tersine, iktisadi malları elde etmek için bir bedel ödemek
gerekir: Serbest malların tersine iktisadi malların bir fiyatı vardır.
Bazı mallar, bir isteğin karşılanmasında çay-şeker, otomobil-benzin ve
dolmakalem-mürekkep örneklerinde olduğu gibi bir arada kullanılırlar.
Bu tür mallara tamamlayıcı mallar (complementary goods) denir.
Buna karşılık bazı mallar bir isteğin karşılanmasında çay-kahve, hamsi
balığı-istavrit balığı, Renault Megane otomobil-Honda Civic otomobil
örneklerinde olduğu gibi birbiri yerine geçebilirler veya kısaca ikame
edilebilirler. Bu tür mallara ikame mallar (substitute goods) adı verilir.
Bazı mallar ise ekmek-araba, gömlek-gazete örneklerinde olduğu gibi bir
isteğin karşılanmasında ne birlikte ne de birbiri yerine kullanılırlar. Bu
tür mallara ilgisiz mallar (unrelated goods) denir.
İnsanların isteklerini karşılamaya yarayan nesnelerden bazıları, istekleri
dolaysız biçimde-kendi başlarına karşılarlar. Ekmek, televizyon, gibi. Bu
tip mallara tüketim malları (consumer goods) denir. Ekmek, çay gibi
bazı tüketim malları, istekleri karşılarken yok olurlar ve dolayısıyla da
isteklerin karşılanmasında sadece bir kere kullanılırlar. Bu tip tüketim
mallarına dayanıksız tüketim malları (consumer non-durables) denir.

Elbise, televizyon ve buzdolabı gibi bazı tüketim malları ise, istekleri
karşılarken yok olmazlar ve dolayısıyla da isteklerin karşılanmasında bir
kereden fazla (uzun müddet) kullanılırlar. Bu tip tüketim mallarına da
dayanıklı tüketim malları (consumer durables) denir.
İnsanların isteklerini karşılamaya yarayan nesnelerden bazıları, istekleri
dolaylı biçimde (tüketim mallarını üreterek) karşılarlar. Dokuma tezgâhı,
torna tezgâhı, kömür, elektrik gibi bu tip mallara üretim malları
(producer goods) denir. Dokuma tezgâhı, torna tezgâhı gibi bazı üretim
malları, üretim sürecinde fiziksel olarak bir başka mala dönüşmezler
veya kısaca yok olmazlar. Bu tip üretim mallarına, yatırım malları-
sermaye malları (investment goods-capital goods) denir. Buna karşılık
kömür, elektrik gibi bazı üretim malları, (fırında kullanılan elektriğin
ekmeğe dönüşmesi gibi) üretim sürecinde fiziksel olarak bir başka mala
dönüşürler. Bu tip üretim mallarına, ara mallar (intermediate goods)
denir. Dolayısıyla da üretim malları kavramı, aslında yatırım malları ile
ara malların toplamını temsil eder.

1.1.3 TÜKETİM
Malların, isteklerin karşılanmasında dolaysız biçimde (doğrudan doğruya
kullanılmasına) tüketim (consumption) denir. Bu tanımdan da
anlaşılacağı gibi; tüketim, ekmek, gömlek ve buzdolabı gibi istekleri
doğrudan doğruya karşılayan tüketim mallarına yönelik bir kavramdır.
Diğer taraftan kömür, elektrik, su gibi bazı ara mallar, hem kişiler
tarafından istekleri doğrudan doğruya karşılamak amacıyla, hem de
üreticiler tarafından istekleri dolaylı biçimde karşılamak amacıyla
kullanılırlar. Örneğin elektrik, hem evlerde aydınlatma amacıyla hem de
fırında ekmek üretiminde kullanılır. Tüketim kavramı, ara mallarının
kişiler tarafından, isteklerin doğrudan doğruya karşılanması amacıyla
kullanılmasını da kapsar. Örneğin kömürün ve elektriğin evlerde ısınma
amacıyla kullanılması tüketimdir.
Tüm toplumlardaki iktisadi faaliyetlerin amacı, tüketimi ve böylece refah
düzeyini zaman içinde istikrarlı bir biçimde artırmaktır. Ancak bu ilk
bakışta göründüğü kadar kolay bir iş değildir. Zira gelecekteki üretimin
ve buna bağlı olarak tüketimin artırılması, yatırım yapılmasını (yeni
fabrikaların kurulmasını) ve dolayısıyla da bugünkü üretimin bir kısmının
hemen tüketilmeyip tasarruf edilerek yatırıma (fabrikaya) dönüştürülmesini
gerektirir. Bu yüzden de gelecekteki tüketimi artırmanın yolu, bugün daha

BÖLÜM 2

ÜRETİM İMKANLARI EĞRİSİ
VE İKTİSADİ SİSTEMLER

2.1	 ÜRETİM İMKANLARI EĞRİSİ. . 47

2.1.1	 ÜRETİM İMKANLARI EĞRİSİNİN TANIMI . . 47

2.1.2	 ARTAN FIRSAT MALİYETİ KANUNU . . 48

2.1.3	 ÜRETİM İMKANLARI EĞRİSİ ve ETKİNLİK . . 51

2.1.4	 ÜRETİM İMKANLARI EĞRİSİ ve BÜYÜME . . 52

2.2	 İKTİSADİ SİSTEMLER. . 55

2.2.1	 ALTERNATİF İKTİSADİ SİSTEMLER. . 55

2.2.2	 PİYASA KAPİTALİZMİNİN ÖZELLİKLERİ. . 57

2.2.2.1	 TEMEL ÖZELLİKLER. . 57

2.2.2.2	 DİĞER ÖZELLİKLER. . 58

2.3	 PİYASA MEKANİZMASI. . 60

2.3.1	 PİYASALAR ve SEKTÖRLER. . 60

2.3.2	 DEVRİ AKIM ŞEMASI . . 61

2.3.3	 PİYASA MEKANİZMASININ İŞLEYİŞİ: GENEL BİR BAKIŞ. 63

2.3.4	 GÖRÜNMEZ EL ve PİYASA BAŞARISIZLIĞI. . 64

2.3.5	 İKTİSAT POLİTİKASI. . 66

2.3.6	 İKTİSATÇILAR ve İKTİSAT POLİTİKASI . . 67

	 ÖZET. . 68

	 TEMEL KAVRAMLAR. . 69

	 ÇALIŞMA SORULARI . . 70

Bu bölümde önce üretim imkânları eğrisi incelenecektir. Bunu alternatif
iktisadi sistemler konusundaki açıklamalar izleyecektir. Bu bölümde son
olarak, piyasa kapitalizmi denilen iktisadi sistemin ana unsurları olan
kapitalizm ve piyasa kavramları ile iktisat politikası kavramı üzerinde
durulacaktır.

2.1 ÜRETİM İMKANLARI EĞRİSİ
2.1.1 ÜRETİM İMKANLARI EĞRİSİNİN TANIMI
Üretim teknolojisinin ve kaynakların veri (sabit) olduğu bir ekonomide,
veri kaynakların tam ve en düşük maliyetle üretimi sağlayan bir biçimde
(veri kaynakların tam ve üretimde etkinliği sağlayan bir biçimde)
kullanılması halinde üretilebilecek mal bileşimlerinin geometrik yerine,
üretim imkanları eğrisi (production possibilities curve) denir. Bir
ekonominin sahip olduğu veri kaynaklar veri teknoloji üzerinden tam ve
üretimde etkinliği sağlayan biçimde kullanıldığında, o ekonomide
maksimum düzeyde mal üretilir. Dolayısıyla üretim imkanları eğrisi, veri
teknoloji ve kaynaklar ile üretilebilecek maksimum mal bileşimlerinin
geometrik yeri biçiminde de tanımlanabilir.
Dönüşüm eğrisi (transformation curve) diye de nitelendirilen üretim
imkânları eğrisi Şekil 2.1’de gösterilmiştir. Yatay eksende pizzanın
(tüketim malı) dikey eksende dokuma tezgâhının (sermaye malı) yer
aldığı Şekil 2.1’de AF üretim imkânları eğrisinin, yatay ekseni kestiği F
noktası, veri kaynakların tümünün pizza üretimine tahsis edilmesi halinde
üretilebilecek maksimum pizza miktarını yansıtır, F (0, 500 bin pizza).

47

Benzer biçimde AF üretim imkânları eğrisinin dikey ekseni kestiği A
noktası, veri kaynakların tümünün dokuma tezgâhı üretimine tahsis
edilmesi halinde üretilebilecek maksimum dokuma tezgâhı miktarını
yansıtır, A (25 dokuma tezgâhı, 0 pizza). AF üretim imkânları eğrisi
üzerindeki B, C, D, E gibi noktalar ise, veri kaynakların her iki malın
üretimine de tahsis edilmesi halinde, her iki maldan üretilebilecek
maksimum mal miktarlarını gösterirler. Örneğin B noktasındaki mal
bileşimi 24 dokuma tezgâhı ve 100 bin pizza, C noktasındaki mal
bileşimi ise 22 dokuma tezgâhı ve 200 bin pizzadır.

Şekil 2.1 Üretim İmkanları Eğrisi-Dönüşüm Eğrisi

AF üretim imkânları eğrisinin üstündeki J gibi noktalar, veri kaynakların
veri teknoloji üzerinden tam ve üretimde etkinliği sağlayan biçimde
kullanılması suretiyle üretilmesi mümkün olmayan mal bileşimlerine
tekâbül eder. Dolayısıyla üretim imkânları eğrisi, veri teknoloji ve
kaynaklarla üretilebilecek mal bileşimlerini üretilemeyecek mal
bileşimlerinden ayıran sınır (mümkün olan ile mümkün olmayanı ayıran
sınır) diye de tanımlanabilir.

2.1.2 ARTAN FIRSAT MALİYETİ KANUNU
Şekil 2.1’de AF üretim imkânları eğrisi üzerindeki A(25, 0) noktasından
B (24, 100 bin) noktasına hareket edildiğinde, ilk yüz bin pizzayı

• J

0
1 2 3 4

5

10

15

20

25

5

B
C

D

E

F

A
Dokuma Tezgahı

Pizza (Yüzbin)

A
B
C
D
E
F

Pizza

0

100.000
200.000
300.000
400.000
500.000

Dokuma
Tezgahı

25
24
22
18
13
0

üretmek için (25 - 24) = 1 birim dokuma tezgâhından vazgeçilir. Bu
husus bir şeyi elde etmek için vazgeçilmek zorunda kalınan en iyi
alternatife fırsat maliyeti denildiği hesaba katılarak ifade edilirse, A
noktasından B noktasına gidildiğinde ilave yüz bin pizzanın fırsat
maliyeti 1 birim dokuma tezgâhıdır. Benzer biçimde B (24, 100 bin)
noktasından C (22, 200 bin) noktasına hareket edildiğinde, izleyen ilave
yüz bin pizzayı üretmek için (24 - 22) = 2 birim dokuma tezgâhın
vazgeçilir: B noktasından C noktasına gidildiğinde ilave yüz bin pizzanın
fırsat maliyeti 2 birim dokuma tezgâhıdır. Yine benzer biçimde C (22,
200 bin) noktasından D (18, 300 bin) noktasına geçildiğinde, izleyen
ilave yüz bin pizzayı üretmek için (22 - 18) = 4 birim dokuma tezgâhın
vazgeçilir: C noktasından D noktasına geçildiğinde ilave yüz bin pizzanın
fırsat maliyeti 4 birim dokuma tezgâhıdır.
Dikkat edilirse Şekil 2.1’de AF üretim imkânları eğrisi boyunca aşağıya
doğru gidildikçe-üretilen pizza sayısı arttıkça, ilave yüz bin pizza elde
etmek için vazgeçilmek zorunda kalınan dokuma tezgâhı sayısı-ilave yüz
bin pizza üretmenin fırsat maliyeti artar: 1 < 2 < 4. Gerçek hayatta
ampirik olarak artan fırsat maliyet durumu geçerli olduğundan, artan
fırsat maliyet durumu-bir malın üretimi arttıkça o malın fırsat maliyetinin
artması hususu, artan fırsat maliyeti kanunu (law of increasing
opportunity cost) diye nitelendirilir.
Diğer taraftan üretim imkanları eğrisinin mutlak eğimine marjinal
dönüşüm haddi (marjinal rate of transformation) denir. Marjinal
dönüşüm haddi, bir birim daha fazla X malı üretmek için ne kadar Y
malından vazgeçmek gerektiğini belirtir ve marjinal fırsat maliyeti
(marginal opportunity cost) diye de nitelendirilir. Bu açıdan bakılırsa,
Şekil 2.1’de konkav (orijine göre içbükey) üretim imkânları eğrisi
boyunca aşağıya doğru gidildikçe, eğrinin eğiminin artması (eğriye
çizilecek teğetlerin giderek dikleşmesi), marjinal dönüşüm haddinin-
marjinal fırsat maliyetinin giderek arttığını belirtir: Şekil 2.1’deki konkav
(orijine göre içbükey) üretim imkanları eğrisi, artan fırsat maliyet
kanununu yansıtır.
Artan fırsat maliyeti kanununun arkasındaki iktisadi rasyonel,
kaynakların alternatif kullanımlara aynı ölçüde uygun olmamalarıdır-bazı
kaynakların diğerlerine kıyasla belirli bir malın üretimine daha uygun
olmalarıdır. Bu yüzden de Şekil 2.1’de A noktasından B noktasına
hareket edildiğinde, önce pizza üretimine en uygun olan kaynaklar (dokuma
tezgâhı üretimine en az uygun olan kaynaklar) pizza üretiminde

ÇALIŞMA SORULARI

1. Üretim imkanları eğrisinin iç bükey ve negatif eğimli bir doğru biçimde

olmasının ne anlama geldiğini açıklayınız.
2. X ülkesi için dikey eksende sivil malların yatay eksende askeri malların yer

aldığı iç bükey bir üretim imkanları eğrisi çiziniz. İktisatçı Ahmet Bey’in X
ülkesinin üretim imkanları eğrisinin dikey eksene daha yakın bir noktasında
üretim yapmasının iyi olacağı yolundaki görüşünü ve iktisatçı Mehmet
Bey’in X ülkesinin üretim imkanları eğrisinin üzerinde üretim yaptığı
yolundaki görüşünü pozitif iktisat ve normatif iktisat ayırımı çerçevesinde
değerlendiriniz.

3. Üretim imkanları eğrisini etkinlik açısından değerlendiriniz.
4. Üretim imkanları eğrisinin dışa doğru kaymasının anlamını ve nedenlerini

açıklayınız.
5. İhtisaslaşma ve değişim-ticaret arasındaki ilişkiyi açıklayınız.
6. Alternatif iktisadi sistemler nelerdir? Açıklayınız.
7. Bir ekonomideki piyasaları ve sektörleri belirtiniz.
8. Tüketici hakimiyetini açıklayınız.
9. İktisaden etkin üretim yöntemini rakamsal bir örnekle açıklayınız.
10. Görünmez el ve piyasa başarısızlığı kavramlarını açıklayınız.
11. İktisat politikasının amaçlarını açıklayınız.
12. İktisatçıların iktisat politikası üzerindeki etkilerini açıklayınız.

 71

BÖLÜM 3

ARZ, TALEP VE PİYASA DENGESİ

3.1	 TALEP. . 75

3.1.1	 TALEP EDİLEN MİKTAR. . 75

3.1.2	 BİREYSEL TALEP EĞRİSİ. . 75

3.1.3	 PİYASA TALEP EĞRİSİ . . 78

3.1.4	 TALEP EDİLEN MİKTARIN ve TALEBİN DEĞİŞMESİ 80

3.1.5	 TALEBİN BELİRLEYİCİLERİ. . 81

3.2	 ARZ. . 84

3.2.1	 BİREYSEL ARZ EĞRİSİ. . 84

3.2.2	 PİYASA ARZ EĞRİSİ. . 87

3.2.3	 ARZ EDİLEN MİKTARIN ve ARZIN DEĞİŞMESİ . . 88

3.2.4	 ARZIN BELİRLEYİCİLERİ. . 89

3.3	 PİYASA DENGESİ. . 92

3.3.1	 FAZLA, NOKSAN ve PİYASA DENGESİ. . 92

3.3.2	 PİYASA DENGESİNİN DEĞİŞMESİ. . 96

3.3.2.1	 TALEBİN DEĞİŞMESİ. . 96

3.3.2.2	 ARZIN DEĞİŞMESİ. . 98

3.3.2.3	 ARZIN ve TALEBİN BİRLİKTE DEĞİŞMESİ 99

3.4	 ARZ ve TALEP ANALİZİNİN BAZI UYGULAMALARI . . 101

3.4.1	 HİSSE SENEDİ PİYASASI. . 101

3.4.2	 SAĞLIK SİGORTASI. . 102

	 ÖZET. . 104

	 TEMEL KAVRAMLAR. . 105

	 ÇALIŞMA SORULARI . . 105

Bu bölümde önce okuyucuya arz ve talep analizi tanıtılacaktır. Bu amaçla
önce talep edilen miktar, bireysel talep eğrisi, piyasa talep eğrisi, talep
edilen miktarın değişmesi, talebin değişmesi ve talebin belirleyicileri
kavramları üzerinde durulacaktır. Daha sonra aynı kavramlar arz
açısından ele alınmak suretiyle, arz edilen miktar, bireysel arz eğrisi,
piyasa arz eğrisi, arz edilen miktarın değişmesi, arzın değişmesi ve arzın
belirleyicileri açıklanacaktır. Bunu piyasa dengesinin sağlanmasına ve
değişmesine yönelik açıklamalar izleyecektir. Bu bölümde son olarak arz
ve talep analizinin bazı uygulamaları üzerinde durulacaktır.

3.1 TALEP
3.1 TALEP EDİLEN MİKTAR
Tüketicilerin belirli bir dönemde (gün-hafta-ay-yıl) belirli bir fiyattan
(10 TL) satın almak istedikleri ve satın alma gücüne sahip oldukları mal
miktarına, talep edilen miktar (quantity demanded) denir. Bu
tanımdan anlaşılmış olacağı üzere, istek ve talep farklı kavramlardır. Bir
isteğin talep olarak nitelendirilebilmesi için, o isteğin yeterli satın alma
gücüyle desteklenmesi gerekir: Bu bağlamda zorunlu ihtiyaçlarını zor
karşılayan bir ailenin, yaz tatilini onbeş gün süreyle kişi başına fiyatı
günlük 500 TL olan beş yıldızlı bir otelde geçirmek istemesi, talep edilen
miktar olarak nitelendirilemez.

3.1.2 BİREYSEL TALEP EĞRİSİ
Bir tüketicinin mal piyasasında X malı satın alma planını etkileyen X
malının fiyatı, gelir, diğer malların fiyatları, tercihler ve bekleyişler gibi
çok sayıda unsur vardır. İktisatçılar söz konusu unsurların her birini,
diğer unsurların değişmediğini-sabit olduğunu varsayarak, Latince
ifadesiyle ceteris paribus varsayımını benimseyerek incelerler.

75

Bir tüketicinin mal piyasasındaki X malı satın alma planını etkileyen söz
konusu unsurlardan en önemlisi, X malının fiyatıdır. Bu bağlamda bir
tüketici (Ayşe Hanım) tarafından talep edilen X malı miktarı (qdx), ceteris
paribus, X malının fiyatı (Px) ile ters yönlü değişir: X malının fiyatı (bir
birim X malı elde etmek için ödenmesi gereken para miktarı) artınca, ceteris
paribus, tüketicinin (Ayşe Hanım’ın) talep ettiği X malı mal miktarı azalır.
Veya tam tersi olur: X malının fiyatı azalınca, ceteris paribus, tüketicinin
(Ayşe Hanım’ın) talep ettiği X malı mal miktarı artar.

 Ceteris paribus, qdx = f (PX) ; PX qdx, PX  qdx

Bir malın fiyatındaki değişme ile o maldan talep edilen miktardaki değişme
arasında ceteris paribus varsayımı üzerinden kurulan söz konusu ters yönlü
ilişkiye, talep kanunu (law of demand) denir. Bir malın fiyatı artınca (azalınca),
ceteris paribus, tüketicinin talep ettiği mal miktarının azalmasına (artmasına)
talep kanunu denilmesinin nedeni, gerçek hayatta tersine rastlanılmamasıdır.
Talep kanunu kelimelerin ve simgelerin yanısıra rakamlarla da ifade
edilebilir. Bu husus, bireysel talep şedülü (individual demand schedule)
diye nitelendirilen Tablo 3.1’de gösterilmiştir.

Tablo 3.1 Bireysel (Ayşe Hanım’ın) Talep Şedülü

 Malın Fiyatı
(PX)

Talep Edilen Mal
Miktarı (qdx, Aylık- kg)

A 2.00 TL 0
B 1.50 TL 1
C 1.00 TL 2
D 0.50 TL 3
E 0 4

Talep kanunu (fiyat-talep edilen miktar ters yönlü ilişkisi) grafiksel
olarak da ifade edilebilir. Bu husus Tablo 3.1’deki verilerin kullanıldığı
Şekil 3.1’de gösterilmiştir. Yatay eksende tüketici (Ayşe Hanım)
tarafından talep edilen X malı miktarının (qdx), dikey eksende X malı
fiyatının (PX) yer aldığı Şekil 3.1’deki soldan sağa doğru alçalan negatif
eğimli eğriye, bireysel talep eğrisi (individual demand curve, d) denir.

Şekil 3.1 Bireysel (Ayşe Hanım’ın) Talep Eğrisi

Şekil 3.1’deki d bireysel talep eğrisi ile ilgili belirtilmesi gereken beş
husus vardır. Herşeyden Şekil 3.1’deki bireysel talep eğrisi, bir
tüketicinin belirli bir dönemde her farklı fiyat düzeyinde, ceteris paribus,
talep ettiği mal miktarını gösterir. Belirli bir dönemde her farklı fiyat
düzeyinde, ceteris paribus, talep edilen mal miktarına talep (demand)
dendiği hesaba katılırsa, Şekil 3.1’deki bireysel talep eğrisi, (beklendiği
gibi) bireysel talebi gösterir.
İkinci olarak talep eğrisi üzerindeki her bir noktaya tekabül eden her bir
fiyat düzeyi, tüketicinin o noktanın içerdiği ilave birim malı satın almak
için ödemeye razı olduğu maksimum fiyatı, kısaca talep (rezervasyon)
fiyatını (demand price) yansıtır. Örneğin Şekil 3.1’de ikinci birim malın
talep fiyatı 1 TL’dir. Bu açıdan bakıldığında talep eğrisi tüketicinin satın
alma isteğini ve gücünü gösterir.
Üçüncü olarak, Şekil 3.1’deki talep eğrisinin dikey ekseni kestiği A
noktasında fiyat 2 TL, talep edilen miktar sıfırdır: Şekil 3.1’de 2 TL,
sınırlı bir gelire sahip olan tüketiciyi hiç mal talep etmemeye sevk edecek
kadar yüksek bir fiyattır. Gerçek hayatta her tüketicinin kafasında her
malın talep edilen miktarını sıfır kılan bir fiyat düzeyi mutlaka vardır.
Dördüncü olarak talep eğrisinin yatay ekseni kestiği noktada, fiyat 0 TL
iken talep edilen miktar 4 birimdir: Bir tüketicinin sınırlı bir zaman
aralığında (örneğin bir ayda) talep ettiği maksimum X malı miktarı,
(mantıken olması gerektiği gibi) sınırlıdır.

 PX (TL)

 qdX (Aylık, kg) 0

 0,5

 4 3 2 1

 1

1,5

2
A

E

D

C

B

d, Bireysel Talep Eğrisi

14.

BÖLÜM 4

HÜKÜMET MÜDAHALELERİ

4.1	 FİYAT TAVANI. . 109

4.2	 FİYAT TABANI. . 115

4.3	 VERGİLENDİRME. . 120

	 ÖZET. . 124

	 TEMEL KAVRAMLAR. . 125

	 ÇALIŞMA SORULARI . . 125

Gerçek hayatta hükümetler piyasa mekanizmasının işleyişine müdahale
ederler. Bu bölümde bu husus, hükümetin piyasa mekanizmasının tam
rekabet ortamındaki işleyişine müdahale etmesi itibariyle incelenecektir.
Bu bağlamda önceki bölümde açıklanan arz-talep analizi, hükümet
müdahalelerini kapsayacak biçimde genişletilecektir. Bu amaçla önce,
hükümetin piyasaya dolaysız biçimde müdahalesi üzerinde durulacak ve
hükümetin bir malın alınıp satılacağı en yüksek fiyatı tespit etmesi
demek olan fiyat tavanı uygulaması ve hükümetin bir malın alınıp
satılacağı en düşük fiyatı tespit etmesi demek olan fiyat tabanı
uygulaması incelenecektir. Bu bölümde daha sonra, hükümetin piyasaya
dolaylı biçimde müdahalesi üzerinde durulacaktır. Bu bağlamda
hükümetin yurtiçinde üretilen bir maldan vergi almasının piyasa dengesi
üzerindeki etkileri araştırılacaktır.

4.1 FİYAT TAVANI
Hükümetin malın piyasada işlem göreceği (alınıp satılacağı) en yüksek
(maksimum) fiyatı tespit etmesine, kısaca fiyat tavanı (price ceiling)
denir. Fiyat tavanı uygulaması Şekil 4.1’de gösterilmiştir. Şekil 4.1’de X

109

malı arz ve talebinin karşılaşması sonucu, piyasa e noktasına tekabül
eden P1 - Q1 bileşiminde dengeye gelmektedir. Ancak hükümet (örneğin
tüketicileri korumak gerekçesiyle), X malı için Pc düzeyinde bir fiyat
tavanı tespit etmiştir, Pc < P1. Bir başka deyişle hükümet, X malının
Pc’den daha yüksek bir fiyattan satılmasını yasaklamıştır.

Şekil 4.1 Piyasa Dengesine Müdahale : Fiyat Tavanı
 P

D

S

0

A
B

Q Qd Q1 Qs

Pc

P1
e

 P2 L

Fiyat tavanı uygulamasının kaçınılmaz sonucu talep fazlasının veya
kısaca noksanın ortaya çıkmasıdır. Gerçekten de Şekil 4.1’de tavan fiyat
üzerinden arz ve talep edilen miktarlar, sırasıyla PcA ve PcB’dir.
Dolayısıyla da AB kadar bir talep fazlası (noksan) vardır. Piyasanın kısa
tarafının arz olduğu böyle bir durumda, Qs kadar mal Qd kadar mal satın
almak isteyen tüketiciler arasında önce gelen alır (first come first
served) biçiminde dağıtılabilir. Önce gelen alır yöntemi mağazalar
önünde kuyruklar oluşmasına yol açar ve bu yüzden de kuyruk yöntemi
(queuing) diye nitelendirilir.
Kuyruk uygulamasında malın tüketicilere olan gerçek maliyeti, tavan
fiyat ile tüketicilerin mağaza önlerinde harcadıkları zamanın fırsat
maliyetinin toplamına eşittir. Dolayısıyla da mağaza önlerinde harcanan
zamanın fırsat maliyetinin piyasa fiyatı ile tavan fiyat arasındaki farktan
büyük olduğu tüketiciler için, tavan fiyat uygulaması malın maliyetinin
aslında yükselmesine-malın aslında pahalılaşmasına yol açar.
Önce gelen alır uygulaması (kuyruk yöntemi), bazı tüketicilerin çok
miktarda mal satın almalarına karşılık, bazı tüketicilerin az miktarda mal

satın almalarına veya hiç mal satın alamamalarına yol açar. Önce gelen
alır uygulamasının bu sakıncasını gidermek için, X malının tavan fiyatını
tespit eden hükümet, X malının tüketiciler arasındaki dağılımını da
düzenler. Bu düzenleme hükümetin kuponlar bastırıp tüketicilere
dağıtması ve tüketicilerin de bu kuponlarla birlikte tavan fiyat üzerinden
malı mağazalardan satın almaları biçiminde olur. Tayınlama (rationing)
denilen bu yöntem, İkinci Dünya Savaşı esnasında ülkemizde ve birçok
ülkede ekmek, çay ve şeker gibi zorunlu mallarda uygulanmıştır.

Diğer taraftan Şekil 4.1’deki D piyasa talep eğrisi, X malını tavan
fiyattan daha yüksek fiyatlardan satın almak isteyen pek çok tüketicinin
olduğunu gösterir. Ayrıca satıcılar da, Qs kadar malı daha yüksek fiyattan
satarak daha fazla kâr elde etmek isterler. Bu iki husus bir arada
düşünüldüğünde, satıcıların, kuyruk veya kupon yöntemi ile malı tavan
fiyattan satın almak isteyenlere yok demeleri ve malı tavan fiyattan
yüksek fiyat ödeyen diğer tüketicilere satmaları da mümkündür. Böyle
bir uygulamaya, malın piyasada tavan fiyatın üstünde bir fiyattan işlem
görmesine, karaborsa (black market) denir.

Karaborsa kavramı, tüm satıcıların kanunlara saygılı olduğu bir
toplumda, tüketicilerin X malını kuyruk veya kupon yöntemiyle kanuni
fiyattan satın aldıktan sonra, diğer tüketicilere daha yüksek bir fiyattan
satmalarını da, alıcıların kanunlara saygılı olmadığı durumu da kapsar.
Tecrübeler, haksız kazançlara yol açan karaborsanın tavan fiyat tespitinin
ayrılmaz bir parçası olduğunu ve tavan fiyat tespitinin paradoksal bir biçimde,
en fazla zararı, korumayı amaçladığı tüketicilere verdiğini göstermektedir. Bu
husus Şekil 4.1 itibariyle değerlendirilirse, fiyat tavanı uygulaması
satıcıların malı P2 fiyatından satabilmelerine ve dolayısıyla da PcP2LA
alanı kadar haksız kazanç elde etmelerine yol açar. Tavan fiyat
uygulamasının ayrılmaz bir parçası olan karaborsa, haksız kazançlara yol
açmanın yanında hukuk düzeninin yozlaşmasına da neden olur.

Hükümetler, bazen tüketicileri korumak gerekçesiyle değil de ekonominin
bütünündeki fiyat istikrarını sağlamak amacıyla tavan fiyat uygulamasına
başvururlar. Böyle bir uygulamada hükümet, bir tek malın değil tüm
malların veya önemli tüm malların maksimum fiyatlarını tespit eder.
Genelde malların son piyasa fiyatlarına eşit olan bu maksimum fiyatlara
uyulması halinde, uygulama süresince fiyatlar dondurulmuş ve böylece
ekonomide suni bir fiyat istikrarı sağlanmış olur. Enflasyonun hızlandığı
dönemlerde ülkemizde de tartışılan bu uygulamanın ilginç bir örneği,

BÖLÜM 5

TAM REKABET PİYASASINDA
ETKİNLİK

5.1	 TÜKETİCİ FAZLASI. . 129

5.2	 ÜRETİCİ FAZLASI. . 132

5.3	 TOPLAM FAZLA ve ETKİNLİK. . 134

5.4	 PİYASA DENGESİ ve ETKİNLİK. . 135

5.5	 HÜKÜMET MÜDAHALELERİ ve ETKİNLİK. . 138

5.5.1	 TAVAN FİYAT ve ETKİNLİK. . 138

5.5.2	 TABAN FİYAT ve ETKİNLİK. . 139

5.5.3	 VERGİLENDİRME ve ETKİNLİK. . 140

	 ÖZET. . 141

	 TEMEL KAVRAMLAR. . 142

	 ÇALIŞMA SORULARI . . 142

Bu bölümde tam rekabet piyasasının etkinliği incelenecektir. Bu amaçla
önce tüketici fazlası ve üretici fazlası kavramları üzerinde durulacaktır.
Daha sonra tüketici fazlası ve üretici fazlaları toplamından oluşan toplam
fazla ile etkinlik arasındaki ilişki incelenecektir. Bunu tam rekabetçi
piyasa dengesinin 0etkinlik açısından değerlendirilmesi izleyecektir. Bu
bölümde son olarak, önceki bölümde incelenen hükümet müdahalelerinin
etkinlik açısından sonuçları açıklanacaktır.

5.1 TÜKETİCİ FAZLASI
Bir tüketicinin belirli miktarda X malı satın almak için ödemeye razı
olduğu para miktarı ile fiilen ödediği para miktarı arasındaki farka,
tüketici fazlası-tüketici artığı-tüketici rantı (consumer surplus) denir.
Örneğin Ahmet Bey’in 3 kilo hamsi satın almak için ödemeye razı
olduğu para miktarı 27 TL iken, 3 kilo hamsi satın almak için fiilen
ödediği para miktarı 24 TL ise, tüketici fazlası 3 TL’dir.
Tüketicinin belirli miktarda X malı satın almak için ödemeye razı olduğu
para miktarı, aslında tüketicinin o miktarda X malından elde ettiği
toplam yararı (total benefit) yansıtır. Tüketicinin belirli miktarda X
malı satın almak için fiilen ödediği para miktarı ise, aslında tüketicinin o
miktarda malı satın almak için yaptığı toplam harcamaya (total

129

expenditure)-o miktarda malın tüketiciye yüklediği toplam maliyete
(total cost) eşittir. Bu açıdan bakıldığında tüketici fazlası, tüketicinin
belirli miktarda X malından elde ettiği toplam yarar ile o miktarda X
malını satın almak için yaptığı toplam harcama arasındaki fark
(tüketicinin belirli miktarda X malından elde ettiği toplam yarar ile o
miktarda X malını satın almak için yüklendiği toplam maliyet arasındaki
fark) diye de tanımlanabilir.
İngiliz iktisatçı Alfred Marshall’ın (1842-1924) İktisadın Prensipleri
(1890) başlıklı eserinde iktisat literatürüne kazandırdığı ve bu yüzden de
Marshallgil tüketici fazlası diye de nitelendirilen tüketici fazlası kavramı,
Şekil 5.1’de gösterilmiştir. Şekil 5.1.(a)’daki 0TEqd1 alanı, tüketicinin 6
birim X malı satın almak için ödemeye razı olduğu para miktarını
(tüketicinin 6 birim X malından elde ettiği toplam yararı) gösterir. Buna
karşılık Şekil 5.1.(a)’daki 0P1Eqd1 alanı, tüketicinin 6 birim X malı satın
almak için fiilen ödediği para miktarını (6 birim X malının tüketiciye
yüklediği toplam maliyeti) gösterir. Dolayısıyla Şekil 5.1.(a)’daki P1TE
taralı alanı, tüketicinin 6 birim X malı satın almak için ödemeye razı
olduğu para miktarı ile tüketicinin 6 birim X malı satın almak için fiilen
ödediği para miktarı arasındaki farkı (tüketicinin 6 birim X malından elde
ettiği toplam yarar ile 6 birim X malının tüketiciye yüklediği toplam
maliyet arasındaki farkı), kısaca tüketici fazlasını gösterir. Dolayısıyla
tüketici fazlası grafiksel olarak, d bireysel talep eğrisinin altında ve
piyasa fiyat doğrusunun üstünde kalan alan veya fiyat doğrusu ile talep
eğrisi arasında kalan alan diye tanımlanabilir.

Şekil 5.1 Tüketici Fazlası

 qd 0 qd1(6)

 (a)

 d

 E P1(5)

 T

 P

 Qd 0 Qd1

 (b)

 D

 E P1

 T

 P

Tüketici fazlası kavramı hem bireysel düzeyde bir tüketici için hem de
tüm tüketiciler için kullanılır. Piyasadaki tüm tüketicilerin belirli
miktarda X malı satın almak için ödemeye razı oldukları para miktarı ile
o miktarda malı satın almak için fiilen ödedikleri para miktarı arasındaki
farka (piyasadaki tüm tüketicilerin belirli miktarda maldan elde ettikleri
toplam yarar ile o miktarda malı satın almak için yaptıkları harcama
arasındaki farka), toplam tüketici fazlası (total consumer surplus)
denir. Tüketici fazlasını tüm tüketiciler açısından ifade eden toplam
tüketici fazlası, piyasa talep eğrisi ile piyasa fiyat doğrusu arasında kalan
alan ile ölçülür. Bu husus Şekil 5.1.(b)’de gösterilmiştir.
Diğer taraftan tüketicinin satın aldığı malın piyasa fiyatı değişince,
tüketici fazlası da tanım gereği değişir. Bu hususun tüm tüketiciler
açısından ele alındığı Şekil 5.2’de X malının fiyatı P1 = 3 TL iken 9 birim
X malı satın alan tüketicilerin elde ettikleri toplam tüketici fazlası, P1TA
alanına eşittir. Buna karşılık Şekil 5.2’de X malının piyasa fiyatı P1 = 3
TL’den P2 = 1 TL’ye düşünce, tüketici fazlası da P1TA alanından P2TC
alanına yükselmiştir. Bir başka deyişle, X malının fiyatı 3 liradan 1 liraya
düşünce, toplam tüketici fazlası P1P2CA alanı kadar artmıştır: X malının
fiyatı 3 liradan 1 liraya düşünce, X malı için 3 liradan az 1 liradan fazla
bedel ödemek isteyen tüketicilerin (qd2 - qd1) kadar ilave X malını satın
almaları sonucu tüketici fazlası P1P2CA alanı kadar artmıştır.

Şekil 5.2 Tüketici Fazlasının Değişmesi

 qd 0 qd2(15) qd1(9)

 a b

 d
 C

 D

 A

 P2(1)

 P1(3)

 T
 P

4) Hükümetin tam rekabet piyasasına tavan fiyat, taban fiyat ve vergilendirme
üzerinden müdahale etmesi, toplam fazlayı ve dolayısıyla da toplumsal refahı
olumsuz etkiler-etkinsizliğe yol açar.

TEMEL KAVRAMLAR

Tüketici Fazlası Toplam Fazla Özel Marjinal Maliyet
Üretici Fazlası Özel Marjinal Yarar Dara Kaybı

ÇALIŞMA SORULARI

1. Tüketici fazlasını şekil üzerinde açıklayınız.
2. Üretici fazlasını şekil üzerinde açıklayınız.
3. Toplam fazla ile etkinlik arasındaki ilişkiyi açıklayınız.
4. Tam rekabet piyasasında denge sağlanınca etkinlik de sağlanır ifadesini

şekil çizerek açıklayınız.
5. Tavan fiyat uygulamasını etkinlik açısından şekil üzerinde değerlendiriniz.
6. Vergilendirmeyi etkinlik açısından şekil çizerek değerlendiriniz.
7. 2010 yılında düzenlenen Kamu Personeli Seçme Sınavı’nın (KPSS’nin)

İktisat Bölümündeki 6. soru aşağıdaki gibidir ve sınav sonrasında bu
sorunun doğru cevabı D şıkkı (1050) olarak ilan edilmiştir:
Bir mal için piyasa talep fonksiyonu Q = 100 - P ise P = 30 fiyatında bu
maldan elde edilen toplam tüketici fazlası kaçtır?

A) 50 B) 225 C) 900 D) 1050 E) 2100

Oysa sorunun doğru cevabı yukarıdaki şıklardan hiçbirisi değildir. Sorunun
doğru cevabını (2450) hesaplayınız.

CEVAP
Q = 100 - P, Q = 0 iken, P = 100 (Talep eğrisi dikey ekseni 100’de keser.
P = 30 iken Q = 70
Dolayısıyla tüketici fazlası = 1/2 [(100 - 30) x 70] = 1/2 (70 x 70) = 2450

BÖLÜM 6

ULUSLARARASI TİCARET

6.1	 İHTİSASLAŞMA, TİCARET ve MUTLAK ÜSTÜNLÜKLER. 145

6.2	 İHTİSASLAŞMA ve MUKAYESELİ ÜSTÜNLÜKLER . . 146

6.3	 ARZ-TALEP ANALİZİ ve SERBEST DIŞ TİCARET. . 151

6.3.1	 İTHALATÇI ÜLKE . . 151

6.3.2	 İHRACATÇI ÜLKE . . 154

6.4	 KORUMACILIK . . 156

6.4.1	 İTHALAT TARİFESİ . . 157

6.4.2	 İTHALAT KOTASI. . 160

6.4.3	 KORUMACILIK ve RANT ARAYIŞI. . 163

	 ÖZET. . 164

	 TEMEL KAVRAMLAR . . 164

	 ÇALIŞMA SORULARI . . 165

Bu bölümde serbest dış ticaretin teorik rasyoneli ile serbest dış ticaretin
ve korumacılığın toplumsal refah üzerindeki etkileri incelenecektir. Bu
amaçla önce İngiliz iktisatçı David Ricardo’nun meşhur mukayeseli
üstünlükler teorisi açıklanacaktır. Bunu serbest ticaretin toplumsal refah
üzerinde etkilerini arz-talep analizi itibariyle inceleyen açıklamalar
izleyecektir. Daha sonra korumacılığın toplumsal refah üzerindeki
etkileri üzerinde durulacaktır. Bu bölümde son olarak korumacılık olgusu
rant arayışı ile ilişkilendirilecektir.

6.1 İHTİSASLAŞMA, TİCARET ve MUTLAK ÜSTÜNLÜKLER
Gerçek hayatta ülkeler istekleri karşılamakta kullandıkları tüm malları
kendileri üretmezler, gerçek hayatta ülkeler kendine yeterli durumda
değildirler. Gerçek hayatta ülkeler istekleri karşılamakta kullandıkları
mallardan bazılarını kendileri üretirler ve ürettikleri malların bir kısmını
diğer ülkelerin ürettikleri mallarla değiştirirler: Farklı malların farklı
kişiler-firmalar-ülkeler tarafında üretilmesi demek olan ihtisaslaşma,
gerçek hayatın ayrılmaz bir parçasıdır.
Gerçek hayatta kişilerin-ülkelerin ihtisaslaşmayı kendine yeterlilik
durumuna tercih etmelerinin nedeni, ihtisaslaşmanın daha yüksek bir
refah düzeyine ulaşılmasına yol açmasıdır. İhtisaslaşmanın kendine
yeterlilik durumuna kıyasla daha fazla mal üretilmesine yol açmasının ilk
akla gelen ve modern iktisadın kurucusu Adam Smith tarafından Milletlerin
Zenginliği başlıklı eserde ifade edilen nedeni, bazı ülkelerin bazı malları
aynı miktarda kaynak kullanarak daha fazla miktarda üretme imkanına
veya kısaca mutlak üstünlüğe (absolute advantage) sahip olmalarıdır.
Mutlak üstünlükler yaklaşımı A ülkesinin bir saat emekle bir yılda 100
kilo patates 5 kilo fasulye üretmesine karşılık, B ülkesinin bir saat
emekle bir yılda 80 kilo patates 9 kilo fasulye üretmesi üzerinden
örneklendirilebilir. Adam Smith’e göre bu durumda, her ülke mutlak
üstünlüğe sahip olduğu malın üretiminde ihtisaslaşır ve ürettiği malların
ihtiyacını aşan kısmıyla, ihtiyaç duyduğu diğer malları satın alır:

145

Bu bağlamda A ülkesi mutlak üstünlüğe sahip olduğu patates üretiminde
ihtisaslaşır (100 > 80, 5 < 9) ve ürettiği patatesin ihtiyacını aşan kısmıyla
fasulye üretiminde mutlak üstünlüğe sahip olan (80 < 100, 9 > 5) ve
dolayısıyla da fasulye üretiminde ihtisaslaşan B ülkesinden fasulye satın
alır. Buna karşılık fasulye üretiminde mutlak üstünlüğe sahip olan B
ülkesi fasulye üretiminde ihtisaslaşır ve ürettiği fasulyenin ihtiyacını aşan
kısmıyla patates üretiminde mutlak üstünlüğe sahip olan ve dolayısıyla
da ihtisaslaşan A ülkesinden patates satın alır. Mutlak üstünlüklere dayalı
bu ihtisaslaşma sonucu, hem A hem B ülkesinde tüketim-refah düzeyi
(burada açıklanmayacak olan bir süreç sonunda) kendine yeterlilik
durumuna kıyasla artar.

6.2 İHTİSASLAŞMA ve MUKAYESELİ ÜSTÜNLÜKLER
Mutlak üstünlük yaklaşımı, ihtisaslaşmanın nedenini açıklamakta aslında
yetersizdir. Zira mutlak üstünlükler görüşüne göre ülkelerden birisi her iki
malın üretiminde de mutlak üstünlüğe sahip olduğunda ihtisaslaşmadan elde
edilecek bir kazanç yoktur ve dolayısıyla da ihtisaslaşma ortaya çıkmaz.
Oysa David Ricardo’ya göre, gerçek hayatta çok sık karşılaşılan böyle bir
durumda bile, tarafların ihtisaslaşmadan kazanç elde etmeleri ve
dolayısıyla da ihtisaslaşmanın ortaya çıkması mümkündür.
David Ricardo’nun (1772-1823) Politik İktisadın ve Vergilendirmenin
Temelleri (Principles of Political Economy and Taxation) başlıklı
kitapta (1817) ileri sürdüğü alternatif yaklaşıma göre, ülkelerden birisi
her iki malın üretiminde mutlak üstünlüğe sahip olsa bile, taraflar daha
düşük fırsat maliyeti ile ürettikleri malların üretiminde ihtisaslaşmak
suretiyle, daha yüksek bir refah düzeyine ulaşabilirler: İhtisaslaşmanın
ortaya çıkması için, ülkelerin malları farklı fırsat maliyetleri üzerinden
üretmeleri (mukayeseli üstünlük) yeterlidir. Mukayeseli üstünlük
(comparative advantage) diye nitelendirilen bu yaklaşım, Şekil 6.1-
6.3’te sabit fırsat maliyeti basitleştirici varsayımı altında incelenmiştir.
Dikey eksende ve yatay eksende sırasıyla muz ve buğday miktarının
gösterildiği Şekil 6.1’de, X ülkesinde bir yılda maksimum 5 milyon ton
muz ve 1 milyon ton buğday, Y ülkesinde ise bir yılda maksimum 1
milyon ton muz ve 5 milyon buğday üretilebileceği; kendine yeterlilik
durumunda X ülkesinin 2.5 milyon ton muz ve 0.5 milyon ton buğday
ürettiği (A noktası), Y ülkesinin ise 2.5 milyon ton buğday ve 0.5 milyon
ton muz ürettiği (B noktası) varsayılmıştır.

Şekil 6.1’deki CED çizgisi, X ve Y ülkelerinden oluşan bir dünyadaki
ihtisaslaşma öncesi dünya üretim imkanları eğrisidir. CED doğrusunun
dikey ekseni ve yatay ekseni kestiği noktalar dünya maksimum muz ve
buğday üretim miktarları gösterir. X ve Y ülkelerinde mevcut
kaynaklarla bir yılda üretilebilecek maksimum muz ve buğday miktarının
sırasıyla (5 milyon ton muz-1 milyon ton buğday) ve (1 milyon ton muz-
5 milyon ton buğday) olduğundan, otarşi durumundaki dünya üretim
imkanları eğrisi yatay ve dikey eksenleri 6 milyon ton muz-6 milyon ton
buğday değerlerinde keser.
CED ihtisaslaşma öncesi dünya üretim imkanları eğrisi üzerinde yer alan
E (3 milyon ton muz-3 milyon ton buğday) noktası ise, X ve Y
ülkelerinin kendine yeterlilik durumunda sırasıyla (2.5 milyon ton muz
ve 0.5 milyon ton buğday) ve (2.5 milyon ton buğday ve 0.5 milyon ton
muz) ürettikleri hususunu yansıtır.

Şekil 6.1 Otarşi Durumunda Üretim ve Tüketim

C

E

D

4

3

2,5

2

1

0,5

0

5

6

A

B

X ülkesinin üretim
imkanları eğrisi

Y ülkesinin üretim
imkanları eğrisi

Buğday (Milyon ton) 0,5 1 2 2,5 3 4 5 6

Muz (Milyon ton)

ihtisaslaşma öncesi dünya
üretim imkanları eğrisi

BÖLÜM 7

PİYASA BAŞARISIZLIĞI

7.1	 DIŞSALLIKLAR. . 169

7.1.1	 ÜRETİMDE DIŞSALLIKLAR. . 171

7.1.2	 TÜKETİMDE DIŞSALLIKLAR. . 174

7.1.3	 PİGOUCU VERGİLENDİRME. 177

7.1.4	 COASE TEOREMİ . . 179

7.2	 ASİMETRİK BİLGİ. . 179

7.2.1	 MUKAVELE ÖNCESİ ASİMETRİK BİLGİ: LİMON MODELİ ve
TERS SEÇİLME. . 180

7.2.2	 SİNYAL-İŞARET GÖNDERME . . 185

7.2.3	 HAVUZ DENGESİ ve AYIRICI DENGE . . 185

7.2.4	 MUKAVELE SONRASI ASİMETRİK BİLGİ . . 186

7.3	 KAMU MALLARI. . 187

7.4	 PİYASA GÜCÜ. . 190

	 ÖZET. . 191

	 TEMEL KAVRAMLAR. . 192

	 ÇALIŞMA SORULARI . . 193

Piyasa mekanizmasının (hükümet müdahalesinin olmadığı bir ortamda)
toplumsal yararın maksimize edilmesini (etkinliği) sağlayamamasına,
piyasa başarısızlığı (market failure) denir. Piyasa başarısızlığı dört
durumda ortaya çıkar, dışsallıklar, asimetrik bilgi, kamu malları ve
piyasa gücü. Bu bölümde piyasa başarısızlığına yol açan söz konusu
unsurlar incelenecektir.

7.1 DIŞSALLIKLAR
Tam rekabet piyasasında etkinliğin incelendiği Bölüm 5’teki açıklamalarda,
ilave birim X malı üretiminin toplam fazlada ve böylece toplumsal refahta
meydana getireceği değişikliğin, ilave birim X malının malı satın alan
tüketicilere sağladığı yarar ile malı üreten firmalara yüklediği maliyet arasındaki
farka eşit olduğu kabul edilmiştir. Bir başka deyişle, tam rekabet piyasasında
etkinliğin incelendiği önceki bölümdeki açıklamalarda, X malının sadece malı
üreten firmalara bir maliyet yüklediği ve sadece malı satın alan tüketicilere bir
yarar sağladığı varsayılmıştır.
Söz konusu varsayım hayatın işleyişine genelde uygun bir varsayım
olmakla beraber, bazen bir malın üretimi o malı üreten firma dışındaki

169

tarafları etkileyebilir. Bu bağlamda bir malın üretiminin o malı üreten
firma dışındaki taraflara bir yarar sağlamasına üretimde olumlu
dışsallık (positive externality in productions) denir. Üretimde olumlu
dışsallığın örnekleri arasında, bahçesinde elma yetiştiren bir çiftçinin bal
üreticilerine sağladığı yarardan veya yüklü bir araştırma-geliştirme
harcaması karşılığında yeni bir mal üreten bir üreticinin, bu icadı daha
sonra kullanacak olan üreticilere sağladığı yarardan söz edilebilir.
Benzer biçimde bir malın üretiminin o malı üreten firma dışındaki
taraflara bir maliyet yüklemesine, üretimde olumsuz dışsallık (negative
externality in productions) denir. Üretimde olumsuz dışsallığa örnek
olarak, çimento üretirken hava kirliliğine yol açan ve dolayısıyla da
çevredeki tüketicilere sağlık riski biçiminde bir maliyet yükleyen bir
çimento üreticisinin durumu veya nehir kıyısında kurulu bir fabrikada
boya üretirken atıklarla nehri kirleten ve böylece geçimlerini nehirde
balık avlayarak sağlayan balıkçılara bir maliyet yükleyen boya
üreticisinin durumu gösterilebilir.

Diğer taraftan bir malın tüketimi bazen o malı satın alan kişi dışındaki
tarafları etkileyebilir: Dışsallıklar üretimin yanı sıra tüketimde de
olabilir: Bu bağlamda bir malın tüketiminin o malı tüketen kişi dışındaki
taraflara bir yarar sağlamasına tüketimde olumlu dışsallık (positive
externality in consumption) denir. Tüketimde olumlu dışsallığa örnek
olarak, aşı olan ve hijyen koşullarına dikkat eden kişilerin diğer kişilere
sağlıklı bir ortamda yaşama imkanı sağlamaları veya eğitimli insanların
diğer kişilere daha verimli bir ortamda yaşama imkanı sağlamaları
gösterilebilir.
Benzer biçimde bir malın tüketiminin o malı tüketen kişi dışındaki
taraflara bir maliyet yüklemesine, tüketimde olumsuz dışsallık
(negative externality in consumption) denir. Tüketimde olumsuz
dışsallığın klasik örneği, sigara içen bir kişinin çevresindeki kişilerin
sağlıklarını riske sokmasıdır.
Bir malın üretiminin ve tüketiminin üçüncü taraflara bir maliyet
yüklemesi veya bir yarar sağlaması (bir malın üretiminin ve tüketiminin
malı üreten firma ve malı satın alan tüketici dışındaki tarafları etkilemesi
veya üretim ve tüketim faaliyetinin yan etkisi-side effect) demek olan
dışsallıklar (externalities) olduğunda, özel maliyeti ve özel yararı
hesaba katan piyasa mekanizması, sosyal yararı maksimize eden
miktarda (optimal) mal üretilmesini sağlayamaz. Bu husus üretimde
dışsallık ve tüketimde dışsallık ayırımı altında incelenebilir.

7.1.1 ÜRETİMDE DIŞSALLIKLAR
Üretimde dışsallık olduğunda (bir malın üretimi o malı üreticisi dışındaki
taraflara bir maliyet yüklediğinde veya bir yarar sağladığında), ilave
birim mal üretmenin topluma yüklediği maliyet demek olan sosyal
marjinal maliyet (social marginal cost, SMC), ilave birim mal
üretmenin üreticiye yüklediği maliyet demek olan özel marjinal maliyete
(PMC) eşit değildir. Üretimde dışsallık durumunda, sosyal marjinal
maliyet, özel marjinal maliyet ile ilave birim mal üretmenin diğer
taraflara yüklediği maliyet demek olan dışsal marjinal maliyetin
(external marginal cost, EMC) toplamına eşittir.

 SMC = PMC + EMC

Bu bağlamda üretimde olumsuz dışsallık olduğunda-ilave birim mal
üretimi (üreticinin yanı sıra) diğer taraflara bir maliyet yüklediğinde
(EMC > 0), sosyal marjinal maliyet özel marjinal maliyette dışsal
marjinal maliyet kadar büyüktür.

 SMC = PMC + EMC, EMC > 0 ve dolayısıyla SMC > PMC

Buna karşılık üretimde olumlu dışsallık durumunda-ilave birim mal
üretimi üreticiye bir maliyet yüklerken diğer taraflara bir yarar
sağladığında-negatif bir maliyet yüklediğinde (EMC < 0), sosyal marjinal
maliyet özel marjinal maliyetten dışsal marjinal maliyet kadar küçüktür.

 SMC = PMC + EMC, EMC < 0 ve dolayısıyla SMC < PMC

Üretimde olumsuz dışsallık olduğunda piyasa mekanizması tam rekabet
ortamında sosyal yararı maksimize eden miktarda mal üretilmesini veya
kısaca etkinliği sağlayamaz. Bu husus tüketimde dışsallığın olmadığı
(sosyal marjinal yararın-ilave birim mal tüketiminin topluma sağladığı
yararın, özel marjinal yarara-ilave birim mal tüketiminin tüketiciye
sağladığı yarara eşit olduğu) varsayımının benimsendiği (SMB = PMB)
Şekil 7.1’de gösterilmiştir.

BÖLÜM 8

TÜKETİCİ DENGESİ VE TALEP

8.1	 KARDİNAL YAKLAŞIM. . 199

8.1.1	 TOPLAM FAYDA, MARJİNAL FAYDA ve AZALAN MARJİNAL
FAYDA İLKESİ. . 199

8.1.2	 TÜKETİCİ DENGESİ: EŞMARJİNAL İLKESİ. . 201

8.1.3	 TÜKETİCİ DENGESİ ve BİREYSEL TALEP EĞRİSİ. 206

8.1.4	 DEĞER PARADOKSU. . 208

8.2	 ORDİNAL YAKLAŞIM: FARKSIZLIK EĞRİLERİ TEORİSİ . . 210

8.2.1	 BÜTÇE DOĞRUSU . . 210

8.2.2	 FARKSIZLIK EĞRİSİ. . 212

8.2.3	 TÜKETİCİ DENGESİ. . 215

8.2.4	 TÜKETİCİ DENGESİ ve BİREYSEL TALEP EĞRİSİ. . 216

8.2.5	 İKAME ETKİSİ ve GELİR ETKİSİ. . 218

8.2.6	 GIFFEN MALI VAR MI?. . 221

	 ÖZET. . 224

	 TEMEL KAVRAMLAR. . 225

	 ÇALIŞMA SORULARI . . 225

Bu bölümde fayda maksimizasyonunu amaçlayan bir tüketicinin
davranışı incelenecektir. Bu amaçla konu önce faydanın ölçülebilir
olduğunun varsayıldığı kardinal yaklaşım çerçevesinde ele alınacaktır.
Bu bağlamda önce toplam fayda, marjinal fayda ve azalan marjinal
fayda ilkesi kavramları üzerinde durulacaktır. Daha sonra tüketici dengesi
incelenecek ve tüketici dengesinden hareketle bireysel talep eğrisinin
türetilişi açıklanacaktır. Faydanın ölçülebilir olduğunun varsayıldığı kardinal
yaklaşım çerçevesinde son olarak, değer paradoksu incelenecektir.
Bu bölümde daha sonra tüketicinin fayda maksimizasyonu davranışı,
faydanın karşılaştırılabilir olduğu varsayımının benimsendiği ordinal
yaklaşım-farksızlık eğrileri teorisi çerçevesinde ele alınacaktır. Bu bağlamda
önce bütçe doğrusu ve farksızlık eğrisi kavramları üzerinde durulacaktır.
Bunu tüketici dengesine ve bireysel talep eğrisinin türetilmesine yönelik
açıklamalar izleyecektir. Bu bölümde son olarak (Bölüm 3’te sözü edilen)
ikame ve gelir etkileri üzerinden talep kanununun işleyiş mekanizması
değerlendirilecek ve Giffen malı var mı sorusu cevaplandırılacaktır.

8.1. KARDİNAL YAKLAŞIM
8.1.1 TOPLAM FAYDA, MARJİNAL FAYDA ve AZALAN

MARJİNAL FAYDA İLKESİ
Kişinin belirli bir dönemde tükettiği bir malın tüm birimlerinden elde
ettiği tatmine-faydaya, toplam fayda (total utility, TU) denir. Kişinin
belirli bir dönemde tükettiği bir malın her ilave biriminden elde ettiği
tatmin-fayda ise, marjinal fayda (marjinal utility, MU) diye nitelendirilir.
Marjinal fayda, tanım gereği, kişinin her ilave birim mal tüketmesi sonucu,
toplam faydada meydana gelen değişikliğe eşittir, MU = TU. Marjinal
fayda ve toplam fayda arasındaki ilişki, Ahmet Bey'in günlük hamburger
tüketimi itibariyle Tablo 8.1’de örneklendirilmiştir.

199

Tablo 8.1 Toplam Fayda ve Marjinal Fayda

Günlük Hamburger
Miktarı

Toplam Fayda
(TU)

Marjinal Fayda
(MU=TU)

0 0 -
1 6 6
2 10 4
3 13 3
4 15 2
5 16 1
6 16 0
7 14 -2

Diğer taraftan kişinin belirli bir dönemde tükettiği mal miktarı arttıkça,
her ilave birim maldan elde ettiği fayda azalır. Örneğin Ahmet Bey
birinci birim hamburgere kıyasla ikinci birim hamburgerden, ikinci birim
hamburgere kıyasla üçüncü birim hamburgerden, üçüncü birim
hamburgere kıyasla dördüncü birim hamburgerden ve dördüncü birim
hamburgere kıyasla beşinci birim hamburgerden daha az fayda elde eder,
MU1 = 6 > MU2 = 4 > MU3 = 3 > MU4 = 2 > MU5 = 1. Tüketicinin belirli
bir maldan belirli bir dönemde kullandığı mal miktarı arttıkça, her ilave
birimden elde ettiği faydanın veya kısaca marjinal faydanın giderek
azalmasına, azalan marjinal fayda ilkesi (principle of diminishing
marjinal utility) denir.

Kişinin tükettiği miktar arttıkça giderek azalan marjinal fayda, belirli bir
tüketim düzeyinde sıfıra eşit olur. Kişinin tükettiği ilave birim maldan
elde ettiği faydanın sıfıra eşit olduğu bu tüketim düzeyi, doyum noktası
(saturation point) diye nitelendirilir. Tablo 8.1’de Ahmet Bey günde 6
birim hamburger yediğinde ortaya çıkan doyum noktası aşılınca,
tüketicinin her ilave birim maldan elde ettiği fayda, negatif olur ve
dolayısıyla da toplam fayda azalır. Sahip olduğu gelir ile satın alabileceği
en iyi mal sepetini satın almayı (fayda maksimizasyonunu) amaçlayan bir
tüketici, bir malı doyum noktasının içerdiği miktarda veya doyum
noktasını aşan miktarda asla satın almaz.

Toplam fayda, marjinal fayda ve azalan marjinal fayda ilkesi
kavramlarına ilişkin yukarıdaki açıklamalar, Şekil 8.1’de gösterilmiştir.

Şekil 8.1 Toplam-Marjinal Fayda ve Azalan Marjinal Fayda İlkesi

8.1.2 TÜKETİCİ DENGESİ: EŞMARJİNAL İLKESİ
n sayıda mal kullanan bir tüketici-kişi, farklı miktarlarda n sayıda mal
ihtiva eden z sayıdaki mal sepetinden birini satın almak suretiyle
isteklerini tatmin eder. Tüketicinin z sayıdaki mal sepetinden hangisini
satın alacağı ise, her şeyden önce sahip olduğu gelir düzeyine bağlıdır.
Zira bir tüketici, sahip olduğu gelirden fazla bir harcama yapılmasını
gerektiren bir mal sepetini satın alamaz.
Sahip olduğu gelir ile satın alabileceği mal sepetlerinden birini satın
almak durumunda olan bir tüketici, alternatif mal sepetlerinden herhangi
birini değil, kendisine en yüksek tatmini-faydayı sağlayan mal sepetini
satın alır. Bir başka deyişle, tüketici satın alabileceği herhangi bir mal
sepetini değil, satın alabileceği en iyi mal sepetini satın alır.
Tüketicinin, gelirinin tümünü harcayarak satın alınabilecek en iyi sepeti
satın aldığı-faydasını maksimize ettiği duruma, tüketici dengesi
(consumer equilibrium) denir. Tüketici dengesi analizinin amacı,
tüketicinin nasıl davrandığında faydasını maksimize ettiğini-tüketici
denge koşulunun ne olduğunu açıklamaktır.

 TU, MU

 0 6

 6

 1

 16

 q
MU

TU

2. Tüketici dengesini tanımladıktan sonra eşmarjinal ilkesini açıklayınız.
3. Tüketici dengesi ile talep eğrisi arasındaki ilişkiyi açıklayınız.
4. Değer paradoksunu açıklayınız ve değerlendiriniz.
5. Bütçe doğrusu ve farksızlık eğrisi kavramlarını şekil üzerinde açıklayınız.
6. Farksızlık eğrileri yaklaşımında tüketici dengesi nasıl sağlanır. Şekil

çizerek açıklayınız.
7. Farksızlık eğrileri yaklaşımında tüketici dengesi ile talep eğrisi arasında

nasıl bir ilişki vardır? Şekil çizerek açıklayınız.
8. Toplam etki, ikame etkisi ve gelir etkisi kavramlarını tanımlayınız. Üstün

mal, düşük mal ve Giffen malı durumlarında ikame ve gelir etkileri
arasında nasıl bir ilişki vardır. Şekil üzerinde açıklayınız.

9. “Her Giffen malı düşük maldır. Ancak her düşük mal Giffen malı
değildir”. Bu ifadeyi açıklayınız.

10. “Her üstün mal sıradan maldır. Ancak her sıradan mal üstün mal değildir.”
Bu ifadeyi açıklayınız.

11. 2010 yılında düzenlenen Kamu Personeli Seçme Sınavı’nın (KPSS’nin)
İktisat Bölümündeki 1. soru aşağıdaki gibidir ve sınav sonrasında bu
sorunun doğru cevabı D şıkkı (Carl Menger) olarak ilan edilmiştir.

Tüketici dengesinin bütün malların marjinal faydaları birbirine eşit
olduğunda sağlanacağını ileri süren iktisatçı aşağıdakilerden hangisidir?

 A) Stanley Jevons B) Leon Walras C) Alfred Marshall
 D) Carl Menger E) Wilfredo Pareto

CEVAP: 19. yüzyılın önemli iktisatçılarından biri olan Avusturyalı Carl
Menger (1840-1921) 1871 yılında yayınlanan İktisadın Prensipleri
(Principles of Economics) başlıklı önemli eserinde, “tüketici dengesinin
bütün malların marjinal faydaları birbirine eşit olduğunda sağlanacağı” gibi
yanlış bir görüş ileri sürmemiştir. Menger, malların fiyatlarının birbirine
ve bire eşit olduğu (PX = PY = 1) varsayımı altında, tüketici dengesinin
bütün malların marjinal faydaları birbirine eşit olduğunda sağlanacağını
söylemiştir. Dolayısıyla da soru her şeyden önce içeriği itibariyle yanlıştır.
Ayrıca Menger’in ulaştığı yukarıda belirtilen sonuca, Menger’den altı yıl
önce Jevons ve üç yıl sonra Walras ulaşmış olduğu için, sorunun A, B ve D
şıkları gibi üç doğru cevabı vardır. Dolayısıyla da 2012 Yılı KPSS İktisat
Test Sınavında sorulan birinci sorunun kendisi gibi cevabı da yanlıştır.

BÖLÜM 9

TALEP ESNEKLİKLERİ

9.1	 TALEBİN FİYAT ESNEKLİĞİ . . 229

9.1.1	 FİYAT ESNEKLİĞİNİN TANIMI ve YORUMU. . 229

9.1.2	 FİYAT ESNEKLİĞİNİN ÖLÇÜLMESİ. .232

9.1.3	 ESNEKLİK ve EĞİM. . 236

9.1.4	 ESNEKLİK ve TOPLAM HARCAMA. . 239

9.1.5	 FİYAT ESNEKLİĞİNİN BELİRLEYİCİLERİ. . 241

9.1.6	 FİYAT ESNEKLİĞİ ve VERGİNİN YANSIMASI . . 242

9.2	 TALEBİN GELİR ESNEKLİĞİ. . 245

9.2.1	 GELİR ESNEKLİĞİNİN TANIMI ve YORUMU. . 245

9.2.2	 GELİR ESNEKLİĞİNİN ÖLÇÜLMESİ. . 248

9.3	 TALEBİN ÇAPRAZ ESNEKLİĞİ. . 249

	 ÖZET. . 251

	 TEMEL KAVRAMLAR. . 253

	 ÇALIŞMA SORULARI . . 253

Bu bölümde, bir malın talebinin o malın fiyatındaki, tüketicinin
gelirindeki ve diğer malların fiyatlarındaki değişmelere olan duyarlılığı
üzerinde durulacaktır. Bu bağlamda önce bir malın talebinin o malın
fiyatındaki değişmelere olan duyarlılığı-talebin fiyat esnekliği incelenecektir.
Bunu bir malın talebinin tüketicinin gelirindeki değişmelere olan
duyarlılığına-talebin gelir esnekliğine ilişkin açıklamalar izleyecektir. Bu
bölümde son olarak bir malın talebinin diğer malların fiyatlarındaki
değişmelere olan duyarlılığı-talebin çapraz esnekliği ele alınacaktır.

9.1 TALEBİN FİYAT ESNEKLİĞİ
9.1.1 FİYAT ESNEKLİĞİNİN TANIMI ve YORUMU
Bir maldan talep edilen miktarın, o malın fiyatındaki değişmelere olan
duyarlılığına, talebin fiyat esnekliği (price elasticity of demand, ed)
denir. Talebin fiyat esnekliği, bir maldan talep edilen miktardaki yüzde
değişmenin o malın fiyatındaki yüzde değişmeye oranına eşittir.

Talep Edilen Miktardaki Yüzde Değişme

Fiyattaki Yüzde Değişme

Örneğin elmanın fiyatı % 10 yükseldiğinde talep edilen elma miktarı
% 20 azalıyorsa, elma talebinin fiyat esnekliği -2’dir:

ed = -20/10 = -2

ed = (9.1)

229

Veya tam terine elmanın fiyatı % 10 düştüğünde talep edilen elma
miktarı % 20 artıyorsa, elma talebinin fiyat esnekliği yine -2’dir.

 ed = 20/-10 = -2

Talebin fiyat esnekliğinin negatif olmasının nedeni, bir malın fiyatı ile o
maldan talep edilen miktarın ters yönlü değiştiği yolundaki talep
kanunudur. Ancak iktisatçılar esneklik analizinde bir maldan talep edilen
miktarın o malın fiyatı ile ne yönde değiştiği ile değil, bir maldan talep
edilen miktarın o malın fiyatındaki değişmelere olan duyarlılığının
şiddeti (magnitude) ile ilgilenirler. Bu yüzden de talebin fiyat esnekliğini
yorumlarken, esnekliğin her zaman negatif olduğu gerçeğini hesaba
katmazlar ve talebin fiyat esnekliğini mutlak değer olarak, sanki pozitif
bir büyüklükmüş gibi yorumlarlar. Örneğin X ve Y gibi iki mal için
hesaplanan esneklik değerleri sırasıyla -4 ve -3 (-4 < -3) ise, iktisatçılar
bu değerleri önlerindeki eksi işaretleri ihmal ederek 4 ve 3 olarak ele
alırlar ve dolayısıyla da talebin fiyat esnekliğinin X malında daha yüksek
olduğunu söylerler, 4 > 3.
Talebin fiyat esnekliği, X malından talep edilen miktarın X malının
fiyatındaki her % 1'lik değişme için % kaç değiştiğini gösterir. Örneğin X
malının fiyatı % 10 artınca X malından talep edilen miktar % 20 azalmış
ise, talebin fiyat esnekliği 2 olur ve bu 2 değeri de, X malının fiyatı % 1
artınca X malından talep edilen miktarın % 2 azaldığını belirtir.
Talebin fiyat esnekliği beş grupta incelenir: Talep edilen miktardaki
yüzde değişmenin fiyattaki yüzde değişmeden büyük olması (malın fiyatı
% 2 artarken talep edilen miktarın % 4 azalması) halinde, talebin fiyat
esnekliği bir’den büyük olur: ed > 1. Bu durum kısaca esnek talep
(elastic demand) diye nitelendirilir. Tam tersine, talep edilen miktardaki
yüzde değişmenin fiyattaki yüzde değişmeden küçük olması (malın fiyatı
% 2 artarken talep edilen miktarın % 1 azalması) halinde, talebin fiyat
esnekliği bir’den küçük olur: (ed < 1). Bu durum da kısaca esnek
olmayan talep (inelastic demand) diye nitelendirilir.
Talep edilen miktarın malın fiyatı ile aynı oranda değişmesi (örneğin
malın fiyatı % 2 artarken talep edilen miktarın da % 2 azalması) halinde,
talebin fiyat esnekliği bir’e eşit olur: ed = 1. Bu durum birim esnek talep
(unit elastic demand) diye nitelendirilir. Birim esnek talebin geometrik
yeri, Şekil 9.1.(a)'daki ikizkenar hiperboldür.

Talep edilen miktarın malın fiyatına hiç duyarlı olmaması (malın fiyatı %
2 artarken-azalırken talep edilen miktarın hiç değişmemesi, Qd = 0)
halinde, talep esnekliği sıfır olur: ed = 0 olur. Bu duruma tam esnek
olmayan talep (perfectly inelastic demand) denir. Tam esnek olmayan
talebin geometrik yeri, Şekil 9.1.(b)'deki yatay eksene dik doğrudur.

Şekil 9.1 Birim Esnek-Tam Esnek Olmayan-Tam Esnek Talep









0
%

%
% dd Q

P
Q

 1
1
1

P%
dQ%





 0

%
0

%
%









PP
Qd

D
B A

B

A

B

A

D

 (a) (b) (c)

 0 0

 P P

D

Qd Qd Qd

 P

 0

Nihayet, X malından talep edilen miktarın X malının fiyatına sonsuz
duyarlı olması (belirli bir fiyattan sonsuz miktarda mal talep edilmesine
karşılık, fiyatta çok küçük bir artma olunca hiç mal talep edilmemesi) ve
dolayısıyla da talep esnekliğinin sonsuz olması (ed = ) durumuna, tam
esnek talep (perfectly elastic demand) denir. Tam esnek talebin
geometrik yeri, Şekil 9.1.(c)'deki yatay eksene paralel doğrudur.
Biraz sonra açıklanacağı üzere, negatif eğimli bir talep eğrisi üzerindeki
her noktada esneklik farklıdır. Buna karşılık birim esnek talep (ed = 1)
tam esnek olmayan talep (ed = 0) ve tam esnek talep (ed = )
durumlarında, talep eğrisi üzerindeki her noktada esneklik tanım gereği
aynıdır. Bir başka deyişle, Şekil 9.1. (a), (b) ve (c)'deki D talep eğrisi
üzerindeki A ve B gibi her alternatif noktada esneklik sırasıyla bire (a),
sıfıra (b) ve sonsuza (c) eşittir. Bu yüzden de birim esnek talep, tam esnek
olmayan talep ve tam esnek talep durumlarını temsil eden Şekil 9.1’deki talep
eğrilerine, esnekliği her noktada aynı olan talep eğrileri denir.

hesaba katarak açıklayınız.

CEVAP: Bu sorunun soruda belirtilen doğru cevabına ulaşmak için yay
esneklik formülünü kullanmak gerekir:

d

d

d

dd
d Q

P
P

Q
P
P

Q
Q

P
Qe












 /

%
%

 ed = (500.000/1)/ (1/1.000.000) = 1/2

Bu bölümde talebin fiyat esnekliğinin hesaplanması konusunda yapılan
açıklamalar hesaba katıldığında, bu sorunun cevabının aslında yanlış olduğu
sonucuna, daha doğrusu soruda sorunun doğru cevabının hiç olmadığı
sonucuna ulaşılır. Zira soruda fiyat %100 artmıştır, fiyattaki değişme büyüktür
ve bu durumda talebin fiyat esnekliğini doğru biçimde ölçmek için yay
esneklik formülünü değil orta nokta yay esneklik formülünü kullanmak
gerekir. Gerçekten de soruyu fiyatın 2 TL’den 1 TL’ye düştüğü ve bunun da
gazete talebinin 500 binden 1 milyona yükselmesine yol açtığı biçiminde
sorarsak, talebin fiyat esnekliği 2 olarak hesaplanır:

 













d

d

d

dd
d Q

P
P

Q
P
P

Q
Q

P
Qe /

%
%

 ed = 500.000/1 2/500.000 = 2

Aynı verilerle esnekliğin fiyatın yükseldiği durumda 1/2, fiyatın düştüğü
durumda 2 olduğunu söylemenin anlamsızlığını bertaraf etmenin yolu,
(Batıda yazılan çağdaş iktisat kitaplarında yıllardır ve SBF’de 20 yıldır
anlatıldığı gibi) esnekliği orta nokta yay esneklik formülü üzerinden 1
olarak hesaplamaktır:

21

21

QQ dd

PP
P
dQ

de









 ed = (500.000/1) (3/1.500.000) = (1)(3/3) = 1

Dolayısıyla da 2012 yılı Kamu Personeli Seçme Sınavı’nın İktisat
Bölümündeki 14. sorunun ilan edilen cevabı (1/2) yanlıştır, doğru cevap 1’dir.

BÖLÜM 10

ÜRETİM TEKNOLOJİSİ

10.1	 ÜRETİM YÖNTEMİ ve ÜRETİM FONKSİYONU. . 259

10.2	 KISA DÖNEM ÜRETİM FONKSİYONU: AZALAN MARJİNAL
VERİMLER KANUNU. . 261

10.2.1	 TOPLAM ÜRÜN. . 261

10.2.2	 MARJİNAL ÜRÜN ve ORTALAMA ÜRÜN . . 262

10.2.3	 MARJİNAL ÜRÜN ve ORTALAMA ÜRÜN İLİŞKİSİ 263

10.2.4	 TOPLAM, MARJİNAL ve ORTALAMA ÜRÜN EĞRİLERİ. 265

10.2.5	 AZALAN MARJİNAL VERİMLER KANUNU. . 266

10.3	 UZUN DÖNEM ÜRETİM FONKSİYONU: ÖLÇEĞİN VERİMİ. 267

	 ÖZET. . 269

	 TEMEL KAVRAMLAR. . 269

	 ÇALIŞMA SORULARI . . 269

Bu bölümde bir firmanın üretim faaliyetinin tabi olduğu teknoloji unsuru
ele alınacaktır. Bu amaçla önce üretim fonksiyonu kavramı tanıtılacaktır.
Daha sonra azalan verimler kanununu içeren kısa dönem üretim
fonksiyonu ve ölçeğin verimini (ölçeğe göre getiriyi) içeren uzun dönem
üretim fonksiyonu üzerinde durulacaktır.

10.1 ÜRETİM YÖNTEMİ ve ÜRETİM FONKSİYONU
Firmalar girdileri (üretim faktörlerini-kaynakları) kullanarak çıktı (ürün)
üretirler. Firmaların bir birim çıktıyı, farklı girdi bileşimlerinde
üretmeleri genelde mümkündür. Örneğin X malı üreten bir firma, 1 birim
X malını (6 birim emek 1 birim sermaye) veya (5 birim emek 2 birim
sermaye) kullanarak üretebilir. Bu bağlamda bir birim çıktı üretilmesini
mümkün kılan her alternatif girdi bileşimine, üretim yöntemi veya
üretim tekniği (production process, production technique) denir.
Eğer y1 üretim yöntemi y2 üretim yöntemine kıyasla iki girdiden de daha
fazla kullanıyorsa (bir girdiden daha az kullanmadan diğer girdiden daha
fazla kullanıyorsa), y1 üretim yönteminin teknolojik olarak etkin olmadığı
söylenir. Örneğin bir birim X malını y1 = (6 birim emek, 1 birim
sermaye) ve y2 = (7 birim emek, 2 birim sermaye) gibi iki farklı üretim
yöntemi ile elde etmek mümkün ise, y2 teknolojik olarak etkin olmayan
bir üretim yöntemidir.
Buna karşılık eğer y1 üretim yöntemi y2 üretim yöntemine kıyasla bazı
girdilerden daha az diğerlerinden daha fazla kullanıyorsa, y1 ve y2 üretim
yöntemlerinin her ikisinin de teknolojik olarak etkin olduğu kabul edilir.
Örneğin bir birim X malını y1 = (6 birim emek, 1 birim sermaye) ve y2 =
(5 birim emek, 3 birim sermaye) gibi iki farklı üretim yöntemi ile elde
etmek mümkün ise, hem y1 hem y2 teknolojik olarak etkin üretim
yöntemleridir.

259

Son bir alternatif durum olarak eğer y1 üretim yöntemi y2 üretim
yöntemine kıyasla bir girdiden daha az kullanırken tüm diğer girdilerden
daha fazla kullanmıyorsa, y1 üretim yönteminin y2 üretim yöntemine
kıyasla teknolojik olarak etkin olduğu söylenir. Örneğin bir birim X
malını y1 = (6 birim emek, 1 birim sermaye) ve y2 = (7 birim emek, 1
birim sermaye) gibi iki farklı üretim yöntemi ile elde etmek mümkün ise,
y2 kadar sermaye fakat y2’den daha az emek kullanan y1 üretim yöntemi
y2 üretim yöntemine kıyasla teknolojik olarak etkin bir üretim yöntemidir.
Özetlemek gerekirse, üretim yöntemleri, teknolojik olarak etkin olan ve
teknolojik olarak etkin olmayan üretim yöntemlerinden oluşur.
Kâr maksimizasyonunu amaçlayan bir firmanın, üretim yöntemleri
arasından etkin olmayan bir üretim yöntemini seçmesi asla söz konusu
olamaz. Zira bir firmanın kârını maksimize etmesi için, her şeyden önce
maliyetini minimize etmesi gerekir. Bir firmanın maliyetini minimize
etmesi için ise, her şeyden önce bir birim çıktıyı tüm girdileri daha fazla
miktarlarda kullanarak (etkin olmayan bir üretim yöntemini seçerek)
üretmemesi gerekir.
Kâr maksimizasyonunu amaçlayan firmalar üretim yöntemleri arasından
daima teknolojik olarak etkin olan bir üretim yöntemini seçerek üretim
yaptıklarından, firmaların karşı karşıya oldukları üretim yöntemleri ve
bunlar arasından yapacakları seçim analiz edilirken, teknolojik olarak
etkin olmayan üretim yöntemlerini bir tarafa bırakılır ve analiz teknolojik
olarak etkin olan üretim yöntemleri üzerinde yoğunlaştırılır. Bu
bağlamda teknolojik olarak etkin olan üretim yöntemlerinin tümüne,
üretim fonksiyonu (production function) denir.
Üretim fonksiyonu, tanım gereği, teknoloji veri iken belirli miktarlardaki
girdilerle elde edilebilecek maksimum çıktı miktarını gösterir. Bir
firmanın yararlanabileceği teknolojik bilgileri yansıtan üretim fonksiyonu
denklem, şedül ve grafik biçiminde gösterilebilir:

 Qx = f (K, L, N, E,) (10.1)

(10.1) no.lu üretim fonksiyonu genel denkleminin sağ tarafındaki K, L, N
ve E terimleri sırasıyla, kullanılan sermaye, emek, toprak ve enerji
miktarını gösterir. Denklemin sol tarafındaki Qx terimi ise, bu girdiler
kullanarak elde edilen maksimum X malı miktarını gösterir: Üretim
fonksiyonu girdilerle çıktı arasındaki parasal ilişkileri değil, girdilerle
çıktı arasındaki fiziksel ilişkileri yansıtan bir kavramdır.

Firmalar emek ve enerji gibi bazı girdilerin miktarını istedikleri anda
hemen değiştirebilirler. Buna karşılık firmaların sermayeyi oluşturan bina
ve makine gibi girdilerin miktarını istedikleri anda hemen değiştirmeleri
mümkün değildir. Zira yeni bir binanın inşası, yeni makinelerin sipariş
edilip satın alınması, zaman gerektirir. Bu bağlamda girdilerden en az
birinin miktarının değiştirilmesinin mümkün olmadığı zaman dilimine
kısa dönem (short run), girdilerin tümünün miktarının değiştirilebildiği
zaman dilimine ise uzun dönem (long run) denir. Bu ayırım çerçevesinde
üretim fonksiyonu kavramı, kısa dönem üretim fonksiyonu ve uzun
dönem üretim fonksiyonu alt başlıkları altında incelenir.

10.2 KISA DÖNEM ÜRETİM FONKSİYONU: AZALAN
 MARJİNAL VERİMLER KANUNU
Kısa dönem üretim fonksiyonu, girdilerden en az birinin miktarı sabit
iken belirli miktarlardaki girdilerle elde edilebilecek maksimum çıktı
miktarını gösterir. Aşağıdaki açıklamalarda anlatımı kolaylaştırmak için,
firmanın sermaye ve emek gibi iki girdi ile üretim yaptığı ve emek
miktarının tersine, sermaye miktarının analiz döneminde değişmediği-
sermayenin ve emeğin sırasıyla sabit girdi (fixed input) ve değişken
girdi (variable input) olduğu varsayılacaktır.

 Qx = f (K1 , L) , Qx = f (L) (10.2)

10.2.1 TOPLAM ÜRÜN
Kısa dönem üretim fonksiyonu, firmanın kullandığı veri sermaye
miktarının beş birim olduğunun kabul edildiği (K = 5 birim) Tablo
10.1’de şedül olarak gösterilmiştir. Tablo 10.1’deki kısa dönem üretim
şedülünün ikinci ve üçüncü sütunlarında sırasıyla kullanılan emek
miktarı-işçi sayısı (L) ve elde edilen çıktı miktarı-toplam ürün (total
product, Q) yer almaktadır. Tablonun incelenmesinden anlaşılacağı gibi,
sermaye miktarı sabit iken kullanılan emek miktarı arttıkça toplam ürün
de/çıktı miktarı da on işçiye kadar artmaktadır. Onuncu işçiden sonra ise,
kullanılan emek miktarı arttıkça, toplam ürün azalmaktadır. Kısacası
toplam ürün, firma on işçi çalıştırdığında maksimum olmaktadır.

ayırımını açıklayınız.
3. Emeğin toplam ürünü, marjinal ürünü ve ortalama ürünü kavramlarını

açıklayınız.
4. Emeğin marjinal ve ortalama ürünleri arasındaki ilişkiyi açıklayınız.
5. Azalan verimler kanunu tanımlayınız ve toplam ve marjinal ürün eğrileri

itibariyle gösteriniz.
6. Azalan verimler kanununun geçersiz olduğu bir dünyada yaşamak iktisadi

açıdan sizce daha avantajlı mı olurdu? Değerlendiriniz.
7. Ölçeğin alternatif verimlerini açıklayınız.

BÖLÜM 11

ÜRETİM MALİYETLERİ

11.1	 MUHASEBE MALİYETİ-İKTİSADİ MALİYET AYIRIMI. . 273

11.2	 KISA DÖNEM MALİYETLER. . 275

11.2.1	 TOPLAM MALİYETLER. . 276

11.2.2	 ORTALAMA MALİYETLER . . 276

11.2.3	 KISA DÖNEM MARJİNAL MALİYET . . 280

11.3	 UZUN DÖNEM MALİYETLER. . 282

11.3.1	 UZUN DÖNEMDE EN DÜŞÜK MALİYETLE ÜRETİM 282

11.3.2	 UZUN DÖNEM MALİYET KAVRAMLARI. . 285

11.3.3	 UZUN DÖNEM ORTALAMA MALİYET EĞRİSİ . . 286

11.3.4	 UZUN DÖNEM ve KISA DÖNEM ORTALAMA MALİYET
EĞRİLERİ ARASINDAKİ İLİŞKİ: ZARF EĞRİSİ. . 288

11.3.5	 UZUN DÖNEM MARJİNAL MALİYET EĞRİSİ. . 292

11.3.6	 UZUN DÖNEM ve KISA DÖNEM MARJİNAL MALİYET
EĞRİLERİ ARASINDAKİ İLİŞKİ. . 293

	 ÖZET. . 295

	 TEMEL KAVRAMLAR. . 296

	 ÇALIŞMA SORULARI . . 297

Bu bölümde kısa dönem ve uzun dönem üretim faaliyetlerinin firmaya
yüklediği maliyetler ele alınacaktır. Bu bağlamda önce muhasebe
maliyeti-iktisadi maliyet (fırsat maliyeti) ayırımı üzerinde durulacak ve
kısa dönem üretim maliyetleri incelenecektir. Daha sonra firmanın uzun
dönemde minimum maliyetle çıktı üretmesinin koşulları belirlenecek ve
uzun dönem üretim maliyetleri ele alınacaktır. Bu bölümde son olarak,
kısa dönem ve uzun dönem maliyet eğrileri arasındaki ilişki üzerinde
durulacaktır.

11.1 MUHASEBE MALİYETİ - İKTİSADİ MALİYET AYIRIMI
İktisadi analizde üretim maliyeti fırsat maliyeti (bir şeyi elde etmek için
vazgeçilen en iyi alternatif) anlamında tanımlanır. Bu bağlamda X malı
üretiminde kullanılan bir A girdisinin fırsat maliyeti, A girdisinin en iyi
alternatif üretim alanında elde edeceği gelire eşittir. Dolayısıyla da X
malının üretiminde kullanılan bir A girdisinin X malını üreten bir firmaya
yüklediği maliyet, A girdisinin en iyi alternatif üretim alanında elde
edeceği gelir olarak tanımlanabilir. Daha genel bir ifadeyle, X malı
üreten bir firmanın üretim maliyeti, X malının üretiminde kullanılan tüm
girdilerin en iyi alternatif üretim alanlarında elde edecekleri gelirlerin
toplamına eşittir. İktisatçılar fırsat maliyeti anlamında tanımlanan üretim
maliyetini, iktisadi maliyet (economic cost) diye nitelendirirler.
İktisadi maliyet, açık maliyet ile örtük maliyet toplamına eşittir. Bu
bağlamda (üretimi gerçekleştiren) firma tarafından o firmanın sahibi
olmayanlara üretime katkıları karşılığında fiilen yapılan ödemelere, açık
maliyet (explicit cost) denir. Firmanın çalıştırdığı işçilere, hammadde ve
ara mallar satın aldığı diğer firmalara yaptığı ödemeler açık maliyete
örnek olarak gösterilebilir. Açık maliyet firmanın diğer firmalardan ve
kişilerden satın aldığı ve kiraladığı girdilerin en iyi alternatif üretim
alanlarında elde edecekleri gelirlerin toplamını temsil eder. Muhasebe
sisteminde üretim maliyetleri açık maliyet anlamında tanımlandığından, açık
maliyet muhasebe maliyeti (accounting costs) diye de nitelendirilir.

273

İktisadi maliyeti oluşturan ikinci büyüklük olan örtük maliyet (implicit
cost), firma tarafından firmanın sahibi olanlara üretime katkıları
karşılığında yapılması gereken ödemeler diye tanımlanır. Örtük maliyet
kavramının arkasında firmanın üretim sürecinde kendi sahip olduğu
girdileri de kullanması yatar. Örneğin firma üretim sürecinde kendi sahip
olduğu sermayeyi (kendi sahip olduğu bina-makine ve teçhizatı)
kullanıyorsa, örtük maliyet o sermayenin kiraya verilmesi halinde elde
edilecek gelir kadar bir maliyeti, kısaca sermayenin kiralama
maliyetini (rental cost of capital) kapsar. Keza firma sahibi kendi işinde
örneğin işçi olarak çalışıyorsa, örtük maliyet firma sahibinin bu hizmet
karşılığında en iyi alternatif üretim alanında elde edeceği ücreti de kapsar.
Kısaca örtük maliyet, firmanın sahip olduğu girdilerin en iyi alternatif
üretim alanlarında elde edecekleri gelirlerin toplamını temsil eder.
İktisadi anlamda maliyet kavramının muhasebe anlamında maliyet
kavramından farklı olmasının çok önemli bir sonucu, iktisadi anlamda
kâr kavramının da muhasebe anlamında kâr kavramından farklı
olmasıdır. Muhasebe anlamında kârın satış hasılatı ile açık maliyet
arasındaki farka eşit olmasına karşılık, iktisadi anlamda kâr, satış hasılatı
ile üretimde kullanılan tüm girdilerin fırsat maliyetleri arasındaki farka-
satış hasılatı ile iktisadi maliyet arasındaki farka eşittir. Bu ise iktisadi
kârın muhasebe kârı ile örtük maliyet (firmanın sahip olduğu girdilerin
fırsat maliyetleri-firmanın sahip olduğu girdilerin en iyi alternatif üretim
alanlarında elde edecekleri gelir) arasındaki farka eşit olması demektir:

 Muhasebe Kârı = Satış Hasılatı - Açık Maliyet

 İktisadi Kâr = Satış Hasılatı - Tüm girdilerin Fırsat Maliyetleri

 İktisadi Kâr = Satış Hasılatı - İktisadi Maliyet

 İktisadi Kâr = Satış Hasılatı - (Açık Maliyet + Örtük Maliyet)

 İktisadi Kâr = Muhasebe Kârı - Örtük Maliyet

İktisadi kâr pozitif olunca (muhasabe kârı > örtük maliyet), firma kendi
sahip olduğu girdilerin en iyi alternatif üretim alanlarında elde edecekleri
gelirlerin toplamından daha fazla bir net gelir elde eder. Bu durum kısaca
aşırı kâr durumu diye nitelendirilir: Aşırı Kâr = Pozitif İktisadi Kâr.

Buna karşılık iktisadi kâr sıfır olunca (muhasebe kârı = örtük maliyet),
firma kendi sahip olduğu girdilerin en iyi alternatif üretim alanlarında
elde edecekleri gelirlerin toplamı kadar bir net gelir elde eder. Bu duruma
kısaca normal kâr durumu denir: Normal Kâr = Sıfır İktisadi Kâr.
Son olarak iktisadi kâr negatif olunca (muhasebe kârı < örtük maliyet),
firma kendi sahip olduğu girdilerin en iyi alternatif üretim alanlarında
elde edecekleri gelirler toplamından daha az bir net gelir elde eder. Bu
durum, zarar durumu diye nitelendirilir: Zarar = Negatif İktisadi Kâr.

İktisadi kâr kavramına ilişkin yukarıdaki açıklamalardan anlaşılmış
olacağı gibi, bir firmanın aşırı kâr veya normal kâr durumu ile karşı
karşıya olması, muhasebe kârının pozitif olduğunu ve iktisadi kârın
muhasebe kârından küçük olduğunu içerir. Bu husus Şekil 11.1’de
firmanın aşırı kâr durumunda olduğu kabul edilerek gösterilmiştir.

Şekil 11.1 İktisadi Kâr ve Muhasebe Kârı: İktisatçının ve

Muhasebecinin Kâr Kavramına Bakışları

Açık
Maliyetler

Örtük
Maliyetler Toplam

Fırsat
Maliyeti

Açık

Maliyetler

Satış
Hasılatı

Muhasebecinin
Bakışı

İktisatçının
Bakışı

Muhasebe
Kârı

İktisadi Kâr

11.2 KISA DÖNEM MALİYETLER
Girdilerden-üretim faktörlerinden en az birinin miktarının sabit olduğu
kısa dönemde-Qx = f(K1, L), firma dört tür maliyete maruz kalır: Toplam
sabit maliyet, toplam değişken maliyet, kısa dönem toplam maliyet ve
kısa dönem marjinal maliyet. İlk üç maliyeti ortalama olarak ifade etmek
mümkün olduğundan, firmanın kısa dönemde ortalama sabit maliyet,
ortalama değişken maliyet, ortalama toplam maliyet ve kısa dönem
marjinal maliyet gibi dört tür üretim maliyetinin olduğu da söylenebilir.

BÖLÜM 12

TAM REKABETTE ÜRETİM
VE FİYATLANDIRMA

12.1	 TAM REKABETİN TANIMI. . 303

12.2	 TAM REKABETTE TALEP VE HASILAT. . 305

12.3	 KISA DÖNEM FİRMA DENGE KOŞULU. . 307

12.4	 ALTERNATİF KISA DÖNEM DENGE DURUMLARI. . 310

12.5	 KISA DÖNEM FİRMA ARZ EĞRİSİ. .315

12.6	 KISA DÖNEM ENDÜSTRİ (PİYASA) ARZ EĞRİSİ. . 317

12.7	 ARZ ESNEKLİĞİ . . 318

12.8	 KISA DÖNEM ENDÜSTRİ ve FİRMA DENGESİ. . 323

12.9	 UZUN DÖNEM FİRMA DENGESİ. . 325

12.10	 UZUN DÖNEM FİRMA DENGESİ ve ETKİNLİK. . 330

	 ÖZET. . 331

	 TEMEL KAVRAMLAR. . 333

	 ÇALIŞMA SORULARI . . 333

Bu bölümde tam rekabet piyasasındaki üretim ve fiyatlandırma kararları
ele alınacaktır. Bu amaçla önce tam rekabetin anlamı ve tam rekabet
piyasasında faaliyette bulunan bir firmanın talep-hasılat yapısı üzerinde
durulacaktır. Daha sonra, rekabetçi bir firmanın talep-hasılat yapısına
ilişkin açıklamalar, kısa dönem üretim maliyetleri konusunda Bölüm
11’de yapılan açıklamalarla birlikte değerlendirilmek suretiyle, kâr
maksimizasyonunu amaçlayan rekabetçi bir firmanın kısa dönem üretim
ve fiyatlandırma kararları incelenecektir. Bunu rekabetçi firmanın kısa
dönem arz eğrisine ve arz esnekliğine ilişkin açıklamalar izleyecektir.
Bu bölümde son olarak rekabetçi bir firmanın uzun dönem üretim ve
fiyatlandırma kararları ele alınacaktır.

12.1 TAM REKABETİN TANIMI
Tam rekabet dört koşul-varsayım üzerinden tanımlanır. Bunlardan
birincisi piyasada çok sayıda satıcının ve çok sayıda alıcının (many
sellers and many buyers) olmasıdır. Mal piyasası açısından piyasada
çok sayıda firmanın ve tüketicinin olmasını içeren bu koşula göre, tam
rekabetçi mal piyasasındaki bir firma tarafından arz edilen mal miktarı,
tüm firmalar tarafından arz edilen mal miktarının çok küçük bir kısmını
oluşturur ve dolayısıyla da bir firmanın arz ettiği mal miktarındaki
değişme, tüm firmalar tarafından arz edilen toplam mal miktarında çok
küçük bir değişmeye yol açar; bir firmanın arz ettiği mal miktarındaki
değişme sonucu piyasaya arz edilen mal miktarında, teorik düzeyde bir
değişme olmaz.

303

Benzer biçimde, bir tüketici tarafından talep edilen mal miktarı tüm
tüketiciler tarafından talep edilen toplam mal miktarının çok küçük bir
kısmına tekabül eder ve bu yüzden de bir tüketicinin talep ettiği mal
miktarındaki değişme, tüm tüketiciler tarafından talep edilen toplam mal
miktarında çok küçük bir değişmeye sebep olur; bir tüketicinin talep
ettiği mal miktarındaki değişme sonucu, piyasada talep edilen mal
miktarında teorik düzeyde bir değişme olmaz.
Bölüm 4’te açıklandığı üzere, tam rekabet piyasasında bir malın fiyatı,
tüm firmalar tarafından arz edilen mal miktarı ile tüm tüketiciler
tarafından talep edilen mal miktarı tarafından, kısaca piyasa arz ve talebi
tarafından belirlenir. Bu açıdan bakıldığında, tam rekabet piyasasının çok
sayıda satıcı ve çok sayıda alıcı koşulu, bir firmanın arz ettiği mal
miktarını-bir tüketicinin talep ettiği mal miktarını değiştirerek piyasa
arzını-talebini ve dolayısıyla da piyasa fiyatını etkilemesinin mümkün
olmadığını, kısaca karar birimlerinin fiyat belirleyici değil fiyat kabul
edici (price taker) konumda olduklarını ifade eder. Bu nedenle de tam
rekabet piyasasını tanımlayan çok sayıda satıcının ve çok sayıda alıcının
olması yolundaki koşul, piyasadaki her firmanın ve her tüketicinin fiyat
kabul edici konumda olması biçiminde de ifade edilebilir.
Tam rekabeti tanımlayan ikinci koşul veya varsayım, piyasada alışverişe-
işleme konu olan nesnenin homojen olmasıdır. Mal piyasası açısından
piyasadaki çok sayıda firma tarafından üretilen malların homojen-
birbirinin aynı olması (homogeneous products) veya teknik tabirle tam
ikame olması anlamına gelen bu koşula göre, tam rekabetçi mal
piyasasında tüketiciler, bir firmanın ürettiği malı diğerinin ürettiği mala
tercih etmezler; tüketiciler firmalar arasında tamamen kayıtsızdırlar.
Diğer taraftan homojen bir mal üreten firmaların tümüne endüstri
(industry) denir. Bu açıdan bakıldığında, tam rekabetin kısaca
homojenlik diye nitelendirilen söz konusu ikinci koşulu, tam rekabette
endüstri kavramından söz edilmesine ve dolayısıyla da üretim ve
fiyatlandırma kararlarının hem firma hem endüstri düzeyinde analiz
edilmesine yol açar.
Tam rekabeti tanımlayan üçüncü koşul, piyasaya/endüstriye giriş ve
çıkışın serbest (free entry and exit) olmasıdır. Mal piyasası açısından
arzu eden yeni firmaların endüstriye girmelerinin veya arzu eden mevcut
firmaların endüstriden çıkmalarının serbest olması (firmaların endüstriye
girmelerinin veya endüstriden çıkmalarının (lisans, patent hakkı ve ölçek
ekonomileri gibi hukuki ve teknolojik giriş-çıkış engellerine tabi

olmaması) anlamına gelen bu koşul, ileride açıklanacağı gibi, tam
rekabetçi mal piyasasındaki firmaların uzun dönemde normal kâr elde
etmelerine neden olur.
Tam rekabeti tanımlayan dördüncü koşul, karar birimlerinin tam bilgiye
(perfect information) sahip olmalarıdır. Tam rekabetçi mal piyasasında
kâr maksimizasyonunu amaçlayan firmaların ve fayda maksimizasyonunu
amaçlayan tüketicilerin bu amaçlara ulaşmak için gerekli bilgilere tam olarak
sahip oldukları anlamına gelen bu koşul, firmaların üretimin teknolojik
koşulları (üretim fonksiyonu) ile girdi fiyatları ve malın piyasa fiyatına
ilişkin bilgilere; tüketicilerin ise malın kalitesine ve piyasa fiyatına ilişkin
bilgilere bedava olarak anında sahip oldukları anlamına gelir.
Özetlemek gerekirse, çok sayıda firma tarafından üretilen homojen bir
malın çok sayıda tüketici tarafından satın alındığı, firmaların endüstriye
giriş-çıkışlarının serbest olduğu ve tarafların tam bilgiye sahip olduğu
piyasa organizasyonuna, tam rekabet (perfect competition) denir.
Tam rekabet piyasasını gerçek hayatta gözlemlemek pek mümkün
değildir. Zira gerçek hayatta her şeyden önce firmalar tarafından belirli
bir ihtiyaçı karşılamak için üretilen mallar (peynir, otomobil) genellikle
homojen-birbirinin aynı değildir. Bu açıdan bakıldığında gerçek hayatta
tam rekabet piyasasının sadece buğday ve mısır gibi tarımsal malların
üretiminde ve hisse senedi piyasasında söz konusu olduğu söylenebilir.
Tam rekabet piyasasının varsayımları gerçekçi olmamakla beraber, tam
rekabet modelinin iktisadi analizde özel bir yeri-önemi vardır. Bunun
nedeni, tam rekabet modelinin bir ekonominin etkin bir biçimde işleyişini
yansıtması ve dolayısıyla da gerçek hayatta gözlenen monopol-monopolcü
rekabet ve oligopol piyasalarının etkinliklerinin değerlendirilmesinde bir
mihenk taşı (benchmark) olarak kullanılmasıdır.

12.2 TAM REKABETTE TALEP VE HASILAT
Tam rekabetçi mal piyasasında firmaların ürettikleri malların birbirinin
aynı olması ve her firmanın fiyat kabul edici konumda olması yolundaki
ilk iki koşul gereğince, tam rekabetçi bir firma, piyasa fiyatından arzu
ettiği kadar mal satabilir. Tam rekabetçi firmanın sonsuz esnek (yatay)
bir talep eğrisi ile karşı karşıya olması (piyasa fiyatının rekabetçi
firmanın üretim düzeyinden bağımsız olması) anlamına gelen bu husus,
Şekil 12.1’de gösterilmiştir. Şekil 12.1’de tam rekabetçi firma, piyasa

BÖLÜM 13

MONOPOLDE ÜRETİM
VE FİYATLANDIRMA

13.1	 MONOPOLÜN TANIMI. . 337

13.2	 MONOPOLÜN KAYNAKLARI: GİRİŞ ENGELLERİ. . 338

13.3	 MONOPOLDE TALEP ve ORTALAMA HASILAT . . 340

13.4	 TOPLAM HASILAT . . 341

13.5	 MARJİNAL HASILAT . . 342

13.6	 MONOPOLDE KISA DÖNEM DENGE. . 344

13.7	 MONOPOLCÜNÜN KAPATMA KOŞULU. . 346

13.8	 TALEP ESNEKLİĞİ ve MONOPOLCÜ DENGESİ. . 349

13.9	 MONOPOLDE ARZ EĞRİSİNİN OLMAMASI. . 350

13.10	 UZUN DÖNEMDE DENGE. . 351

13.11	 MONOPOLÜN SOSYAL MALİYETİ. . 351

13.12	 MONOPOLÜN DÜZENLENMESİ. . 354

13.12.1	 MARJİNAL MALİYET FİYATLANDIRMASI . . 354

13.12.2	ORTALAMA MALİYET FİYATLANDIRMASI. . 355

13.12.3	SÜBVANSİYON POLİTİKASI. . 357

13.13	 MONOPOL REFAHI ARTIRABİLİR Mİ? . . 357

13.14	 FİYAT FARKLILAŞTIRMASI. . 359

	 ÖZET. . 363

	 TEMEL KAVRAMLAR. . 364

	 ÇALIŞMA SORULARI . . 364

Bu bölümde monopol piyasasındaki üretim ve fiyatlandırma kararları
incelenecektir. Bu amaçla önce monopolün anlamı ve monopol
piyasasında faaliyette bulunan firmanın talep-hasılat yapısı üzerinde
durulacaktır. Daha sonra monopolün kısa dönem ve uzun dönem dengesi
açıklanacak ve değerlendirilecektir. Bu bölümde son olarak monopolün
düzenlenmesi ve fiyat farklılaştırması konuları ele alınacaktır.

13.1 MONOPOLÜN TANIMI
Tek bir firmanın yakın ikamesi bulunmayan bir mal ürettiği-sattığı piyasa
türüne, saf monopol (pure monopoly) veya kısaca monopol
(monopoly) denir. Bu tanımdan anlaşılmış olacağı gibi, monopol
piyasasını tanımlayan iki özellik vardır; tek bir firmanın varlığı ve yakın
ikamesi bulunmayan bir malın üretilmesi. Monopolü tanımlayan söz
konusu özelliklerden birincisi (tek bir firmanın varlığı), diğer firmaların
piyasaya girmelerinin mümkün olmadığı hususunu içerir. Bu yüzden de
monopol bazen, tek bir firmanın yakın ikamesi olmayan bir mal ürettiği
ve diğer firmaların piyasaya girişlerinin mümkün olmadığı bir piyasa
organizasyonu biçiminde tanımlanır.
Tam rekabet piyasası gibi monopol piyasası da gerçek hayatta pek
rastlanmayan bir piyasa türüdür. Zira monopolün varlığı, tek bir firma
tarafından yakın ikamesi bulunmayan bir malın üretilmesine (tek bir
firma tarafından üretilen malın başka bir malla ikame edilmesinin
mümkün olmamasına) bağlıdır. Oysa gerçek hayatta tek bir firma
tarafından üretilen malların pek çoğu başka mallarla ikame edilebilirler.
Örneğin Koç şirketi tarafından üretilen Tofaş Kartal marka otomobili,
Oyak tarafından üretilen Renault 12 veya Renault 9 marka otomobil ile
ikame etmek mümkündür.
Monopol piyasasında tanım gereği fiyat rekabeti yoktur; nasıl tam
rekabet teorisi firmalar arasında fiyat rekabetinin tam/mükemmel olduğu
bir ideal durumu yansıtıyorsa, monopol teorisi de fiyat rekabetinin hiç
olmadığı bir başka uç durumu yansıtır.

337

13.2 MONOPOLÜN KAYNAKLARI: GİRİŞ ENGELLERİ
Diğer firmaların piyasaya girişlerini engellemek suretiyle monopolün
varlığına yol açan unsurlara, giriş engelleri (barriers to entry) denir.
Giriş engellerinden birincisi, bir malın üretiminde kullanılan yakın
ikamesi olmayan hammaddelerin tek bir firmanın kontrolünde olmasıdır.
Böyle bir durumda firma, hammaddeleri satmamak suretiyle, ilgili malın
kendisi dışındaki firmalar tarafından üretilmesini imkansız kılabilir.
Yakın ikamesi olmayan hammaddelerin kontrolü diye nitelendirilen söz
konusu giriş engelinin klasik örneği, Amerika'daki boksit rezervlerinin
tümüne sahip olan Amerikan Alüminyum Şirketi'nin (Alcoa), alüminyum
üretiminin temel hammaddesi olan boksiti İkinci Dünya Savaşı öncesi
dönemde diğer firmalara satmayı reddederek, onların piyasaya
girmelerini engellemesi ve böylece Amerikan alüminyum piyasasında
İkinci Dünya Savaşı öncesi dönemde monopol konumunda olmasıdır.
Giriş engellerinden ikincisi, bir malın piyasa talebinin bir büyük üretici
tarafından çok sayıda küçük üreticiye kıyasla daha ucuza karşılanmasıdır.
Ölçek ekonomiler (economies of scale) diye nitelendirilen bu giriş
engeli, LRAC uzun dönem ortalama maliyet eğrisi ile D piyasa talep
eğrisinin kesiştiği noktada LRAC eğrisinin hala azalmakta olduğunu
içerir. Bu husus Şekil 12.1’de gösterilmiştir.
LRAC uzun dönem maliyet eğrisinin ölçek ekonomileri nedeniyle negatif
eğimli olduğu ve D piyasa talep eğrisinin LRAC eğrisini azalırken kestiği
Şekil 12.1’de, Q1 = 1000 birim mal örneğin iki firma tarafından eşit
biçimde üretilirse, her firmanın ürettiği Q2 = 500 birim malın uzun
dönem ortalama maliyeti 10 TL olur. Buna karşılık aynı miktarda mal tek
firma tarafından üretilirse, uzun dönem ortalama maliyet LRAC1 = 10
TL’den LRAC2 = 6 TL’ye ve böylece uzun dönem toplam maliyet de
10.000 TL’den 6.000 TL’ye düşer. Böyle bir durumda piyasadaki
firmalardan biri, uzun dönemde piyasa talebini tek başına karşılayarak
monopolcü konuma gelir. Ölçek ekonomilerinden kaynaklanan
monopole, doğal monopol (natural monopoly) denir.
Ölçek ekonomileri giriş engelini daha iyi kavramanın yolu, A firması
monopolcü konumda iken B firmasının piyasaya girmeye çalışmasının
sonuçlarını incelemektir. Bu bağlamda eğer B firması monopolcü konumdaki
A firmasından daha az üretim yaparsa (Q2 = 500 birim), ürettiği malı A
firmasının uyguladığı fiyattan (6 TL) daha yüksek fiyata (10 TL)
satmaya çalışır ve bu da mümkün olmadığından, B firması piyasadan
çekilmek zorunda kalır. Ayrıca B firması monopolcü konumdaki A

Şekil 13.1 Ölçek Ekonomileri: Doğal Monopol

firması kadar üretim yaparsa, fiyat uzun dönem ortalama maliyetin altına
düşer ve buna bağlı olarak iki firmadan biri piyasadan çekilmek zorunda
kalır: Ölçek ekonomileri durumunda piyasaya yeni bir firmanın girmesi-
piyasada tek bir firmadan fazla firmanın olması mümkün değildir.
Giriş engellerinden üçüncüsü, yeni buluşların kullanım hakkının belli bir
süre için sadece o buluşu gerçekleştiren firmaya verilmesidir. Kısaca
patentler (patents) diye nitelendirilen ve buluş sahibinin buluş için
yaptığı harcamalar karşılığında yeterli bir ekonomik çıkar sağlamasını ve
böylece yeni buluşların teşvik edilmesini amaçlayan bu tür giriş engeli,
her şeyden önce sürekli bir giriş engeli değildir. Ayrıca patentlerin
taklidinin hukuki takibi güç ve pahalı bir işlem olduğundan, patentler çoğu
zaman geçerli oldukları sürede dahi gerçek bir giriş engeli oluşturmazlar.
Giriş engellerinden sonuncusu, bir malın üretim izninin, hükümet tarafından
tek bir firmaya verilmesidir, hükümet lisansları ve imtiyazları (government
licences and franchises). Bu giriş engelinin tipik örnekleri telefon, elektrik ve
su gibi üretim alanlarındaki monopollerdir.
Hükümet lisansları-imtiyazları ve patentler hukuki giriş engelleri, yakın
ikamesi olmayan hammaddelerin kontrolü ve ölçek ekonomileri ise
teknolojik giriş engelleri diye nitelendirilir.

 0 Q
 D

 Q1=1000

LRAC1=10TL

 Maliyet

 LRAC

 Q2=500

 LRAC2= 6TL

7) Monopolcü bazen daha fazla kâr elde etmek amacıyla ürettiği malı farklı
fiyatlardan satar ve bu uygulamaya fiyat farklılaştırması denir. Birinci derece
(mükemmel) fiyat farklılaştırmasında monopolcü, her bir tüketici ile görüşmek
suretiyle, her birim malı o birime maksimum fiyat ödeyen tüketiciye satar. Buna
karşılık ikinci derece fiyat farklılaştırmasında, monopolcü satın alınan mal
miktarı değiştikçe farklı fiyat uygular. Monopolcünün her alt piyasadaki tüketici
grubuna farklı fiyat uygular. Monopolcünün üçüncü derece fiyat
farklılaştırmasına gidebilmesi için piyasanın bölümlü piyasalardan oluşması-
arbitraj imkanının olmaması ve her alt piyasadaki talebin fiyat esnekliğinin
farklı olması gerekir. Üçüncü derece fiyat farklılaştırmasında monopolcü malı
talebin daha esnek olduğu piyasada malı daha düşük fiyattan satar.

TEMEL KAVRAMLAR

Monopol Hukuki Giriş Engelleri Birinci Der.Fiyat Fark.
Giriş Engelleri Monopolün Etkinsizliği İkinci Der.Fiyat Fark.
Doğal Monopol Monopolün Dara Kaybı Üçüncü Der. Fiyat Fark.
Teknolojik Giriş Engelleri Fiyat Farklılaştırması Arbitraj

ÇALIŞMA SORULARI

1. Giriş engellerini belirtiniz ve doğal monopolü açıklayınız.
2. Monopolde marjinal hasılat fiyata eşit midir? Açıklayınız.
3. Monopolcünün kısa dönem dengesini şekil çizerek açıklayınız.
4. Monopolde arz eğrisi var mıdır? Açıklayınız.
5. Monopolün uzun dönem dengesini şekil çizerek açıklayınız.
6. Monopolün uzun dönem denge koşulu (MR = LRMC) ile rekabetçi bir

firmanın uzun dönem denge koşulu (MR = LRMC = LRAC) arasındaki
farkı yorumlayınız.

7. Monopolün etkinsizliğini şekil çizerek açıklayınız.
8. Monopolün dara kaybını şekil çizerek açıklayınız.
9. Monopol refahı olumlu etkileyebilir mi? Şekil çizerek açıklayınız.
10. Birinci derece fiyat farklılaştırmasını şekil çizerek açıklayınız
11. Üçüncü derece fiyat farklılaştırmasını açıklayınız.

BÖLÜM 14

MONOPOLCÜ REKABETTE ÜRETİM
VE FİYATLANDIRMA

14.1	 MONOPOLCÜ REKABETİN TANIMI. . 367

14.2	 MONOPOLCÜ REKABETTE TALEP VE HASILAT. . 368

14.3	 KISA DÖNEM FİRMA DENGESİ. . 370

14.4	 UZUN DÖNEM FİRMA DENGESİ. . 370

14.5	 MONOPOLCÜ REKABETTE ETKİNLİK . . 374

14.6	 TAM REKABET, MONOPOL ve MONOPOLCÜ REKABETİN
KARŞILAŞTIRILMASI. . 376

	 ÖZET. . 377

	 TEMEL KAVRAMLAR. . 378

	 ÇALIŞMA SORULARI . . 378

Önceki bölümlerde incelenen tam rekabet piyasası ve monopol piyasası
gerçek hayatta çok sınırlı sayıda örneği olan piyasa türleridir. Gerçek
hayattaki piyasalarda ne tam rekabet piyasasındaki gibi homojen bir malın
çok sayıda firma tarafından üretilmesi, ne de monopol piyasasında olduğu
gibi yakın ikamesi olmayan bir malın tek bir firma tarafından üretilmesi
söz konusudur. Gerçek hayattaki piyasaların çoğunda ya farklılaştırılmış
bir mal çok sayıda firma tarafından ya da (homojen veya farklılaştırılmış)
bir mal az sayıda firma tarafından üretilir. Bir başka deyişle, gerçek hayata
hakim olan piyasa türleri, tam rekabet ile monopol aşırı uçları arasında
yer alan monopolcü rekabet ve oligopol piyasalarıdır. Bu bölümde gerçek
hayatta karşılığı olan bu piyasa türlerinden birincisi-monopolcü rekabet
piyasası incelenecektir.

14.1 MONOPOLCÜ REKABETİN TANIMI
Tam rekabet gibi monopolcü rekabeti de tanımlayan dört koşul veya
varsayım vardır. Bunlardan ilk üçü çok sayıda alıcının ve satıcının
olması, piyasaya giriş ve çıkışın serbest olması (arzu eden yeni firmaların
girmelerinin veya arzu eden mevcut firmaların piyasadan çıkmalarının
lisans, patent hakkı ve ölçek ekonomileri gibi hukuki ve teknolojik giriş-
çıkış engellerine tabi olmaması) ve karar birimlerinin tam bilgiye sahip
olmalarıdır. Monopolcü rekabeti tanımlayan dördüncü ve son koşul, çok
sayıdaki firma tarafından üretilen malların, tam rekabette olduğu gibi
homojen (birbirinin aynı) mallar (tam ikameler) değil de, farklılaştırılmış
(çok benzer) mallar (yakın ikameler) olmalarıdır.
Söz konusu ilk üç koşulun tam rekabeti de tanımlayan koşullar olduğu
hesaba katılırsa, monopolcü rekabeti tam rekabetten ayıran koşulun
farklılaştırılmış mallar (differentiated goods) olduğu söylenebilir.
Özetlemek gerekirse, çok sayıda firma tarafından üretilen farklılaştırılmış
malların çok sayıda tüketici tarafından satın alındığı, giriş-çıkışlarının
serbest olduğu ve tarafların tam bilgiye sahip olduğu piyasa yapısına,
monopolcü rekabet (monopolistic competition) denir.

367

14.2 MONOPOLCÜ REKABETTE TALEP ve HASILAT
Monopolcü rekabeti tam rekabetten ayıran farklılaştırılmış mal koşulu,
her firmanın ürettiği malın (örneğin Sütaş firmasının ürettiği peynirin)
diğer firmaların ürettikleri mallardan (diğer firmaların ürettikleri
peynirlerden) içerik (öz) ve/veya görünüş (ambalaj) itibariyle farklı
olmasını ifade eder. Böyle bir farklılık ise, her tüketicinin bir firmanın
ürettiği malı diğer firmaların ürettikleri mallara tercih etmesine (Ahmet
Bey’in Sütaş’ın ürettiği peyniri diğer firmaların ürettikleri peynirlere
tercih etmesine) ve böylece her firmanın kendine has bir alıcı grubuna
sahip olmasına yol açar. Monopolcü rekabette her firmanın belirli bir
alıcı grubunun satın aldığı malın tek üreticisi olması-firmanın kendi
ürettiği malı tercih eden alıcılar karşısında monopol konumunda olması,
her firmanın karşılaştığı talep eğrisinin monopoldeki gibi negatif eğimli
olmasına neden olur.
Monopolcü rekabette her firma belirli bir alıcı grubunun satın aldığı bir
malın tek üreticisi olarak monopolcü bir güce sahip olmakla beraber,
monopolcü rekabette her firmanın ürettiği malın çok sayıda yakın ikamesinin
olması, monopole kıyasla monopolcü rekabetteki monopolcü gücün daha
zayıf olmasına yol açar. Bu husus monopolcü rekabet piyasasındaki firmanın
karşı karşıya olduğu negatif eğimli talep eğrisinin monopoldekinden daha
esnek olmasına-talep eğrisinin monopoldekinden daha yatık olmasına
neden olur. Aslında monopolcü rekabet terimindeki monopolcü
(monopolistic) sözcüğü de bu hususu, piyasadaki çok sayıda firmadan her
birinin zayıf bir monopol gücüne sahip olduklarını ifade eder.
Monopolde olduğu gibi monopolcü rekabette de firmanın karşı karşıya
olduğu negatif eğimli talep eğrisi aynı zamanda fiyatı-ortalama hasılatı
temsil eder, AR = TR/Q = (P x Q)/Q = P. Ayrıca monopolcü rekabet
piyasasında firmalar negatif eğimli bir talep eğrisi ile karşı karşıya
olduklarından, marjinal hasılat (MR) monopolde olduğu gibi fiyattan-
ortalama hasılattan küçüktür (MR < P = AR). Bu bağlamda marjinal
hasılat eğrisi, her fiyat düzeyinde dikey eksen ile talep eğrisi arasında
kalan mesafenin tam ortasından geçer.
Monopolcü rekabet piyasasındaki bir firmanın talep, ortalama hasılat ve
marjinal hasılat büyüklüklerine ilişkin açıklamalar, Q1 üretim düzeyinde
fiyatın-ortalama hasılatın 0P1 = Q1H, marjinal hasılatın ise Q1G kadar
olduğu ve dolayısıyla da marjinal hasılatın fiyattan GH kadar küçük
olduğu Şekil 14.1.(b)’de gösterilmiştir. Ayrıca Şekil 14.1.(b)’de MR
marjinal hasılat eğrisi, P1H mesafesinin tam ortasından geçer.

Şekil 14.1 Monopolcü Rekabette Talep ve Hasılat Eğrileri

P

P1

P2

P3

0 Q1 Q2 Q3 Q

D

(a)

P1

0 Q1

H

G

D=AR

(b)

MR

Monopolcü rekabet piyasasında çok sayıda firma tarafından
farklılaştırılmış-yakın ikame-bir ihtiyacın karşılanmasında birbiri yerine
kolayca geçebilen malların üretilmesi, firmaların piyasadaki paylarını
diğer firmalar aleyhine artırmak ve ürettikleri mala yönelik talebin fiyat
esnekliğini azalmak için yoğun bir biçimde reklam yapmalarına neden
olur. Bu husus Şekil 14.2’de gösterilmiştir. Şekil 14.2’de reklam faaliyeti
sonucu talep eğrisinin D0’dan D1 konumuna gelmesi, reklamın firmanın
piyasa payını artırmasını; D1 reklam sonrası talep eğrisinin D0 reklam
öncesi talep eğrisinden daha dik olması ise, reklamın talebin fiyat
esnekliğini (tüketicilerin malın fiyatındaki değişikliklere olan
duyarlılıklarını) azaltmasını temsil eder.

Şekil 14.2 Monopolcü Rekabette Reklamın Firma Talep Eğrisi
 Üzerindeki Etkisi

d1 d0
Q 0

P0

q1

P

q0

 TEMEL KAVRAMLAR

Monopolcü Rekabet Çeşitliliğin Sosyal Maliyeti
Farklılaştırılmış Mal Aşırı Kapasite

ÇALIŞMA SORULARI

1. Monopolcü rekabet piyasasının özelliklerini ıklayınız.
2. Monopolcü rekabetçi bir firmanın kısa dönem dengesini, aşırı kâr durumu

itibariyle şekil çizerek açıklayınız.
3. Monopolcü rekabetçi bir firmanın kısa dönem dengesini, zarar durumu

itibariyle şekil çizerek açıklayınız.
4. Monopolcü rekabet piyasasında uzun dönem firma dengesinin yeni

firmaların girmesiyle nasıl sağlandığını şekil yardımıyla açıklayınız.
5. Monopolcü rekabet piyasasının etkinliğini şekil yardımıyla değerlendiriniz.
6. Tam rekabet, monopol ve monopolcü rekabet piyasalarındaki kısa ve uzun

dönem firma dengelerini şekil çizerek karşılaştırınız.
7. Çeşitliliğin sosyal maliyeti kavramını şekil çizerek açıklayınız.
8. Rekabetçi firmanın, monopolcünün ve monopolcü rekabetçi firmanın kısa

durumlarını grafiksel olarak karşılaştırınız.
9. Rekabetçi firmanın, monopolcünün ve monopolcü rekabetçi firmanın uzun

durumlarını grafiksel olarak karşılaştırınız.
10. Monopolcü rekabet piyasasının etkinliğini şekil çizerek dağılımda ve

üretimde etkinlik açısından değerlendiriniz.
11. Monopolcü rekabet piyasasındaki bir firmanın etkinliği tüketici egemenliği

merkezli yaklaşım itibariyle değerlendiriniz.

BÖLÜM 15

OLİGOPOLDE ÜRETİM
VE FİYATLANDIRMA

15.1	 OLİGOPOLÜN TANIMI VE TÜRLERİ. . 381

15.2	 COURNOT MODELİ. . 382

15.3	 CHAMBERLİN MODELİ. . 385

15.4	 STACKELBERG MODELİ. . 387

15.5	 ANLAŞMALI OLİGOPOL: KARTEL. . 388

15.6	 GİRİŞİ ENGELLEYEN FİYATLANDIRMA. . 390

15.7	 OLİGOPOLE OYUN TEORİSİ YAKLAŞIMI. . 392

15.7.1	 MAHKUMLARIN İKİLEMİ (AÇMAZI). . 393

15.7.2	 NASH DENGESİ . . 396

15.7.3	 MAXİMİN STRATEJİ. . 399

15.7.4	 MİNİMAX STRATEJİ. . 401

15.7.5	 MİSİLLEME (KISASA KISAS) STRATEJİSİ . . 402

15.8	 YOĞUNLAŞMA ve PİYASA YAPISI. .405

15.9	 OLİGOPOLDE ETKİNLİK. . 406

	 ÖZET. . 407

	 TEMEL KAVRAMLAR. . 409

	 ÇALIŞMA SORULARI . . 409

Bu bölümde gerçek hayatta karşılığı olan bir başka piyasa türü olan oligopol
piyasasındaki üretim ve fiyatlandırma kararları incelenecektir. Bu bağlamda
oligopolün tanımı, çeşitli oligopol modelleri, oyun teorisi yaklaşımı,
yoğunlaşma ve oligopolün refah etkileri üzerinde durulacaktır.

15.1 OLİGOPOLÜN TANIMI ve TÜRLERİ
Az sayıda firmanın (üreticinin-satıcının) olduğu piyasa yapısına, oligopol
(oligopoly) denir. Bu tanımdan anlaşılmış olacağı gibi, oligopolde mal ne
tam rekabette ve monopolcü rekabette olduğu gibi çok sayıda firma
tarafından, ne de monopolde olduğu gibi tek bir firma tarafından üretilir.
Oligopolde mal az sayıda firma tarafından üretilir.
Oligopolde firma sayısının az olması, firmaların birbirlerinin fiyat,
üretim, reklam ve ürün geliştirme konularındaki kararlarından
etkilenmelerine yol açar. Bir başka deyişle oligopolde firma sayısının az
olması, her oligopolcünün “benim fiyat-üretim-reklâm-ürün geliştirme
konularında aldığım kararlar rakiplerimin satışlarını ve dolayısıyla da
aynı konularda alacakları kararları, rakiplerimin fiyat-üretim-reklam-ürün
geliştirme konularında aldıkları kararlar da benim satışlarımı ve
dolayısıyla da aynı konularda alacağım kararları etkiler” biçiminde
düşünmesine yol açar. Bu önemli husus kısaca, karşılıklı bağımlılık
(mutual interdependence) diye nitelendirilir.
Oligopolde üretilen mal, tam rekabetteki gibi homojen veya monopolcü
rekabetteki gibi farklılaştırılmış bir mal olabilir. Az sayıda firma
tarafından homojen bir malın üretildiği-satıldığı piyasa yapısına saf oligopol
(pure oligopoly), farklılaştırılmış bir malın üretildiği-satıldığı piyasa
yapısına ise farklılaştırılmış oligopol (differentiated oligopoly) denir.
Alüminyum, bakır, çimento ve ham petrol üretimi saf oligopole; otomobil,
televizyon, diş macunu, sigara, buzdolabı, bilgisayar, bira, meşrubat,

381

buzdolabı, çamaşır makinesi, elektrik süpürgesi, havayolu ulaşımı, çiklet,
jilet ve deterjan üretimi de farklılaştırılmış oligopole örnek olarak
gösterilebilir.
Diğer taraftan bir grup firmanın fiyat-üretim rekabetini önlemek
amacıyla işbirliği yapmalarına, anlaşma-muvazaa (collusion) denir. Bu
bağlamda oligopol piyasasındaki firmaların fiyat-üretim konusunda işbirliği
yapmadıkları duruma, anlaşmasız oligopol (noncollusive oligopoly); tam
tersine oligopol piyasasındaki firmaların fiyat-üretim konusunda işbirliği
yaptıkları duruma, anlaşmalı oligopol (collusive oligopoly) denir.
Oligopol piyasasındaki bir firmanın veya kısaca bir oligopolcünün fiyat-
üretim-reklam-ürün geliştirme gibi konularda aldığı bir karara, rakip
oligopolcüler çok farklı biçimlerde tepki gösterebilirler. Oligopol
piyasasında karşılıklı bağımlılığın karmaşık (kompleks) olması, tam
rekabet, monopol ve monopolcü rekabettekinin tersine genel bir oligopol
teorisi geliştirilmesini imkansız kılar. Bu yüzden de oligopol teorisinde,
firmalar arasındaki karşılıklı bağımlılığı farklı tepkisel varsayımlara
dayalı biçimde inceleyen çok sayıda model vardır.

15.2 COURNOT MODELİ
Oligopol modellerinin ilk örneği Fransız matematikçi-iktisatçı Augustin
Cournot (1801-1877) tarafından 1838 yılında geliştirilen modeldir.
Anlaşmasız bir oligopol modeli olan Cournot modelinde, iki firma vardır:
Firma A ve Firma B. İki firmadan oluşan oligopole düopol (duopoly)
denildiği hesaba katılırsa, Cournot modelinde düopol piyasasındaki
firmaların veya kısaca düopolcülerin üretim ve fiyatlandırma kararları
incelenir.
İkiden fazla firmayı kapsayacak biçimde genişletilmesi mümkün olan
Cournot modelinde, düopolcülerin homojen bir malı aynı maliyetle
ürettikleri, ürettikleri mala yönelik talep eğrisini (her alternatif fiyat
düzeyinde ne kadar mal satabileceklerini) tam olarak bildikleri ve kâr
maksimizasyonunu amaçladıkları varsayılır. Ayrıca her düopolcünün kârı
maksimize eden üretim düzeyini belirlerken, diğer düopolcünün o andaki
üretim düzeyini değiştirmeyeceğini düşündüğü varsayılır.
Cournot modelinin başlangıç aşaması, düopolcülerin homojen bir malı sıfır
maliyetle ürettikleri (alıcıların birbirine komşu iki tarladan çıkan maden
suyunu kendi getirdikleri şişelere doldurmak suretiyle satın aldıkları)
basitleştirici varsayımının benimsendiği Şekil 15.1’de gösterilmiştir.

Şekil 15.1 Cournot Modeli

D

P1

PD

P2

0

E

K

S

L

QQA Q1 QD Qc
MR1 MR2

G

Output

P

Şekil 15.1’deki DQC piyasa talep eğrisi, MR1 ise DQC piyasa talep
eğrisine ilişkin marjinal hasılat eğrisidir. Şekil 15.1’de MC marjinal
maliyet eğrisi olmamasının nedeni, sıfır maliyetle üretim basitleştirici
varsayımıdır, MC = 0.
Şekil 15.1’de tam rekabet durumundaki üretim düzeyi MR = MC kâr
maksimizasyon koşulu gereği 0QC’dir: Tam rekabette P = MR, QC
noktasında P = MR = 0 ve dolayısıyla da P = MR = MC = 0. Buna
karşılık Şekil 15.1’de monopol durumundaki üretim düzeyi 0Q1’dir: Q1
noktasında MR1 = 0 ve dolayısıyla da MR1 = MC = 0.

Şekil 15.1, düopolcülerden birinin (örneğin A firmasının) başlangıçta
piyasadaki tek firma (tek satıcı) olduğu kabul edilerek incelenebilir.
Cournot modelinde her düopolcü kârını maksimize eden üretim düzeyini
diğer düopolcünün o andaki üretim düzeyini değiştirmeyeceği varsayımı
altında belirlediğinden, A firması B firmasının başlangıçta sıfır olan üretim
düzeyini değiştirmeyeceğini (B firmasının hiç mal üretmeyeceğini) ve
dolayısıyla da kendisinin monopol (tek satıcı) konumunda olduğunu, DQC
piyasa talep eğrisinin kendi ürettiği mala yönelen talep eğrisi; DQC
piyasa talep eğrisinin içerdiği MR1 eğrisinin de, kendi ürettiği mala
yönelik marjinal hasılat eğrisi olduğunu düşünür.

15. Minimax strateji içeren bir reklam oyunu oluşturunuz ve açıklayınız.
16. Misilleme stratejisi içeren bir reklam oyunu oluşturunuz ve açıklayınız.
17. Zalim strateji içeren bir reklam oyunu oluşturunuz ve açıklayınız.
18. n firma yoğunlaşma endeksini tanımlayınız ve piyasa yapısı açısından

sonuçlarını açıklayınız.
19. Herfindahl-Hirschman endeksini tanımlayınız ve piyasa yapısı açısından

sonuçlarını açıklayınız.
20. Schumpeter-Galbraith hipotezini açıklayınız.

BÖLÜM 16

EMEK PİYASASI

16.1	 EMEK VE MAL PİYASALARINDA TAM REKABET.. . 415

16.1.1	 FİRMA EMEK TALEBİ . . 418

16.1.2 	 ENDÜSTRİ ve PİYASA EMEK TALEBİ. . 420

16.1.3	 EMEK ARZI. . 422

16.1.4	 EMEK PİYASASINDA DENGE . . 424

16.2 	 EMEK PİYASASINDA TAM REKABET VE MAL PİYASASINDA
EKSİK REKABET (MONOPOL) . . 427

16.2.1	 FİRMA EMEK TALEBİ . . 428

16.2.2	 PİYASA EMEK TALEBİ. . 429

16.2.3	 EMEK PİYASASINDA DENGE . . 430

16.3	 MAL PİYASASINDA TAM REKABET ve EMEK PİYASASINDA
EKSİK REKABET (MONOPSON) . . 431

16.4	 MAL PİYASASINDA EKSİK REKABET (MONOPOL) ve EMEK
PİYASASINDA EKSİK REKABET(MONOPSON). . 434

	 ÖZET. . 436

	 TEMEL KAVRAMLAR. . 437

	 ÇALIŞMA SORULARI . . 437

Bu bölümde emek piyasasında ücret haddinin belirlenmesi
incelenecektir. Mal arz ve talebinin karşılaştığı mal piyasasında nasıl tam
rekabet ve eksik rekabet gibi iki alternatif durum söz konusu ise, emek
arz ve talebinin karşılaştığı emek piyasasında da tam rekabet ve eksik
rekabet gibi iki alternatif durum söz konusudur. Bu yüzden emek piyasasına
yönelik açıklamalarda önce, emek piyasasında tam rekabet durumunda ücret
düzeyinin belirlenmesi hususu üzerinde durulacaktır. Bu bağlamda önce
emek piyasasında tam rekabet-mal piyasasında tam rekabet, sonra emek
piyasasında tam rekabet-mal piyasasında eksik rekabet durumları ele
alınacaktır. Bunu emek piyasasında eksik rekabet durumuna ilişkin
açıklamalar izleyecektir. Bu amaçla önce emek piyasasında eksik rekabet-
mal piyasasında tam rekabet, sonra emek piyasasında eksik rekabet-mal
piyasasında eksik rekabet durumları ele alınacaktır.

16.1 EMEK ve MAL PİYASALARINDA TAM REKABET
Emek piyasasında tam rekabet durumunda piyasada çok sayıda alıcı
(firma) vardır. Bu yüzden de rekabetçi emek piyasasındaki bir firma
tarafından talep edilen emek miktarı, tüm firmalar tarafından talep edilen
emek miktarının çok küçük bir kısmını oluşturur ve dolayısıyla da bir
firmanın talep ettiği emek miktarındaki değişme, tüm firmalar tarafından
talep edilen toplam emek miktarında çok küçük bir değişmeye yol açar:
Bir firmanın talep ettiği emek miktarındaki değişme sonucu piyasada
talep edilen emek miktarında, teorik düzeyde bir değişme olmaz.

415

Emek piyasasında tam rekabet durumunda piyasada çok sayıda alıcı
(firma) yanında çok sayıda satıcı (işçi) vardır. Dolayısıyla da bir işçi
tarafından arz edilen emek miktarı, tüm işçiler tarafından arz edilen
toplam emek miktarının çok küçük bir kısmına tekabül eder ve bu yüzden
de bir işçinin arz ettiği emek miktarındaki değişme, tüm işçiler tarafından
arz edilen toplam emek miktarında çok küçük bir değişmeye sebep olur:
Bir işçinin arz ettiği emek miktarındaki değişme sonucu, piyasada arz
edilen emek miktarında teorik düzeyde bir değişme olmaz.
Emek piyasasında tam rekabet durumunda bir firmanın ve işçinin
sırasıyla talep ve arz ettiği emek miktarı değişince piyasa emek talebinin
ve piyasa emek arzının değişmemesi, tam rekabet piyasasında piyasa
fiyatı piyasa arz ve talebi tarafından belirlendiğinden, rekabetçi emek
piyasasında tarafların fiyat kabul edici konumda olduklarını içerir.
Rekabetçi emek piyasasında firmanın sonsuz esnek (yatay) bir emek arz
eğrisi ile karşı karşıya olması (piyasa ücret haddinin rekabetçi firmanın
talep ettiği emek miktarından bağımsız olması) anlamına gelen bu husus,
Şekil 16.1’de gösterilmiştir. Şekil 16.1’de rekabetçi firma, piyasa emek
talep eğrisi (DL) ile piyasa emek arz eğrisi (SL) tarafından belirlenen W*
piyasa ücret haddi üzerinden arzu ettiği kadar emek kiralayabilir: W*
piyasa ücret haddi firmanın talep ettiği emek miktarından (emek
miktarının l1, l2, l3 ... olmasından) etkilenmez.

Şekil 16.1 Rekabetçi Emek Piyasasında Firmanın Karşı Karşıya
Olduğu Emek Arz Eğrisi

W* W*

 D

 SL

 W

 sL

l 0

 (b) (a)

 l3 l2 l1 L1 L 0

 W

Diğer taraftan bir firmanın emek girdisi için yaptığı toplam harcamaya,
emeğin toplam girdi maliyeti (total input cost of labor, TICL=W x L)
denir. Örneğin bir firma 5 işçi çalıştırıyorsa ve ücret haddi 10 TL ise,
emeğin toplam girdi maliyeti 5 x 10 TL = 50 TL’dir. Bir firmanın
çalıştırdığı emek girdisi miktarı bir birim değiştiğinde emeğin toplam
girdi maliyetinde meydana gelen değişmeye ise, emeğin marjinal girdi
maliyeti (marginal input cost of labor, MICL = TICL/L) denir. Örneğin
yukarıdaki örnekte 6 işçi çalıştırıldığında emeğin toplam girdi maliyeti 55 TL
ise, emeğin marjinal girdi maliyeti (55 TL - 50 TL/1 = 5 TL’dir.

Rekabetçi emek piyasasındaki bir firma sonsuz esnek bir arz eğrisi ile
karşı karşıya olduğundan-piyasa ücret haddi üzerinden dilediği kadar
emek kiralayabildiğinden, rekabetçi emek piyasasındaki bir firma için
emeğin marjinal girdi maliyeti piyasa ücret haddine eşittir: MICL = W.
Bu yüzden de Şekil 16.1.(b)’de yer alan ve firmanın karşı karşıya olduğu
emek arz eğrisini temsil eden sL eğrisi, aynı zamanda emeğin marjinal
girdi maliyetini temsil eder (sL = MICL).

Rekabetçi emek piyasasındaki emek talebi, mal piyasasında tam rekabet
veya eksik rekabet olduğu kabul edilerek iki farklı biçimde incelenebilir.
Emek piyasası yanında mal piyasasında da tam rekabetin olduğu kabul
edilirse, firma emek piyasasında olduğu gibi mal piyasasında da fiyat
kabul edici konumda olur-piyasa arzını piyasa talebine eşitleyen piyasa
fiyatı üzerinden dilediği kadar mal satabilir. Daha önce incelenen böyle
bir durumda, marjinal hasılat malın fiyatına daima eşittir (MR = P) ve
dolayısıyla da firmanın mal piyasasında karşı karşıya olduğu talep eğrisi,
aynı zamanda marjinal hasılatı da temsil eder: d = MR. Emek ve mal
piyasalarında tam rekabet durumu Şekil 16.2’de gösterilmiştir.

Şekil 16.2 Emek ve Mal Piyasalarında Tam Rekabet

 0

 P1

 P (a) (b)
 W

 d, MR = P1

 L q 0

 W1
 SL, MICL=W1

3. Endüstri emek talep eğrisini türetiniz.
4. Yukarıdaki soruda piyasaların niteliğinin neden belirtilmediğini açıklayınız.
5. Bireysel emek arzı eğrisinin biçimini ikame ve gelir etkileri aracılığıyla
açıklayınız.
6. Emek ve mal piyasalarında tam rekabet durumunda piyasa dengesi nasıl
sağlanır? Şekil çizerek açıklayınız ve iktisadi rant açısından değerlendiriniz.
7. Emek piyasasında tam rekabet ve mal piyasasında monopol durumunu
şekil üzerinde gösteriniz.
8. Emek piyasasında monopson ve mal piyasasında tam rekabet durumunu
şekil üzerinde gösteriniz. Bu durumda firma emek talep eğrisi türetilebilir mi?
Şekil çizerek açıklayınız ve monopsoncu sömürü açısından değerlendiriniz.
9. Emek piyasasında monopson ve mal piyasasında monopol durumunu şekil
üzerinde gösterdikten sonra, firma emek talep eğrisinin varlığını şekil çizerek
değerlendiriniz.

BÖLÜM 17

GELİR DAĞILIMI VE FAKİRLİK

17.1	 GELİR DAĞILIMININ ALTERNATİF TANIMLARI. . 441

17.2	 KİŞİSEL GELİR DAĞILIMININ ÖLÇÜLMESİ: LORENZ EĞRİSİ ve
GİNİ KATSAYISI . . 442

17.3	 KİŞİSEL GELİR DAĞILIMINDAKİ EŞİTSİZLİĞİN NEDENLERİ. 446

17.4	 ADİL GELİR DAĞILIMI NEDİR?. . 447

17.5	 FAKİRLİK ve FAKİRLİKLE MÜCADELE. . 451

17.6	 TÜRKİYE’DE GELİR DAĞILIMI. . 453

17.7	 TÜRKİYE’DE FAKİRLİK DAĞILIMI. . 455

	 ÖZET. . 455

	 TEMEL KAVRAMLAR. . 456

	 ÇALIŞMA SORULARI . . 457

Kitabın bu son bölümünde gelir dağılımında eşitsizlik ve fakirlik
üzerinde durulacaktır. Bu bağlamda önce gelir dağılımına ilişkin
alternatif tanımlar (fonksiyonel gelir dağılımı ve kişisel gelir dağılımı
ayırımı) ele alınacaktır. Daha sonra kişisel gelir dağılımının ölçümü ve
kişisel gelir dağılımındaki eşitsizliğin nedenleri incelenecektir. Bunu
fakirlik kavramına ilişkin açıklamalar izleyecektir. Bu bölümde son
olarak Türkiye’de gelir dağılımı ve fakirlik değerlendirilecektir.

17.1 GELİR DAĞILIMININ ALTERNATİF TANIMLARI
Gelir dağılımı Plato’dan (M.Ö 427-347) beri düşünürlerin ve
iktisatçıların en fazla ilgi duydukları konulardan birisi olmuştur. Çağdaş
iktisadi analiz tarihinde gelir dağılımının önemini vurgulayan önemli bir
iktisatçı, altıncı bölümde incelenen mukayeseli üstünlükler teorisinin
mimarı David Ricardo’dur. Ricardo dönemin bir başka İngiliz iktisatçısı
olan Thomas Robert Malthus’a (1766-1834) yazdığı mektupta gelir
dağılımın önemini şu sözlerle ifade etmiştir:

“Size göre iktisat bilimi ulusal refahın artış nedenlerini araştırır. Bana
göre ise iktisat bilimi, ulusal refah artışının üretime katılanlar arasında
nasıl bölüşüldüğünü araştırmalıdır. Gün geçtikçe birincisinin boş ve
aldatıcı olduğuna, ikincinin ise bilimin gerçek amacını yansıttığına daha
çok inanmaktayım”.

Günümüzde iktisatçılar gelir dağılımını iki farklı biçimde ele alırlar. Bu
bağlamda bir ülkede belirli bir dönemde (yılda) üretilen gelirin üretim
faktörleri arasındaki bölüşümüne, Bölüm 1’de belirtildiği gibi

441

fonksiyonel gelir dağılımı denir. Birincil gelir dağılımı da denilen
fonksiyonel gelir dağılımı, üretim faktörlerinin gelirden aldıkları payları-
gelirin ücret, rant, faiz ve kâr arasındaki dağılımını yansıtır. Bir başka
deyişle fonksiyonel gelir dağılım, gelirin emek geliri (ücret) ve emek dışı
gelir (rant-faiz-kâr) biçimindeki dağılımını-gelirin farklı sosyal kesimler
arasındaki paylaşımını gösterir.
Buna karşılık bir ülkede belirli bir dönemde üretilen gelirin toplam nüfus
(aileler) arasındaki bölüşümüne, kişisel gelir dağılımı (size distribution
of income) denir. İkincil gelir dağılımı da denilen kişisel gelir
dağılımında önemli olan husus, elde edilen gelirin kaynağı-bileşimi değil,
miktarıdır. Kişisel gelir dağılımda en yüksek ve en düşük gelir grupları
arasındaki farklar-gelir dağılımındaki eşitsizliğin düzeyi ve eşitsizliğin
nedenleri incelenir.

17.2 KİŞİSEL GELİR DAĞILIMININ ÖLÇÜLMESİ: LORENZ
 EĞRİSİ ve GİNİ KATSAYISI
Bir ülkedeki gelir dağılımını ölçmenin birinci yolu, Amerikalı istatistikçi
Max Otto Lorenz (1876-1952) tarafından 1905 yılında geliştirilen
grafiktir. Lorenz’in geliştirdiği grafikte, nüfusun-ailelerin yüzde kaçının
gelirin yüzde kaçını elde ettiği gösterilir. Bu amaçla nüfus 5 eşit parçaya
bölünür ve her biri nüfusun yüzde yirmisini temsil eden bu gruplar en
fakirden en zengine doğru en fakir yüzde yirmi, ikinci yüzde yirmi,
üçüncü yüzde yirmi, dördüncü yüzde yirmi ve en zengin yüzde yirmi
biçiminde sıralanır. Daha sonra her grubun gelirden aldığı pay hesaplanır.
Böylece Tablo 17.1’deki temsili değerler elde edilir.
A ve B ülkelerinin temsili değerlerinin yer aldığı Tablo 17.1
incelendiğinde görüleceği gibi, A ülkesinde nüfus yüzde yirmisini
kapsayan her grup üretilen gelirin yüzde yirmisini elde etmiş almış ve
dolayısıyla da gelir tam eşit olarak paylaşılmıştır. Buna karşılık B
ülkesinde nüfusun en fakir yüzde yirmisi gelirin yüzde dördünü, nüfusun
izleyen ikinci-üçüncü ve dördüncü yüzde yirmilik bölümleri ise gelirin
sırasıyla yüzde yedisini-yüzde on beşini ve yüzde otuzunu, nüfusun en
zengin beşinci yüzde yirmilik bölümü ise, gelirin yüzde kırk dördünü
elde etmiştir. Bir başka deyişle nüfusun en zengin yüzde yirmisi nüfusun
en fakir bölümünden on bir kat, onu izleyen bölümünden altı buçuk kat
daha-iki bölümün toplamından dört kat fazla gelir elde etmiştir.

Tablo-Şekil 17.1 Lorenz Eğrisi

% 20 A Ülkesi B Ülkesi
En Fakir % 20 20 4
İkinci % 20 20 7
Üçüncü % 20 20 15
Dördüncü % 20 20 30
En Zengin % 20 20 44

A Ülkesi

B Ülkesi

LORENZ
EĞRİSİ

0 20

20

40

60

80

100

40 60 80 100
Nüfus (%)

Tablo 17.1’deki değerler Şekil 17.1’deki gibi grafik biçiminde
gösterilebilir. Şekil 17.1’de yatay eksende nüfusun yüzde yirmisini temsil
eden bu gruplar en fakirden en zengine doğru kümülatif olarak
sıralanmıştır. Dikey eksende ise her nüfus grubunun gelirden aldığı pay
kümülatif olarak gösterilmiştir. Şekil 17.1’de yer alan ve yatay eksene
doğru yaklaşan eğri, gelir dağılımının çok eşitsiz olduğu B ülkesinde
nüfusun en fakirden en zengine doğru her yüzde yirmilik bölümünün
gelirden aldığı payları temsil eder ve Lorenz eğrisi (Lorenz curve) diye
nitelendirilir. Şekil 17.1’deki köşegen ise, gelirin tam eşit olarak bölüşüldüğü
A ülkesindeki gelir dağılımını gösterir-A ülkesinin Lorenz eğrisidir.
Bu açıklamalardan anlaşılmış olacağı gibi, gelir dağılımındaki eşitsizliği
Lorenz eğrisinin konumuna bakarak değerlendirmek mümkündür: Bir
ülkede gelir dağılımında ne kadar çok eşitsizlik var ise, Lorenz eğrisi

BÖLÜM 18

MAKRO İKTİSAT
İKTİSADİ BÜYÜME VE

DALGALANMALAR

18.1	 NOMİNAL GAYRİ SAFİ YURTİÇİ HASILA . . 463

18.2	 REEL GAYRİ SAFİ YURTİÇİ HASILA. . 470

18.3	 İKTİSADİ BÜYÜME. . 474

18.4	 İKTİSADİ DALGALANMALAR. . 475

18.5	 İŞSİZLİK. . 479

18.6	 ENFLASYON. . 480

18.7	 MAKRO İKTİSAT . . 481

18.8	 MAKRO İKTİSADİ MODELLER. . 482

18.9	 MAKRO İKTİSAT POLİTİKASI. . 484

18.9.1	 ARZ YÖNLÜ MAKRO İKTİSAT POLİTİKASI . . 485

18.9.2	 TALEP YÖNLÜ MAKRO İKTİSAT POLİTİKASI. . 486

	 ÖZET. . 488

	 TEMEL KAVRAMLAR . . 490

	 ÇALIŞMA SORULARI . . 490

Bu bölümde önce nominal gayri safi yurtiçi hasıla, reel gayri safi yurtiçi
hasıla, işsizlik, enflasyon, iktisadi büyüme ve iktisadi dalgalanmalar
kavramları üzerinde durulacaktır. Daha sonra da makro iktisat, makro
iktisadi modeller ve makro iktisat politikası kavramları açıklanacaktır.

18.1 NOMİNAL GAYRİ SAFİ YURTİÇİ HASILA
Bir ülkenin sınırları içinde belirli bir yılda üretilen nihai malların ve
hizmetlerin, üretildikleri yılın piyasa fiyatları üzerinden değerine
nominal gayri safi yurtiçi hasıla (nominal gross domestic product,
nominal GDP) denir. Örneğin sadece ekmek ve elma üretilen hayali bir
ülke sınırları içinde 2016 yılında 1000 adet ekmek ve 50 kilo elma
üretildiği, ekmeğin ve elmanın 2016 yılındaki birim piyasa fiyatlarının da
sırasıyla 0.5 TL ve 2 TL olduğu kabul edilirse, bu ülkede nominal gayri
safi yurtiçi hasıla veya kısaca nominal GDP 2016 yılında 600 TL’dir.

 Nominal GDP = (ekmeğin piyasa değeri) + (elmanın piyasa değeri)

= (üretilen ekmek miktarı x ekmeğin piyasa fiyatı) +

(üretilen elma miktarı x elmanın piyasa fiyatı)

= (1000 x 0.5 TL) + (50 x 2 TL) = 600 TL

Bir ülkenin sınırları içinde bir yılda üretilen malların-hizmetlerin
miktarları ve cari yıl piyasa fiyatları sırasıyla Qi ve Pi ile gösterilirse, cari
fiyatlarla GDP veya parasal GDP diye de nitelendirilen nominal GDP
kısaca aşağıdaki gibi ifade edilebilir:

Nominal GDP =  QiPi , i = 1......n

463

GDP kavramının anlamı, GDP tanımında yer alan ülke sınırları içinde,
belirli bir yılda, nihai mallar ve piyasa fiyatları üzerinden
terimlerinin anlamları belirlenerek daha açık hale getirilebilir.

… ÜLKE SINIRLARI İÇİNDE
GDP belirli bir yılda üretilen nihai malların piyasa değerini coğrafi
sınırlar itibariyle tanımlayan bir kavramdır. Dolayısıyla GDP bir ülkede
gerek o ülke vatandaşları gerekse diğer ülke vatandaşları tarafından
üretilen nihai malların piyasa değerini kapsar. Örneğin Türkiye’nin 2016
yılı GDP’si, 2016 yılında Türkiye’de gerek Türk vatandaşları gerek diğer
ülke vatandaşları tarafından (gerek Türk vatandaşlarının gerek yabancı
ülke vatandaşlarının sahip oldukları emek, sermaye ve teşebbüs gücü
kullanılarak) üretilen nihai malların piyasa değerini ifade eder. Buna
karşılık GDP bir ülke vatandaşlarının diğer ülkelerde ürettikleri malların
piyasa değerini kapsamaz: Bir ülke vatandaşlarının diğer ülkelerde
ürettikleri malların piyasa değeri, ilgili ülkelerin GDP’sinde yer alır.
Örneğin Türkiye’nin 2016 yılı GDP’si, 2016 yılında Türk vatandaşları
tarafından Almanya’da üretilen malların değerini kapsamaz; söz konusu
değer Almanya’nın 2016 yılı GDP’sinde yer alır. Bu açıklama ışığında
nominal GDP, bir ülkede belirli bir yılda hem o ülkenin vatandaşları hem
diğer ülkelerin vatandaşları tarafından üretilen (hem o ülke vatandaşlarının
hem diğer ülkelerin vatandaşlarının sahip oldukları emek, sermaye ve
teşebbüs gücü kullanılarak üretilen) nihai malların üretildikleri yılın piyasa
fiyatları üzerinden değeri diye tanımlanabilir.

… BELİRLİ BİR YILDA ÜRETİLEN
Ülke sınırları içinde belirli bir yılda üretilen nihai malların üretildikleri
yılın fiyatları üzerinden piyasa değeri biçimindeki GDP tanımında yer
alan belirli bir yılda üretilen ifadesi, GDP’nin önceki yıllarda üretilen
malların piyasa değerini kapsamadığını belirtir. Bu bağlamda 2016 yılı
GDP’si, 2015 yılında üretilen ve 2016 yılında satılan veya 2016 yılında
yeniden satılan Renault marka bir arabanın piyasa değerini kapsamaz. Bir
oto galerisinin 2015 model arabanın 2016 yılındaki satışı-yeniden satışı
için ürettiği hizmet 2016 yılı GDP’sinde yer almakla beraber, arabanın
2015 yılı GDP’sinde zaten kapsanan piyasa değeri, 2016 GDP’sinde
ikinci kere yer almaz. Bu açıklamalar ışığında nominal GDP, bir ülkenin
sınırları içinde bir yılda üretilen yeni nihai malların ve hizmetlerin
üretildikleri yılın piyasa fiyatları üzerinden değeri diye de tanımlanabilir.

… NİHAİ MALLAR
Mallar çeşitli kriterlere göre sınıflandırırlar. Bu kriterlerden bir tanesi, bir
malın başka malların üretiminde girdi olarak kullanılmak veya yeniden
satılmak için satın alınıp alınmadığı hususudur. Bu kriter çerçevesinde,
başka malların üretiminde girdi olarak kullanılan veya yeniden satılmak
için satın alınan mallara ara mallar (intermediate goods), başka
malların üretiminde girdi olarak kullanılmayan veya yeniden satılmak
için satın alınmayan mallara da nihai mallar (final goods) denir. Bu
bağlamda GDP kavramı, hem ara mallarını hem nihai malları değil,
sadece nihai malları kapsar.
GDP tanımındaki mallar teriminin neden ara mallarını da kapsamadığı
(neden sadece nihai malları kapsadığı) hususu, bir ülkede sadece ekmek
üretildiği ve ekmeğin tüketiciler (ekmeğin nihai kullanıcıları) tarafından
dört aşamalı bir üretim süreci sonunda satın alındığı (buğday/çiftçi,
un/değirmen, ekmek/fırın, ekmek/bakkal) kabul edilerek açıklanabilir. Bu
amaçla hazırlanan ve temsili ülkenin 2016 yılındaki üretim yapısını
yansıtan Tablo 18.1’de sırasıyla üretim aşamaları (1), her üretim aşamasında
üretilen mal miktarı (2), her üretim aşamasında satılan malın birim piyasa
fiyatı (3), her üretim aşamasında üretilen malın piyasa değeri (4) ve her
üretim aşamasındaki katma değer (5) yer almaktadır.
Tablonun incelenmesinden anlaşılacağı gibi, çiftçiler 100 kilo buğday
üretmekte ve ürettikleri buğdayı kilosu 0.1 liradan değirmenlere
satmaktadırlar. Dolayısıyla, buğdayın piyasa değeri 10 liradır.
Çiftçilerden 10 lira değerinde 100 kilo buğday satın alan değirmenler,
satın aldıkları buğdayı kullanarak 80 kilo un üretmekte ve ürettikleri unu
kilosu 0.3 liradan fırınlara satmaktadırlar, unun piyasa değeri = 80 x 0.3 TL
= 24 TL. Değirmenlerden 24 lira değerinde 80 kilo un alan fırınlar, satın
aldıkları unu kullanarak 300 adet ekmek üretmekte ve bu 300 adet
ekmeği fırından tanesi 0.5 liradan satın alan bakkallar da, satın aldıkları
ekmeği 0.6 liradan tüketicilere-nihai kullanıcılara satmaktadır: Ekmeğin
perakende (bakkal) piyasa değeri = 300 x 0.6 TL = 180 TL.
Diğer taraftan, mal ve hizmetlerin piyasa değerlerinde üretim
sürecinin her aşamasında meydana gelen artışa katma değer (value
added) denir. Katma değer bir üretim aşamasında yaratılan değeri ifade
eder ve tanım gereği bir üretim aşamasında üretilen mal ve hizmetin
piyasa değeri ile bir önceki üretim aşamasında üretilen mal ve hizmetin
piyasa değeri arasındaki farka eşittir. Dolayısıyla Tablo 18.1’de buğday
üretim aşamasındaki katma değer 10TL (10 - 0), un üretim aşamasındaki

492 KISIM VII: Temel Makro Kavramlar ve Ekonominin Ölçülmesi

BÖLÜM 19

EKONOMİNİN ÖLÇÜLMESİ (1)
HASILANIN ÖLÇÜLMESİ

19.1	 GAYRİ SAFİ YURTİÇİ HASILANIN ÖLÇÜLMESİ. . 495

19.1.1	 TOPLAM ÜRETİM YAKLAŞIMI . . 495

19.1.2	 TOPLAM HARCAMA YAKLAŞIMI. . 496

19.1.3	 TOPLAM GELİR YAKLAŞIMI. . 503

19.2	 GDP İLE İLGİLİ BÜYÜKLÜKLER. . 505

19.2.1	 GAYRİ SAFİ MİLLİ HASILA. . 505

19.2.2	 NET YURTİÇİ HASILA. . 507

19.2.3	 YURTİÇİ GELİR. . 508

19.2.4	 MİLLİ GELİR. . 509

19.2.5	 KİŞİSEL GELİR. . 510

19.2.6	 HARCANABİLİR KİŞİSEL GELİR . . 511

19.3	 TASARRUF-YATIRIM ÖZDEŞLİĞİ . . 512

19.4	 ULUSAL SERVET . . 517

19.5	 GDP ve ULUSLARARASI KIYASLAMALAR. . 519

	 ÖZET. . 524

	 TEMEL KAVRAMLAR. . 526

	 ÇALIŞMA SORULARI . . 527

Bu bölümde önce gayri safi yurtiçi hasılanın nasıl hesaplandığı
incelenecektir. Daha sonra da gayri safi yurtiçi hasıla ile ilgili çeşitli hasıla-gelir
kavramları tanıtılacak ve tasarruf-yatırım özdeşliği üzerinde durulacaktır. Bunu
gayri safi yurtiçi hasılanın ülkeler arası refah farklılıklarının ölçülmesinde nasıl
kullanıldığına ilişkin açıklamalar izleyecektir.

19.1 GAYRİ SAFİ YURTİÇİ HASILANIN ÖLÇÜLMESİ
Bir ekonomide bir yılda üretilen nihai malların piyasa değerini temsil
eden GDP, her şeyden üretilen malların piyasa değeri hesaplanmak
suretiyle dolaysız bir biçimde ölçülebilir. Ayrıca bir ekonomide bir yılda
üretilen nihai malların piyasa değeri, hem alıcıların bu malları satın
almak için ödedikleri para miktarına (toplam harcamaya) hem de üretim
faktörlerinin elde ettikleri gelirlerin toplamına (toplam gelire) eşittir.
Dolayısıyla da bir ekonomide bir yılda üretilen nihai malların piyasa
değerini, toplam harcamayı veya toplam geliri hesaplamak suretiyle
dolaylı bir biçimde ölçmek de mümkündür. İktisatçılar söz konusu
alternatif GDP ölçme yöntemlerini sırasıyla toplam üretim yaklaşımı,
toplam harcama yaklaşımı ve toplam gelir yaklaşımı diye nitelendirirler.

19.1.1 TOPLAM ÜRETİM YAKLAŞIMI
Toplam üretim yaklaşımında, GDP’nin katma değerler toplamına eşit
olduğu noktasından hareket edilir ve GDP, ekonomiyi oluşturan çeşitli
faaliyet alanlarındaki (tüm) firmaların katma değerleri hesaplanarak ölçülür.

GDP = (Tüm) Firmaların Katma Değerlerinin Toplamı

Toplam üretim yaklaşımını Türkiye ekonomisi için örneklendiren Tablo
19.1’in incelenmesinden anlaşılacağı üzere, toplam üretim yaklaşımı bir
ekonomideki çeşitli üretim dallarının GDP’ye katkılarını ve dolayısıyla
da üretimin faaliyet alanları itibariyle yapısını gösterir: Türkiye’de 2010

495

yılında GDP’ye katkısı en yüksek olan faaliyet alanlarının başında sanayi
(% 27.1), ulaşım ve haberleşme (% 14.5), mali kurumlar (% 11.0), toptan
ve perakende ticaret (% 12.7), ve tarım (% 9.1) gelmektedir.

Tablo 19.1 Türkiye’nin 2010 Yılı Reel Gayri Safi Yurtiçi Hasılası:
 Üretim Yöntemi, 1998 Yılı Fiyatları, Milyon TL
 Değer Pay %
GDP-Toplam Üretim 105.680 100.0
Tarım 9.595 9.1
Sanayi 28.593 27.1
 Madencilik 795 0.7
 İmalat Sanayi 25.614 24.4
 Enerji 2.184 2.1
İnşaat 5.935 5.6
Ticaret 13.444 12.7
Ulaşım ve Haberleşme 15.398 14.5
Mali Kurumlar 12.568 11.0
Konut Sahipliği 5.184 4.8
Serbest Meslekler 3.900 3.6
Kamu Yön.ve Savunma 3.214 3.0
Diğerleri 7.849 7.4

19.1.2 TOPLAM HARCAMA YAKLAŞIMI
Bir ülkede belirli bir yılda üretilen nihai mallar tüketiciler, firmalar,
hükümet ve yabancı ülkeler tarafından satın alınır. Ayrıca bir ülkede
belirli bir yılda üretilen nihai malların cari yıl fiyatları üzerinden piyasa
değeri (nominal GDP), (biraz sonra açıklanacağı gibi) bu malları satın
almak için o yıl yapılan harcamaların toplamına daima eşittir. Toplam
harcama yaklaşımında bu iki noktadan hareket edilerek, bir ülkede belirli
bir yılda üretilen nihai malları satın almak için o yıl yapılan harcamalar,
tüketim (C), brüt yatırım (I), hükümet alımları (G) ve net ihracat (XN)
toplamı ile ölçülür:

 Nominal GDP = C + I + G + XN

TÜKETİM (C)
Milli gelir özdeşliği (national income identity) diye nitelendirilen
yukarıdaki ifadede yer alan tüketim (consumption), nihai malları satın
almak için hanehalkı sektörü/aileler tarafından yapılan harcamaları ifade
eder. Tüketim hanehalkının hem araba, bulaşık makinesi ve müzik seti
gibi dayanıklı malları (durable goods); hem ekmek, sebze-meyve gibi
dayanıksız malları (nondurable goods); hem de ulaşım, sağlık, tatil ve
eğitim gibi hizmetleri (services) satın almak için yaptığı harcamaları
kapsar. Diğer taraftan hanehalkı tarafından yeni konutları satın almak
için o yıl yapılan harcamalar, tüketim olarak değil yatırım olarak
nitelendirilir. Bir başka deyişle, hanehalkı tarafından yapılan fakat
tüketim kapsamında yer almayan tek harcama türü, konut harcamalarıdır.
Tüketim her ülkede GDP’nin en büyük kısmını kapsar. Türkiye’de 2010
yılında tüketimin reel GDP’deki payı (C/GDP oranı) % 69.1 kadardır.

BRÜT YATIRIM (I)
İş alemi sektörü tarafından bina, makine-teçhizat ve stoklar için yapılan
harcamalar ile hanehalkı sektörü tarafından inşaat (konut inşaatı) için
yapılan harcamalar toplamına brüt yatırım (gross investment) denir.*
İktisadi analizde brüt yatırımı, sabit yatırım (fixed investment, If) ve
stok yatırımı (inventory investment, Is) diye ikiye ayrılır:

 Brüt Yatırım (I) = Sabit Yatırım (If) + Stok Yatırımı (Is)

Stok yatırımı, firmaların stoklarında bir yılda (örneğin 1 Ocak 2011 - 31
Aralık 2011 döneminde) meydana gelen değişmeyi ifade eder. Sabit
yatırım ise, işalemi sektörünün bina-makine ve teçhizat gibi uzun süre
kullanılan araçları satın almak için yaptığı harcamaları ve hanehalkı
sektörünün (yeni) konut satın almak için yaptığı harcamaları kapsar. Bu
harcamalara sırasıyla konut dışı sabit yatırım (nonresidential fixed
investment) ve konut sabit yatırımı (residential fixed investment) denir:

* Bu tanımdaki işalemi/firmalar kavramı Genel ve Katma Bütçeli Kuruluşları, Mahalli
İdareleri, Belediyelere Bağlı Katma Bütçeli Kuruluşları (ASKİ, İSKİ, EGO, ESHOT
gibi) Kamu İktisadi Teşebbüslerini (KİT’leri) ve Sosyal Güvenlik Kuruluşlarını da
kapsar. Ülkemizdeki uygulamada söz konusu birimler tarafından demiryolu, karayolları,
köprüler, tüneller, limanlar, havaalanları, boru hatları, kanal ve suyolları, barajlar,
elektrik nakil hatları, telefon ve telgraf nakil hatları yapımı için yapılan harcamalar, bazı
ülkelerde olduğunun tersine konut dışı inşaat olarak yatırım kapsamında yer alır.

BÖLÜM 20

EKONOMİNİN ÖLÇÜLMESİ (2)
ENFLASYON

20.1	 ENFLASYONUN ÖLÇÜLMESİ . . 531

20.1.1	 FİYAT ENDEKSİ . . 531

20.1.2	 GDP DEFLATÖRÜ. . 533

20.1.3	 TÜKETİCİ FİYAT ENDEKSİ. . 534

20.1.4	 ÜRETİCİ FİYAT ENDEKSİ . . 535

20.2	 ENFLASYON ve NOMİNAL-REEL BÜYÜKLÜKLER . . 536

20.3	 TÜKETİCİ FİYATLARIYLA ENFLASYON ve REFAH . . 538

20.4	 ENFLASYONUN TÜRLERİ . . 539

20.5	 ENFLASYON ve FAİZ HADDİ. . 542

20.6	 ENFLASYONUN MALİYETİ . . 544

20.6.1	 BEKLENMEYEN ENFLASYONUN MALİYETİ. . 545

20.6.2	TAM OLARAK BEKLENEN ENFLASYONUN MALİYETİ. 548

20.7	 FISHER ETKİSİ. . 550

20.8	 ENFLASYON VERGİSİ. . 551

20.9	 DEFLASYON. . 551

20.9.1	 DEFLASYONUN MALİYETİ . . 552

20.9.2	20.YÜZYIL DEFLASYON DENEYİMLERİ . . 553

	 ÖZET. . 555

	 TEMEL KAVRAMLAR. . 557

	 ÇALIŞMA SORULARI . . 558

Bu bölümde enflasyon kavramı üzerinde durulacaktır. Bu bağlamda önce
enflasyonun nasıl ölçüldüğü açıklanacaktır. Daha sonra enflasyonun
türleri açıklanacaktır. Bunu enflasyonun maliyetine-olumsuz etkilerine ve
hoşnutsuzluk endeksine ilişkin açıklamalar izleyecektir. Bu bölümde daha
sonra enflasyon vergisi ve deflasyon olguları üzerinde durulacaktır.

20.1 ENFLASYONUN ÖLÇÜLMESİ
20.1.1 FİYAT ENDEKSİ
Bir ekonomide genel fiyat düzeyinde (P) meydana gelen sürekli artış
demek olan (fiili) enflasyon, enflasyon haddi (inflation rate, ) ile
ölçülür. Enflasyon haddi, genel fiyat düzeyinde cari dönemde meydana
gelen artış ile önceki dönem genel fiyat düzeyi arasındaki oranın 100 ile
çarpımına eşittir:

 (Pt - Pt - 1)  Pt

 = x 100 = x 100
Pt - 1 Pt - 1

Enflasyon haddi, genel fiyat düzeyinde belirli dönemde (ay, yıl) meydana
gelen yüzde artış haddini ifade eder. Örneğin bir ülkede 2011, 2012 ve
2013 yıllarında genel fiyat düzeyi sırasıyla 120, 126 ve 130 ise, 2012 ve
2013 yılı enflasyon hadleri sırasıyla [(126-120)/120] x 100 = % 5 ve
[(130-126)/126] x 100 = % 3.1’dir: Genel fiyat düzeyi 2012 ve 2013
yıllarında sırasıyla % 5 ve % 3.1 oranında artmıştır.

531

İktisatçılar enflasyon haddinin düşmesini, dezenflasyon (disinflation)
diye nitelendirirler. Yukarıdaki örnekten de anlaşılabileceği gibi,
enflasyon haddinin düşmesi ile genel fiyat düzeyinin yükselmesi arasında
bazen ileri sürüldüğünün tersine bir çelişki yoktur: Enflasyon haddinin
düşmesi genel fiyat düzeyinin düşmesini değil, genel fiyat düzeyindeki
artış haddinin düşmesini ifade eder.
İktisatçılar enflasyon (deflasyon, eksi enflasyon) tanımında yer alan
genel fiyat düzeyini (P) ve dolayısıyla da enflasyon haddini, fiyat endeksi
ile ölçerler. Fiyat endeksi (price index), belirli bir mal sepetinin cari
yıldaki fiyatıyla aynı sepetin temel yıldaki fiyatı arasındaki oranın 100 ile
çarpımına eşittir.

 Bir Sepetin Cari Yıldaki Fiyatı

 Fiyat Endeksi = x 100
 Aynı Sepetin Temel Yıldaki Fiyatı

Örneğin sadece ekmek ve elma üretilen hayali bir ekonomide, 2013
yılında 1000 adet ekmek ve 300 kilo elma üretildiği; ekmeğin ve elmanın
fiyatının temel yıl olduğu varsayılan 1990 yılında sırasıyla 0.3 TL ve 3
TL, 2013 yılında ise sırasıyla 0.6 TL ve 4 TL olduğu varsayılırsa, 2013
yılı fiyat endeksi 150 olarak hesaplanır:

 (1000 x 0.6 TL) + (300 x 4 TL)

Fiyat Endeksi 2013 = x 100 = 150
 (1000 x 0.3 TL) + (300 x 3 TL)

Hayali ekonomide için yukarıdaki gibi hesaplanan 2012 yılı fiyat
endeksinin 140 olduğu kabul edilirse, 2013 yılı enflasyon haddi % 7.1
olarak hesaplanır: Hayali ekonomide 2013 yılında fiyatlar genel düzeyi
% 7.1 artmıştır, [(150 - 140)/140] x 100 = 0.071. Bu örnekte fiyat
endeksinin 1990 temel yıl değeri tanım gereği 100’dür: (1200 /1200) x 100
= 100. Dolayısıyla da 2013 yılı fiyat endeksinin 150 olması, 1990 temel
yılına kıyasla 2013 yılında fiyat düzeyinin 150 olduğu-1990 yılına kıyasla
2013 yılında fiyatların % 50 arttığı-1990-2013 döneminde, enflasyon
haddinin % 50 olduğu anlamına gelir: [(150 - 100) /100] x 100 = 50.

20.1.2. GDP DEFLATÖRÜ
Her yılın genel fiyat düzeyini (P), belirli bir sepetin cari yıl ve temel yıl
fiyatları-değerleri arasındaki oran olarak ölçen fiyat endeksi, ölçüme
konu sepetin nasıl tanımlandığına bağlı olarak üç farklı biçimde
hesaplanır. Ölçüme konu olan sepet, her şeyden önce ülkede üretilen tüm
nihai mallardan ve hizmetlerden oluşan bir sepet biçiminde
tanımlanabilir. Bu bağlamda bir ülkede belirli bir yılda üretilen nihai
mallardan ve hizmetlerden oluşan bir mal sepetinin cari yıl fiyatları
üzerinden değeri (fiyatı) nominal GDP’dir. Bir ülkede bir yılda üretilen
nihai mallardan ve hizmetlerden oluşan bir mal sepetinin temel yıl
fiyatları üzerinden değeri (fiyatı) ise reel GDP’ye eşittir. Dolayısıyla da
fiyat endeksini ülkede üretilen tüm nihai mallardan ve hizmetlerden
oluşan bir sepet üzerinden hesaplamak için nominal GDP’yi reel GDP’ye
bölmek ve bulunan değeri 100 ile çarpmak gerekir. İktisatçılar bu tür
fiyat endeksini GDP deflatörü (GDP deflator) diye nitelendirirler:

 Nominal GDP
 GDP Deflatörü = x 100
 Reel GDP

 (GDPDEF 2011 - GDPDEF 2010)
 DEF = x 100
 GDPDEF 2010

GDP deflatörü üzerinden enflasyon haddi, GDP deflatörünü veren
yukarıdaki bölümdeki (quotient) değişkenlerin yüzde değişmeleri
itibariyle de hesaplanabilir:

GDP Deflatöründeki % Değişme = Nominal GDP’deki % Değişme –
 Reel GDP’deki % Değişme

Bu bağlamda Türkiye’de 2012 yılında nominal GDP’deki ve (1998 yılı
fiyatlarıyla hesaplanan) reel GDP’deki yüzde değişme sırasıyla % 9.1 ve

İkame Sapması Basamak Kayması
Yeni Ürün Sapması Talep Enflasyonu
Sürünen-Dörtnala Enflasyon Beklenmeyen (Sürpriz) Enflasyon
Hiper Enflasyon Fisher Denklemi
Gerçekleşen-Beklenen Enflasyon Deflasyon
Tam Olarak Beklenen Enflasyon Japonya Mucizesi
 Japonya Daralması

ÇALIŞMA SORULARI

1. Enflasyon, dezenflasyon ve deflasyon kavramları açıklayınız.
2. Fiyat endeksi neyi gösterir ve nasıl hesaplanır? Açıklayınız.
3. Alternatif fiyat endekslerini açıklayınız.
4. Deflatör ile tüketici fiyat endeksi arasındaki farkları açıklayınız.
5. Tüketici fiyat endeksinin enflasyonu abartmasının nedenlerini açıklayınız.
6. Sürünen-dörtnala ve hiper enflasyon benzeri kavramlarını açıklayınız. Bu

bağlamda Türkiye’deki enflasyonu nasıl tanımlamak gerekir?
7. Fiili enflasyon, beklenen enflasyon ve sürpriz enflasyon kavramlarını

tanımlayınız ve aralarındaki ilişkiyi açıklayınız.
8. Talep ve maliyet enflasyonu ne demektir? Açıklayınız.
9. Çekirdek enflasyon ve manşet enflasyon kavramlarını açıklayınız.
10. 2003 yılında ücretine % 40 zam yapılan ve % 35 olan enflasyon üzerinden

net % 5 ücret zammı elde eden Mehmet Bey, enflasyon daha düşük olsaydı
durumunun daha iyi olacağını-yaşam düzeyinde son yıllarda meydana
gelen bozulmanın arkasında enflasyonun olduğunu düşünmektedir.
Mehmet Bey’in bu düşüncesinin geçerliliğini değerlendiriniz.

11. Basamak kaymasını açıklayınız. Böyle bir durumun ortaya çıkmaması için
neler yapılabilir?

12. Nominal ve (gerçekleşen-beklenen) reel faiz haddi kavramlarını açıklayınız.
13. Enflasyon vergisini açıklayınız.
14. Borç deflasyonu olgusunu açıklayınız.
15. Deflasyonu tanımlayınız ve 20. yüzyıl deflasyon deneyimlerini anlatınız.
16. Enflasyon, dezenflasyon ve deflasyon kavramlarını tanımlayınız.

BÖLÜM 21

EKONOMİNİN ÖLÇÜLMESİ (3)
İŞSİZLİK

21.1	 İŞSİZLİĞİN ÖLÇÜLMESİ . . 561

21.2	 İŞSİZLİK TÜRLERİ . . 565

21.2.1	 GEÇİCİ İŞSİZLİK. . 565

21.2.2	 YAPISAL İŞSİZLİK . . 566

21.2.3	 DOĞAL İŞSİZLİK. . 567

21.2.4	 DEVREVİ İŞSİZLİK . . 568

21.3	 İŞSİZLİĞİN MALİYETİ . . 569

21.4	 İKTİSADİ HOŞNUTSUZLUK ENDEKSİ . . 572

21.5	 EMEK PİYASASI ve İŞSİZLİK. . 573

21.5.1	 REKABETÇİ MODEL . . 574

21.5.2	 NOMİNAL ÜCRET KATILIĞI ve DEVREVİ İŞSİZLİK. 575

21.5.3	 REEL ÜCRET KATILIĞI ve YAPISAL İŞSİZLİK .575

21.6	 İŞSİZLİK-ENFLASYON İLİŞKİSİ: PHILLIPS EĞRİSİ. . 577

21.6.1	 ORİJİNAL PHILLIPS EĞRİSİ . . 577

21.6.2	 MODERN PHILLIPS EĞRİSİ . . 579

	 ÖZET. . 582

	 TEMEL KAVRAMLAR. . 583

	 ÇALIŞMA SORULARI . . 584

Bu bölümde işsizlik üzerinde durulacaktır. Bu bağlamda önce işsizliğin
ölçülmesi, işsizliğin türleri ve işsizliği maliyeti incelenecektir. Daha
sonra iktisatçıların işsizliğin varlığını nasıl gerekçelendirdikleri
açıklanacaktır. Bu bölümde son olarak okuyucuya işsizlikle enflasyon
arasındaki ilişkiye yönelik bir analiz olan Phillips eğrisi tanıtılacaktır.

21.1 İŞSİZLİĞİN ÖLÇÜLMESİ
Bir ülkedeki toplam nüfusun kışla, hapishane ve hastane gibi yerlerde
ikamet edenler dışında kalan kısmının 15 yaş üzerindeki bölümüne
kurumsal olmayan sivil nüfus (noninstitutional civilian population)
denir. Kurumsal olmayan sivil nüfus üç gruptan oluşur: Çalışanlar
(employed, E), işsiz olan ve iş arayanlar-işsizler (unemployed, U), işsiz
olan ve iş aramayanlar.

Kurumsal Olmayan Sivil Nüfus = Çalışanlar (E) + İşsizler (U) + İşsiz
Olan ve İş Aramayanlar.

Kurumsal olmayan sivil nüfusun çalışanlar ve işsizler toplamından
oluşan kısmı, işgücü (labor force, L) diye nitelendirilir: L = E + U.
Dolayısıyla da (kurumsal olmayan) sivil nüfusun işsiz olan ve iş aramayanlar
grubu, sivil nüfusun işgücünde olmayan kısmını temsil eder. Sivil nüfusun bu
grubuna, işgücünde olmayanlar (not in labor force) denir:

(Kurumsal Olmayan) Sivil Nüfus = İşgücü (L) + İşgücünde Olmayanlar.

561

Sivil nüfusun kapsadığı çalışanlar, işsizler ve işgücünde olmayanlar
arasında sürekli bir hareket vardır. Bu husus Tablo 21.1’de gösterilmiştir.
Tablo 21.1’in incelenmesinden anlaşılacağı gibi, işgücünde olmayanların
bir kısmı işgücüne yeni katılırlar. Bu yeni katılımcılar (üniversiteden yeni
mezun olanlar, askerden yeni dönenler) ya iş bularak çalışan konumuna
veya iş bulamayarak işsiz konumuna gelirler.
Buna karşılık çalışanların bir kısmı emekli olarak işgücünde olmayanlar
konumuna, bir kısmı işlerinden çıkarılarak veya işlerinden ayrılarak işsiz
konumuna gelirler. İşsizlerin bir kısmı iş bularak çalışan konumuna, bir
kısmı ise iş bulmaktan ümidini keserek işgücünde olmayanlar konumuna
gelirler, cesareti kırılan işçiler (discouraged workers).

Tablo 21.1 Kurumsal Olmayan Sivil Nüfus İçindeki Hareketler

İşgücünün sivil nüfusa oranına, işgücü katılım haddi (labor force
participation rate) denir. İşgücü katılım haddi sivil nüfusun ne
kadarının çalışmak istediğini yansıtır. Cesareti kırılan işsizler olgusu
işgücü katılım haddinin düşmesine yol açar.

 İşgücü
İşgücü Katılım Haddi = x 100
 Sivil Nüfus

İşgücünün (çalışmak isteyen kişilerin) bir bölümünün işinin olmaması
durumunu ifade eden işsizlik, işsizlik haddi (unemployment rate, u) ile
ölçülür:

 İşsizler (U)
 İşsizlik Haddi (u) = x 100
 İşgücü (L)

İşgücü (L), çalışanlar (E) ve işsizler (U) toplamından oluştuğundan (L =
E + U), işsizlik haddi aşağıdaki gibi de tanımlanabilir:

 İşsizler (U)
İşsizlik Haddi (u) = x 100
 Çalışanlar (E) + İşsizler (U)

Emek piyasası ile ilgili bir başka kavram, istihdam (çalışma) haddidir.
İstihdam haddi (employment rate) çalışanların sivil nüfusa oranıdır ve sivil
nüfusun ne kadarının çalıştığını gösterir.

 Çalışanlar (E)
İstihdam Haddi = x 100
 Sivil Nüfus

İşsizliğin ölçülmesine ilişkin açıklamalar Tablo 21.2’de Türkiye ekonomisinin
2011 yılı ve 2012 yılı verileriyle örneklendirilmiştir. Tablo 21.2’nin
incelenmesinden anlaşılacağı gibi, sivil işgücü ve işgücünde olmayan
gruplarının sivil nüfustaki payları yaklaşık aynıdır-yaklaşık olarak % 50’dir.
Tabloda gösterilmemiş olmakla beraber, işgücünde olmayanlar grubunun
yaklaşık % 50’si ev kadınlarından, % 14’ü öğrencilerden, % 12’si emeklilerden
ve % 10’u çalışma gücüne sahip olmayanlardan ibarettir. Bu verilerden
hareketle Türkiye’de kadınların eğitim düzeyi ve buna bağlı olarak çalışma
potansiyeli arttıkça, istihdam haddinin de artacağı söylenebilir.

ÇALIŞMA SORULARI

1. İşgücünü tanımlayınız. İşgücü ile kurumsal olmayan sivil işgücü arasındaki

farkı açıklayınız. İşgücü kurumsal olmayan sivil nüfustan büyük olabilir
mi? Değerlendiriniz.

2. İşgücü katılım haddini ve işsizlik haddini tanımlayınız. İşgücü katılım
haddinin yükselmesi işsizlik haddini etkiler mi? Değerlendiriniz.

3. İşsizlik haddi istatistiklerinin işsizlik haddini neden doğru bir biçimde
ölçemediğini açıklayınız.

4. Geçici işsizlik ve yapısal işsizlik kavramlarını tanımlayınız. Bu
kavramlarla doğal işsizlik haddi kavramı arasında nasıl bir ilişki vardır?
Açıklayınız.

5. Doğal işsizlik haddi neden tam istihdam işsizlik haddi diye nitelendirilir?
Açıklayınız.

6. Devrevi işsizliği tanımlayınız ve sosyal maliyetini açıklayınız.
7. Devrevi işsizliğin iktisadi maliyetini açıklayınız.
8. Rekabetçi emek piyasası modelini şekil çizerek açıklayınız ve işsizlik

açısından değerlendiriniz.
9. Geçici işsizlik rekabetçi emek piyasası modeli üzerinden nasıl açıklanır?

Şekil çizerek açıklayınız.
10. Yapısal işsizlik rekabetçi emek piyasası modeli üzerinden nasıl açıklanır?

Şekil çizerek açıklayınız.
11. Orijinal Phillips eğrisini çiziniz ve değerlendiriniz.
12. Kısa ve uzun dönem Phillips eğrilerini çiziniz ve açıklayınız.
13. İşsizlik haddi ile enflasyon haddi arasında uzun dönemde neden bir değiş-

tokuş yoktur? Şekil üzerinde açıklayınız.

BÖLÜM 22

PARASAL SİSTEM

22.1	 PARANIN FONKSİYONLARI . . 587

22.2	 PARA SİSTEMLERİ . . 588

22.3	 PARA ARZININ UNSURLARI. . 590

22.4	 BANKALARIN PARA YARATMASI. . 592

22.5	 PARASAL KONTROL ARAÇLARI . . 596

22.6	 PARA ARZININ KONTROLÜNDEKİ ZORLUKLAR. . 597

	 ÖZET. . 599

	 TEMEL KAVRAMLAR. . 600

	 ÇALIŞMA SORULARI . . 600

Bu bölümde parasal sistem incelenecektir. Bu bağlamda önce paranın
fonksiyonları, para sistemleri ve para arzının tanımı üzerinde
durulacaktır. Daha sonra bankaların para yaratması incelenecektir. Bu
bölümde son olarak para politikası araçları açıklanacaktır.

22.1 PARANIN FONKSİYONLARI
Kişilerin günlük konuşmalarda en sık kullandıkları iktisadi kavramlardan
bir tanesi para kavramıdır. İktisadi analizde para (money), malların ve
hizmetlerin satın alınmasında ve borçların geri ödenmesinde genel
olarak kabul edilen şey diye tanımlanır. Bu tanımdan anlaşılmış olacağı
gibi, para servetten farklı bir kavramdır. Servet (wealth) değer saklama
araçlarının tümüne verilen bir isimdir ve dolayısıyla da sadece parayı
değil tahvil, bono, hisse senedi, ev ve arsa gibi diğer değer biriktirme
araçlarını da kapsar.
Paranın değişim aracı olmak, değer ölçüsü (hesap birimi) olmak ve değer
biriktirme aracı olmak gibi üç temel fonksiyonu vardır. Paranın değişim
aracı (medium of exchange) olması, kişilerin ellerindeki malları önce
para karşılığında satmaları ve elde ettikleri para ile de daha sonra
istedikleri malları satın almaları, (örneğin buğday üreten ve ayakkabı
satın almak isteyen bir çiftçinin, elindeki buğdayı önce para karşılığında
satması ve daha sonra da bu para ile ayakkabı satın alması) demektir.
Paranın değişim aracı olmadığı (paranın kullanılmadığı) ve dolayısıyla da
değişimin mal-para-mal biçiminde değil de mal-mal biçiminde
yürütüldüğü trampa (barter) düzeninde bir değişimin gerçekleşebilmesi
için, isteklerin çifte beraberliği (double coincidence of wants), örneğin

587

buğday verip ayakkabı satın almak isteyen çiftçinin karşısında ayakkabı
satıp buğday satın almak isteyen bir başka üreticinin varlığı gerekir. Bu
beraberliğin olmaması halinde değişim-ticaret gerçekleşmez. Bu yüzden de
paranın değişim aracı olması, paranın ticareti (ve dolayısıyla da etkinliği ve
böylece toplumsal refahı) artıran bir unsur olduğunu ifade eder.
Paranın değer ölçüsü-hesap birimi (unit of account) olması, uzaklığın
ve ağırlığın sırasıyla metre ve kilo cinsinden ölçülmesi gibi değerin de para
cinsinden ölçülmesi demektir. n tane mal üreten bir parasal ekonomide, her
malın belirli bir fiyatı ve dolayısıyla da n tane fiyat vardır.
Buna karşılık n tane mal üreten bir trampa ekonomisinde, her malın
kendi dışındaki (n - 1) mal cinsinden bir fiyatı ve dolayısıyla da n(n - 1)
tane fiyat vardır. Ancak örneğin buğdayın ayakkabı cinsinden fiyatı
ayakkabının buğday cinsinden fiyatından farklı olmadığından ve bu
husus her mal için geçerli olduğundan, n mal üreten bir ekonomide
aslında n(n -1)/2 tane fiyat vardır. Örneğin 1000 tane mal üretilen parasal
bir ekonomide 1000 tane fiyatın olmasına karşılık, 1000 tane mal üretilen
trampa ekonomisinde 1000(1000 - 1)/2 = 499.500 tane fiyat vardır.
Benzer biçimde 10000 tane mal üretilen parasal bir ekonomide 10000 tane
fiyatın olmasına karşılık, 10000 tane mal üretilen trampa ekonomisinde
49.995.000 tane fiyat vardır, 10000 (10000 - 1)/2 = 49.995.000. Dolayısıyla
da değer ölçüsü olarak para, fiyat sayısını azaltan ve bu bağlamda değişimi
kolaylaştıran ve böylece etkinliği artıran bir araçtır.
Paranın değer biriktirme (store of value) aracı olması, kişilerin mal ve
hizmet değişimi karşılığında elde ettikleri gelirin bir kısmını hemen
harcamayıp para olarak muhafaza etmek suretiyle değer biriktirmeleri
demektir. Paranın değer biriktirme fonksiyonu değerlendirilirken, bu
fonksiyonun paraya özgü olmadığını, kişilerin mal ve hizmet değişimi
karşılığında elde ettikleri gelirin bir kısmını hemen harcamayıp tahvil,
hisse senedi, ev, arsa olarak muhafaza etmek suretiyle de değer
biriktirebileceklerini unutmamak gerekir. Bu hususu değer biriktirme
araçlarına varlıklar (assets) denildiğini hesaba katarak ifade etmek
gerekirse, para (serveti oluşturan) varlıklardan sadece bir tanesidir.

22.2 PARA SİSTEMLERİ
Kişilerin istedikleri malları istedikleri zaman satın alma imkanına sahip
oldukları parasal ekonomilerde, para olarak önceleri tütün, inek, midye
kabukları, çeşitli taşlar, altın ve gümüş gibi mallar kullanılmıştır. Kısaca

mal para sistemi (commodity system of money) denilen bu
uygulamada, para olarak kullanılan malın hakiki (intrinsic) bir değeri
vardır: para olarak kullanılan malın, bu mal para olarak kullanılmasa bile
bir piyasa değeri vardır. Örneğin para olarak altının kullanıldığı bir
ortamda, sanayide ve mücevhercilikte girdi olarak kullanılan altının para
olarak kullanılmasa bile piyasa değeri vardır.
Mal para sisteminde bazen altın ve gümüş gibi birden fazla mal para
olarak kullanılır. İki madeni para sistemi (bimetallic system of money)
diye nitelendirilen bu uygulamada, malların hem altın para cinsinden
hem de gümüş para cinsinden ifade edilen fiyatları, hükümetin tespit
ettiği sabit altın-gümüş paritesi üzerinden aynıdır. Bu uygulamada
hükümetin tespit ettiği sabit altın-gümüş paritesi örneğin 1 gram altın = 3
gram gümüş iken, eğer 1 metre kumaşın fiyatı 1 altın lira ise, 1 metre
kumaşın fiyatı aynı zamanda 3 gümüş liradır.
İki madeni para sisteminde hükümetin tespit ettiği sabit altın-gümüş
paritesi ile piyasadaki altın-gümüş paritesi (altının ve gümüşün hakiki
değerleri arasındaki oran) zaman içinde farklılaştığında, iki madeni
paradan bir tanesi piyasada daha değerli hale gelir ve kişiler piyasada
daha değerli hale gelen madeni parayı artık para olarak kullanmazlar.
Örneğin hükümetin tespit ettiği altın-gümüş paritesinin ve piyasadaki
altın-gümüş paritesinin başlangıçta 1 gram altın = 3 gram gümüş olduğu
bir ekonomide, daha sonra altın-gümüş piyasa paritesi (gümüş üretiminin
artması ve böylece gümüş fiyatının düşmesi sonucu) 1 gram altın = 4
gram gümüş düzeyine yükselirse, altın gümüşe kıyasla piyasada daha
değerli hale gelir ve kişiler piyasadaki altın liraları para olarak kullanmak
yerine eriterek külçe haline getirmeyi ve 3 gram gümüşten vazgeçerek
elde ettikleri her gram külçe altın karşılığında 4 gram gümüş elde etmeyi
tercih ederler. Dolayısıyla da piyasada daha değerli hale gelen altını (iyi
parayı) artık para olarak kullanmazlar. İki madeni para sisteminin bu
ilginç özelliği, kısaca kötü para (gümüş para) iyi parayı (altın para)
kovar diye ifade edilir ve bu hususu ilk defa tespit eden İngiliz iktisatçı
Thomas Gresham’a (1519-1579) atfen Gresham Kanunu (Gresham
Law) diye nitelendirilir.
Tarihsel olarak mal para sistemini, kağıt para sistemi (paper system of
money) izlemiştir. Para olarak hükümetin bastığı-ihraç ettiği kağıt
paranın kullanıldığı söz konusu bu ikinci sistem, iki farklı biçimde
uygulanmıştır. Bunlardan birincisi, hükümetin bastığı kağıt paraları
istendiğinde değerli madenlere (altın ve gümüşe) çevirmeyi taahhüt ettiği

TEMEL KAVRAMLAR

Para M1
Servet M2
Trampa Para Benzerleri
Varlıklar (Fiili) Rezervler
Mal Para Sistemi Gerekli Rezervler
İki Madeni Para Sistemi Gerekli Rezerv Oranı
Kağıt Para Sistemi Fazla Rezervler
Çevrilebilir Kağıt Para Kaydi Para-Banka Parası
İtibari Para Mevduat-Rezerv Çarpanı
Senyoraj Para Politikası
Para İkamesi Açık Piyasa İşlemleri Politikası
Para Arzı İskonto Haddi
Nakit İskonto Haddi Politikası
 Gerekli Rezervler Politikası

ÇALIŞMA SORULARI

1. Paranın fonksiyonlarını açıklayınız.
2. Para sistemlerini açıklayınız.
3. Para arzının M1 ve M2 tanımlarını açıklayınız.
4. Gerekli rezervler ve aşırı rezervler kavramlarını tanımlayınız.
5. Bankalar nasıl para yaratırlar? Açıklayınız.
6. Mevduat çarpanını açıklayınız.
7. Açık piyasa işlemleri politikasını açıklayınız.
8. İskonto haddi politikasını ve gerekli rezervler politikasını açıklayınız.
9. Merkez bankası para arzını mükemmel bir biçimde kontrol edebilir mi?

Açıklayınız.

BÖLÜM 23

UZUN DÖNEMDE
HASILA VE FİYAT DÜZEYİ

KLASİK MAKRO MODEL

23.1	 KLASİK MODELİN YAPISI . . 605

23.2	 TOPLAM ÜRETİM FONKSİYONU. 606

23.3	 EMEK PİYASASI. . 607

23.4	 POTANSİYEL HASILA. 610

23.5	 MAL PİYASASINDA DENGE KOŞULU. . 611

23.6	 ÖDÜNÇ VERİLEBİLİR FONLAR PİYASASI. . 613

23.7	 MALİYE POLİTİKASI, GÜVENİN ARTMASI ve SERMAYE KAÇIŞLARI. 616

23.7.1	 MALİYE POLİTİKASI. . 616

23.7.2	 GÜVENİN ARTMASI. . 618

23.7.3	 SERMAYE KAÇIŞLARI. . 619

23.8	 PARA-FİYAT İLİŞKİSİ: MİKTAR TEORİSİ. . 621

	 ÖZET. . 624

	 TEMEL KAVRAMLAR. . 624

	 ÇALIŞMA SORULARI . . 625

Bu bölümde fiyatların esnek olduğu varsayımı üzerine inşa edilen ve
dolayısıyla da ekonominin uzun dönemdeki işleyişini yansıtan klasik
model, üretim faktörlerinin miktarlarının değişmediği varsayımı altında
incelenecektir. Bu bağlamda önce toplam üretim fonksiyonu ve emek
piyasası üzerinde durulacaktır. Bunu mal piyasasına ve ödünç verilebilir
fonlar piyasasına (sermaye piyasasına) yönelik açıklamalar izleyecektir.
Daha sonra geliştirilen modelin maliye politikası, ekonomide
iyimserliğin artması ve sermaye kaçışı açısından sonuçları incelenecektir.
Bu bölümde son olarak (paranın) miktar teorisine açıklanacaktır.

23.1 KLASİK MODELİN YAPISI
Keynes 1936 yılında yayınlanan İstihdam, Faiz ve Paranın Genel Teorisi
(Genel Teori) başlıklı eserinde, piyasa mekanizmasının kendiliğinden
tam istihdamı sağladığını savunan kendisinden önceki hakim görüşü,
klasik model diye nitelendirmiştir. Ondokuzuncu yüzyılda ve yirminci
yüzyılın başlarında geliştirilen ve ekonominin uzun dönemdeki işleyişini
açıklayan klasik model, üç yapısal varsayım üzerine inşa edilmiştir.
Bunlardan birincisi, işalemi sektörünün (firmaların) ve hanehalkı
sektörünün (kişilerin) sırasıyla kâr ve fayda maksimizasyonunu amaçlamak
anlamında rasyonel oldukları kabulüdür: Rasyonellik varsayımı. İkincisi
firmaların ve kişilerin kâr ve fayda maksimizasyonunu parasal değişkenler
üzerinden değil reel değişkenler üzerinden gerçekleştirdikleri (örneğin kâr
maksimizasyonunu amaçlayan firmaların ne kadar işçi çalıştıracaklarına
karar verirken nominal ücreti değil, reel ücreti hesaba kattıkları) yolundaki
kabuldür: Para hayalinin olmadığı varsayımı. Klasik modelin yapısını
tanımlayan üçüncü varsayım, tüm piyasalarda fiyatların esnek olduğu (ve
buna bağlı olarak tüm piyasalarda işlemlerin arz ve talebin eşitlendiği denge
fiyatı üzerinden yapıldığı) hususudur: Fiyatların esnek olduğu
(piyasaların sürekli temizlendiği) varsayımı.

605

23.2 TOPLAM ÜRETİM FONKSİYONU
Klasik modeli oluşturan ana unsurlardan bir tanesi, toplam (bütüncül)
üretim fonksiyonu kavramıdır. Toplam (bütüncül) üretim fonksiyonu
(aggregate production function) bir ekonomideki n sayıda firma
tarafından, üretim teknolojisi veri iken, belirli bir dönemde (örneğin bir
yılda) belirli miktarda girdiler kullanılarak üretilecek (maksimum) çıktı
miktarını gösterir. Toplam üretim fonksiyonu klasik modelde aşağıdaki
biçimde ifade edilir:

Y = F (K, L) (23.1)

23.1 no.lu denklemdeki Y terimi, ekonomideki n sayıda firma tarafından
üretim teknolojisi veri iken belirli bir dönemde üretilen maksimum çıktı
miktarını gösterir. Denklemin sağ tarafında yer alan K ve L terimleri ise,
ekonomideki n sayıda firma tarafından belirli bir dönemde kullanılan
sermaye miktarını ve emek miktarını gösterir. 9.1 no.lu bütüncül üretim
fonksiyonuna göre, bir ekonomide üretim teknolojisi veri iken belirli bir
dönemde üretilecek (maksimum) toplam çıktı miktarı, üretim sürecinde
kullanılan toplam sermaye ve emek miktarlarına bağlıdır.
Klasik modelde firmaların sahip oldukları sermaye girdisinin miktarının
analiz döneminde sabit olduğu ve firmaların sahip oldukları veri sermaye
girdisini tam olarak kullandıkları varsayılır. Dolayısıyla bir ekonomide
belirli bir dönemde veri üretim teknolojisi üzerinden üretilecek (maksimum)
çıktı miktarı, üretim sürecinde kullanılan emek miktarına bağlıdır.

Y = F(L) (23.2)

Klasik modeldeki toplam üretim fonksiyonu, Şekil 23.1’de gösterilmiştir.
Dikey ve yatay eksenlerde sırasıyla bir ekonomide (belirli bir dönemde)
üretilecek (maksimum) çıktı miktarının ve üretim sürecinde kullanılan
emek miktarının yer aldığı Şekil 23.1’deki toplam üretim fonksiyonu
pozitif eğimlidir. Bu husus üretim sürecinde kullanılan emek miktarı
artınca toplam çıktının da arttığını ve dolayısıyla da emeğin marjinal
ürününün (ilave birim emeğin üretime katkısının) pozitif olduğunu
yansıtır.

Diğer taraftan Şekil 23.1’deki pozitif eğimli toplam üretim fonksiyonu,
giderek yatıklaşır-giderek yatay eksene doğru kıvrılır. Bu husus emek
miktarı arttıkça ilave birim emeğin üretime katkının (emeğin marjinal
ürününün) azaldığını belirtir. Şekil 23.1’de Firmaların üretim
faaliyetlerinin azalan marjinal verimler kanununa (law of decreasing
marginal returns) tabi olmasının nedeni, sermaye girdisinin miktarı veri
iken çalışan işçi sayısı arttıkça işçi başına sermaye miktarının (K/L)
azalmasıdır.

Şekil 23.1 Toplam Üretim Fonksiyonu: Y = F(L)

1

1

1

Y

L

MPL
F(L)

MPL

MPL

23.3 EMEK PİYASASI
Emek arzının ve emek talebinin karşılaştığı emek piyasasının bir
tarafında emek talep eden firmalar, diğer tarafında emek arz eden işçiler
vardır. Klasik modelde kâr maksimizasyonunu amaçlayan firmaların
emek talebi (LD) reel ücret (W/P) ile ters yönde değişir: Klasik modelde
reel ücret (W/P) azalınca emek talebi (LD) artar veya tam tersine reel
ücret (W/P) artınca emek talebi (LD) azalır.

 LD = LD (W/P) (23.3)

 (W/P)LD, (W/P)LD

BÖLÜM 24

İKTİSADİ BÜYÜME

24.1	 İKTİSADİ BÜYÜMENİN YENİDEN TANIMI . . 629

24.2	 DÜNYA BÜYÜME VERİLERİ . . 632

24.3	 ÜLKELERİN BÜYÜME VERİLERİ . . 636

24.4	 İKTİSADİ BÜYÜMENİN (YAKLAŞIK) BELİRLEYİCİLERİ: SOLOW
BÜYÜME MODELİ. . 638

24.5	 İKTİSADİ BÜYÜMENİN TEMEL BELİRLEYİCİLERİ. . 645

24.5.1	 COĞRAFYA. . 645

24.5.2	KÜLTÜR . . 646

24.5.3	TİCARET-ENTEGRASYON. . 648

24.5.4	KURUMLAR. . 649

24.6	 BÜYÜME MUHASEBESİ. . 651

	 ÖZET. . 652

	 TEMEL KAVRAMLAR. . 653

	 ÇALIŞMA SORULARI . . 653

Bu bölümde iktisadi büyüme olgusu incelenecektir. Bu bağlamda önce
büyüme olgusu yeniden tanımlanacak ve büyüme verileri incelenecektir.
Bunu büyümeyi etkileyen unsurlara ilişkin açıklamalar izleyecektir. Bu
bölümde son olarak büyüme muhasebesi açıklanacaktır.

24.1 İKTİSADİ BÜYÜMENİN YENİDEN TANIMI
Bölüm 1’de (s.13) iktisadi büyüme olgusu reel GDP’nin zaman içinde
sürekli artması biçiminde tanımlanmış ve büyümenin yaşam standardını
sürekli yükseltmenin tek yolu olduğu ifade edilmişti. Ancak bir ülkede
reel GDP’nin zaman içinde sürekli artması, o ülkede yaşam standardının
sürekli yükselmesini aslında garanti etmez. Zira reel GDP’nin zaman
içinde sürekli arttığı bir ülkede eğer reel GDP büyüme hızı nüfus büyüme
hızından küçük olursa (örneğin reel GDP ve nüfus büyüme hızları
sırasıyla % 1 ve % 2 olursa), fert başına hasıla artmak yerine azalır ve
böylece yaşam standardı iyileşmek yerine kötüleşir. Benzer biçimde reel
GDP’nin zaman içinde sürekli arttığı bir ülkede eğer reel GDP büyüme
hızı nüfus büyüme hızına eşit olursa (reel GDP ve nüfus büyüme hızları
sırasıyla % 1 ve % 1 olursa), fert başına hasıla değişmez ve böylece
yaşam standardı sabit kalır.
Dolayısıyla yaşam standardı kriteri açısından bakıldığında, iktisadi
büyüme (economic growth) olgusunu. fert başına reel GDP’nin (fert
başına hasılanın) zaman içinde sürekli artması biçiminde tanımlamak
gerekir. Bu bağlamda iktisadi büyüme, fert başına hasıla ortalama
büyüme hızı-fert başına hasıla uzun dönem büyüme hızı (g) ile ölçülür.

629

Örneğin Türkiye’de 1960 ve 2005 yıllarında satın alma gücü paritesi
döviz kuru üzerinden hesaplanan fert başına hasıla sırasıyla 2519 $ ve
7950 $’dır. Satın alma gücü paritesi üzerinden fert başına hasılanın (fert
başına üretilen mal miktarının) 1960-2005 döneminde 3.15 kat artmış
olduğunu yansıtan bu veriler aşağıdaki formülde yerine konursa, Türkiye
ekonomisinin söz konusu dönemdeki (1960 yılını izleyen 45 yıldaki,
2005 - 1960 = 45, n = 45) ortalama-uzun dönem büyüme hızı g = % 3.9
olarak hesaplanır:

 1
2519
7950 45/1









g

 g = (3.156)1/45 – 1 = (3.156)0.0222 – 1 = (1.039) – 1 = 0.039

Dolayısıyla da Türkiye’de 1960-2005 döneminde fert başına hasıla her
18 yılda bir iki misli olmuştur, 70/3.9 = 18.
Fert başına reel GDP reel GDP’nin nüfusa oranına eşit olduğundan, bir
ülkedeki reel GDP’nin dünya ölçeğinde nispi olarak büyük olması, o
ülkede fert başına GDP’nin ve dolayısıyla da refahın yüksek olmasını
içermez. Zira böyle bir durumda eğer ülkenin nüfusu da dünya ölçeğinde
nispi olarak büyük ise, ülke fert başına reel GDP itibariyle fakir bir ülke
konumunda olabilir. Örneğin Çin ve Hindistan hasıla kriteri-dünya
hasılasındaki pay kriteri açısından dünyanın en büyük ikinci ve dördüncü
ekonomisi oldukları halde, fert başına hasıla kriteri açısından fakir
ülkelerdir.
Benzer bir biçimde bir ülkedeki reel GDP’nin dünya ölçeğinde nispi
olarak küçük olması o ülkede fert başına reel GDP’nin ve dolayısıyla da
refahın düşük olmasını içermez. Zira böyle bir durumda eğer ülkenin
nüfusu da dünya ölçeğinde nispi olarak küçük ise, ülke fert başına hasıla
itibariyle zengin bir ülke konumunda olabilir. Örneğin Lüksemburg
hasıla kriteri (dünya hasılasındaki pay kriteri) açısından dünyanın çok
küçük bir ülkesi olduğu halde, fert başına hasıla kriteri açısından
dünyanın en zengin ülkesidir.
Dolayısıyla da reel GDP veya kısaca hasıla açısından büyük ülke olmak
ve fert başına hasıla açısından zengin ülke olmak farklı olgulardır.
İktisadi büyümenin amacı, fakir bir ülkeyi büyük bir ülke konumuna
değil, zengin bir ülke konumuna getirmektir.

Tablo 24.1 En Büyük 20 Ülkede Reel Hasıla, Fert Başına Reel Hasıla
 ve Nüfus (1998)

(1)

Ülke
(2)

Hasıla
(Milyar $)

(3)
Fert

Başına
Hasıla

(4)
Nüfus

(Milyon)

(5)
Dünya

Hasılasındaki
Pay (%)

(6)
Dünya

Nüfusundaki
Pay (%)

ABD 7 395 27 331 270 21.9 4.6
Çin 3 873 3 117 1 242 11.5 21.0
Japonya 2 581 20 410 126 7.7 2.1
Hindistan 1 702 1 746 975 5.0 16.5
Almanya 1 460 17 799 82 4.3 1.4
Fransa 1 150 20 558 59 3.4 1.0
İngiltere 1 108 18 714 59 3.3 1.0
İtalya 1 022 17 759 57 3.0 1.0
Brezilya 930 5 459 170 2.7 2.9
Rusya 664 4 523 147 2.0 2.5
Meksika 655 6 655 99 1.9 1.7
Endonezya 627 3 070 205 1.9 3.5
Kanada 622 20 559 30 1.8 0.5
Güney Kore 564 12 152 46 1.7 0.8
İspanya 560 14 227 40 1.7 0.7
Türkiye 423 6 552 65 1.3 1.1
Avustralya 382 20 390 20 1.1 0.3
Tayland 372 6 205 60 1.1 1.0
Arjantin 334 9 220 36 1.0 0.6
Tayvan 327 15 012 22 1.0 0.4
Toplam 26 755 Ort.7 023 3 809 79.3 64.5
Dünya 33 725 Ort.5 709 5 907 100.0 100.0

Kaynak: Maddison 2006, Tablo 3-6.

2. Dünya büyüme deneyimini 0-1820 ve 1820 sonrası itibariyle açıklayınız.
3. Büyük ıraksamayı açıklayınız.
4. Büyüme mucizesi ve büyüme felaketi kavramlarını açıklayınız ve

örneklendiriniz.
5. Solow modelinde sadece sermaye girdisindeki artışa dayalı bir büyüme
 mümkün değildir. Bu ifadeyi şekil çizerek açıklayınız.
6. Büyüme muhasebesini açıklayınız.
7. Büyümenin temel belirleyicilerinden coğrafyayı açıklayınız.
8. Büyümenin temel belirleyicilerinden kültürü açıklayınız.
9. Büyümenin temel belirleyicilerinden dış ticareti açıklayınız.
10. Büyümenin temel belirleyicilerinden kurumları açıklayınız.

BÖLÜM 25

PLANLANAN HARCAMA
VE MAL PİYASASINDA DENGE

25.1	 KEYNESYEN MODELİN YAPISI. . 659

25.2	 PLANLANAN TOPLAM HARCAMA. . 660

25.2.1	 TÜKETİM FONKSİYONU. . 661

25.2.2	PLANLANAN YATIRIM . . 672

25.2.3	HÜKÜMET ALIMLARI. . 674

25.2.4	TOPLAM PLANLANAN HARCAMA ŞEDÜLÜ. . 675

25.3	 MAL PİYASASINDA DENGE KOŞULU: AE = Y . . 678

25.4	 ALTERNATİF DENGE KOŞULU . . 681

25.5	 MAL PİYASASINDA DENGENİN SAĞLANMASI. . 684

25.6	 MAL PİYASASINDA DENGENİN DEĞİŞMESİ: ÇARPAN 686

25.6.1	 HARCAMA ÇARPANI. . 687

25.6.2	TRANSFER ÖDEMELERİ ÇARPANI . . 691

25.6.3	VERGİ ÇARPANI. . 692

25.7	 DENK BÜTÇE ÇARPANI. . 694

25.8	 TASARRUF PARADOKSU. . 695

	 ÖZET. . 696

	 TEMEL KAVRAMLAR. . 698

	 ÇALIŞMA SORULARI . . 698

Fiyat düzeyinin sabit olduğu bir ekonomide mal piyasasında dengenin
nasıl sağlandığını (reel GDP’nin planlanan toplam harcama tarafından
nasıl belirlendiğini) açıklayan analize, Keynesyen model (Keynesian
model) denir. Bu bölümde Keynesyen modelin nominal faiz haddinin
sabit olduğu (i = i1) varsayımı üzerine inşa edilen basit versiyonu-basit
Keynesyen model incelenecektir. Keynes’in Genel Teoride ileri sürdüğü
görüşlerin özünü yansıtan basit Keynesyen modelin nominal faiz haddinin
sabit olduğu yolundaki varsayımı izleyen bölümde terk edilecektir.
Keynesyen modele ilişkin olarak bu bölümdeki açıklamalarda, dış
ticaretin olmadığı-ekonominin kapalı olduğu kabul edilecek ve bu
yaklaşım kitabın yirmi dokuzuncu ve son bölümüne kadar sürdürülecektir.
Bu bölümde önce Keynesyen modelin yapısı üzerinde durulacaktır. Sonra
planlanan toplam harcama incelenecektir. Daha sonra mal piyasasında
dengenin nasıl sağlandığı açıklanacaktır. Bunu çarpan ve tasarruf
paradoksu analizleri izleyecektir. Bu bölümde son olarak basit Keynesyen
modelin istikrar politikası açısından sonuçları açıklanacak-çıktı açıklarının
maliye politikası vasıtasıyla kapatılması incelenecektir.

25.1. KEYNESYEN MODELİN YAPISI
Bu bölümde basit versiyonu incelenecek olan Keynesyen model temel bir
varsayım üzerine inşa edilmiştir. Keynesyen modelin yapısını belirleyen
bu temel varsayım, genel fiyat düzeyinin analiz döneminde sabit olduğu
hususudur: P = P1. Keynesyen modelin söz konusu yapısal varsayımı
göre, alıcılar tarafından satın alınmak istenen (talep edilen) her düzeydeki
hasıla, firmalar tarafından sabit bir fiyat (P1) üzerinden üretilir: Alıcılar
tarafından satın alınmak istenen hasıla 100 milyar TL ise, firmalar 100

659

milyar TL değerinde malı P1 fiyatından üretirler. Dolayısıyla da
Keynesyen modelde hasıla düzeyini belirleyen unsur, harcama-talep
düzeyidir. Bir ekonomide firmalar tarafından alternatif fiyat düzeylerinde
üretilmek istenen hasıla düzeyini temsil eden eğriye toplam arz eğrisi
denildiği hesaba katılırsa, Keynesyen modeldeki AS toplam arz eğrisi
Şekil 25.1’deki gibi (önceden belirlenen P1 fiyat düzeyi üzerinden)
sonsuz esnek (yatay eksene paralel) bir doğrudur.

Şekil 25.1. Keynesyen Modelde Toplam Arz Eğrisi

Keynesyen modelin fiyat düzeyinin sabit olduğu yolundaki yapısal
varsayımı aslında 1929 yılında ABD’de patlak veren ve daha sonra
Avrupa’ya yayılan büyük krizdir. Zira büyük kriz ortamında ABD’de ve
Avrupa’da tüketicilerin ve firmaların harcamalarında önemli düzeyde bir
azalma meydana gelmiş ve harcamadaki bu azalma karşısında firmalar
ürettikleri mal miktarını azalan harcama ile uyumlu olacak biçimde
azaltmışlardır. Böyle bir ortamda sahip oldukları üretim kapasitesi tam
olarak kullanamayan firmaların harcama düzeyi artınca ürettikleri mal
miktarını (harcama düzeyi artmadan önceki) fiyat düzeyini değiştirmeden
karşılayacaklarını kabul etmek oldukça makul bir yaklaşımdır.

25.2 PLANLANAN TOPLAM HARCAMA
Bir ekonomide tüm sektörler tarafından satın alınmak istenen reel
GDP’ye, planlanan toplam harcama (planned aggregate expenditure,

AE) denir. Dış ticaretin olmadığı kapalı bir ekonomide toplam planlanan
harcama, planlanan tüketim (tüketiciler tarafından satın alınmak istenen
reel GDP, CP), planlanan yatırım (firmalar tarafından satın alınmak
istenen reel GDP, IP) ve planlanan hükümet alımları (hükümet tarafından
satın alınmak istenen reel GDP, GP) ve planlanan net ihracat (dış âlem
tarafından net olarak satın alınmak istenen reel GDP, XNP) toplamına
eşittir.

 AE = C P + Ip + GP (25.1)

Keynesyen modelde iş alemi sektörü dışındaki sektörlerin planlanan ve
gerçekleşen harcamaları arasında bir fark olmadığı; planlanan tüketimin
gerçekleşen tüketime, planlanan hükümet alımlarının gerçekleşen
hükümet alımlarına eşit olduğu kabul edilir. Bu husus hesaba katıldığında
kapalı bir ekonomide toplam planlanan harcama, gerçekleşen tüketim
(tüketiciler tarafından satın alınan reel GDP, C), planlanan yatırım
(firmalar tarafından satın alınmak istenen reel GDP, IP) ve gerçekleşen
hükümet alımlarının (hükümet tarafından satın alınan reel GDP, G),
toplamından ibarettir.

 AE = C + Ip + G (25.2)

25.2.1 TÜKETİM FONKSİYONU
Keynesyen modelde tüketiciler tarafından (satın alınmak istenen ve) satın
alınan reel GDP’yi veya kısaca tüketimi belirleyen en önemli unsur,
harcanabilir kişisel reel gelirdir. Bu bağlamda harcanabilir kişisel reel
gelir değişince tüketimin de değiştiği kabul edilir:

 C = C (DPI) (25.3)

Keynesyen modelde tüketimdeki değişmenin harcanabilir kişisel
gelirdeki değişmeye oranına, marjinal tüketim eğilimi (marjinal
propensity to consume, c) denir:

BÖLÜM 26

MAL VE PARA PİYASALARINDA
DENGE

IS-LM MODELİ

26.1	 FAİZ HADDİ ve PLANLANAN YATIRIM . . 703

26.2	 FAİZ HADDİ, PLANLANAN HARCAMA ve MAL PİYASASINDA DENGE:
IS EĞRİSİ. . 709

26.2.1	 IS EĞRİSİNİN TÜRETİLMESİ . . 709

26.2.2	IS EĞRİSİNİN KONUMU (KAYMASI) . . 711

26.3	 PARA TALEBİ, PARA ARZI ve DENGE FAİZ HADDİ . . 713

26.4	 HASILA, PARA TALEBİ ve FAİZ HADDİ: LM EĞRİSİ. . 718

26.4.1	 LM EĞRİSİNİN TÜRETİLMESİ. . 718

26.4.2	LM EĞRİSİNİN KONUMU (KAYMASI). . 719

26.5	 MAL-PARA PİYASALARINDA EŞANLI DENGE: IS-LM MODELİ. 721

26.6	 EŞANLI DENGENİN DEĞİŞMESİ: PARA POLİTİKASI. . 722

26.7	 EŞANLI DENGENİN DEĞİŞMESİ:MALİYE POLİTİKASI . . 723

26.8	 POLİTİKA KARMASI. . 727

26.9	 POLİTİKA SEÇİMİ. . 729

	 ÖZET. . 730

	 TEMEL KAVRAMLAR. . 733

	 ÇALIŞMA SORULARI . . 733

Bu bölümde önceki bölümde incelenen basit Keynesyen modelde
benimsenen faiz haddinin sabit olduğu yolundaki varsayımı terk edilerek,
fiyat düzeyinin sabit olduğu (P = P1) kapalı bir ekonomide hasıla
düzeyinin nasıl belirlendiği incelenecektir. Basit Keynesyen modeli para
piyasasını kapsayacak biçimde genişleten böyle bir analiz günümüzde IS-LM
modeli diye nitelendirilir.
Bu bölümde önce mal piyasasındaki ve para piyasasındaki denge
durumlarını yansıtan IS eğrisi ve LM eğrisi türetilecek ve
değerlendirilecektir. Bunu para politikasına ve maliye politikasına
yönelik açıklamalar izleyecektir. Bu bölümde son olarak politika karması
ve politika seçimi analizleri üzerinde durulacaktır.

26.1 FAİZ HADDİ ve PLANLANAN YATIRIM
Planlanan toplam harcamayı oluşturan unsurlardan biri olan planlanan
yatırımı (firmalar tarafından satın alınmak istenen reel GDP’yi) etkileyen
en önemli unsur, faiz haddidir. Bu bağlamda planlanan yatırımın faiz
haddi ile ters yönlü değişir, faiz haddi yükselince planlanan yatırımın
azalır veya faiz haddi düşünce planlanan yatırım artar.

IP = IP (faiz haddi); faiz haddi  IP, faiz haddi  IP

Diğer taraftan Bölüm 7’de açıklandığı gibi bir ekonomide nominal faiz
haddi (i), gerçekleşen reel faiz haddi (r) ve beklenen reel faiz haddi gibi
üç tür faiz haddi vardır. Bu bağlamda bir firma portföyündeki
(kasasındaki) bir yatırım projesini değerlendirirken, aslında o projenin
beklenen reel getirisi ile beklenen reel faiz haddini karşılaştırır.

703

Dolayısıyla da planlanan yatırım ile faiz haddi arasındaki ters yönlü
ilişkiyi, IP planlanan yatırımın beklenen reel faiz haddinin ters yönlü bir
fonksiyonu olduğu biçiminde anlamak gerekir.

 IP = IP(re), IP = IP(i - e), (re = i - e) IP, (re = i - e) IP

Ancak önceki bölümde incelenen basit Keynesyen model gibi bu
bölümde incelenecek olan IS - LM modeli de (bu bölümde incelenecek
olan genişletilmiş Keynesyen model de-paranın dahil edildiği Keynesyen
model de) P genel fiyat düzeyinin sabit olduğu-değişmediği varsayımı
üzerine inşa edilmiştir. Genel fiyat düzeyinin değişmediği (P = P1) bir
ortamda, beklenen enflasyon haddi sıfıra ve dolayısıyla da beklenen faiz
haddi nominal faiz haddine eşittir: re = i - e,  = e = 0, re = i. Bu husus
hesaba katıldığında, IS-LM modelinde planlanan yatırım nominal faiz
haddinin ters yönlü bir fonksiyonudur.

 IP = IP(re), re = i, IP = IP(i), i IP, i IP

Faiz haddi ile planlanan yatırım arasında ters yönlü ilişki olmasının
nedeni, faiz haddi düşünce yatırımın maliyetinin düşmesi ve dolayısıyla
da ceteris paribus yatırımın kârlılığının artmasıdır. Bu husus bir firmanın
A, B, C, D, E, F, G ve H gibi sekiz yatırım projesine sahip olduğunun
kabul edildiği Tablo 26.1’deki rakamsal örnek üzerinden açıklanabilir.
Tablo 26.1’in (3) no.lu sütununda firmanın portföyündeki her yatırım
projesinin yıllık getirisi-her yatırım projesine tahsis edilecek 1 milyon
TL’den firmanın her yıl ne kadar kazanç-getiri elde edeceği
gösterilmiştir. Bu değerlerin 1 milyon TL’ye bölünmesi suretiyle
hesaplanan getiri hadleri (250 bin TL/1 milyon TL = % 25, 220 bin TL/1
milyon TL = % 22 gibi), tablonun (3) no.lu sütununda parantez içinde
ifade edilmiştir. Tablonun (4) no.lu sütununda ise, her yatırım projesine
tahsis edilecek 1 milyon TL’nin % 5 ve % 10 gibi iki alternatif faiz haddi
üzerinden finansman maliyeti gösterilmiştir. Ve nihayet tablonun (5)
no.lu son sütununda, her projeye tahsis edilen 1 milyon TL’nin (4) no.lu
sütundaki alternatif faiz hadleri üzerinden sağladığı net kâr değerlerine
yer verilmiştir.

Tablo 26.1 Faiz Haddi İle Planlanan Yatırımın Arasındaki İlişki

(1) (2) (3) (4) (5)
Proje Projenin Değeri Yatırılan 1 Milyon Yatırılan 1 Milyon Yatırılan 1 Milyar
 (Milyon TL) TL’nin Getirisi TL’nin Maliyeti TL’den Elde Edilen Kâr
 % 5 % 10 % 5 % 10

A 1 250 (% 25) 50 100 200 150

B 4 220 (% 22) 50 100 170 120

C 10 160 (% 16) 50 100 110 60

D 10 130 (% 13) 50 100 80 30

E 5 110 (% 11) 50 100 60 10

F 15 90 (% 9) 50 100 40 -10

G 10 60 (% 6) 50 100 10 -40

H 20 40 (% 4) 50 100 -10 -60

edilecek 1 milyon TL’nin % 5 ve % 10 gibi iki alternatif faiz haddi
üzerinden finansman maliyeti gösterilmiştir. Ve nihayet tablonun (5)
no.lu son sütununda, her projeye tahsis edilen 1 milyon TL’nin (4) no.lu
sütundaki alternatif faiz hadleri üzerinden sağladığı net kâr değerlerine
yer verilmiştir.
Tablonun incelenmesinden anlaşılacağı üzere, faiz haddi % 5 iken H
projesi dışındaki tüm projeler pozitif bir kâr sağlarlar ve dolayısıyla da
firma H projesi dışındaki tüm yatırım projeleri gerçekleştirir. Bu
durumda toplam yatırım harcaması 55 milyon TL’dir. Buna karşılık faiz
haddi % 10 iken H projesi yanında F ve G projeleri de pozitif kâr
sağlamazlar ve dolayısıyla da firma H projesi yanında F ve G projelerini
de gerçekleştirmez. Faiz haddinin daha yüksek (% 5 yerine % 10) olduğu
bu alternatif durumda yatırım tutarı 30 milyon TL’dir: Tablo 12.1’de faiz
haddi yükselince firmaların gerçekleştirmek istedikleri yatırım projesi
sayısı azalmış ve böylece yatırım harcaması-planlanan yatırım 55 milyon
TL’den 30 milyon TL’ye düşmüştür, faiz haddi yükselince planlanan
yatırım azalmıştır.
Tablo 26.1’deki rakamsal analiz Şekil 12.1’de grafiksel olarak gösterilmiştir.
Dikey eksende nominal faiz haddinin (i) ve yatırım projelerinin getiri
hadlerinin, yatay eksende ise yatırım harcamasının yer aldığı Şekil

BÖLÜM 27

TOPLAM TALEP VE TOPLAM ARZ
MAKRO DENGE

27.1	 TOPLAM TALEP . . 738

27.1.1	 TOPLAM TALEP EĞRİSİNİN TÜRETİLMESİ. . 738

27.1.2	 TOPLAM TALEP EĞRİSİNİN KONUMU (KAYMASI). 739

27.2	 TOPLAM ARZ . 743

27.3	 KISA DÖNEM MAKRO DENGE . . 747

27.4	 UZUN DÖNEM MAKRO DENGE . . 749

27.5	 İKTİSAT POLİTİKASI ve UZUN DÖNEM MAKRO DENGE 752

27.6	 FİNANSAL KRİZ (2008-2010) ve AD-AS MODELİ. . 756

27.6.1	 FİNANSAL KRİZ. . 756

27.6.2	 FİNANSAL KRİZ ve AD-AS MODELİ. . 759

27.7	 İKTİSAT POLİTİKASI: BİR DEĞERLENDİRME. . 760

27.7.1	 DURGUNLUK ve İKTİSAT POLİTİKASI . . 760

27.7.2	 GENİŞLETİCİ POLİTİKALARIN KISA DÖNEM ve UZUN
DÖNEM ETKİLERİ . . 763

	 ÖZET. . 766

	 TEMEL KAVRAMLAR. . 768

	 ÇALIŞMA SORULARI . . 768

	 BÖLÜM 27 EK 1: KISA ve UZUN DÖNEM FAİZ HADLERİNİN
BAĞDAŞTIRILMASI. . 768

Bu bölümde toplam talep-toplam arz modeli (basit Keynesyen model ve
IS-LM modeli gibi) kapalı ekonomi varsayımı altında incelenecektir. Bu
bağlamda önce, IS-LM modelinin fiyat düzeyinin sabit olduğu yolundaki
varsayımı terk edilerek türetilen ve aslında IS-LM modelinin bir
özetinden ibaret olan toplam talep eğrisi incelenecektir. Sonra okuyucuya
kısa dönem toplam arz eğrisi ve uzun dönem toplam arz eğrisi tanıtılacaktır.
Daha sonra toplam talep ve toplam arz eğrilerinin birlikte kullanıldığı kısa
dönem makro denge ve uzun dönem makro denge analizleri açıklanacaktır.
Bu bölümde toplam talep-toplam arz modelinden çıkan sonuçlar iktisat
politikası açısından değerlendirilecektir.
Bu bölümde incelenecek olan toplam arz-toplam talep modelinde
beklenen enflasyon haddinin çok düşük olduğu veya beklenen enflasyon
haddinin istikrarlı olduğu-zaman içinde değişmediği varsayılacaktır. Bu
alternatif varsayımlardan birincisi beklenen reel faiz haddinin nominal
faiz haddine yaklaşık olarak eşit olmasını sağlar ve böylece yatırımın
nominal faiz haddinin ters yönlü bir fonksiyonu olduğu yolundaki
Keynesyen yaklaşımın sürdürülmesini mümkün kılar.

 re
t = it - e

t, e
t  0, e

t = it, It = I(it)

Beklenen enflasyon haddinin istikrarlı olduğu-zaman içinde değişmediği
yolundaki alternatif varsayım (Δe

t = 0) ise, beklenen reel faiz haddinin
(re

t) nominal faiz haddi (it) ile birebir değişmesini sağlar ve böylece
yatırımın nominal faiz haddinin ters yönlü bir fonksiyonu olduğu
yolundaki Keynesyen yaklaşımın sürdürülmesine yine imkan verir.

re
t = it - e

t , Δe
t = 0, Δre

t = Δit, It = I(it)

737

27.1 TOPLAM TALEP
27.1.1 TOPLAM TALEP EĞRİSİNİN TÜRETİLİŞİ
Modern makro iktisadın temel kavramlarından biri olan toplam talep
eğrisi mikro iktisattaki bireysel-piyasa talep eğrisi gibi negatif eğimlidir.
Ancak bu benzerlik görünüştedir: Bireysel-piyasa talep eğrisinin negatif
eğimli olmasının arkasında ikame ve gelir etkilerinin olmasına karşılık,
toplam talep eğrisinin negatif eğimli olmasının arkasında genel fiyat
düzeyinde (P) meydana gelen değişmelerin reel para arzını (M/P) ve
böylece faiz haddini (i) etkilemesi, faiz haddindeki değişmenin de firmaların
satın almak istedikleri hasılayı-planlanan yatırımı (IP) ters yönde etkilemesidir.
IS-LM modelinin fiyat düzeyinin sabit olduğu yolundaki varsayımının terk
edilmesini gerektiren bu husus, Şekil 27.1’de gösterilmiştir.
Şekil 27.1.(a)’da nominal para arzı M1, fiyat düzeyi P1 ve dolayısıyla da
reel para arzı M1/P1 iken, mal ve para piyasalarında eşanlı denge E1
(i1,Y1) noktasında sağlanmıştır. Buna karşılık nominal para arzı veri iken
fiyat düzeyinin P1’den P2’ye düşmesi ve böylece reel para arzının
(M1/P1)’den (M1/P2)’ye yükselmesi sonucu LM eğrisi LM1’den LM2
konumuna gelince, mal ve para piyasalarında eşanlı denge artık E2 (i2,Y2)
noktasında sağlanmıştır.
Şekil 27.1.(a)’nın temsil ettiği bu hususlar, Şekil 27.1.(b)’de fiyat düzeyi
ile hasıla düzeyi arasındaki ilişki biçiminde gösterilmiştir. Dikey eksende
fiyat düzeyinin (P) yatay eksende hasıla düzeyinin yer aldığı Şekil
27.1.(b)’deki E1 noktası fiyat düzeyi P1 iken hasılanın Y1 olduğunu
yansıtır. Benzer biçimde Şekil 27.1.(b)’deki E2 noktası da fiyat düzeyi P2
iken hasılanın Y2 olduğunu belirtir. Şekil 27.1.(b)’de yer alan ve
alternatif fiyat ve hasıla düzeylerini ilişkilendiren negatif eğimli eğriye-
ceteris paribus her alternatif fiyat düzeyindeki denge hasıla düzeyini
gösteren negatif eğimli eğriye, toplam talep eğrisi (aggregate demand
curve) denir.
AD toplam talep eğrisinin türetilmesine simgesel olarak aşağıdaki gibi
detaylandırılabilir:

P↓→M/P↑→ para arz fazlası → tahvil talep fazlası →PB↑→i↓→I↑→AE↑→Y↑

P↑→M/P↓→ para talep fazlası→ tahvil arz fazlası→PB↓→i↑→I↓→AE↓→Y↑

Yukarıdaki süreçlerin toplam talep eğrisi üzerinde aşağıya-yukarıya
doğru nasıl hareket edildiğini yansıttığını gözden kaçırmamak gerekir.

Şekil 27.1 Toplam Talep Eğrisinin Türetilişi

AD

YY2Y10

IS

LM2 (M1/P2)

LM1 (M1/P1)

E1

E2

i1

i2

i

YY2Y10

P1

P2

E1

E2

P

(a)

(b)

27.1.2 TOPLAM TALEP EĞRİSİNİN KONUMU (KAYMASI)
Mal ve para piyasalarında eşanlı dengeyi sağlayan fiyat ve hasıla
düzeylerinin geometrik yerine tekabül eden AD toplam talep eğrisinin
konumu, IS eğrisinin veya LM eğrisinin konumu tarafından belirlenir:
Mal piyasasında dengeyi sağlayan faiz haddi ile hasıla düzeyinin
geometrik yerine tekabül eden IS eğrisinin veya para piyasasında dengeyi
sağlayan faiz haddi ve hasıla düzeyinin geometrik yerine tekabül eden
LM eğrisinin konumu değişince, AD eğrisi de sola veya sağa doğru
kayar. Bu husus Şekil 27.2’de IS eğrisinin konumunun değişmesi
itibariyle gösterilmiştir.
Şekil 27.2.(a)’da mal-para piyasalarında eşanlı denge başlangıçta IS(A01)
ve LM(M1/P1) eğrileri itibariyle E1(i1,Y1) noktasında sağlanmıştır. Daha

haddinde kesmesiyle gösterilmiştir. Şekil 27.20.(b)’de ST toplam tasarruf
eğrisinin Ip planlanan yatırım eğrisini E2 noktasında-r2 faiz haddinde kesecek
kadar sağa kaymasının nedeni, (Bölüm 11’de açıklandığı gibi) kısa dönemde
mal piyasasında denge sağlandığında (AE = Y) gerçekleşen tasarrufun (ST)
planlanan yatırıma (IP) eşit olmasıdır, ST = IP.
Diğer taraftan merkez bankası para arzını örneğin % 10 artırınca, ceteris
paribus uzun dönemde genel fiyat düzeyi de % 10 artar: Merkez bankası
nominal para arzını (M) belirli bir oranda (% 10) artırınca reel para arzı
(M/P) fiyat düzeyinin sabit olduğu kısa dönemde artar, uzun dönemde ise
genel fiyat düzeyinin de aynı oranda artması sonucu değişmez.
Dolayısıyla da parasal bir değişiklik uzun dönemde reel bir değişiklik-
hasıla düzeyinde bir değişikliğe yol açmaz, paranın yansızlığı argümanı.
Şekil 27.20 bu açıdan değerlendirilirse, Şekil 27.20.(b)’de kısa dönemde ST1
konumundan ST2 konumuna kaymış olan tasarruf eğrisi uzun dönemde ST2
konumundan yeniden ST1 konumuna kayar. Benzer biçimde Şekil 27. 20’de
kısa dönemde M1/P1’den M2/P1 konumuna kaymış olan reel para arz eğrisi,
uzun dönemde klasik modelin paranın yansızlığı ilkesi gereği M2/P1’den
M2/P2 başlangıç konumuna geri döner, M2/P2 = M1/P1.
Özetlemek gerekirse fiyatların sabit olduğu kısa dönemde faiz haddi para
piyasası öncülüğünde belirlenir. Fiyatların esnek olduğu uzun dönemde
ise, faiz haddi klasik modelin paranın yansızlığı ilkesi öncülüğünde
ödünç verilebilir fonlar piyasasında belirlenir.

BÖLÜM 28

İKTISADI DALGALANMALARA
ALTERNATIF BIR YAKLAŞIM

TAYLOR-ROMER MODELI

28.1	 TAYLOR-ROMER MODELİNİN AMACI. . 774

28.2	 REEL FAİZ HADDİ ve HASILA. . 775

28.3 	 REEL FAİZ HADDİ ve ENFLASYON HADDİ: PARA POLİTİKASI
KURALI. . 776

28.4	 TOPLAM TALEP EĞRİSİ . . 780

28.4.1	 TOPLAM TALEP EĞRİSİNİN TÜRETİLMESİ. . 780

28.4.2	TOPLAM TALEP EĞRİSİNİN EĞİMİ. . 782

28.4.3	TOPLAM TALEP EĞRİSİNİN KONUMU. . 782

28.5	 ENFLASYON İNTİBAK DOĞRUSU. . 784

28.6	 TOPLAM TALEP EĞRİSİ ve ENFLASYON İNTİBAK EĞRİSİ: KISA ve
UZUN DÖNEM MAKRO DENGE. . 786

28.7	 TALEP ŞOKU . . 788

28.8	 TALEP ŞOKU ve İKTİSAT POLİTİKASI. . 790

28.9	 ARZ ŞOKU. . 793

28.10	 TAYLOR-ROMER MODELİ ve POLİTİK İKTİSADİ DALGALANMALAR.795

	 ÖZET. . 799

	 TEMEL KAVRAMLAR. . 801

	 ÇALIŞMA SORULARI . . 801

Bu bölümde John Taylor ve David Romer tarafından son yıllarda
geliştirilen ve AD-IA modeli veya Taylor-Romer modeli-üç denklem
modeli diye anılan analiz yine kapalı ekonomi (XN = 0) varsayımı
altında incelenecektir.
Taylor-Romer modelinde enflasyon haddinin uzun bir süredir aynı
olduğu (örneğin 6 yıldır % 5) olduğu varsayılır. Böyle bir ekonomideki
kişiler ve firmalar, süregelen enflasyon haddinin (% 5) gelecekte de
geçerli olacağını beklerler. Bu bağlamda Taylor-Romer modelinde
beklenen enflasyon haddinin gerçekleşen enflasyon haddine eşit olduğu
kabul edilir, e =  (= % 5). Bu ise beklenen reel faiz haddinin (re),
gerçekleşen reel faiz haddine (r) eşit olması demektir:

(r = i - , re = i - e) e = , re = i -  = r

Bu bölümde önce modele ismini veren iki eğriden biri olan AD toplam
talep eğrisi üzerinde durulacaktır. Daha sonra modele ismini veren ikinci
eğri olan IA enflasyon intibak eğrisi incelenecektir. Bu bölümde son
olarak toplam talep eğrisi ve enflasyon intibak eğrisi birlikte ele alınarak
Taylor-Romer modelinin işleyişi ve iktisat politikası açısından çeşitli
sonuçları değerlendirilecektir.

773

28.1 TAYLOR-ROMER MODELİNİN AMACI
Önceki bölümlerde incelenen AD-AS modelinde, genel fiyat düzeyinin
(P) ve reel GDP’nin-hasılanın (Y) nasıl belirlendiği incelenir. Bir başka
deyişle (statik) AD-AS modelinde, hasılanın (Y) yanısıra enflasyon
haddinin () nasıl belirlendiği ve değiştiği değil, fiyat düzeyinin nasıl
belirlendiği ve değiştiği açıklanır. Oysa gerçek hayatta televizyonlarda,
gazetelerde, dergilerde, toplantılarda ve sohbetlerde fiyat düzeyi üzerinde
değil, enflasyon haddi üzerinde durulur. Dolayısıyla da (statik) AD-AS
modelinin gerçek hayatla bağı zayıftır.
Ayrıca AD-AS modelinde merkez bankasının iktisadi dalgalanmaya
(durgunlaştırıcı açığa Y < Yp ve enflasyonist açığa Y > Yp) para politikası
üzerinden müdahalesinin, nominal para arzını (M) kontrol etmek (para arzını
artırmak-genişletici para politikası ve para arzını azaltmak-daraltıcı para
politikası) biçiminde olduğu kabul edilir. Bir başka deyişle merkez
bankasının iktisadi dalgalanma ile para politikası üzerinden mücadele
ederken, para arzı büyüme hızını hedeflediği varsayılır. Oysa günümüzde
merkez bankalarının büyük bir çoğunluğu para politikasını, para arzı
büyüme hızını hedeflemek biçiminde değil, reel faiz haddini hedeflemek
(etkilemek) biçiminde yürütürler. Dolayısıyla da (statik) AD-AS modeli
günümüzde merkez bankalarının izledikleri para politikasının niteliğini de
yansıtmaktan uzaktır: AD-AS modelinin gerçek hayatla bağı, merkez
bankasının izlediği para politikasının niteliği itibariyle de zayıftır.
Son olarak AD-AS modelinde, reel faiz haddi ve nominal faiz haddi
arasında genellikle bir ayrım yapılmaz. Bu yönüyle AD-AS modeli
nominal faiz haddi-reel faiz haddi ayrımı itibariyle kafalarda bir
karmaşanın oluşmasına zemin hazırlar.
John Taylor ve David Romer tarafından geliştirilen ve AD-IA modeli
veya Taylor-Romer modeli diye anılan analizin amacı, AD-AS modelinin
söz konusu üç yetersizliğini gidermektir: Taylor-Romer modelinin amacı,
hasıla-fiyat düzeyi ikilisi (Y - P) yerine hasıla-enflasyon haddi ikilisinin
(Y - ) nasıl belirlendiğini, günümüzde merkez bankalarının reel faiz
haddi hedeflemesi yaptıklarını hesaba katarak açıklamaktır.
Taylor-Romer modeli, AD toplam talep eğrisi ve IA enflasyon intibak
eğrisi gibi iki ana kısımdan oluşur. Taylor-Romer modelinin AD toplam
talep eğrisi kısmı, AD-AS modelinin AD toplam talep eğrisi kısmı gibi,
Keynesyen modeldeki analiz üzerine inşa edilir. Ancak iki modelin AD
eğrileri arasında önemli bir fark vardır. AD-AS modelindeki AD eğrisi

her alternatif fiyat (P) düzeyindeki hasılayı (Y) gösterirken, Taylor-
Romer modelindeki AD eğrisi her enflasyon haddindeki () hasılayı (Y)
gösterir.

28.2 REEL FAİZ HADDİ ve HASILA
Bölüm 26’da açıklandığı gibi, yatırım harcaması, beklenen reel faiz haddi
(re) tarafından veya Taylor-Romer modelinin beklenen reel faiz haddinin
gerçekleşen reel faiz haddine eşit olduğu varsayımı altında, gerçekleşen
reel faiz haddi (r) tarafından belirlenir: Reel faiz haddi artınca (azalınca)
yatırım harcaması azalır (artar): I = I (r), rI veya rI.
Kapalı bir ekonomide planlanan toplam harcamayı oluşturan unsurlardan
ikincisi olan tüketim de ampirik olarak reel faiz haddine (yatırımdan daha
az da olsa) duyarlıdır: Reel faiz haddi düşünce tüketim az da olsa artar,
r C.
Yukarıdaki açıklamalar aşağıdaki gibi özetlenebilir:

r AE = (C + Ip + G)

r AE = (C + Ip + G)

Diğer taraftan Bölüm 25’te açıklandığı gibi, mal piyasasında denge
koşulu, toplam planlanan harcamanın hasılaya (tüm sektörler tarafından
satın alınmak istenen hasılanın gerçekleşen hasılaya) eşit olmasıdır,
Y = AE. Bu bağlamda toplam planlanan harcama artınca (azalınca) denge
hasıla düzeyi artar (azalır), AEY veya AE Y. Reel faiz haddi
ile toplam planlanan harcama arasındaki ters yönlü ilişki [rAE = (C +
Ip + G) veya r AE = (C + Ip + G)], AE toplam planlanan harcama
ile Y hasıla arasındaki aynı yönlü ilişki (AE Y ve AE Y)
hesaba katılarak aşağıdaki gibi özetlenebilir:

r  AE = (C + Ip + G) Y

r  AE = (C + Ip + G) Y

BÖLÜM 29

AÇIK EKONOMİ MAKRO İKTİSADI

29.1	 ÖDEMELER DENGESİ. . 805

29.1.1	 ÖDEMELER DENGESİNİN YAPISI. . 805

29.1.2	 CARİ HESAP . . 806

29.1.3	 SERMAYE HESABI ve FİNANSAL HESAP. . 808

29.2	 İKİ TARAFLI NOMİNAL DÖVİZ KURU . . 811

29.3	 DÖVİZ KURU SİSTEMLERİ . . 813

29.3.1	 ESNEK DÖVİZ KURU SİSTEMİ. . 813

29.3.1.A	 DÖVİZ TALEBİ . . 813

29.3.1.B	 DÖVİZ ARZI. . 814

29.3.1.C	 DÖVİZ PİYASASINDA DENGE: DENGE DÖVİZ KURU. 816

29.3.2	SABİT DÖVİZ KURU SİSTEMİ. . 817

29.4	 REEL DÖVİZ KURU. . 821

29.5	 TEK FİYAT KANUNU. . 823

29.6	 ESNEK KUR SİSTEMİNDE PARA POLİTİKASI. . 824

29.7	 CARİ AÇIK ve İKTİSAT POLİTİKASI. . 827

	 ÖZET. . 828

	 TEMEL KAVRAMLAR. . 831

	 ÇALIŞMA SORULARI . . 831

Bu bölümde okuyucuya önce ödemeler dengesi kavramı tanıtılacak ve bu
bağlamda cari açığı kapatmak için nasıl bir iktisat politikası izlenmesi
gerektiği hususu değerlendirilecektir. Sonra nominal döviz kuruna ve
esnek-sabit döviz kuru sistemlerine ilişkin açıklamalar izleyecektir. Daha
sonra reel döviz kuru ve tek fiyat kanunu üzerinde durulacaktır. Bu
bölümde son olarak esnek döviz kuru sisteminde para politikasının
etkinliği incelecektir.

29.1 ÖDEMELER DENGESİ
29.1.1 ÖDEMELER DENGESİNİN YAPISI
Bir ülkedeki yerleşiklerin diğer ülkelerle (dış alemle) belirli bir dönemde
(yılda) gerçekleştirdikleri iktisadi işlemlerin kayıt edildiği tabloya,
ödemeler dengesi (balance of payments, BP) denir. Bu tanımdaki
yerleşikler terimi, ülkede bir yıldan fazla süredir ikamet eden kişileri,
kurumları ve ülke hükümetini kapsar. Ödemeler dengesinde ülkenin dış
alemle bir yılda gerçekleştirdiği mal, hizmet, gelir, transfer ve varlık
işlemleri yer alır.
Bir ülkede yerleşiklerin dış aleme ödeme yapmasını gerektiren (dış
alemden mal-hizmet ve tahvil satın alınması gibi) işlemler, ödemeler
dengesinde negatif (-) işaretle yer alır. Buna karşılık dış alemden ülkede
yerleşiklere ödeme yapılmasını gerektiren (dış aleme mal-hizmet veya

805

tahvil satılması gibi) işlemler, ödemeler dengesinde pozitif (+) işaretle
yer alır. Ödemeler dengesi dört ana kısımdan ibarettir: Cari hesap
(current account), sermaye hesabı (capital account), finansal hesap
(financial account) ve net hata ve noksan (net errors and omission).

29.1.2 CARİ HESAP
Cari hesapta her şeyden önce ülkenin dış alemle gerçekleştirdiği mal
işlemleri yer alır. Bu bağlamda cari hesapta mal ihracatı (+), mal ithalatı
ise (-) işaretle gösterilir. Mal işlemlerinin (mal ihracatı ile mal ithalatının)
toplamına, mal dengesi (goods balance) denir. Ticaret dengesi (trade
balance) diye de nitelendirilen mal dengesinin pozitif olması, ülkenin dış
aleme sattığı mallarının değerinin dış alemden satın aldığı malların
değerinden, kısaca mal ihracatının mal ithalatından büyük olduğu anlamına
gelir.
Kamuoyunda ve basında yapılan tartışmalarda genellikle üzerinde
durulan unsur mal dengesi (ticaret dengesi) olmakla beraber, her ülke dış
alemle hizmet işlemleri de gerçekleştirir. Bir ülke ile dış alem arasındaki
hizmet işlemleri-hizmet ticareti, turizm-taşımacılık-sigortacılık-eğitim ve
mali hizmetler gibi alanlardaki alışverişleri kapsar. Bu bağlamda bir
İtalyanın Türkiye’de tatil veya üniversite eğitimi yapması, bir malın
İtalya’ya Türk gemisi ile taşınması hizmetler dengesi hesabında (+)
işaretle gösterilir. Buna karşılık bir Türk’ün İtalya’da tatil veya üniversite
tahsili yapması, bir malın Türkiye’ye İtalyan gemileriyle taşınması
hizmetler dengesi hesabında (-) işaretle gösterilir.
Bir ülkenin dış alemle gerçekleştirdiği mal ve hizmet işlemlerinin
toplamına, mal ve hizmet dengesi (balance on goods and services)
denir. Mal ve hizmet dengesinin pozitif olması, ülkenin dış aleme sattığı
malların ve hizmetlerin değerinin dış alemden satın aldığı malların ve
hizmetlerin değerinden-mal ve hizmet ihracatının mal ve hizmet
ithalatından büyük olması demektir.
Diğer taraftan bir ülkedeki kişiler ve firmalar, sahip oldukları yabancı
varlıklar (yabancı tahviller-hisse senetleri-banka hesapları) karşılığında
dış alemden bir faiz ve kâr geliri elde ederler. Benzer biçimde diğer
ülkelerdeki kişiler-firmalar, sahip oldukları ülke varlıkları (ülke
tahvilleri-hisse senetleri-banka hesapları) karşılığında ülkeden bir faiz ve
kâr geliri elde ederler. Yatırım geliri (investment income) denilen bu
işlemler gelir dengesi hesabında sırasıyla (+) ve (-) işaretle yer alır.

Gelir dengesi hesabının pozitif olması, ülkenin sahip olduğu yabancı
varlıklardan elde ettiği yatırım gelirinin, yabancıların sahip oldukları ülke
varlıklarından elde ettikleri yatırım gelirinden büyük olduğunu ifade
eder. Buna karşılık gelir dengesi hesabının negatif olması, yabancıların
sahip oldukları ülke varlıklarından elde ettikleri yatırım gelirinin ülkenin
sahip olduğu yabancı varlıklardan elde ettiği yatırım gelirinden büyük
olduğu anlamına gelir.
Gelir dengesi hesabı, GDP ile GNP farkını açıklarken sözünü ettiğimiz
yurtdışından net faktör ödemelerine (NFP) yaklaşık olarak eşittir. Bu
açıdan bakıldığında gelir dengesi hesabının pozitif olması, yurtdışından
net faktör ödemelerinin pozitif olduğu (yerli üretim faktörlerinin yabancı
ülkelerde elde ettikleri faktör gelirlerinin yabancı üretim faktörlerinin
ülkede elde ettikleri faktör gelirlerinden büyük olduğu, NFP > 0)
anlamına gelir.
Buna karşılık gelir dengesi hesabının negatif olması, yurtdışından net
faktör ödemelerinin negatif olduğunu (yabancı üretim faktörlerinin
ülkede elde ettikleri faktör gelirlerinin yerli üretim faktörlerinin yabancı
ülkelerde elde ettikleri faktör gelirlerinden büyük olduğunu, NFP < 0)
yansıtır.
Cari hesabın kapsadığı dördüncü ve son işlem türü, ülkenin mal-hizmet-
varlık karşılığı olmadan diğer ülkelere yaptığı veya tam tersine diğer
ülkelerin karşılıksız bir biçimde ülkeye yaptıkları ödemelerdir. Bu tür
ödemeler cari hesabın cari transferler (current transfers) bölümünde
yer alır. Ülkeye yapılan transferler ve ülkenin yaptığı transferler, cari
transferler hesabında sırasıyla (+) ve (-) işaretle gösterilir. Cari transfer
hesabında esas olarak işçi gelirleri kaydedilir.
Cari hesabı oluşturan mal dengesi, hizmet dengesi, gelir dengesi ve cari
transferler alt hesaplarının toplamına cari hesap dengesi denir. Söz
konusu toplamın pozitif olması cari hesap fazlası-cari fazla; söz konusu
toplamın negatif olması ise cari hesap açığı-cari açık diye nitelendirilir.
Türkiye’nin 2010-2012 dönemi cari hesap dengesi Tablo 29.1’de
gösterilmiştir. Tablonun incelenmesinden görüleceği gibi, 2010, 2011 ve
2012 yıllarında Türkiye’de cari hesap (daha önceki yıllarda olduğu gibi)
açık vermiştir. Tablo 29.1’de cari açık 2010 yılına kıyasla 2011 yılında
30 milyar dolar artmıştır. Cari açıktaki bu astronomik mutlak artışın
kaçınılmaz sonucu ise, 2010 yılında % 6.3 olan cari açık oranının (cari
açık/GDP) 2011 yılında yaklaşık %10 gibi çok yüksek bir değere
yükselmesi olmuştur, 45/731 = 0.06 ve 75/773 = 0.097.

833

KAYNAKÇA

Arnold, R. (2008) Economics 9E, South-Western.

Ayers, R. M. ve Collinge, R. A. (2005) Economics, Pearson.

Bade, R. ve Parkin, M. (2013) Foundation of Economics 6E, Pearson.

Baumol, W. ve Blinder, A. (2011) Economics 12E, Dryden Press.

Begg, D., Fischer, S., ve Dornbusch, R. (2011) Economics 9E, McGrawHill.

Case, K., Fair, R. ve Oster, S. (2012) Economics 10E, Pearson.

Colander, D. C. (2010) Economics 8E, McGrawHill.

Cowen, T. ve Tabarrok, A. (2013) Modern Principles: Macroeconomics 2E,
Worth Publishers.

Delong, B. ve Olney, M. (2006) Macroeconomics 2E, McGrawHill.

Ekelund, R. ve Tollison, R. (2005) Economics 7E, Prentice-Hall.

Frank, R. ve Bernanke, B. (2011) Principles of Economics 2E, McGrawHill.

Gottheil, F. (2009) Principles of Economics 3E, Custom Publishing.

Gordon, R. J. (2012) Macroeconomics 12E, Pearson.

Gwartney, J., Stroup, P. ve Sobel, R. (2010) Economics 12E, Dryden Press.

Hall, R. ve Lieberman, M. (2009) Economics 5E, South-Western.

Hyman, D. (2007) Economics 4E, Irwin.

Jones, C. (2011) Macroeconomics 2E, Norton Company.

Krugman, P. ve Wells, R. (2010) Economics 2E, Worth Publishing.

Lipsey, R. ve Courant, P. (2009) Economics 12E, Addison Wesley.

Lipsey, R. ve Chrystal A. (2009) Principles of Economics 11E, Oxford University
Press.

Mankiw, G. N. (2013) Macroeconomics 8E, Macmillan, Worth Publishers.

Mankiw, G. N. (2012) Principles of Economics 6E, Harcourt.

McConnel, C. R ve Brue, S. L. (2011) Economics 19E, McGrawHill.

North, D. (1990) Institutions, Institutional Change and Economic Performance,

834  İktisada Giriş

New York, Cambridge University Press.

North, D. ve Thomas, R. (1973), The Rise of the Western World: A New Economic
History, Cambridge, Cambridge University Press.

O’Sullivan, A. ve Sheffrin, S. (2008) Economics 9E, Prentice Hall.

Parkin, M. (2009) Economics 7E, Addison-Wesley.

Rittenberg, L. ve Tregarthen, T. (2009) Principles of Economics, Flat World.

Ruffin, R. ve Gregory, P. (2001) Principles of Economics 8E, Harper Collins.

Samuelson, F. W. ve Nordhaus, W. (2009) Economics 19E, McGrawHill.

Schiller, B. (2009) The Economy Today 12E, McGrawHill.

Sloman, J. ve Wride, A. (2009) Economics 7E, Pearson.

Stiglitz, J. E. ve Walsh, C. E. (2006) Principles of Economics 4E, Norton.

Taylor, J. B. ve Weerapana, A. (2010) Economics 6E, South-Western.

Ünsal E. M. (2013) Makro İktisat 10B, İmaj Yayınevi.

Ünsal E. M. (2014) Mikro İktisat 10B, BigBang Yayınları.

Ünsal E. M. (2016) İktisadi Büyüme, 2B, BB101 Yayınları.

835

DİZİN

#

70 kuralı, 474

A

açık maliyet, 273

açık piyasa işlemleri politikası, 596

açlık haddi, 451

ad valorem vergiler, 120

Adam Smith, 59, 64

ahlaki tehlike, 186

ajan, 186

akım değişken, 473

Alfred Marshall, 130, 221

alternatif maliyet, 25

amir, 186

Amos Tversky, 32

ana akım iktisat, 30

anlaşmalı oligopol, 382

anlaşma-muvazaa, 382

anlaşmasız oligopol, 382

ara mal, 465

ara mallar, 7

arbitraj, 361

artan fırsat maliyeti kanunu, 49

artan marjinal verimler, 262

arz edilen miktar, 85

arz edilen miktarın değişmesi, 88

arz eğrisi, 322

arz esnekliği, 318

arz fazlası, 92

arz fiyatı, 86

arz kanunu, 85

arz şoku, 748

arz yönlü iktisat, 67

arz yönlü makro iktisat politikası, 484

arz yönlü maliye politikası, 486

arz yönlü para politikası, 486

arz, 86

arzın artması, 88

arzın azalması, 88

arzın belirleyicileri, 89

arzın değişmesi, 88

arzın fiyat esnekliği, 318

arzın yay fiyat esnekliği, 320

asgari ücret, 117

asimetrik bilgi, 179

aşırı kapasite, 291, 375

aşırı kâr, 274

atfedilen değer, 469

ayakkabı-deri maliyetleri, 550

ayırıcı denge, 186

aykırı iktisat politikası, 485

aynı yönlü devrevi değişken, 478

azalan marjinal fayda ilkesi, 200

azalan marjinal verimler kanunu, 266,
607

azalan marjinal verimler, 262

azalan verimler kanunu, 267

B

bakiye gelir, 10

836  İktisada Giriş

bakiye talep eğrisi, 384

bakiye, 499

banka parası, 595

başabaş noktası, 315

basamak kayması, 550

baskı altında enflasyon, 112

batık maliyet, 29

bedava öğle yemeği, 52, 798

bedavacı sorunu, 189

bedavacı, 189

beklenen enflasyon, 541

beklenen reel faiz haddi, 543

beklenmeyen enflasyon, 541

beşeri sermaye, 10, 518

bilgisizlik örtüsü, 449

bilimsel yöntem, 19

bilişsel psikoloji, 31

Bir Adalet Teorisi, 449

birden çok sayılma, 467

bireysel arz şedülü, 85

bireysel talep eğrisi, 76

bireysel talep şedülü, 76

bireysel-firma arz eğrisi, 85

birim başına vergi, 120

birim esnek arz, 319

birinci derece fiyat farklılaştırması, 359

bölümlü piyasalar, 361

bölüşümde etkinlik, 14

borç deflasyonu, 548

borsa balonu, 756

boş zaman, 522

brüt yatırım, 497

büküm noktası, 265

bütçe açığı, 61, 513

bütçe doğrusu, 210

bütçe fazlası, 513

büyük bunalım, 16, 482, 756

büyük ıraksama, 634

büyüme muhasebesi, 651

büyüme, 66

büyümenin temel belirleyicileri, 645

büyümenin yaklaşık belirleyicisi, 645

C - Ç

cari fiyatlarla GDP, 463

cari hesap açığı-cari açık, 807

cari hesap fazlası-cari fazla, 807

cari hesap, 506, 806

cari transferler, 807

Carl Menger, 209

cesareti kırılan işçiler, 562

ceteris paribus, 20, 75, 81, 90, 241, 267

Coase teoremi, 179

coğrafya, 645

Corrado Gini, 444

Cournot dengesi, 385

Cournot-Nash dengesi, 385

çalışanlar, 561

çapraz kesit grafiği, 38

çekirdek enflasyon, 542

çeşitliliğin sosyal maliyeti, 375

çevrilebilir kağıt para, 590

çift sayılma, 467

çok uzun dönem, 233

çöküntü, 476

D

dağılımda etkinlik, 14

dağıtılmayan kurum-şirket kârları, 510

dara kaybı, 138

daralma, 475

davranışsal denklemler, 23

davranışsal iktisat, 32

dayanıklı tüketim malları, 7

dayanıksız tüketim malları, 6

deflasyon, 551

değer biriktirme, 588

değer ölçüsü, 588

değer paradoksu, 208

değer yargıları, 18

Dizin  837

değişen girdi oranları kanunu, 266

değişim aracı, 587

değişim değeri, 208

değişim denklemi, 622

değişken girdi, 261

değişken sermaye, 10

değişken, 24

değiş-tokuş, 25

demokrasi, 10

denge fiyat, 93

denge koşulu, 24

denge miktarı, 93

denge, 678

dengelenme süreci, 24

denk bütçe çarpanı, 694

desteklenen kağıt para, 590

destekleyici para politikası, 726

devalüasyon, 818

devrevi işsizlik, 568

devrevi olmayan değişken, 478

devri akım şeması/diyagramı, 61, 516

devri hareketler, 475

dezenflasyon, 532

diğer malların fiyatları, 90

dinlenme, 522

dip, 476

dış ticaret haddi, 150

dış ticaret kazancı, 150

dış ticaret sektörü, 61, 483

dışa açıklık endeksi, 502

dışarıda tutulabilme, 187

dışarıda tutulamama, 188

dışarıdakiler, 576

dışsal değişkenler, 19

dışsal gecikme, 761

dışsal marjinal maliyet, 171

dışsal marjinal yarar, 174

dışsallıklar, 170

doğal GDP, 568

doğal işsizlik haddi, 567

doğal işsizlik, 567

doğal kanun, 447

doğal kaynaklar, 8

doğal monopol, 338

dolaylı vergiler, 120

dolaylı/ vasıtalı vergiler, 503

dolaysız vergiler, 120

dolaysız yabancı yatırım, 514

dönüş noktaları, 476

dönüşüm eğrisi, 47

dörtnala enflasyon, 539

doyum noktası, 200

düopol, 382

durgunlaştırıcı açık, 750

durgunluk, 475

düşük mallar, 81

E

Edward H. Chamberlin, 386

eğim, 236

eğim, 88

ekonometri, 21

eksik istihdam-çalışma, 564

eksik rekabet, 299

elmas-su paradoksu, 208

emanet para, 590

emeğin marjinal girdi maliyeti, 417

emeğin marjinal ürün değeri, 419

emeğin marjinal ürün hasılatı, 418

emeğin marjinal ürünü, 262

emeğin ortalama ürünü, 263

emeğin toplam girdi maliyeti, 417

emek piyasası, 484

emek, 9

emlak balonu, 756

endüstri, 304

enflasyon haddi, 531

enflasyon intibak doğrusu, 785

enflasyon vergisi, 551

enflasyon, 551

enflasyonist açık, 751

838  İktisada Giriş

enflasyonu hızlandırmayan işsizlik haddi,
567

enflasyonun, 15

Engel eğrisi, 245

Engel Kanunu, 245

engelleme, 618

engelleme/dışlama, 725

engelleyici tarife, 158

Ernest Engel, 245

eşdeğer tarife, 161

eşfayda eğrisi, 213

eşitlik, 66

eşmarjinal ilkesi, 202

esnek arz, 319

esnek olmayan arz, 319

esnek olmayan talep, 230

esnek talep, 230

esnek-dalgalanan döviz kuru sistemi, 813

etki gecikmesi, 761

etkinlik ücretleri, 577

etkinlik, 66

ex ante faiz haddi, 543

F

faiz ödemeleri, 61

faiz, 10

fakirlik haddi, 452

faktör fiyatları, 509

faktör piyasası, 60

farklılaştırılmış mallar, 367

farklılaştırılmış oligopol, 381

farklılıkları telafi etme, 447

farksızlık eğrisi, 212

farksızlık paftası, 213

fayda, 8

faydacılık, 448

fazla-serbest rezervler, 593

fedakarlık haddi, 578

fert başına GDP, 519

fiili-gerçekleşen enflasyon, 480, 540

finansal çıkış, 809

finansal giriş, 808

finansal hesap, 806

finansal kriz, 756

firma, 60, 482

fırsat maliyeti, 25

Fisher denklemi, 551

Fisher etkisi, 551

Fisher hipotezi, 551

fiyat belirleyici, 340

fiyat desteği, 116

fiyat endeksi, 532

fiyat farklılaştırması, 359

fiyat kabul edici, 304

fiyat tabanı, 115

fiyat tavanı, 109

fiyat, 58

fiyatların esnek olduğu varsayımı, 605

fiyat-tüketim eğrisi, 217

fiziksel sermaye, 517

fonksiyonel gelir dağılımı, 11, 504

Friedrich von Hayek, 31

G

gayri iradi işsizliği, 479

gayri safi milli hasıla, 505

GDP açığı, 570

GDP deflatörü, 533

geçici işsizlik, 565

geciken değişkenler, 478

geçişli piyasalar, 361

gelir etkisi, 218, 608

gelir vergisi, 511

genişleme, 475

George Stigler, 221

gerçekleşen reel faiz haddi, 543

gerekli rezerv oranı, 593

gerekli rezervler politikası, 597

gerekli rezervler, 593

geri ödenmeme riski, 542

Dizin  839

geriye bükük bireysel emek arz eğrisi,
424

Giffen malı, 220

Gini katsayısı, 444

girdiler, 8

giriş engelleri, 338

giriş ve çıkışın serbest olması, 304

girişi engelleyen fiyatlandırma, 391

gizli eylem, 186

global kota, 160

görünmez el prensibi, 64

grafik, 36

Gresham Kanunu, 589

H

hakim strateji, 394

hanehalkı sektörü, 60, 482

harcama çarpanı-çoğaltanı, 687

harcanabilir kişisel gelir, 511

hasıla açığı, 570

hasıla-çıktı, 473

havuz dengesi, 185

hayvansal güdüler, 708

Heinrich Stackelberg, 387

Herfindahl-Hirschman endeksi, 406

hesap birimi, 588

hile yapmak, 390

hiper enflasyon, 539

hipotez, 19

homo economicus, 27

homojenlik, 304

hukuki giriş engelleri, 339

hükümet alımları, 61, 500

hükümet lisansları ve imtiyazları, 339

hükümet sektörü, 61

İ

IS eğrisi, 710

içeridekiler, 576

içsel değişkenler, 19

içsel gecikme, 761

iflas etme, 58

ihracat, 61, 484, 500

ihtisaslaşma, 59

ihtiyaçlar, 5

ikame etkisi, 218, 608

ikame mallar, 6

ikame malların fiyatları, 82

ikame sapması, 539

iki değişkenli grafik, 38

iki madeni para sistemi, 589

iki taraflı nominal döviz kuru, 811

ikinci derece fiyat farklılaştırması, 361

ikiz sorunlar, 577

iktisadi büyüme, 13, 474, 629

iktisadi dalgalanma, 65, 475

iktisadi düşünme, 25

iktisadi etkinlik, 14

iktisadi hoşnutsuzluk endeksi, 572

iktisadi maliyet, 273, 570

iktisadi mallar, 6

iktisadi mesele, 13

iktisadi rant, 425

iktisadi sistem, 55

iktisat politikası, 66

iktisat, 11

ilaveler, 682

ilgisiz mallar, 6

ipotekli konut kredisine dayalı menkul
değerler, 758

iradi işsizliği, 479

işalemi sektörü, 482

işalemi sektörü, 60

işbölümü, 59

işgücü katılım haddi, 562

işgücü, 561

işgücünde olmayanlar, 561

iskonto haddi politikası, 596

iskonto haddi, 596

işlemler parası, 591

840  İktisada Giriş

işsiz, 479

işsizler, 561

işsizlik haddi, 563

işsizlik sigortası primleri, 569

işsizlik tazminatı, 569

işsizlik, 15, 479

istekler, 5

isteklerin çifte beraberliği, 59, 587

istihdam haddi, 563

istikrar, 66

istikrarlı denge, 684

ithalat kotası, 160

ithalat, 61, 484, 501

itibari para, 590

J

Japonya daralması, 554

Japonya mucizesi, 554

Jeremy Bentham, 448

Jevons kanunu, 209

John Bates Clark, 448

John Stuart Mill, 448

Joseph Schumpeter, 10

K

kağıt para sistemi, 589

kaldıraç oranı, 756

kamu malları, 187

kanuni karşılık oranı, 593

kanuni karşılıklar, 593

kapasite üstü, 291

kapatma noktası, 316

kapitalizm, 10

kâr maksimizasyonu, 299, 316

kâr payı, 510

kâr, 10

kâra geçiş noktası, 315

karaborsa, 111

karşı yönlü devrevi değişken, 478

kartel, 388

katma değer, 465

kaydi para, 595

kayıt dışı ekonomi, 470

kayıt dışı ekonomi, 521

kaynak, 9

kaynaklar, 8

Keynesyen devrim, 16, 482

Keynesyen model, 659

kira kontrolleri, 114

kirli döviz kuru sistemi, 817

kısa dönem endüstri arz eğrisi, 317

kısa dönem firma arz eğrisi, 315

kısa dönem makro iktisadi denge, 747

kısa dönem marjinal maliyet, 280

kısa dönem ortalama toplam maliyet, 279

kısa dönem Phillips eğrileri, 579

kısa dönem toplam arz eğrisi, 743

kısa dönem toplam maliyet, 276

kısa dönem üretim fonksiyonu, 261

kısa dönem, 261, 321, 322

kısasa kısas stratejisi, 402

kişisel çıkar, 58

kişisel gelir dağılımı, 442

kişisel gelir, 509

kişisel tasarruf, 511

kıtlık, 11

klasik model, 605

kontrollü deney, 20

konut dışı sabit yatırım, 497

konut sabit yatırımı, 497

korelasyon, 24

korumacılık, 156

kullanım değeri, 208

kültür, 646

kültürel istekler, 5

kulüp malları, 188

kumanda mekanizması, 55

kurumlar vergisi, 510

kurumlar, 649

kurumsal olmayan sivil nüfus, 561

Dizin  841

kuvvetli oligopol, 405

kuyruk yöntemi, 110

L

Leon Walras, 209

limon problemi, 182

Lionel Robbins, 11

LM eğrisi, 718

Lorenz eğrisi, 443

Lucas kritiği, 17

lüks mallar, 247

M

mahkumların ikilemi, 393

makro iktisat politikası, 484

makro iktisat, 15, 481

maksimum tesis kapasitesi, 291

mal dengesi, 806

mal para sistemi, 589

mal piyasası, 60, 484

mal ve hizmet dengesi, 806

mali sermaye, 10

maliye politikası, 485

maliyet enflasyonu, 541

maliyetin ittiği enflasyon, 541

mallar ve hizmetler, 6

malların homojen olması, 304

manşet enflasyon, 542

marjinal analiz-marjinalizm, 28

marjinal dönüşüm haddi, 49

marjinal fayda, 199

marjinal fırsat maliyeti, 49

marjinal hasılat, 306

marjinal ikame haddi, 214

marjinal kâr, 307

marjinal maliyet fiyatlandırması, 354

marjinal maliyet, 28

marjinal tasarruf eğilimi, 668

marjinal tüketim eğilimi, 661

marjinal verimlilik teorisi, 448

marjinal yarar, 28

Max Otto Lorenz, 442

maximin strateji, 399

medyan gelir, 451

merkez kuru, 818

merkezî planlı kapitalizm, 56

merkezî planlı sosyalizm, 55

mevduat çarpanı, 595

mikro iktisat, 15

milli gelir özdeşliği, 497

milli gelir, 509

minimax strateji, 401

minimum etkin ölçek, 290

misilleme stratejisi, 402

modern iktisadi büyüme, 632

monopol, 299, 305, 337

monopolcü rekabet, 299, 305, 367

monopolcü sömürü, 431

monopolcü, 340

monopolün dara kaybı, 353

monopolün düzenlenmesi, 354

monopolün etkinsizliği, 352

monopolün refah maliyeti, 353

monopolün sosyal maliyeti, 353

monopson, 431

monopsoncu sömürü, 434

MP eğrisi, 778

muhafazakar iktisat politikası, 485

muhasebe maliyeti, 273

mukayeseli üstünlük, 146

mükemmel fiyat farklılaştırması, 359

munzam karşılıklar, 593

müteşebbis-girişimci, 10

mutlak fakirlik haddi, 451

mutlak üstünlük, 145

N

n firma yoğunlaşma indeksi, 405

nakit, 591

842  İktisada Giriş

Nash dengesi, 396

nedensellik, 24

negatif gelir vergisi, 452

negatif ölçek ekonomileri, 287

negatif-yararsız talep şoku, 748

negatif-yararsız-ters arz şoku, 748

neo-klasik iktisat, 30

net finansal çıkış, 809

net finansal giriş, 809

net hata ve noksan, 806, 810

net ihracat, 501

net kâr, 504

net vergi, 61, 682

net yabancı varlıklar, 518

net yatırım, 507

net yurtiçi hasıla, 507

nihai mal, 465

nihai satışlar, 498

nispi fakirlik, 451

nispi fiyat, 78

noksan, 92

nominal değer kaybı, 812

nominal değer kazancı, 812

nominal faiz haddi, 542

nominal gayri safi yurtiçi hasıla, 463

normal kâr, 275

normal mallar, 81

normatif iktisat, 17

nüfus, 83

O - Ö

oligopol, 299, 305, 381

okun kuralı, 571

operasyon kârı, 317

optimum girdi bileşimi, 283

optimum tesis büyüklüğü, 290

ortak kaynaklar, 188

ortalama büyüme hızı, 474

ortalama değişken maliyet, 276

ortalama hasılat, 307

ortalama maliyet fiyatlandırması, 356

ortalama sabit maliyet, 276

otonom harcama, 675

otonom tasarruf, 669

otonom tüketim, 663

otonom yatırım, 709

oyunlar teorisi ve iktisadi davranış, 392

ödemeler dengesi, 805

ödünç verilebilir fonlar piyasası, 613

ölçeğe göre artan getiri, 268

ölçeğe göre azalan getiri, 268

ölçeğe göre sabit getiri, 268

ölçek ekonomiler, 338

önce gelen alır, 110

öncü değişkenler, 478

öncü göstergeler indeksi, 479

önder-lider, 388

örtük maliyet, 273

örtülü enflasyon, 112

özdeşlik, 23

özel bilgi, 180

özel mallar, 187

özel marjinal maliyet, 137

özel marjinal yarar, 136

özel mülkiyet hakları, 57

özel sektör, 60, 482

özgürlükçülük, 450

P

para arzı, 590

para benzerleri, 592

para hayalinin olmadığı varsayımı, 605

para ikamesi, 590

para piyasası, 484

para politikası eğrisi, 778

para politikası kuralı, 776

para politikası, 485, 596

para talebi, 713

para, 587

Dizin  843

paranın gelir dolaşım hızı, 622

parasal GDP, 463

parasal gelir, 81

Pareto iyileştirmesi, 15

patentler, 339

patlama, 476

Paul Daniel Kahneman, 32

Paul Samuelson, 221

paylaşılmış monopol, 387

Phillips Eğrisi, 577

Pigoucu vergilendirme, 178

piyasa arz eğrisi, 87

piyasa başarısızlığı, 65, 169

piyasa dengesi, 93

piyasa dönemi, 321

piyasa dönemi-pazar dönemi-çok kısa
dönem, 322

piyasa döviz kuru yaklaşımı, 519

piyasa ekonomileri, 57

piyasa fiyatı, 93

piyasa gücü, 190

piyasa kapitalizmi, 55

piyasa mekanizması, 55

piyasa sosyalizmi, 56

piyasa talep eğrisi, 79

piyasa, 60, 211

piyasayı temizleyen fiyat, 93

planlanan toplam harcama, 660

planlanan yatırım, 612

politik iktisadi dalgalanma, 795

politika karması, 727

portföy yatırımı-mali yatırım, 499

potansiyel GDP, 568

potansiyel hasıla, 610

pozitif iktisat, 17

pozitif ölçek ekonomleri, 287

pozitif-yararlı arz şoku, 748

pozitif-yararlı talep şoku, 749

psikoloji, 31

R

rakiplik, 187

rakipsizlik, 188

rant arayışı davranışı, 163

rant, 9

rasyonel davranış, 27

rasyonellik varsayımı, 605

Rawls kuralı, 450

Rawlscı eşitlik, 449

reel değer kaybı, 821

reel değer kazancı, 822

reel döviz kuru, 821

reel gayri safi yurtiçi hasıla, 470

rekabet gücü, 822

rekabet, 58

revalüasyon, 818

rezerv çarpanı, 595

rezervler, 594

Richard Thaler, 32

Robert E. Lucas, 16

Robert Giffen, 222

S

sabit döviz kuru sistemi, 818

sabit fırsat maliyeti, 50

sabit fiyatlar, 470

sabit girdi, 261

sabit sermaye, 10

sabit yatırım, 497

saf monopol, 337

saf oligopol, 381

satın alma gücü paritesi döviz kuru
yaklaşımı, 519

satın alma gücü paritesi, 823

Schumpeter-Galbraith hipotezi, 406

seçici kota, 160

senyoraj, 590

serbest mallar, 6

sermaye hesabı, 806

844  İktisada Giriş

sermaye kaçışı, 620

sermaye malları, 7

sermaye tüketim karşılığı, 507

sermaye, 10

sermayenin kiralama maliyeti, 274

servet, 587

sıfır alt sınır faiz haddi, 760

sınırlı hükümet, 58

sinyal-işaret gönderme, 185

sıradan mal, 221

sızıntılar, 682

solow bakiyesi, 652

sonsuz esnek arz, 320

sosyal güvenlik katkıları, 510

sosyal maliyeti, 569

sosyal mallar, 187

sosyalizm, 10

soyutlama, 21

spesifik vergiler, 120

stagflasyon, 794

standart iktisat, 30

stok değişken, 473

stok yatırımı, 497

subprime lending, 756

sübvansiyonlar, 91

sürpriz enflasyon, 541

sürünen enflasyon, 539

sürüyü izlemek, 756

T

tahvil piyasası, 484

takipçi, 388

talebin artması, 80

talebin azalması, 80

talebin belirleyicileri, 81

talebin çapraz fiyat esnekliği, 249

talebin çektiği enflasyon, 541

talebin değişmesi, 80

talebin fiyat esnekliği, 229

talebin gelir esnekliği, 245

talebin nokta fiyat esnekliği, 234

talebin yay fiyat esnekliği, 232

talebin yay gelir esnekliği, 248

talep (rezervasyon) fiyatı, 77

talep edilen miktar, 75

talep edilen miktarın değişmesi, 80

talep enflasyonu, 541

talep fazlası, 92

talep kanunu, 76

talep yönlü makro iktisat politikası, 485

talep yönlü maliye politikası, 487

talep yönlü para politikası, 487

talep, 77

tam bilgi, 305

tam esnek olmayan arz, 319

tam esnek olmayan talep, 231

tam esnek talep, 231

tam ikame, 304

tam istihdam düzeyi çıktısı, 610

tam istihdam işsizlik haddi, 568

tam istihdam, 13, 568

tam olarak beklenen enflasyon, 541

tam rekabet, 299, 305

tamamlayıcı mallar, 6

tamamlayıcı malların fiyatları, 82

tanımsal denklemler, 23

tasarruf fonksiyonu, 668

tasarruf paradoksu, 17, 695

tasarruf-yatırım özdeşliği, 512

tayınlama, 111

Taylor prensibi, 776

tek alıcı, 431

tek fiyat kanunu, 823

teknolojik gelişme, 90

teknolojik giriş engelleri, 339

teknolojik ilerleme, 644

tekrarlanan oyun, 402

telafi edici müdahale, 819

temel yıl, 470

temettü, 510

temsili firma, 317

Dizin  845

teori, 20

terkip hatası, 17

ters seçilme, 182

teşebbüs ve seçim özgürlüğü, 57

teşhis gecikmesi, 761

tesis, 288

ticaret açığı, 501

ticaret dengesi, 806

ticaret fazlası, 501

toparlanma, 476

toplam arz, 743

toplam değişken maliyet, 276

toplam etki, 218

toplam fayda, 199

toplam fazla, 134

toplam harcama, 129, 239

toplam hasılat, 306

toplam maliyet, 130

toplam sabit maliyet, 276

toplam talep eğrisi, 738

toplam tasarruf, 515

toplam tüketici fazlası, 131

toplam üretici fazlası, 133

toplam üretim fonksiyonu, 606

toplam üretim, 473

toplam ürün, 261

toplam yarar, 129

toplulaştırma, 15

toprak, 9

trampa, 59, 587

transfer ödemeleri çarpanı, 691

transfer ödemeleri, 61

tüketici artığı, 129

tüketici dengesi, 201

tüketici fazlası, 129

tüketici fiyat endeksi, 534

tüketici fiyatlarıyla enflasyon haddi, 535

tüketici hakimiyeti, 63

tüketici rantı, 129

tüketici, 482

tüketicilerin zevk ve tercihleri, 82

tüketim fonksiyonu, 662

tüketim malları, 6

tüketim, 7, 511

tüketim-birikim değiş tokuşu, 8

tüketimde olumlu dışsallık, 170

tüketimde olumsuz dışsallık, 170

U - Ü

ulusal servet, 517

uyan değişkenler, 478

uyarılmış harcama, 675

uyarılmış tasarruf, 669

uyarılmış tüketim, 663

uygulama gecikmesi, 761

uyumsuzluk işsizliği, 567

uzun dönem büyüme hızı, 474

uzun dönem makro iktisadi denge, 749

uzun dönem marjinal maliyet, 285

uzun dönem ortalama maliyet, 285

uzun dönem Phillips eğrisi, 579

uzun dönem toplam arz eğrisi, 743, 746

uzun dönem toplam maliyet, 285

uzun dönem üretim fonksiyonu, 261

uzun dönem, 261, 233, 321, 322

üçüncü derece fiyat farklılaştırması, 361

üretici fazlası-artığı, 132

üretici fiyat endeksi, 536

üretici fiyatlarıyla enflasyon haddi, 536

üretim faktörleri, 8

üretim faktörlerinin-girdilerin fiyatları, 89

üretim fonksiyonu, 260

üretim imkanları eğrisi, 47

üretim malları, 7

üretim tekniği, 259

üretim, 8

üretimde etkinlik, 14

üretimde olumlu dışsallık, 170

üretimde olumsuz dışsallık, 170

üstün mallar, 81

846  İktisada Giriş

V - W

vade, 542

vadeli mevduat, 591

vadesiz mevduat, 591

varlık, 9, 588

varlıklar piyasası, 60

varsayımlar, 22

vasıflı emek, 9

vasıfsız emek, 9

vergi bozulmaları, 550

vergi çarpanı, 693

vergi yansıması, 122

vergiler, 61, 90

Vilfredo Pareto, 27

William Ockham, 21

William Stanley Jevons, 209

Y

yabancı portföy yatırımı, 514

yabancı tasarruf, 513

yakın ikamesi olmayan hammaddelerin
kontrolü, 338

yanlış neden hatası, 24

yapısal işsizlik, 567

yaratıcı yıkım, 10

yardımseverlik, 27

yatırım geliri, 806

yatırım malları, 7

yatırım patlaması, 827

yatırım talep şedülü, 706

yemek listesi maliyetleri, 549

yeni ürün sapması, 539

yenilenebilir doğal kaynaklar, 9

yenilenemez doğal kaynaklar, 9

yeraltı ekonomisi, 470, 521

yıllık büyüme hızı, 475

yıpranma, 504, 507, 640

yönetilen döviz kuru sistemi, 817

yurtdışından net faktör ödemeleri, 506

yurtiçi gelir, 508

yurtiçi harcamalar, 500

Z

zalim strateji, 405

zarar minimizasyonu, 316

zarar, 275

zarf eğrisi, 290

zaruri istekler, 5

zayıf oligopol, 405

zincir ağırlıklandırma, 473

zorunlu mallar, 247

	BÖLÜM 1
	BÖLÜM 2
	BÖLÜM 3
	BÖLÜM 4
	BÖLÜM 5
	BÖLÜM 6
	BÖLÜM 7
	BÖLÜM 8
	BÖLÜM 9
	BÖLÜM 10
	BÖLÜM 11
	BÖLÜM 12
	BÖLÜM 13
	BÖLÜM 14
	BÖLÜM 15
	BÖLÜM 16
	BÖLÜM 17
	BÖLÜM 18
	BÖLÜM 19
	BÖLÜM 20
	BÖLÜM 21
	BÖLÜM 22
	BÖLÜM 23
	BÖLÜM 24
	BÖLÜM 25
	BÖLÜM 26
	BÖLÜM 27
	BÖLÜM 28
	BÖLÜM 29
	KAYNAKÇA
	Blank Page

