
 1

T.C.

ADNAN MENDERES ÜNİVERSİTESİ
SOSYAL BİLİMLER ENST İTÜSÜ
İKT İSAT ANABİLİM DALI

İKT-YL-2013-0004

DEMOKRAS İ VE EKONOM İK GEL İŞME İLİŞKİSİ

HAZIRLAYAN

İbrahim CEV İZL İ

TEZ DANI ŞMANI

Yrd. Doç. Dr. Aslı YENİPAZARLI

AYDIN -2013

 2

T.C.
ADNAN MENDERES ÜNİVERSİTESİ

SOSYAL BİLİMLER ENST İTÜSÜ
İKT İSAT ANABİLİM DALI

İKT YL 2013 0004

DEMOKRAS İ VE EKONOM İK GEL İŞME İLİŞKİSİ

HAZIRLAYAN

İbrahim CEV İZL İ

TEZ DANI ŞMANI

Yrd. Doç. Dr. Aslı YENİPAZARLI

AYDIN -2013

 3

İbrahim CEVİZLİ

EKONOMİK GELİŞME/BÜYÜME İLE DEMOKRASİ İLİŞKİSİ

ÖZET

Bu tezin temel amacı, demokrasi ve ekonomik büyüme ve gelişme arasındaki

ili şkinin belirginleştirilmesine katkı sağlayarak demokrasinin ekonomik büyüme ve

gelişme üzerine etkisini araştırmaktır. Bu doğrultuda, demokrasi ile ekonomik büyüme

ve gelişme kavramları açıklanmış, ekonomik büyümenin kaynakları ve temel

belirleyicilerinin neler olduğu gösterilmiş, ekonomik gelişmişlik değişkenlerinin neler

olduğu belirtilerek özellikleri ile kurumsal faktörlerin ekonomik büyüme üzerine etkileri

açıklanmış, demokrasinin ekonomik gelişme üzerine etkileri ve ekonomik gelişmenin

demokrasi üzerine etkileri belirtilmiş, siyasi istikrarsızlığın ekonomik gelişmeler

üzerine etkisi incelenmiş, politik ekonomi bağlamında Türkiye’de ve Dünya’da

Demokrasi – Ekonomik Gelişme ilişkisinin analiz edilmesi ile Türkiye’de yaşanmış

taksim gezi parkı olaylarının sonuçları ekonomik bağlamda değerlendirilip analiz

edilmesi ile son bulmuştur.

Anahtar Kelimeler: Demokrasi, Ekonomik Büyüme/Gelişme, Türkiye ve Dünya’da

Demokrasi – Ekonomik Gelişme Analizi

 4

İbrahim CEVİZLİ

RELATION BETWEEN DEMOCRACY AND ECONOMIC DEVELOPMENT

ABSTRACT

Fundemantel purpose of this thesis is to contribute for clarification the

relationship between democracy and economic development. Also it is aimed to

investigate the effect of democracy on economic growth. At first, both the terms

democracy and economic growth are tried to be explained then, the long term

relationship between cooporate infrastructure and economic growth. The mutual effect

of democracy and economic growth are analized, the democratization process in terms

of economic and political perspective and economic politica of democracy is tried to be

explained. Lastly data of democracy and economic growth on Turkey and on world are

tried to be analyzed.

KEYWORDS: Democracy, Economic Growth, Turkey and Worlds Democratic -

Economic Analized

 5

ÖNSÖZ

Son zamanlarda güncel bir konu olarak yerini almış olan demokratikleşme

hareketleri ve AB üyesi ülkelerde oluşmaya başlayan ekonomik krizler demokrasi ile

ekonomik gelişme üzerindeki ilişkinin boyutunun önemini artırmış ve bu iki kavram

arasındaki ilişkinin ortaya konma gereği hissedilmiştir.

 Bu çalışmada sabır ve rehberliği ile bana desteklerini hiçbir zaman esirgemeyen

Yrd. Doç. Dr. Aslı YENİPAZARLI’ya sonsuz teşekkürlerimi sunarım.

Bu tezin oluşturulma aşamasında hayatıma giren ve halihazırda da hayat

arkadaşım olarak benimle yola devam eden eşim Derya CEVİZLİ’ye de bana karşı

göstermiş olduğu maddi manevi tüm destekleri için sonsuz minnettarım.

Ayrıca küçüklüğümden beri attığım her adımda her daim yanımda olup bana

desteklerini hiç eksik etmeyen aileme de teşekkür ederim.

 6

İÇİNDEKİLER

ÖZET İ

ABSTRACT İİ

ÖNSÖZ İİİ

İÇİNDEKİLER İV

TABLOLAR L İSTELER Vİİ

ŞEKİLLER L İSTESİ Vİİİ

KISALTMALAR L İSTESİ İX

GİRİŞ 1

BİRİNCİ BÖLÜM 5

DEMOKRAS İ VE EKONOM İK BÜYÜME/KALKINMA KAVRAMLARI 5

1.1. DEMOKRASİ KAVRAMI 5

1.1.1. Demokrasi Düzeyinin Ölçülmesi 6

1.1.2. Demokrasi ve Diğer Değişkenler Üzerine Yapılmış 9

Çalışmalar

1.2. EKONOMİK BÜYÜME 11

1.2.1. Ekonomik Büyümenin Kaynakları 12

1.2.1.1. Sermaye Birikimi 12

1.2.1.2. İşgücünde Artış 12

1.2.1.3.Teknolojik Gelişme 13

 7

1.2.2. Ekonomik Büyümenin Temel Belirleyicileri 13

1.2.2.1. Coğrafya 14

1.2.2.2. Kültür 15

1.2.2.3. Ticaret-Entegrasyon 16

1.2.2.4. Kurumlar 17

1.2.2.4.1. Kurumsal Altyapı ve Ekonomik Gelişme 20

1.2.1.4.2. Kurumsal Altyapı ile Ekonomik Gelişme 25

Arasındaki Uzun Dönemli İlişki

1.3. EKONOMİK GELİŞME 26

 1.3.1. Gelişmişlik Göstergesi Olarak Kullanılan Değişkenler 29

1.3.2. Kullanılan Değişkenlerin Özellikleri 32

İKİNCİ BÖLÜM 36

EKONOM İK GEL İŞME VE DEMOKRAS İ 36

 2.1. DEMOKRASİ VE EKONOMİK GELİŞME İLİŞKİSİ ÜZERİNE 36

 TEORİK YAKLA ŞIMLAR

2.1.1. Demokrasiyi Ekonomik Büyümenin/Gelişmenin Ön Koşulu 36

 Olarak Gören Yaklaşımlar

2.1.2. Demokrasiyi Ekonomik Büyümenin Ön Koşulu Olarak 39

 Görmeyen Yaklaşımlar

2.1.3. Yönetim Sistemlerinin Niteliği ile Ekonomik Gelişme 41

 İlişkisini Açık ve Net Olmadığını Belirten Yaklaşımlar

2.1.4. Demokrasi ve Ekonomik Gelişme/Büyüme İlişkisi Üzerine 43

 Yapılmış Ampirik Çalışmalar

 2.2. DEMOKRASİNİN EKONOMİK GELİŞMEYİ ETKİLEDİĞİ KANALLAR

 8

 2.2.1. Politik İstikrarsızlık Etkisi 46

 2.2.2. Fiyat İstikrarı Etkisi 50

 2.2.3. İstihdam-İşsizlik Etkisi 51

 2.2.4. Yönetim Kalitesi Etkisi 52

 2.2.5. Kamu Kesimi Büyüklüğü Etkisi 53

 2.2.6. Beşeri Sermaye Etkisi 54

 2.2.7. Gelir Dağılımı Etkisi 55

 2.2.8. Dış Ticarette Serbestleşme ve Dış Ticaret Dengesi 57

 2.2.9. Fiziki Sermaye Birikimi 59

 2.3. EKONOMİK BÜYÜMENİN DEMOKRASİ ÜZERİNE ETKİLERİ 60

ÜÇÜNCÜ BÖLÜM 65

POLİTİK EKONOM İ BAĞLAMINDA DÜNYA’DA VE TÜRK İYE’DE

DEMOKRAS İ- EKONOM İK GEL İŞME 66

 3.1. POLİTİK EKONOMİ 67

 3.3.1. Küreselleşme ve Demokrasi 68

 3.3.2. Zenginlik ve Demokratikleşme 69

 3.3.3. Mikro Düzenleyici Devlet ve Demokratik Konsodilasyon 69

 3.2. DÜNYA’DA DEMOKRASİ-EKONOMİK GELİŞME ANAL İZİ

 DEĞERLENDİRMESİ 71

 3.3. TÜRKİYE’DE DEMOKRASİ-EKONOMİK GELİŞME ANAL İZİ 79

SONUÇ VE ÖNERİLER 89

KAYNAKÇA 92

ÖZGEÇM İŞ 101

 9

TABLOLAR L İSTESİ

Tablo 1.1: 2013 Yılı Seçilmiş Ülkelerin Freedom House Endeksleri 7

Tablo 1.2: Seçilmiş Ülkelerin Polity Demokrasi Endeksleri 9

Tablo 1.3: Türkiye ve Dünya İnsani Gelişmişlik Düzeyi 27

Tablo 1.4: Çeşitli Gelişmişlik Göstergeleri 29

Tablo 2.1: Siyasi İstikrarsızlığın İktisadi Gelişme Üzerine Etkisi 49

Tablo 3.1: 2010 Yılı Seçilmiş Ülkelerin Ekonomik ve Demokrasi Göstergeleri 72

Tablo 3.2: Ekonomik Kalkınma Bağlamında Demokratikleşme 73

Tablo 3.3: Türkiye’nin Çok Partili Hayata Geçiş Dönemi (1946-1950)

 Demokratik-Ekonomik Gelişme İlişki Göstergeleri 81

Tablo 3.4: 27 Mayıs 1960 Askeri Yönetim Dönemi ve Türkiye’nin

 Demokrasi-Ekonomik Gelişme İlişki Göstergeleri 82

Tablo 3.5: 12 Mart 1971 Muhtırası Türkiye Demokrasi-Ekonomik

 Gelişme İlişkisi 82

Tablo 3.6: 12 Eylül 1980 Askeri Yönetim Dönemi ve Türkiye’nin

 Demokrasi-Ekonomik Gelişme Göstergeleri 83

Tablo 3.7: Taksim Gezi Parkı Olaylarının Ekonomik Boyutu 85

 10

ŞEKİLLER L İSTESİ

Şekil 2.1: Demokrasi ile Ekonomik Büyüme Arasındaki Lineer Olmayan İli şki 45

Şekil 2.2 İktisadi Kalkınma, Gelir Eşitsizliği ve Demokrasi İlişkisi 60

Şekil 2.3: İktisadi Gelişmeden Demokrasiye Demokrasiden Kalkınmaya Doğru 61

 Olan İlişkinin Yönü

Şekil 3.1: 1800-2012 Dünya Küresel Demokratikleşme Eğilimi 65

Şekil 3.2: Ekonomik Kalkınma Bağlamında Demokratikleşme 74

Şekil 3.3: Ekonomik Özgürlükler ve Kişi Başına Düşen Milli Gelir 76

Şekil 3.4: Ekonomik Özgürlükler ve İşsizlik (%) 77

Şekil 3.5: Ekonomik Özgürlükler ve Yaşam Memnuniyeti 77

Şekil 3.6: Ekonomik Özgürlükler ve Yolsuzluk Endeksi 78

Şekil 3.7: EFWI’ya Göre Yıllar İtibariyle Türkiye’nin Ekonomik Özgürlük Puanı 79

Şekil 3.8: 1946-2010 Türkiye Demokrasi Eğilimi 80

 11

KISALTMALAR L İSTESİ

AB: Avrupa Birliği

ABD: Amerika Birleşik Devletleri

ARGE: Araştırma Geliştirme

BİST : Borsa İstanbul

EFWI: Economic Freedom World Index (Ekonomik Özgürlük Puanı)

GSMH: Gayri Safi Milli Hasıla

GSYH: Gayri Safi Yurtiçi Hasıla

HDI: Human Development Index (İnsani Gelişmişlik Düzeyi)

HDR: Human Development Report (İnsani Gelişmişlik Raporu)

IEF : International Economic Freedom (Uluslar arası Ekonomik Özgürlük)

IMF: Internetional Monetary Fund (Uluslar arası Para Fonu)

MPK: Sermayenin Marjinal Ürünü

MPL: Emeğin Marjinal Ürünü

S&P : Standard & Poor’s

TCMB: Türkiye Cumhuriyet Merkez Bankası

TL: Türk Lirası

TUROB: Turistik Otelciler İşletmeler ve Yatırımcılar Birliği

TÜSİAD: Türkiye Sanayiciler ve İş Adamları Derneği

UNDP: Birleşmiş Milletler Kalkınma Programı

 1

 GİRİŞ

Ekonomi tarihinin son dönemlerinde köklü bir değişime girmiştir ve bu değişim

sürecinde ekonomik yönden başarılı olanlar yaşam kalitesi kat ve kat artarken, henüz

yeteri kadar başarıya ulaşamayanların birçoğu da yoksul olarak kalmıştır.

Ülkelerin yönetim biçimlerinin incelendiğinde ise yine bazı ülkeler demokratik

yönetim biçimlerini tam olarak uygularken, bağımsızlığını kazanmış olmasına rağmen

bazı ülkelerin yarıya yakını da halen demokratik olmayan yönetim biçimleri ile

yönetilmektedir. Ancak, demokratik yönetim biçiminin zamanla yayıldığı dikkatten

kaçmamaktadır. Özellikle de son dönemde Dünya’da ve Türkiye’de de etkisini gösteren

demokratik açılımlar bu çalışmaya çok büyük önem katmaktadır.

Demokrasi ve ekonomik gelişme tarihi incelendiğinde aralarındaki ilişki 19.

yüzyıldan beri hem sosyal hem de siyaset bilimcilerin ilgilendiği bir konudur. Bu

ili şkinin ilk başladığı dönemlerde siyaset bilimciler, kapitalist gelişmenin bir sonucu

olarak demokrasinin geleceğine inanmışlardır.

Demokrasi alanındaki gelişmelerin 20. yüzyılda da hız kazanması ile birlikte

demokrasi ve ekonomik kalkınma ilişkisi daha önemli bir hale gelmiştir. Bu ilişki

hakkında henüz teorik ve ampirik çalışmalar yeterli düzeye ulaşmamışken, Lipset

(1959) kalkınma seviyesinin demokrasinin sürdürülebilirli ği üzerinde pozitif bir etkisi

olduğunu iddia etmiştir. Lipset’in çalışmasını takip eden birçok araştırmacı, konuyu

farklı açılardan ele almış ve bu ilişkiye dair katkılar sunmuştur.

İkinci Dünya Savaşı'nı izleyen yıllarda siyaset bilimciler ve iktisatçılar

demokrasiyi iktisadi kalkınmaya göre ikincil bir sorun olarak görmüşlerdir. Bu

dönemde egemen olan anlayış, demokrasinin iktisadi gelişmenin bir sonucu olduğudur.

Nitekim Lipset de (1959) ”Bir ulus ne kadar zenginse demokrasiyi sürdürme şansı, o

kadar fazladır.” şeklindeki ifadesiyle iktisadi gelişmenin demokrasi üzerindeki etkisine

işaret ederek, 1959 yılında ciddi yankılar uyandıran çalışmasında demokrasinin belli bir

iktisadi gelişmeden sonra mümkün olacağını öne sürmüştür. Ona göre, demokrasi ancak

gelişmiş toplumlarda süreklilik kazanabilir. Göreli olarak daha yoksul ülkeler, ancak

oligarşi ya da diktatörlükle yönetilebilirdi.

Bu dönemde, Batı demokrasi modeline göre geri kaldığı kabul edilen az gelişmiş

ülkelerin iktisadi yardımlarla geri kalmışlığı yenip, liberal-demokratik ülkeler camiasına

katılmaları beklenmekteydi. Dönemin ABD (Amerika Birleşik Devletleri) Başkanı John

 2

F. Kennedy'nin Latin Amerika ülkeleri için önerdiği "İlerleme İçin İttifak" programı bu

inanışın bir göstergesiydi.

1960 ve 1970'lerde, demokrasi üçüncü dünya ülkeleri için ikincil öncelik olarak

düşünülüyordu; hatta daha ileri gidilerek demokrasi kalkınma için bir lüks olarak

sunuldu, birincil öncelik gelişme/büyüme sorunuydu ve demokrasi, iktisadi gelişmeyi

mantıksal olarak izleyecekti. Çünkü demokrasi sınırlı kaynakların kalkınma yönünde

akılcı (iktisat normlarına uygun) biçimde kullanımını zorlaştıran bir siyasal düzen

olarak değerlendirilmekteydi. Adejumobi (2000), bu bakışın, Afrika'daki politik

diktatörlükleri ve askeri yönetimleri meşrulaştırdığına dikkat çekmektedir. Gerçekten

de, Afrika'daki askeri yönetimler Batılı uzmanlarca "modernleştirici askerler" olarak

nitelendirilmiştir.

Batı'da 1980’lerde yükselen liberalizm dalgasıyla birlikte, bu kez serbest piyasa

ekonomisinin kurumları olarak tanımlanan demokrasinin, gelişme için ön koşul olduğu

ileri sürülmeye başlandı. Yeni tartışma demokrasinin ekonomik gelişmenin nedeni ve

başlıca kolaylaştırıcısı olup olmadığı üzerineydi. Artık demokrasi bağımsız değişken,

ekonomik gelişme bağımlı değişkendi. Gelişmiş ülkelerden üçüncü dünya ülkelerine

ithal edilen bir politika aracı olarak demokrasi artık kabul edilebilir, tahammül edilebilir

ve bütün toplumlar için teşvik edilebilirdi.

Örneğin Türkiye’de en önemli ekonomik baskı gruplarından olan ve 1970’li

yıllarda demokrasi ve insan hakları konularını ikinci planda tutan TÜSİAD (Türkiye

Sanayiciler ve İşadamları Derneği) 1980’li yıllardan itibaren görüşlerini önemli ölçüde

liberalleştirerek demokratik konsolidasyonun aktif bir destekçisi konumuna gelmiştir.

Bu çarpıcı ideolojik değişimin arkasında, dışa açılan ve Batı ülkelerinin kontrolündeki

küresel sermayeyle bütünleşmeden yarar sağlayan TÜSİAD üyelerinin, Soğuk Savaş

sonrası dünyada ekonomik gelişme açısından birinci lige çıkabilmenin demokraside de

birinci lige çıkmakla mümkün olduğunu görmüş olmalarının önemli rol oynadığını iddia

edilmektedir.

Yine yakın Dönemde bu konu üzerine yapılmış Profesör Dani Rodrik’in (2000)

yaptığı çalışmalarından biri olan “Demokrasi daha fazla kazandırır.” ve dünyaca ünlü

ekonomist Amartya SEN’e Nobel Ekonomi Ödülü getiren (2004) çalışmasında da

“Demokrasi her ne kadar siyasi bir terim olsa da büyük bir oranda ekonomiden ilham

alan bir terimdir. Daha doğrusu demokrasi, iyi ekonomiden ilham alır. Ekonomik gücü

 3

elinde bulunduranlar demokrasiyi oluşturmuştur” ile demokrasi ve ekonomi ilişkisi

olduğunu gösterilmiş ve bu konunun önemi vurgulanmıştır.

Ekonomik büyüme literatüründe, siyasi istikrarsızlığın büyüme üzerindeki

etkisine vurgu yapan çalışmalar da ön plana çıkmıştır. Bu çalışmaların çoğunda temel

bulgu siyasi istikrara sahip ekonomilerin, istikrarsız ekonomilere göre daha hızlı

büyüme gösterdikleridir. Söz konusu çalışmalarda, siyasi istikrarsızlık ve ekonomik

büyüme arasında kurulan teorik ve ampirik ilişkiler yöntem, zaman ve örnekler

çerçevesinde farklılık gösterse de bu çalışmalarda ortak nokta büyüme sürecinde siyasi

istikrasızlığın büyümeyi etkileyen bir değişken olarak ortaya çıktığıdır.

Değişmekte olan toplumlar, değişim kavramından da anlaşılacağı üzere

istikrarsızdır. Batının gelişmiş ülkelerinin rejim sorunlarını önemli ölçüde çözümlemiş

olmalarının özünde çok akıllı olmaları ya da ordularını siyaset dışında tutabilme

konusunda üstün becerileri olması yatmamaktadır. Bu başarının, adı geçen ülkelerin

ekonomik istikrarlarını sağlamış ve hayata geçirebilmiş olmalarıyla çok yakın bir ilgisi

olduğu ifade edilebilir. Fakat sadece ekonomik sorunları çözmüş olmanın,

demokratikleşme sürecini hazmetmiş olmak için yeterli bir koşul olup olmadığı

tartışmalı bir konudur.

Bu tezin temel amacı, demokrasi ve ekonomik büyüme/gelişme arasındaki

ili şkinin belirginleştirilmesine katkı sağlamak olup bu çalışma kapsamında demokrasi

nedir? Demokrasi ile ekonomik büyüme arasında bir ilişki var mıdır ? Demokrasi mi

ekonomik gelişmeyi yoksa ekonomik gelişme mi demokrasiyi etkilemiştir ? Türkiye’de

ve Dünya’da demokrasi ekonomik gelişme etkileşimi nasıl seyretmiştir ? Türkiye’de

son zamanlarda yaşanan Taksim gezi parkı eylemleri ile oluşan siyasi istikrarsızlığın

ekonomik etkileri nasıl olmuştur ? gibi sorulara cevap aranmış, araştırmanın hipotezi ise

“demokrasi ile ekonomik gelişme arasında pozitif ilişki vardır” olmuştur. Çalışmada

yöntem olarak literatür taraması, tarihsel analiz, Dünya ve Türkiye sayısal verileriyle

tümevarım uygulanmıştır. Bu kapsam da çalışma: “Giriş”, “Demokrasi ve Ekonomik

Büyüme/Gelişme Kavramları”, “Ekonomik Gelişme ve Demokrasi”, “Politik Ekonomi

Bağlamında Türkiye’de ve Dünya’da Demokrasi ve Ekonomik Gelişme”, “Sonuç ve

Öneriler” olmak üzere üç bölümden meydana gelmiştir. Birinci bölümde; demokrasi ve

ekonomik büyüme ve gelişme kavramları açıklanmış, ikinci bölümde ekonomik gelişme

ve demokrasi üzerinde durulmuş, demokrasinin ekonomik gelişmenin ön koşulu ve

 4

ekonomik gelişmenin demokrasi üzerine etkisi olup olmadığı tartışılmış, ele alınan

konuyla ilgili Türkçe literatürün yetersizliği bu çalışmaya ayrı bir zorluk katsa da,

Üçüncü bölümde; politik ekonomi üzerinde devletin mikro düzenleyicilik rolünden

bahsedilmiş ve Türkiye ve Dünya’da demokrasi ekonomik gelişme analizleri

yapılmıştır.

 5

BİRİNCİ BÖLÜM

DEMOKRAS İ VE EKONOM İK BÜYÜME KAVRAMLARI

Birinci bölümde bu çalışmada algılanmak istenilen demokrasi, ekonomik

büyüme ve gelişme kavramları açıklanmış, büyümenin kaynakları ile temel

belirleyicilerinin neler olduğuna değinilmiş, çalışmada vurgulanmak istenen ve

birbirinin yerini alabilecek algı yanılmaları önlenmiştir.

1.1. DEMOKRAS İ KAVRAMI

Demokrasi kelime olarak en basit anlamıyla eski Yunanca’da halk, halk kitlesi

veya yurttaşlar topluluğu anlamına gelen ‘’demos’’ ile egemen olmak, iktidarı

kullanmak veya yönetmek anlamına gelen ‘’kratein’’ kelimelerinin birleştirilmesi ile

Yunanca ‘’dimokratia’’ sözcüğünden türemiştir. Türkçe’ye, Fransızca ‘’démocratie’’

sözcüğünden geçmiştir. Bu durumda en klasik tanımı “Halkın kendi kendini

yönetmesidir.” Schmidt’in (2001) çalışmasında Demokrasi, tüm üye veya vatandaşların,

organizasyon veya devlet politikasını şekillendirmede eşit hakka sahip olduğu

bir yönetim biçimidir. Genellikle devlet yönetim biçimi olarak değerlendirilmesine

rağmen; üniversiteler, işçi ve işveren organizasyonları ve bazı diğer sivil kurum ve

kuruluşlar da demokrasi ile yönetilebilirler Demokrasinin ana yurdu olan Eski

Yunan’daki filozoflar Aristo ve Eflatun demokrasiyi eleştirmiş, o zamanlarda halk

içinde ayak takımının yönetimi gibi aşağılayıcı kavramlar kullanılmıştır. Fakat

demokrasi diğer yönetim şekillerinin arasından sıyrılarak günümüzde en yaygın olarak

kullanılan devlet sistemi haline gelmiştir. Artık siyaset bilimciler hangi sistemin daha

iyi i şlediğinden çok hangi demokrasinin daha iyi işlediği tartışmalarına girmişler hatta

liberal, komünist, sosyalist, muhafazakar, anarşist ve faşist düşünürler kendi demokratik

sistemlerinin erdemlerini ön plana çıkarmaya çalışmışlardır. Bu sebeple demokrasinin

çok sayıda değişik tanımı (liberal demokrasi, sosyal demokrasi, katılımcı demokrasi

vb.) oluşmuştur (Schmidt, 2001:112, Çev. Köktaş M., 2001: 256).

Fakat bu çalışmada bu farklılıklar ihmal edilmiş, demokrasi; otoriter, totaliter

olmayan yönetim ve bazı kısımlarda da siyasi istikrar ile ifade edilmiştir.

Demokrasi, toplumun bütün üyelerinin görüşlerini belirtmeleri için herkesin eşit

haklara sahip olması anlamına gelmektedir. Tarihsel süreçte topluma ait ortak bir

 6

kararın ortaya konulabilmesi amacıyla farklı yöntemler uygulanmıştır; aristokrasi,

meritokrasi, oligarşi ve monarşi gibi. Demokrasi, bu yöntemlerden, bireylere tanıdığı

eşit hak kavramıyla ayrılmaktadır. Bu bakımdan demokrasi beş temel düşünceye

dayanmaktadır:

1. Toplumdaki bireyler, kolektif kararlar tarafından etkilenen bireysel çıkarlara

 sahip bulunmaktadır.

2. Herkes, kendileri ve toplum için hangi kararların doğru, hangi kararların

 yanlış olacağını değerlendirebilmektedir.

3. Uzun dönemde en iyi karar, bütün fikirlerin açıkça ortaya konması ve

 tartışılması ile alınmaktadır.

4. Tartışmaların neticesinde tek bir kararın alınamaması neticesinde, herkesin

 eşit şartlarda katıldığı bir oylama sistemi devreye girmektedir.

5. Bir kişi ve bir oy fikri, bireyler arasındaki eşit statüyü güçlendirmektedir.

1.1.1. Demokrasi Düzeyinin Ölçülmesi

Demokrasinin doğrudan ölçülmesi zordur. Buna rağmen birçok çalışmada

demokrasiyi ölçme konusunda, özellikle 1990’lı yılların başında, Batı Avrupa’da ve

Sovyetler Birliği’nde komünist rejimler yıkıldıktan sonra, demokrasinin politik idare

şekli olarak hızlı bir şekilde yayılmaya başlamasıyla bağımsızlığını kazanan ülkeler için

“Freedom House” endeksleri büyük önem kazanmıştır.

Uygulamalı çalışmalarda da sık olarak rastlanan demokrasi endekslerinden

Freedom House Demokrasi Endeksleri dünyada demokratikleşme sürecini analiz eden

bağımsız sivil toplum kuruluşları tarafından ABD’de her yıl yayımlanan “Freedom in

the World” adlı raporlarda yer almaktadır. 1972’den beri yayımlanan bu endeks siyasal

haklar ve sivil özgürlükler olmak üzere, iki tür zaman serisinden oluşmaktadır. Söz

konusu endekste bir ülkedeki siyasal rejimin demokrasi olup olmadığının tespiti ve

derecesi konusunda bazı temel ölçütler dikkate alınmaktadır. Demokrasi için gerekli

ölçütlerin basında çok partili ve rekabetçi bir sistemin varlığı, vatandaşların birçok aday

arasından hür ve adil şekilde tercih yapabilmesi, muhalefette yer alanların iktidarı elde

etme ve iktidara katılma şanslarının resmi olarak bulunması gelmektedir. Söz konusu

niteliklere sahip siyasal sistemler demokratik sistemler olarak sınıflandırılmıştır. Diğer

 7

yandan devletlerin siyasal sistemleri siyasal haklara ve sivil özgürlüklere göre özgür,

kısmen özgür, özgür olmayan seklinde üç kategoriye ayrılmıştır. Bu bağlamda endekste

yer alan ülkelere 1–7 arasında değerler verilmiştir. Söz konusu endekste 1 skoru tam

gelişmiş demokrasileri, 7 skoru ise demokratik unsurların yokluğunu göstermektedir.

Buna göre Freedom House Endeksi’nde yer alan siyasal haklar ve sivil özgürlükler

skorlarının yıllık ortalaması 1 ile 2.5 arasında değer alan siyasal sistemler özgür, 3 ile

5.5 arasında değer alanlar kısmen özgür ve 5.5 ile 7 arasında değer alanlar ise özgür

olmayan siyasal sistemler seklinde sınıflandırılmıştır (Freedom House, 2013). Çeşitli

ülkelere ait demokrasi endeksleri Tablo 1.1’de gösterilmiştir.

Tablo 1.1: 2013 Yılı Seçilmiş Ülkelerin Freedom House Endeksleri

ÜLKE
SİYASAL HAKLAR

(PR)

SİVİL

ÖZGÜRLÜKLER

(CL)

ÖZGÜRLÜK

DERECESİ

Avustralya 1 1 ÖZGÜR

Danimarka 1 1 ÖZGÜR

El Salvador 2 3 ÖZGÜR

Finlandiya 1 1 ÖZGÜR

İsrail 1 2 ÖZGÜR

Gürcistan 3↑ 3 KISMEN ÖZGÜR

Haiti 4 5 KISMEN ÖZGÜR

Türkiye 3 4↓ KISMEN ÖZGÜR

Uganda 5 4 KISMEN ÖZGÜR

Venezuella 5 5 KISMEN ÖZGÜR

Afganistan 6 6 ÖZGÜR DEĞİL

Libya 4↑ 5↑ ÖZGÜR DEĞİL

Yemen 6 6 ÖZGÜR DEĞİL

Suudi Arabistan 7 7 ÖZGÜR DEĞİL

Irak 6↓ 6 ÖZGÜR DEĞİL

Kaynak : Freedom House (2013)

Bir diğer demokrasi endeksi ise Dahl’dan (1971, 1989) hareket eden ve

çoğunlukla ülkeleri karşılaştırma temeline dayanan “Poliarşi” adlı araştırmasıdır.

Poliarşi kelime anlamıyla “çoğunluğun egemenliği” anlamına gelmektedir. Maier’e

(1985) göre söz konusu kavram, daha önce bu anlamıyla 17. yüzyılda Alstedius

tarafından ortaya atılmıştır. Alstedius, poliarşiyi en yüksek iktidarın halkın elinde

 8

bulunduğu bir sistem olarak ifade etmiştir (Schmidt, 2001:113, Çev.Köktaş M., 2001:

257).

Dahl’a göre (1989) tam gelişmiş bir poliarşinin varlığından söz edebilmek için

şu özelliklerin bir arada olması gerekmektedir:

1. Görevde olanların seçilmesi

2. Serbest, centilmence ve düzenli olarak yapılan seçimler

3. Bütün yetişkinlerin seçimlere katılma hakkına sahip oldukları bir seçim

 sistemi,

4. Bütün yetişkinlerin sahip olduğu edilgen seçim hakkı

5. Düşünce özgürlüğü

6. Haberleşme özgürlüğü

7. Örgütlenme ve koalisyon özgürlüğü

Dahl (1989) söz konusu özellikleri dikkate alarak bir demokrasinin varlığının

anlaşılabilmesi için “Polity veri setleri” ni sunmaktadır. Bu bağlamda demokrasi doğru

olarak ölçülebilmektedir.

Polity veri setlerinde yer alan demokrasi skoru 0 ile 10 arasında değişen değerler

almakta ve 0 demokratik unsurların yokluğunu, 10 ise tam gelişmiş demokrasileri

göstermektedir. Söz konusu endeks Siyasal Katılım Rekabetçiliği, Siyasal Katılım

Açıklığı, Siyasal Katılım Rekabetçiliği ve Başkanlık Yönetimi Üzerindeki Sınırlamalar

ile ilgili kodlamalar ele alınarak oluşturulmuştur. Aynı şekilde otokrasi skoru 0 ile 10

arasında değerler almakta ve 0 otokratik unsurların yokluğunu, 10 ise tam gelişmiş

otokrasileri göstermektedir. Otokrasi skoru da Siyasal Katılım Rekabetçiliği, Katılım

Düzenlemesi, Siyasal Katılım Açıklığı, Siyasal Katılım Rekabetçiliği ve Başkanlık

Yönetimi Üzerindeki Sınırlamalar ile ilgili kodlamalar ele alınarak demokrasi skoruna

benzer yolla oluşturulmuştur. Polity endeksi ise demokrasi skorundan otokrasi skoru

çıkarılarak elde edilmektedir. Demokrasi ve otokrasi skorları arasındaki farkı ifade eden

Polity endeksi demokrasinin çok yaygın olarak kullanılan bir ölçümüdür. Söz konusu

endekste -10 (güçlü otokrasi) ve +10 (güçlü demokrasi) arasında skorlar yer almaktadır.

Polity IV veri setinde diğer veri setlerinden farklı olarak, Polity Demokrasi Endeksi’nin

zaman serisi analizlerinde kullanımını kolaylaştırmak için söz konusu veri setine Polity

2 skoru eklenmiştir. Polity 2 skoru ile Polity endeksinde yer alan standart yönetim

 9

skorları yönetim süreçlerindeki ara dönemi (-66), anarşi dönemini (-77) ve geçiş dönemi

(-88) geleneksel yönetim skorlarına dönüştürülmüştür (Global Report, 2011).

Dahl’ın (1971) Söz konusu ölçütleri: 1) Polity I (Gurr, 1974), Sussman (1982),

Coppedge vd. (1990), 2) Polity II (Gurr, 1990), Arat (1991), Inkeles (1991), Hadenius

(1992), Bollen (1993), Banks (1994), Beetham (1994), Poe ve Tata (1994), 3) Polity III

(Jaggers vd., 1995), Gasiorowski (1996), Przeworski vd. (1997), Vanhanen (1997), 4)

Polity IV (Marshall vd., 2002), 5) Freedom House (2005) ve 6) Global Report 2011

(Marshall ve Cole) Demokrasi Endeksleri olarak sıralanabilir dünya sistemindeki

devletlerin yönetim özelliklerini kodlayan Polity (siyasal sistem veya yönetim sekli)

araştırmasının aşamalarını ifade etmektedir. Her aşamada bir önceki asamaya göre ele

alınan ülke sayısı artırılarak, bu araştırmanın son seklini oluşturan Polity IVd veri

setinde 166 devlete yer verilmiştir. 2011 verilerine göre rastgele seçilmiş birtakım

ülkelere ait Polity demokrasi endeksleri Tablo 1.2.’de gösterilmiştir.

Tablo 1.2: Seçilmiş Ülkelerin Polity Demokrasi Endeksleri

Ülkeler/Yıllar 2000 2003 2007 2010

ABD +10 +10 +10 +10

Jamaika +9 +9 +9 +9

Güney Kore +8 +8 +8 +8

Romanya +8 +8 +9 +9

Kolombiya +7 +7 +7 +7

Türkiye +7 +7 +7 +7

Sudan -7 -6 -2 -2

Zimbabve -5 -7 -1 +2

Umman -9 -8 -7 -7

Swaziland -9 -9 +10 +10

Suudi Arabistan -10 -10 -10 -10

Kaynak : Polity IV Project (2011)

1.1.2. Demokrasi ve Diğer Değişkenler Üzerine Yapılmış Çalışmalar

Demokrasi ve ekonomik kalkınma birbirini tamamlayan kavramlardır. Refah

düzeyi yüksek toplumlarda, ekonomi ve demokrasi istenilen seviyelerde bulunmaktadır.

Bu bakımdan, demokrasi ve kalkınma birbirini besleyen kaynaklardır (Ghali, 2003: 10).

İktisat literatüründe ise demokrasi ve ekonomik kalkınma arasında pozitif ilişki

 10

olduğunu savunan araştırmacılar, ilişkinin yönünü demokratikleşme-ekonomik

kalkınma veya ekonomik kalkınma-demokratikleşme şeklinde olduğunu belirtmektedir.

Ayrıca, bazı çalışmalar sonucunda, ilişkinin negatif veya önemsiz olduğu yönünde

çıkarımlar da elde edilmiştir.

Bazı çalışmalar ise, ülkelerin gelir düzeylerinin artması ile demokrasinin

sürdürülebilirliğini iddia etmektedir. Coleman (1960), Cutright (1963), Helliwell (1992,

1994), Burkhart ve Lewis-Beck (1994), Lipset (1994), Przeworski vd. (2000), Boix ve

Stokes (2003) ve Epstein (2006), çalışmalarında benzer sonuçlara ulaşmışlardır. Buna

göre belirtilen ilişkinin yönü; ekonomik kalkınmanın istikrarlı bir biçimde sürdürülmesi

ile demokrasinin güçleneceği şeklindedir.

Literatürde, diğer yönlü ilişkinin varlığına ait çalışmalar da bulunmaktadır. Bu

görüşe göre demokrasinin sürdürülmesi ile ekonomik kalkınmanın devamlılığı

sağlanmaktadır (Borooah ve Paldam, 2007). Demokratik rejimler piyasa yapısının

gelişmesi, kalkınmanın istikrarlı bir yapıya kavuşabilmesi için sürekli teknik yenilikler

üretmeli ve girişimcilerin önünü açacak uygulamaları hayata geçirmelidir. Yine de

demokratikleşme, kalkınma için mutlak değildir; demokrasi ancak rekabeti arttırdığı ve

piyasaları genişlettiği ölçüde kalkınmaya olumlu etkide bulunmaktadır (Bhagwati,

2002). Inglehart (1990), Alesina vd. (1996), Londragen ve Poole (1996), Barro (1996,

1999) ve Milanovic (2005) bahsedilen ilişkinin pozitif yönlü olduğunu iddia eden diğer

araştırmacılardır.

Neubauer (1967) kalkınmış toplumların daha demokratik olmaları gerektiği

şeklindeki ifadenin her zaman doğru olmadığını iddia etmiştir. Kim (1971),

Monshipouri ve Samuel (1995), Landman (1999) ve Alfaro (2002) farklı ülke

grupları/ülkeler için yaptıkları çalışmalar neticesinde, inceleme yaptıkları vakalar için

demokrasi ile ekonomik kalkınma arasında pozitif bir ili şki bulunmadığı sonucuna

varmışlardır. Acemoglu vd. (2003) demokrasi ile ekonomik kalkınma arasındaki

ili şkinin zayıf olduğunu savunmaktadır.

Barro (1996), demokrasi ve büyüme/gelişme arasındaki ilişkiyi incelediği

çalışmasında, lineer olmayan bir ilişkinin varlığından söz etmektedir. Büyümenin

devam etmesi; hukukun üstünlüğüne, serbest piyasanın varlığına, azaltılmış hükümet

harcamalarına ve yüksek beşeri sermayeye bağlı bulunmaktadır. Bu değişkenler ve kişi

başı reel GSYH (Gayri Safi Yurtiçi Hasıla) sabit tutulduğunda, demokrasinin

 11

büyüme/kalkınma üzerindeki etkisi negatiftir. Politik özgürlüğün alt seviyelerde olduğu

durumlarda demokrasinin büyüme/kalkınma üzerindeki etkisi, politik özgürlüğün tam

olduğu durumlara göre daha fazladır. Bu bakımdan kalkınma sürecinde bulunan

gelişmekte olan ülkelerde, yaşam standartlarının iyileştirilmesi, GSYH, genel sağlık

durumu ve eğitim, politik özgürlüklerin artma ihtimalini yükseltmektedir.

Barro (1996)’ya göre büyüme çeşitli değişkenlerden etkilenmektedir. Bunlar;

GSYH’nin başlangıç seviyesi, beşeri sermayenin başlangıç seviyesi, eğitim harcamaları,

doğum oranı, hükümet harcamaları, piyasa bozulmaları, yatırım oranı, dış ticaret hacmi

ve demokrasi seviyesi olarak belirtilmektedir. Barro, demokrasi ve yaşam standardı

arasındaki etkiyi; büyüme oranı, erkeklerin ilköğretime katılma oranı, kızların

ilköğretime katılma oranı ve bebek ölüm oranı ile tespit etmektedir. Bu değişkenlerdeki

gelişme, yaşam standartlarını ve demokrasi seviyesini değiştirmekte, demokrasi seviyesi

de ekonomik gelişmeyi etkilemektedir.

1.2. EKONOMİK BÜYÜME

Ekonomik büyüme, bir ülkenin milli gelirinin bir önceki yıla göre artış oranı

yani fert başına reel hasılada meydana gelen devamlı artışa denir. Bu tanımdan da

anlaşılmış olacağı gibi, fert başına hasılada meydana gelen artışın büyüme olarak

nitelendirilebilmesi için, bu artışın geçici olmaması, devamlı olması (örneğin 10 yıl

boyunca) gerekir.

İktisadi büyüme ortalama büyüme hızı ile ölçülür. Ortalama büyüme hızı, fert

başına hasılada uzun bir dönemde meydana gelen yıllık ortalama büyüme hızını

yansıtır. Ortalama büyüme hızı, yıllık büyüme hızı formülünden hareketle hesaplanır.

Bu bağlamda fert başına reel hasılada (X), birinci yıl t ve ikinci yıl t+1 ile gösterilirse,

t+1 yılındaki büyüme hızı (g) aşağıdaki gibi hesaplanır:

 Xt+1 ̶ Xt

g =

 Xt

Örneğin Xt = 350 TL, Xt+1 = 358 TL ise, t+1 yılındaki büyüme hızı %2.2’e

eşittir: g = (358-350)/350 = 8/350 = 0.022 = % 2.2

 12

Fert başına reel hasılanın yaklaşık kaç yılda iki misli olacağı, 70 sayısı büyüme

hızına bölünerek (70/g) hesaplanır. Bu hususa kısaca 70 kuralı denir (Büyüme hızının

%5’ten büyük olduğu durumlarda 70 sayısı yerine 72 sayısına bölünerek bulunur).

2012 yılının 4. dönemi Türkiye GSMH (Gayri Safi Milli Hasıla)’sının cari

fiyatlarla büyüme oranı %1.4 olduğu halde sabit fiyatlarda %7.4 olmuştur. Cari

fiyatlarda büyüme oranı nominal büyümeyi, belli bir yıl baz alınarak hesaplanan sabit

fiyatlarla büyüme ise reel büyümeyi gösterir (Eğilmez, 2002: 98).

1.2.1. Ekonomik Büyümenin Kaynakları

Bu başlık altında büyümenin nereden geldiği, ekonomide üretilen hasılanın

zaman içinde neden yükseldiği sorularına yanıt arayabiliriz

1.2.1.1. Sermaye Birikimi

Üretim faktörlerindeki artışın hasıladaki büyümeye etkisini incelerken

teknolojinin sabit olduğunu varsayacağız. Yani hasılayı (Y), sermaye (K) ve emek (L)

miktarı ile ilişkilendiren üretim fonksiyonu zaman içinde değişmemektedir ve üretim

fonksiyonu basitçe:

Y = F(K,L)

biçimini almaktadır. Bu durumda hasıla yalnızca işgücünün yada sermayenin

miktarındaki değişmelere bağlı olarak değişecektir. (Yıldırım, 2010; s.498).

1.2.1.2. İşgücündeki Artış

Yukarıdaki fonksiyonda belirttiğimiz ∆L kadarlık bir değişme MPL x ∆L

miktarında bir artışa yol açacaktır.

∆Y = MPL x ∆L

Burada MPL emeğin marjinal ürünü olup, emekteki bir birimlik bir değişmenin

hasılada yol açtığı değişme miktarını ifade etmektedir (Yıldırım, 2010; s.499).

 13

1.2.1.3. Teknolojideki Gelişme

Üretim faktörlerindeki değişmenin hasılanın büyümesine etkisini incelerken

üretim fonksiyonunun zaman içinde değişmediğini varsaymıştık. Oysa ki gerçek hayatta

teknolojik gelişmeye bağlı olarak üretim fonksiyonu sürekli olarak yukarıya kaymakta,

girdi miktarlarının değişmediği bir ortamda bile daha fazla hasılanın üretilmesi mümkün

olmaktadır.

Y = AF(K,L)

Yukarıdaki fonksiyonda görülen teknoloji durumunu gösteren A simgesi üretim

fonksiyonunun önüne yazılır. Burada A toplam verimlili ği ifade etmektedir. Şimdi

hasıla yalnızca emek ve sermaye miktarlarındaki artışa değil, aynı zamanda faktör

verimliliğindeki artışa bağlı olarak da artmaktadır. Örneğin girdi miktarı değişmediği

halde faktör verimliliği % 2 artarsa, hasıla da % 2 artmaktadır (Yıldırım, 2010; s.499).

1.2.2. Ekonomik Büyümenin Temel Belirleyicileri

Bir ülkede fiziksel ve beşeri sermaye birikim hızı ve teknolojik ilerleme hızı ne

kadar yüksek olursa, fert başına çıktı düzeyi o kadar yüksek olur. Bu bağlamda

İspanya’daki fert başına hasılanın Çad’taki fert başına hasıladan yüksek olmasının

nedeni, İspanya’da örneğin son 100 senede gerçekleşen sermaye birikim hızının ve

teknolojik ilerleme hızının Çad’takinden daha yüksek olmasıdır. Solow ve içsel büyüme

modellerine göre, bazı ülkelerin fakir, bazılarının ise zengin olmasının nedeni, sermaye

birikim hızındaki ve teknolojik ilerleme hızındaki farklılıklardır (Ünsal, 2007; 286).

Bazı ülkelerin sermaye birikim hızı ve teknolojik yetersizliklerden ötürü fakir

olduğunu söylemek, bazı ülkeler neden fakirdir sorusunun aslında yeterli bir cevabı

değildir. Zira böyle bir cevap, “Sermaye birikiminin ve teknolojinin bazı ülkelerde

yetersiz olmasının nedeni nedir?”, “Sermaye birikiminin ve teknolojik ilerlemenin

belirleyicileri nelerdir?” sorularını gündeme getirir. İktisatçıların söz konusu sorulardan

birincisine verilen cevabın içerdiği bu ikinci soruyu cevaplandırmak amacıyla son 15

yıldır gerçekleştirdikleri çalışmalar büyüme teorisinin dördüncü dalgası diye

nitelendirilmektedir.

Büyüme teorisinin dördüncü dalgasında Solow ve içsel büyüme teorilerinden

önemi vurgulanan sermaye birikimi ve teknoloji düzeyi, büyümenin dolaysız-yaklaşık

 14

belirleyiciler diye; dolaysız-yaklaşık belirleyicileri etkileyen unsurlar ise, büyümenin

temel-dip belirleyicileri diye nitelendirilir. Bu açıdan bakıldığında büyüme teorisinin

dördüncü dalgasında büyümenin temel-dip belirleyicileri nelerdir sorusuna cevap aranır.

Bu bağlamda son on beş yıldır yürütülen çalışmalarda ulaşılan sonuçlara göre

büyümenin coğrafya, ticaret-entegrasyon, kültür ve kurumlar olmak üzere dört temel-

dip belirleyicisi vardır.

1.2.2.1. Coğrafya

Bir ülkenin fiziksel konumunun avantajlarını ve dezavantajlarını kapsar. Bu

bağlamda coğrafya, büyümeyi her şeyden önce iklim itibari ile etkiler. Gerçekten de

ekvatora uzak ılıman bölgeye kıyasla ekvatora yakın tropikal bölgede fert başına hasıla

daha düşüktür. Bu hususu somutlaştırmak gerekirse, dünya nüfusunun % 25’inin

yaşadığı ekvatora yakın tropikal bölgedeki ülkelerde fert başına hasıla düzeyi, dünya

ortalamasının % 43’ü kadardır. Buna karşılık dünya nüfusunun % 34’ünün yaşadığı

ekvatora uzak ılıman iklim bölgesindeki ülkelerde fert başına hasıla düzeyi, dünya

ortalamasının yaklaşık iki katına (% 1.94) eşittir.

İklim büyümeyi her şeyden önce tarımsal verimlilik üzerine etkiler. Zira tropikal

bölgede işgücünün önemli bir kısmı tarım kemsinde çalışır. Buna karşılık aynı sermaye,

emek ve gübre girdileri ile tropikal bölgede üretilecek ürün miktarı, ılıman bölgede

üretilecek ürün miktarından yaklaşık % 30 azdır. Tropikal bölgede fert başına hasılanın

düşük olmasına yol açan bu farklılığın nedeni ise ılıman bölgede yağmurun düzensiz

yağması ve donun olmamasıdır (Ünsal, 2007; 287).

İklim büyümeyi sağlık üzerinden de etkiler. Tropik bölgede sıtma ve sarı humma

gibi hastalıklara uygun bir ortamın olması, bu bölgedeki kişilerin sağlıksız olmalarına

ve dolayısıyla da verimliliklerinin düşük olmasına yol açar.

İklimin büyümeyi insan davranışı üzerinden de etkilediği düşünülebilir. Bu

bağlamda tropik iklimin insanı ağır-tembel, ılıman iklimin ise enerjik kıldığı ve bu

farklılığın da tropik iklimde verimliliğin daha düşük olmasına yol açtığı ileri sürülür.

Coğrafyanın büyümeyi ikinci etkileme yolu dış ticarettir. Dış ticaret ülkelerin

mukayeseli üstünlüklere dayalı bir üretim yapısına sahip olmalarına yol açmak suretiyle

verimliliğin ve böylece fert başına hasılanın artmasına yol açar. Ayrıca dış ticaret

ülkelerin yeni mallar ve yeni teknolojiler konularında daha fazla bilgi sahibi olmalarına,

 15

dünyayı daha yakından takip etmelerine yol açmak suretiyle teknoloji transferini

kolaylaştırır ve böylece verimliliği arttırır. Ancak dış ticaretin sağladığı bu yararlardan

tüm ülkeler aynı düzeyde istifade etmezler. Denize kıyısı olmayan ve ana ticaret

merkezlerinden uzak olan coğrafi konumdaki ülkeler dış ticaretin yararlarından daha az

yararlanırlar ve dolayısıyla da bu tür ülkelerde fert başına hasıla daha düşük olur.

Yüksek ulaşım maliyetleri nedeniyle bu avantajlardan yararlanılmaz (Ünsal, 2007; 288).

Coğrafya, büyümeyi doğal kaynaklar itibariyle de etkileyebilir. Ancak bu

konuda bir genelleme yapmak-tarımsal topraklar, ormanlar, madenler, petrol ve doğal

gaz itibariyle daha zengin olan ülkelerde fert başına hasılanın daha yüksek olacağını

söylemek, ilk bakışta göründüğünün tersine pek anlamlı değildir. Zira dünyada zengin

doğal kaynaklara sahip zengin ülkelerin yanı sıra, Japonya, Belçika ve İsviçre gibi fakir

doğal kaynaklara sahip zengin ülkeler ile Nijerya, Rusya ve Venezüella gibi zengin

doğal kaynaklara sahip ülkeler de vardır.

1.2.2.2. Kültür

Bir toplumda hüküm süren değerler, davranışlar ve inançlar toplamına kültür

denir. Coğrafya gibi kültür de büyümeyi çeşitli yollardan etkiler. Bunlardan birincisi

yani fikirlere açıklıktır. Yeni fikirlere açık bir kültüre sahip olan ülkeler, başka ülkelerde

gerçekleştirilen teknolojik gelişmeleri kolayca benimserler ve dolayısıyla teknolojik

açıdan daha fazla gelişebilirler. Bu ise yeni fikirlere açık kültüre sahip olan ülkedeki fert

başına hasılanın, yeni fikirlere kapalı bir kültüre sahip olan ülkedeki fert başına

hasıladan daha yüksek olmasına yol açar. Bu husus yeni fikirlere açık olan Avrupa’nın

Çin başta olmak üzere başka ülkelerde gerçekleştirilen kağıt-barut gibi icatları hemen

benimseyerek teknoloji düzeyini hızlı bir biçimde geliştirmeyle örneklendirilebilir. Bir

başka örnek yeni fikirlere kapalı bir kültürün hakim olduğu Osmanlı İmparatorluğu’nda

günah olduğu gerekçesiyle matbaa makinesine izin verilmemesi ve ilk matbaanın

Gutenberg’in icadından 275 yıl sonra 1728 yılında kurulmuş olmasıdır (Ünsal, 2007;

288).

Kültürün büyümeyi etkilemesinin ikinci ve üçüncü yolu, çalışkanlık ve gelecek

için tasarruf yapmaktır. Çalışkanlığın ve tasarruflu davranmanın teşvik edildiği bir

kültüre sahip olan ülkelerde, sermaye birikimi ve teknolojik ilerleme hızı daha hızlı ve

buna bağlı olarak fert başına hasıla daha yüksek olur.

 16

Kültürün büyümeyi etkilemesinin dördüncü yolu güvendir. Her iktisadi işlem

aslında bir güvene dayanır. Bir işçi firmada ay başında maaşını alacağına güvenerek

çalışır veya bir firma diğer firmaya bedelinin vadesinde ödeneceğine güvenerek mal

satar. Bu bağlamda güven unsurunun güçlü olmadığı kültürlerde, iktisadi faaliyetler ve

buna bağlı olarak fert başına hasıla daha düşük olur.

Coğrafyanın tersine kültür zaman içinde değişebilir. Bu bağlamda iktisadi

büyüme toplumun kültürünün zaman içinde değişmesine yol açabilir. Örneğin büyüme

sürecinde şehirleşmenin-dış ticaretin-eğitimin artması gibi unsurlar, toplumun dünyaya

bakışını yeni fikirlere daha açık olma, daha tasarruflu olma, daha fazla güven duyma

biçiminde değişebilir. Bu ise fert başına hasılanın artmasına yol açar.

1.2.2.3. Ticaret-Entegrasyon

Büyümenin temel belirleyicilerinden üçüncüsü (dış) ticarettir. Sach-Wagner-

Fisher üçlüsünün 1995 yılında yayınlanan ve 1965-1990 dönemini kapsayan

çalışmasına göre, dünya ekonomisine daha fazla entegre olan ülkelerde (daha açık

ülkelerde) ortalama fert başına hasıla daha yüksektir. Dışa açıklığın büyümeyi olumlu

etkilediği biçiminde yorumlanması mümkün olan ampirik bulgunun arkasında, ticaretin

büyümenin yaklaşık belirleyicileri üzerindeki olumlu etkileri vardır. Bu bağlamda her

şeyden önce bir ülkenin dünya ekonomisine olan açıklığı-entegrasyonu arttıkça, o ülke

dünya sermaye piyasasından daha fazla ve daha ucuz (daha düşük risk pirimi ödeyerek)

borçlanabilir. Bu yönüyle ticaret-entegrasyon yurtiçi tasarruf haddinin yurtiçi yatırım

üzerindeki sınırlayıcılığını ortadan kaldırır ve böylece büyümenin yaklaşık

belirleyicilerinden bir olan sermaye birikimini hızlandırır.

Diğer taraftan ticaret, ülkelerin mukayeseli üstünlüklere sahip oldukları malların

üretiminde ihtisaslaşmalarına imkan verir. Her ülkenin mukayeseli üstünlüklere sahip

oldukları malları ihraç etmesine ve böylece elde edilen döviz geliri ile de mukayeseli

üstünlüklere sahip olmadığı (diğer ülkelerin mukayeseli üstünlüklere sahip olduğu)

malları ithal etmesine yol açan böyle bir ihtisaslaşma ise, her ülkenin kapalı ekonomi

durumundakinden daha fazla mal üretmesine yol açar (dış ticaret kazancı). Bu yönüyle

ticaret-entegrasyon teknolojik ilerlemeye benzer, teknolojik ilerleme nasıl büyümenin

yaklaşık belirleyicilerinden biri olan verimliliği arttırıyorsa, bir ülkenin dünya

ekonomisine olan entegrasyonunun artması da verimliliği arttırır.

 17

Ticaretin-entegrasyonun büyümeyi, büyümenin yaklaşık belirleyicileri üzerinden

olumlu bir biçimde etkilemesinin üçüncü yolu, ticarete daha açık bir ülkenin daha iyi

teknolojiye sahip olması ve bunun da verimliliğin artmasına yol açmasıdır. Bir ülkenin

iktisadi açıklığı artınca o ülkenin daha iyi teknolojilere sahip olmasının birinci nedeni,

açıklık artınca dolaysız yabancı yatırımın artması ve bunun da ülkeye sermaye yanında

cari teknolojileri getirmesidir. Bir ülkenin iktisadi açıklığı artınca o ülkenin daha iyi

teknolojilere sahip olmasının ikinci nedeni, ticaret atınca ülkelerin yeni teknolojiler

içeren sermaye mallarını daha fazla ithal etme imkanına sahip olmalarıdır. İktisadi

açıklık artınca ülkelerin daha iyi teknolojilere sahip olmalarının üçüncü nedeni ise,

ticaret artınca pazarın ve buna bağlı olarak yeniliklerden elde edilecek kârın artması ve

bunun da firmaları daha fazla araştırma-geliştirme faaliyetine yöneltmesi sonucu

yeniliklerin artması, teknolojik ilerlemenin hızlanmasıdır (Ünsal, 2007; 290).

Ticaret-entegrasyonun büyümeyi, büyümenin yaklaşık belirleyicileri üzerinden

olumlu biçimde etkilemesinin dördüncü ve son yolu, ticarete daha açık bir ülkede

etkinliğin daha fazla olmasıdır. Bunun birinci nedeni, ticarette açıklık artınca monopol

gibi kaynakların etkin olmayan biçimde dağılımına yol açan aksak rekabetçi piyasa

yapısının etkinsizliğinin azalması ve dolayısıyla da etkinliğin artmasıdır. İkinci neden,

ticaretin artması sonucu daha büyük bir piyasa için üretim yapmanın sağladığı ölçek

ekonomileri avantajından yararlanılması ve bunun da etkinliğin artmasına yol

açmasıdır. Üçüncü ve son neden işe ticaret artınca yurtiçindeki firmaların karşı karşıya

oldukları dış rekabetin artması ve artan dış rekabetin de yurtiçindeki firmaların

etkinliklerinin artmasına yol açmasıdır (Ünsal, 2007; 291).

1.2.2.4. Kurumlar

İktisadi büyümenin dördüncü temel belirleyicisi kurumlardır. Kurumlar bir

toplumda oynanan oyunun kuralları veya insanlar tarafından insanlar arasındaki

etkileşimi biçimlendirmek, insanlar arasındaki etkileşimin çerçevesini oluşturmak

amacıyla getirilen sınırlamalardır. Kurumların iktisadi hayattaki rolü konusunda yaptığı

çalışmalarla 1993 yılındaki Nobel iktisat ödülü alan North’un kurumlar konusundaki

aşağıdaki değerlendirmeleri bulunmaktadır.

Kurumlar gündelik hayatı bir yapıya kavuşturarak belirsizliği azaltır. Kurumlar

sayesinde, sokakta arkadaşlarımıza selam vermek, araba kullanmak, portakal satın

 18

almak, borç almak, bir iş kurmak, ölülerimizi defnetmek veya herhangi bir şeyi yapmak

istediğimiz zaman, bu görevleri nasıl yerine getirmemiz gerektiğini biliriz. Aynı

işlemleri bir başka ülkede örneğin Bangladeş’te yapmak istediğimizde, kurumların

farklı olduğunu görürüz. İktisat jargonuyla söylemek gerekirse kurumlar, bireylerin

tercih kümelerini tanımlar ve sınırlar. Kurumlar, insanoğlunun insani etkileşimi

şekillendirmek için geliştirdiği her türlü kısıtlamayı içerir. Peki kurumlar formel mi

yoksa enformel midir ? Aslında her ikisi de olabilir. Kurumlar ve kuruluşlar arasında

yapılan ayrım çok önemlidir. Kurumlar gibi kuruluşlar da, insanlar arasındaki

etkileşime bir yapı kazandırırlar. Kuruluşların siyasi oluşumları (siyasi partiler, belediye

meclisi, denetleme kurulları), iktisadi oluşumları (şirketler, sendikalar, aile çiftlikleri,

kooperatifler), toplumsal oluşumları (okullar, üniversiteler, meslek edindirme

kuruluşlar) kapsar. Kuruluşlar, belirli hedeflere ulaşmak gibi ortak bir amaç güden

bireylerin oluşturduğu gruplardır.

Kurumsal çerçeve, hangi kuruluşun ortaya çıktığını ve nasıl gelişeceğini

derinden etkiler. Buna karşılık kuruluşlar da, kurumsal çerçevenin nasıl evrimleşeceğini

etkiler. Bu bağlamda kuruluşlar kurumsal değişimin araçlarıdır. Kuruluşlar var olan

kısıtlamalar kümesinden doğan fırsatları değerlendirmek, bu fırsatlardan yararlanmak

amacıyla, belirli bir maksatla kurulurlar ve hedeflerini gerçekleştirmek için yaptıkları

girişimlerle de, kurumsal değişimin temel araçlarından biri olurlar.

Kurumların toplumda oynadığı en önemli rol, insanlar arasındaki etkileşim için

istikrarlı (ama mutlak etkin olması gerekmeyen) bir yapı kurarak belirsizliği

azaltmaktır. Kurumların istikrarlı olması, değiştikleri gerçeğini ortadan kaldırmaz.

Kurumlar genellikle süreksiz değil tedrici bir biçimde değişirler.

Kurumlar ekonomi teorisinin standart kısıtlamalarıyla birlikte toplumdaki

fırsatları belirler. Kuruluşlar bu fırsatlardan yararlanmak için kurulurlar, kuruluşlar

evrim geçirdikçe kurumları değiştirirler (North, 1990; s.10-15).

Kurumların en önemli özelliği, mülkiyet haklarını tanımlamak ve teminat altına

almaktır. Bir başka deyişle kurumlar, bireylerin yürüttükleri faaliyetlerin sonuçlarından

yararlanma (gelir elde etme) haklarını tanımlar, güvence altına alır ve kişilere çeşitli

teşvikler sağlar. Mülkiyet haklarının tanımlanmadığı veya güvence altına alınmadığı bir

toplumda hiçbir birey fiziksel veya beşeri sermaye için veya daha etkin teknoloji için

yatırım yapmaz, işbölümü ve uzmanlaşma ortaya çıkmaz. Dolayısıyla da iyi kurumların

 19

olduğu ülkelerde iktisadi büyüme daha hızlı, kötü kurumların olduğu ülkelerde iktisadi

büyüme daha yavaş olur (Ünsal, 2007; 292).

İyi kurumların iyi büyümeye, kötü kurumların kötü büyümeye yol açtığı

yolundaki yargının somut bir örneği, Kuzey Kore, Güney Kore veya Doğu Almanya,

Batı Almanya kalkınma deneyimidir. İkinci Dünya Savaşı’nı izleyen dönemde Kore’nin

1948 yılında 38. paralel itibariyle ikiye bölünmesi sonucu ortaya çıkan ve aynı

coğrafyaya ve kültüre sahip olan komünist Kuzey ile kapitalist Güney bölgelerinde

1950 yılında 770 dolar olan fert başına hasıla, 1998 yılında komünist Kuzey ve

kapitalist Güney bölgelerinde sırasıyla 1183 ve 12152 dolara yükselmiştir. Bir başka

deyişle güneydeki fert başına hasıla kuzeydekinin 10.2 katına ulaşmıştır. Kuzey

Kore’deki kurumsal yapının yetersizliğini vurgulayan bu örnek, fakir ülkelerin daha

hızlı büyümek için kurumsal gelişmeye önem vermeleri gerektiğini vurgulamaktadır.

Ancak çeşitli ülkelerin kalkınma deneyimlerine yönelik son ampirik çalışmalar (Rodrik,

2000), iyi büyüme için standart bir iyi kurumların olmadığını, iyi kurumlar kavramının

her ülke için farklı olduğunu göstermektedir.

Sadece hangi ekonomik politikaların ya da stratejilerin ekonomik büyüme ve

gelişmeyi getireceği değil, aynı zamanda kurumsal altyapının da bu ekonomik

politikaları belirlemekte çok önemli bir paya sahip olduğu 20. yüzyılın sonunda büyüme

ve gelişme çalışmalarından çıkardığımız önemli sonuçlardan birisidir. Özellikle,

Neoklasik Büyüme Modeli’nin yeni büyüme teorilerinden en temel farkı da bu noktada

yatmaktadır. Neoklasik modelde, uzun dönemli ekonomik büyüme yalnızca dışsal

değişkenler (dışsal nüfus artışları ve teknolojik gelişmeler) tarafından belirlenmekte

olup, kurumsal faktörlerin modelde ülkelerin ekonomik büyümesi üzerinde hiçbir etkisi

olmadığı varsayılmaktadır. Oysa ki içsel büyüme modellerinde, ekonomik politikaların

yanında ülkelerin sahip oldukları kurumlarda uzun dönemli ekonomik büyümenin en

temel belirleyicilerinden biridir (Barro ve Sala-i-Martin, 1995).

Genelde ampirik çalışmalar, kurumsal altyapı ile büyüme arasında pozitif bir

ili şkinin olduğunu göstermekle beraber bu ilişkiyi incelemekte kullanılan her değişken

için bu ilişki aynı derecede güçlü değildir. Literatürde ekonomik büyüme ile kurumsal

değişkenler arasında ilişki incelenirken çok sayıda ve çok farklı nitelikte değişken

kullanılmıştır.

 20

 Ayrıca, Karakayalı ve Yanıkkaya (2005)’nın yaptığı çalışmaların sonuçları da

literatürde yaygın olarak iddia edilen politik sivil hak ve özgürlükler ile ekonomik

büyüme arasında zayıf ilişki olduğu yönündeki yaygın kanının aksine sonuçlar

vermektedir. Bir başka ifadeyle, genellikle demokrasi göstergeleri ile gelişmekte olan

ülkelerin büyümeleri arasında pozitif ve güçlü bir ili şki varken hukuka dair

değişkenlerin ise gelişmiş ülkelerin büyümelerini belirlemekte daha etkin olduğu

görülmektedir (Karakayalı, Yanıkkaya, 2005: 2).

1.2.2.4.1. Kurumsal Altyapı ve Ekonomik Büyüme

Son yıllarda yaygın olarak kabul edilen görüş, güçlü ve fonksiyonel kurumlar

olmadan, iyi ekonomik politikaların beklenen sonuçları vermesi zor olmaktadır ya da

hiç olmamaktadır. Genellikle bu yargıyı destekleyici nitelikte üç örnek gösterilmektedir.

Birincisi, sosyalizm sonrası Rusya’da gerekli kurumsal altyapı kurulmadan yapılan fiyat

reformları ve özelleştirme çalışmalarının büyük bir başarısızlıkla sonuçlanmasıdır.

İkincisi, Latin Amerika’da yapılan serbest piyasa reformlarına karşı olan aşırı

tepkilerdir. Bu tepkilerin gerçek nedeninin sözü edilen reformların sosyal güvenlik

konusuna gereken önemi vermemesi olarak kabul edilmektedir. Sonuncusu ise,

Uzakdoğu Asya’daki son finansal kriz, finansal düzenlemelerin finansal liberalleşmeden

önce yapılması gerektiğinin önemini açıkça ortaya koymakta, aksi halde gerekli

düzenleme yapılmadan yapılan liberalleşme çalışmalarının ciddi krizlere yol açacağını

göstermektedir (Easton ve Walker, 1997: 328-332).

Bu anlayışa göre, bir ülkenin sahip olduğu kurumlar ve uyguladığı ekonomik

politikalar, büyüme ve gelişme sürecinde tamamlayıcı demokratik faktörlerdir. Yani,

kurumsal altyapı ekonomik ve sosyal politikaları desteklemelidir. Bu da ancak bu

kurumların verimli ve etkin olması ile gerçekleşir. Bir başka deyişle, devletin kendi

fonksiyonlarını verimli ve iyi görmesi yanında, ekonomik gelişme ve kalkınmayı

destekleyici kurumların ülke içinde gelişmesi için de gereken çabayı göstermesi

gerekmektedir. Dolayısıyla kurumların önemi, bu faktörlerin ekonominin daha etkin ve

verimli olmasında oynadıkları rolden kaynaklanmaktadır. Bir başka deyişle kurumsal

faktörlerin önemi, bu faktörlerin ülkenin hem kamu sektörünün hem de özel sektörünün

rekabet gücünü artırarak ve iyi bir yönetim mekanizması kurarak büyümeyi olumlu

olarak etkilemelerinden gelmektedir.

 21

Her ne kadar iyi ekonomik politikaların ne olduğunu hakkında göreceli olarak

daha fazla bilgiye sahip olsak da iyi kurumların ne olduğu hakkında önemi tartışmalar

mevcuttur. Örneğin, aşırı değerlenmiş döviz kurlarının yada ticaretin önüne konan

engellerin gelişmekte olan ülkelere açacağı zararlar bütün ülkelerde benzerdir fakat

hangi hukuk sisteminin büyümeye daha uygun olduğu daha az bilinen bir bilgidir.

Başka bir deyişle, kurumsal çevrenin her ne kadar büyüme sürecindeki rolü inkar

edilemez ise de standart, tek bir altyapı biçiminin büyümeyi getireceği düşüncesi de

çok tartışma götüren bir gerçektir. Örneğin, gelişmiş ülkelere bakıldığında kurumsal

altyapının Kıta Avrupa’sında farklı, Kuzey Amerika’da farklı ve Japonya’da daha farklı

olduğu görülmektedir. Bu ülke gruplarının da değişik zaman dilimlerinde değişik

düzeylerde ekonomik performans gösterdikleri de bilinen bir gerçektir. Dolayısıyla, tek

bir kurumsal altyapı yerine her ülkenin, dünyadaki diğer örnekleri de dikkate alarak

kendisine en uygun düşen kurumları kurması gerekmektedir (Bardhan, 1997: 1324).

Rodrik’in (2000) çalışmasında bir ülkenin kurumsal altyapısının tanımlanması

ve ölçülmesi konusunda birçok zorluk vardır. Çünkü, kurumsal altyapı kavramı,

birbiriyle alakalı fakat yeteri derecede farklı olan devlet toplum ya da kişilerin kendi

aralarında olan ilişkinin değişik boyutlarından oluşmaktadır. Bir ülkedeki kurumlarıyla

ülkenin ekonomik gelişmesi arasındaki ilişkiyi inceleyen çalışmalar genellikle üç grupta

toplanabilir. Birinci gruptaki çalışmalarda, bir ülkede kurumların etkinliğini ölçmek için

o ülkedeki hukukun üstünlüğüne ve özel mülkiyet haklarının korunmasına verilen önem

ve bunlara bağlı olarak devlet yönetiminin etkinliği, yolsuzluk seviyeleri ile ekonomik

gelişme arasında bir bağ kurulmuştur. İkinci gruptaki çalışmalarda ise, bir ülkedeki

kurumlarla büyüme arasındaki ilişki, bireylerin sahip oluğu politik haklar ve sivil

özgürlükler yada değişik demokrasi göstergeleri kullanarak incelenmiştir. Son gruptaki

çalışmalarda ise, bir ülkedeki kurumların fonksiyonel ve güçlü oluşu o ülkedeki

makroekonomik istikrarı sağlamada, piyasaları denetlemede, sosyal güvenliği

sağlamada, sosyal ve politik sorunları çözmedeki etkinliği ile ölçülmektedir. Fakat, bu

yaklaşımlara uygun olan, objektif ve tam olarak ölçülebilir değişkenlerin bulunması zor

olmakta yada olmamaktadır. Dolayısıyla, pratikte geçmiş çalışmalarda ve doğal olarak

bu çalışmada da genellikle sübjektif anketlerden ve bazı özel şirketlerin ya da

uluslararası uzmanların oluşturdukları indekslerden yararlanılmaktadır (Rodrik, 2000:

146, Çev. Gül, S. 2000: 19).

 22

Özellikle, literatürde üzerinde en fazla durulan konulardan biri, özel mülkiyet

haklarının korunmasının serbest piyasa ekonomisinin temel taşlarından biri olduğu

gerçeğidir. Bu haklarının korunmasının, yatırımların ve dolayısıyla da ekonomik

büyümeyi belirleyen önemli faktörlerden biri olduğu yaygın olarak kabul görmektedir.

Örneğin, özel mülkiyet hakları ne kadar iyi korunuyorsa, müteşebbisler o derece mal ve

sermaye biriktirme yolunda motive olacaklardır. Bu da sermaye birikimini artırarak

uzun dönemde ekonomik büyümeye yol açacaktır. Aynı zamanda, tarafların, ister kişiler

ister şirketler olsun, antlaşmalarına ne kadar bağlı kaldıkları da, mal ve para piyasaları

açısından çok önemlidir. Bu da ülkede etkin ve güçlü bir hukuk sisteminin varlığına

bağlıdır. Bu faktörlerin yanında bir ülkedeki adalet mekanizmasının etkinliği ve

ekonomik özgürlüklerin de büyüme ve kalkınma sürecindeki rolleri yadsınamaz (North

1990: 12).

Özellikle, yolsuzlukların ekonomik büyüme önünde engel olduğuna dair birçok

teorik ve ampirik çalışma vardır. Shleifer ve Vishny (1993)’e göre, yolsuzluklar

ekonomik gelişmeyi en az iki yolla negatif olarak etkilemektedir. Birincisi, merkezi

hükümet zayıf ise, değişik hükümet kuruluşları ve bürokratları bağımsız olarak rüşvet

alma yolunu seçerek, toplam alınan rüşvet miktarını artırarak, hem toplam üretimi

düşürecek hem de dolayısıyla toplumsal maliyeti artıracaklardır. İkincisi, yolsuzluğun

tabiatı gereği olan gizlilik dolayısıyla, kamu yatırımlarının ağırlığı yüksek getirili

(eğitim ve sağlık yatırımları gibi) yatırımlardan, düşük getirili (altyapı ve askeri

yatırımları gibi) olan fakat kolayca rüşvet alınabilen yatırımlara yöneltme olasılığıdır.

Ayrıca, gizlilik ekonomide tekelleşmeye de yol açacağından ARGE (araştırma

geliştirme) faaliyetlerini engelleyecek, bu durum da yatırımları ve büyümeyi

azaltacaktır. Yazarlara göre, hem ekonomik hem de siyasi rekabet koşullarının artması,

yolsuzluk miktarını ve zararlarını en aza indirecektir. Ayrıca, demokratik

yönetimlerdeki sorumluluk ve şeffaflık anlayışları da, yolsuzluğun önlenmesinde etkili

olan mekanizmalar olarak kabul edilmektedir. Bardhan (1997) ise yolsuzlukların

yukarıda sözü edilen negatif etkileri konusunda Shleifer ve Vishny (1993)’e katılmakla

birlikte, yolsuzlukların özellikle gelişmekte olan ülkeler için bazı yararlarından söz

etmektedir. Gelişmekte olan ülkelerde eğer çok yaygın ve hantal kurallar hakim ise ya

da bürokrasi çok hantal ise, rüşvet mekanizması sistemin etkinliğini artırıp büyümeye

pozitif etki yapabilir. Ayrıca, yolsuzluk mekanizması girişimci sınıfının ortaya çıkıp

 23

yaygınlaşmasına olanak verdiğinden, 19. yy. Amerika’sında olduğu gibi, ekonomik

gelişmeye yardımcı olabilir. Fakat, genelde yaygın olan görüşe göre rüşvet

mekanizması, hem yatırımı caydırıcı etkisi hem de yatırımları daha az verimli projelere

kaydırıcı etkisi ve rant kollama faaliyetlerini artırıcı etkisi nedeniyle büyümeyi olumsuz

etkileyecektir. Ayrıca, Ehrlich ve Lui (1999), iki tür sermaye kavramı (beşeri sermaye

ve politik sermaye) kullanarak, büyüme ile yolsuzluklar arasında negatif ilişki olduğunu

teorik olarak göstermektedir. Eğer kişiler bürokrat ya da politikacı olduklarında rant

kollama ve yolsuzluklar dolayısıyla yüksek getiri sağlayacaklarını biliyorlarsa bu tür

görevler, makamlar için yatırım (politik sermaye yatırımları) yapacaklardır. Bu tür

yatırımlar her ne kadar kişiler için gelir getirici olsa da toplumsal olarak verimsiz

olabilir ya da kaynakların israfı anlamına gelir (Tanzi, 1998; 4).

Genellikle, ampirik çalışmalar özel mülkiyet haklarının ve karşılıklı

antlaşmaların işleyişinin nasıl korunduğunu ve genelde adalet mekanizmasının nasıl

işlediğini ölçmek için çeşitli değişkenler kullanmaktadır. Ayrıca, bazı çalışmalar diğer

bazı özel kuruluşların yayınladıkları yolsuzluk indekslerini de kullanmışlardır. Bir çok

çalışma hukuksal altyapı yada yolsuzlukların seviyesi ile büyüme arasında güçlü bir

ili şkinin olduğunu göstermektedir. Bu çalışmaların sonuçları, yukarıda sözü edilen

görüşleri destekler niteliktedir (Sala-i-Martin ve Xavier, 1997: 180).

Diğer bir grup çalışma ise, bir ülkedeki kurumların etkinliğinin o ülkedeki

politik rejim ya da demokrasi düzeyi ile ölçülebileceğini savunmaktadır. Bu konuda

genel olarak iki taraf mevcuttur. Taraflar çeşitli nedenlerle demokrasilerin ya da

otokrasilerin ekonomik gelişmeyi olumlu olarak etkilediklerini savunmaktadırlar.

Demokratik kurumların ülkelerin ekonomik gelişmelerini çok çeşitli yollarla doğrusal

olarak etkileyeceğini gösteren bir çok çalışma vardır (Durham, 1999; Przeworski ve

Limongi, 1993; Bardhan, 1997). Bu çalışmalara göre, demokrasilerin yaşama açısından

daha az riskli olmaları, kısa dönemde daha istikrarlı büyüme, tüketim ve yatırım olanağı

sağlamaları, ekonomik ve sosyal krizlere karşı daha dayanıklı, sağlıklı kurumlara sahip

olmaları, bu krizlerin bu tür rejimlerde daha az zararla ve daha kolay atlatılıyor

olmaları, hukuk devleti olma olasılıkları daha yüksek olmaları nedeniyle ekonomik

gelişmeyi olumlu olarak etkilemektedirler. Özellikle, bu çalışmalarda demokrasilerin

özel mülkiyet haklarını korumakta olan etkinlikleri üzerinde durulmaktadır. Fakat

Przeworski ve Limongi (1993) ise, bu konunun zannedildiği kadar açık ve kesin

 24

olmadığı görüşündedir. Zira demokratik süreç içinde sendikaların, yoksulların sermaye

ve mülkiyet haklarının aksine oy kullanabileceklerini iddia etmektedir. Çünkü, klasik

görüş demokrasi ile kapitalizmin uyumlu olmadığı ve sonuçta özel mülkiyet haklarını

korumakta yetersiz kalacağı düşüncesindedir (Rodrik, 2000).

Otokratik rejimlerin demokratik rejimlere oranla ekonomik gelişmeyi daha

olumlu etkileyeceğini savunan çalışmalara göre ise, demokratik ülkelerde, yukarıda

sözü edilen gruplar tarafından daha fazla cari tüketim için baskı olacaktır ve dolayısıyla

bu baskının yatırımları düşürücü etkisi olacağı için büyüme olumsuz etkilenecektir. Bu

görüşe göre, otokratik rejimler cari tüketimi kolayca sınırlayabilir ve aynı zamanda

tasarrufların artması için de kolayca baskı yapabilir. Bu iki etken nedeniyle bu tür

rejimlerde büyüme daha hızlı olacaktır. Ayrıca bu görüşe göre, diktatörlerin politika

belirlemekte çok daha bağımsız olması ekonomik gelişmeyi artıracaktır. Çünkü devlet

ekonomik fonksiyonlarını daha iyi görecek, bunları görürken dışarıdan da en az baskıya

maruz kalacaktır. Dolayısıyla, otokratik rejimler hem daha verimli yatırım yapacak ve

aynı zamanda lobicilik faaliyetleri olmadığından genel olarak daha etkin olacaktır.

Tabidir ki bu çıkarımlar, diktatörlerin toplumun çıkarlarını kendi çıkarlarından üstün

tutacağı varsayımına dayanmaktadır. Fakat, tarih her iki tip diktatörlerin varlığını da

göstermektedir. Ayrıca, bazı çalışmalar, otokratik ülkelerin siyasi olarak daha istikrarlı

olacağı için büyüme için daha yararlı olacağını düşünmektedirler. Genellikle otokratik

rejimlerin ekonomik gelişme için iyi olduğu yönünde görüş sahipleri, Uzakdoğu Asya

mucizesini örnek göstermektedirler.

Bozulan ya da kötü olan ekonomik koşullar içinde otokratik rejimler demokratik

rejimlere göre daha az istikrarlı olacaktır. Çünkü bu tür rejimler halk karşısında

meşruluğunu çok hızlı bir şekilde kaybedeceklerdir. Dolayısıyla, otokratik rejimlerin

ekonominin iyi olduğu zamanlarda yaşama şansları yüksektir fakat kötü zamanlarda

meşruluklarını kaybetmediklerinden demokrasilerin yaşama şansı daha çoktur. Son

Uzakdoğu Asya krizinden sonra otokratik ülkelerde yaşananlar da Bardhan’ı destekler

niteliktedir. Durham (1999) da demokratik ve otokratik rejimleri alt gruplarına ayırarak

bu ilişkiyi incelemiştir. Durham’a göre politik rejim ile büyüme arasında değil politik

rejim ile gelir düzeyi arasında korelasyon vardır. Buna göre rejim büyümeye göre

dışsaldır. Durham, otokratik rejimlerin hem gelişmiş hem de gelişmekte olan ülkelerin

büyümelerini negatif olarak etkilediklerini savunmaktadır. Diğer bir görüş ise

 25

otokrasinin devamlı olarak ekonomik etkinliğin zararına olacağıdır. Dolayısıyla

diktatörlükler devamlı olarak ekonomik etkinliğe engeldir. Huber, Rueschmeyer ve

Stephens (1993)’e göre, demokrasinin mümkün ve sürekli olabilmesi için, devlet geçerli

olan hukuk kurallarını uygulayacak kadar güçlü, bağımsız olmalıdır. Fakat bu güç,

organize olmuş ve güçlü sivil toplum örgütleri tarafından da dengelenmelidir. Çünkü,

merkezi hükümetin ekonominin üzerinde geniş kontrolü, büyük bir askerî ve polis

gücüne sahip olması da sivil toplum ile devlet arasındaki güç dengesinin kurulmasına

engeldir. Bu görüşe göre, güçlü kurumlar özel sektörü çeşitli yollardan

desteklemektedir. Bunlar, adalet mekanizmasını işletmesi, antlaşmaların yerine

gelmesini sağlaması, özel sektörü dış etkilerden koruması ve son olarak bazı girdileri

özel sektörden daha ucuza, daha etkin sağlamasıdır (Bardhan, 1997; 1328).

Sonuçta, demokrasiyi savunanlar, bu rejimlerin yatırımları daha etkin

yapacağını; otokratik rejimleri savunanlar ise, bu rejimlerin tasarrufları daha iyi

harekete geçireceği düşünmektedirler. İkinci Dünya Savaşı sonrası büyüme

deneyimlerine bakıldığında, hızlı büyüyen ülkeler arasında hem demokratik hem

otokratik ülkelerin olduğunu görmekteyiz. Aynı zamanda ampirik çalışmalar da, bu

konuda kesin ve güçlü sonuçlar vermemektedir. Politik rejimlerin ekonomik gelişme

etkisi üzerine yapılan önermeleri test etmek için bir çok çalışma bir ülkedeki, siyasal ve

sivil özgürlüklerin ve hakların seviyesini ölçen indeksler yanında, ülkeleri rejim

türlerine göre ayıran, demokrasi ve otokrasi gibi yada sivil, askerî rejimler gibi, diğer

değişkenleri de kullanmıştır.

1.2.2.4.2. Kurumsal Altyapı ile Ekonomik Büyüme Arasındaki Uzun Dönemli İlişki

Kurumsal altyapı ile uzun dönemli ekonomik büyüme arasındaki ilişkiyi

incelemek için en genel şekliyle aşağıdaki fonksiyon oluşturulabilir.

Gyt = ƒ (yt, kt, ht, Zt)

Fonksiyondaki, Gyt, bir ülkenin t anındaki kişi başına düşen milli gelirin artış

hızı; yt, bir ülkenin başlangıç yılındaki kişi başına düşen milli geliri; kt,kişi başına düşen

fiziksel sermaye stoğu; ht, başlangıç yılındaki kişi başına beşeri sermaye stokudur (ya da

yatırımlarıdır). Beşeri sermaye için kullanılan değişkenler ise aşağıda ayrıntılı olarak

açıklanmaktadır. Her ne kadar büyüme literatüründe, başlangıç yılındaki kişi başına

 26

düşen milli gelir koşullu yakınsamayı ölçmek için kullanılıyor olsa da, bu değişkeni bir

ülkenin sahip olduğu fiziksel ve beşeri sermayeyi ölçmek için de kullanmak

mümkündür. Zt değişkeni ise, ekonomik birimlerin ve hükümetlerin tercihlerinin sonucu

olan birçok denetimi, çevre değişkenini vektör olarak ifade etmektedir. Yani kurumsal

faktörler. Bu değişkenler ise (i) toplam dış ticaretin milli gelir içindeki payı, (ii)

bölgesel kukla değişkenler ve (iii) kurumsal faktörlerdir. Kurumsal faktörler dışındaki

faktörleri kullanmaktaki amaç, büyümeyi etkileyen diğer değişkenleri de modele

katarak kurumsal altyapı ile büyüme arasındaki gerçeğe en yakın ilişkiyi bulmaktır.

1.3. EKONOMİK GEL İŞME

Günümüzde yaşanan tüm olaylar incelendiğinde gerek kişilerin gerek

toplumların daha iyi bir yaşam için çaba sarf ettikleri görülür. Bu olgunun ortaya

çıkması esasen toplumların içinde yaşadıkları ülke toprakları dışındaki dünyada ortaya

çıkan çeşitli yaşam biçimlerinden haberdar olmalarına dayanır. Bu da toplumları

haberdar oldukları daha iyi yaşama biçimlerine nasıl ulaşabilecekleri yönünde araştırma

yapmaya yöneltmekte ve “Ne kadar kalkınmışız ya da gelişmişiz?” sorusunu sormaya

teşvik etmektedir. Bu anlamda geçmişten günümüze ekonomik büyüme ve kalkınma

üzerine çeşitli çalışmalar ortaya konarak ülkelerin kalkınma sorunlarını nasıl

aşacaklarına dair çözüm önerileri geliştirilmi ştir (Dülgeroğlu, 2000: 1).

Her ne kadar ekonomik büyüme ve gelişme teorileri, II. Dünya Savaşı’nı izleyen

yıllarda gelişme göstermişse de, bu konuların bundan yaklaşık iki yüz yıl önce de

üzerinde uğraşılan konulardan olduğu söylenebilir. Adam Smith “Ulusların Zenginliği”

adlı yapıtında ulusların zenginliklerinin özellikleri ve nedenlerini araştırırken dolaylı

olarak kalkınma sorunları üzerine de eğilmektedir. Adam Smith’ in yanı sıra David

Ricardo, Robert T. Malthus, John S. Mill ve Karl Marx gibi yazarlar da ekonomik

yönden gelişmenin yaraları ve sonuçları üzerinde çalışarak büyüme ve kalkınma

sürecinin nasıl ve hangi koşullar altında meydana geldiğini ve nasıl sonuçlar

doğurduğunu incelemeye çalışmışlardır. Bugün artık, ekonomik büyüme ve kalkınma

ülkelerin üzerinde önemle durdukları iktisadi bir sorun olarak iktisat literatüründe yerini

almıştır.

 27

Felsefi ve düşünsel temelinde Sen’in “yapabilirlik yaklaşımı” olan insani

gelişme kavramından hareketle geliştirilmi ş bulunan İnsani Gelişme Endeksi (İGE),

1990 yılından itibaren Birleşmiş Milletler Kalkınma Programı tarafından hazırlanan

İnsani Gelişme Raporlarında ülkelerin yaşam kalitesi ve standardını değerlendiren bir

ölçüm birimini ifade etmektedir. Ülkelerin gelişmişlik düzeylerinin sadece kişi başı

GSYİH veya GSYH göstergelerine dayalı olarak belirlenemeyeceğini ve ayrıca

ülkelerin gelişme düzeylerinin belirlenmesinde, o ülkede yaşayan insanların yaşam

standartlarını belirleyen (ortalama yaşam süresi, yaşam beklentisi, eğitim düzeyi vb.)

göstergelerinde kalkınma düzeyinin belirlenmesinde temel faktörler arasında yer alması

gerekeceğini göstermektedir. İnsani gelişme Raporu 0-1 arası rakamdan oluşmaktadır.

0,8-1 arası yüksek insani gelişmişlik düzeyi, 0,5-7.9 arası orta insani gelişmişlik düzeyi

ve 0-0,49 arası düşük insani gelişmişlik düzeyini göstermektedir. Tablo 1.3’de

Dünya’da ve Türkiye’de 2012 Human Development Reportta sunulan İnsani Gelişme

Düzeyleri gösterilmiştir.

Tablo 1.3: Türkiye ve Dünya İnsani Gelişmişlik Düzeyi

Yıllar Türkiye Yüksek İnsani Gelişme Avrupa Ve Orta Asya Dünya

2012 0,722 0.758 0,771 0,694

2011 0.720 0,755 0,769 0,692

2010 0,715 0,753 0,766 0.690

2009 0,709 0,747 0.762 0,685

2008 0.704 0.745 0.762 0.683

2007 0,702 0,738 0,757 0,678

2006 0,694 0,732 0.750 0,672

2005 0.684 0,725 0,743 0,666

2000 0,645 0,695 0,709 0.639

1995 - - 0.684 0,618

1990 0.569 0,656 0.701 0.600

1985 - - 0,673 0.578

1980 0,474 0.605 0,651 0.561
Kaynak : Human Development Report, 2012

Bir ülkede milli gelir artışının yüksek oluşu o ülkenin gelişmiş bir ülke olarak

adlandırılabilmesi için yeterli değildir. Ekonomik açıdan kalkınmış birçok ülkede sosyal

sorunların çözülemediğinin görülmesi üzerine ekonomik büyüme ve insani gelişme

arasındaki ilişkinin daha iyi kurulması gereği ortaya çıkmıştır (Demir, 2006:1). 1970’li

yıllarda hızlı ekonomik büyüme sergileyen bazı ülkelerin siyasal istikrarsızlık, yükselen

 28

işsizlik oranları ve gelir eşitsizliğindeki artışlar gibi sorunlarla karşı karşıya oldukları

görülmüştür.

Ekonomik gelişmeyi, geliri ve tüketimi temel alarak kalkınmayı kişi başına

düşen ulusal gelir artışı üzerinden tanımlar ve ölçerken, gelir odaklı bir gelişme

anlayışını yeterli görmeyen “insani gelişme” yaklaşımı kalkınmanın merkezine insanı

koymaktadır. Bu yaklaşım, kişilerin gelirlerindeki artışı gelişme açısından önemli bir

unsur ve bir önkoşul olarak kabul etmekte ancak, tek başına gelir düzeyindeki

iyileşmenin gerçek refahı ölçmekte yetersiz kaldığını savunmaktadır. Yüksek gelir

düzeyi, insanların yaşam koşullarını iyileştirmelerini sağlayan önemli bir etkendir.

Ancak, gelir artışı gelişme için gerekli fakat yeterli olmayan bir ön koşul olmaktadır. Bu

bağlamda ülkelerin kalkınmışlık düzeyi değerlendirilirken gelir tek kıstas olmamakta,

yaşam kalitesi açısından gelir kadar önemli olan diğer unsurlar da dikkate alınmaktadır.

İktisat literatüründe bu kavramların kimi zaman farklı, kimi zaman eş anlamlı

kullanıldığı görülür. Genel olarak kabul edilen yaklaşımlardan birincisine göre,

kalkınma, büyüme ve gelişme kavramları eş anlamlı olarak kullanılarak hangi düzeyde

olursa olsun bir ülkenin belirli bir dönemde (genellikle bir yılda) fert başına düşen milli

gelirinin yükselmesi olarak tanımlanır. İkinci yaklaşıma göre, büyüme, mevcut

ekonomik yapıda bir değişme olmaksızın milli gelirin büyümesi olarak tanımlanır.

Kalkınma kavramında ise, fert başına düşen reel milli geliri arttırmak, bunun için

gerekli sermaye birikimini sağlamak, toplumun yaşam standardını ve refah düzeyini

yükseltmek için mevcut sosyo-ekonomik yapı değişiklikleri de kapsam içine

alınmaktadır. Dolayısıyla iktisadi kalkınma, sermaye birikimi sağlamak ve bununla

birlikte teknolojik, sosyal ve siyasal gelişmeleri beraberinde getiren çok yönlü bir olgu,

bir bünye değişikli ğidir (Dülgeroğlu, 2000: 2-3).

Dünya Bankası 2001 verilerine göre dünya nüfusunun yaklaşık % 15’ ini

oluşturan yüksek gelirli ülkeler, dünya gelirinden yaklaşık % 78 oranında pay alırken

buna karşılık dünya nüfusunun yaklaşık % 40’nı oluşturan düşük gelirli ülkeler dünya

gelirinden ancak % 4 oranında pay almaktadırlar. Bu rakamlar dünyada büyük bir gelir

dengesizliği bulunduğunu ve bu dengesizliğin düşük gelirli ülkeler aleyhine arttığını

göstermektedir.

 29

Yine siyaset bilimi öne sürülen savların, konuyla ilgili daha önce yapılmış

ampirik çalışmaların bulgularıyla desteklenmesi yoluna gidilmiştir. Kalkınma ve

büyüme kavramları arasında varolduğu bilinen farklılık ihmal edilmiş, her iki kavramı

da içine alan ekonomik gelişme kullanılarak genel olarak hayat standartlarının iyileşerek

ekonomik büyüme yönünde bir algı ile yaklaşılmıştır.

1.3.1. Gelişmişlik Göstergesi Olarak Kullanılan Değişkenler

Az gelişmiş ülkelerin sahip oldukları özellikleri ekonomik, demografik, kültürel

ve siyasal ile teknolojik bakımdan ayrı ayrı incelendiğinde, nüfusun büyük bir kısmının

tarım sektöründe istihdam edilmesinden toprak bakımın hemen hemen hiç

bilinmemesine; yüksek doğum artış oranından yetersiz beslenmeye; eğitim seviyesinin

düşük olması sebebiyle okuma-yazma bilmeyenlerin oranının nüfus içinde önemli bir

yer tutmasından toplum davranışlarında geleneklerin hakim olmasına; tarımda dönüm

başına üretimin düşük olmasından mevcut teknolojinin ilkel olmasına kadar bir çok

alanda bir çok sorunla karşı karşıya oldukları görülmektedir (Savaş, 1986: 15). Bu

nedenle ülkeler, gelişmişlik düzeyleri açısından Human Development Index’in

oluşturduğu 127 göstergeler Tablo 1.4’de belirtilmiştir.

Tablo 1.4: Gelişmişlik Göstergeleri

Ergen kadın doğurganlık hızı (15-19 yaş)

Yetişkin okur-yazarlık oranı

Yetişkin kadın ölüm oranı

Yetişkin erkek ölüm oranı

Toplam arazi alanının Tarım arazi yüzdesi

Ortalama yıllık nüfus artış hızı

Kişi başına düşen karbondioksit emisyonu (büyüme 1.970-2.008)

1990/2010, orman alanı değişim

Çocuk işçiliği

Çocuklar beş yaş altı

Eğitimde Kombine brüt kayıt

Tüketici Fiyat Endeksi

Kalp-damar hastalıkları ve şeker hastalığı nedeniyle ölümler

Kolera bağlı ölümler

Yılda 100.000 nüfus başına sıtmaya bağlı ölümlerin

Elektrifikasyon oranı, nüfusun %

Nüfus oranı, nüfus 25 + istihdam

Tehlikedeki türler

Sağlık, kamu (GSYİH'nın %) Harcamalar

Merchandize mal (US $ milyar) ihracatı

 30

GSYİH'nın % olarak satış malzemelerimizi mal ihraç

Hizmetleri (US $ milyar) ihracat

GSYİH'nın % olarak hizmet ihracatı

100 kişiye düşen sabit ve mobil telefon abone

Sabit geniş bant internet aboneliği

Doğrudan yabancı yatırım, net giriş (GSYİH'nın %)

Orman alanı

Orman alanı (toplam arazi alanının%)

Temiz su çekme

Gallup: Başkalarına Güven

GII: Toplumsal Cinsiyet Eşitsizliği Endeksi

Bilim ve mühendislik mezunları

Kişi başına düşen sera gazı emisyonu

Brüt birincil okullaşma oranı

Ortaöğrenimde brüt okullaşma oranı

Brüt okullaşma oranı

HDI: Ortalama yıllık büyüme oranı, 1980-1990

HDI: Ortalama yıllık büyüme oranı, 1990-2000

HDI: Ortalama yıllık büyüme oranı, 2000-2012

HDI: Eğitim indeksi

HDI: Okullaşma Beklenen Yıl (çocukların)

HDI: GSYİH (2005 PPP $)

HDI: Ki şi başına düşen (2005 PPP $)

HDI: PPP açısından kişi başına GSMH (2005 yılında sabit uluslararası $)

HDI: Sağlık indeksi

HDI: İnsani Gelişme Endeksi (İGE) değeri

HDI: Gelir endeksi

HDI: Doğumda yaşam beklentisi

HDI: okullaşma ortalama yıllık (yetişkinlerin)

HDI: Non-gelir İGE değeri

HIV yaygınlığı, Gençlik (15-24 yaş%), kadın

HIV yaygınlığı, Gençlik (15-24 yaş%), erkek

Cinayet oranı

IHDI: Gelir Gini katsayısı

IHDI: Eşitsizlik ayarlı eğitim endeksi

IHDI: Eşitsizlik ayarlı İGE değeri

IHDI: Eşitsizlik göre düzeltilmiş gelir endeksi

IHDI: Eşitsizlik-ayarlanmış yaşam beklentisi endeksi

IHDI: eğitimde eşitsizliği nedeniyle Kaybı

IHDI: gelir eşitsizliği nedeniyle Kaybı

IHDI: yaşam beklentisi eşitsizlik nedeniyle Kaybı

IHDI: Genel yüzdesi kaybı

IHDI: Dilimi oranı (oran en zengin % 20 ile en yoksul % 20)

1 yaşındakiler arasında aşılama, DTP 1 (%)

1 yaşındakiler arasında aşılama, kızamık (%)

Doğal afetler Etkisi: ölüm sayısı (yıl / milyon ortalama)

Merchandize mal (US $ milyar) İthalat

 31

GSYİH'nın % olarak satış malzemelerimizi malların ithalat

Hizmetleri (US $ milyar) İthalat

GSYİH'nın % olarak hizmet ithalatı

Bebek ölüm oranı

Uluslararası giriş turizmi

Kişi başına düşen Uluslararası toplam gelen telefon trafiği dakika

Kişi başına düşen Uluslararası toplam giden telefon trafiğini dakika

Internet kullanıcılarının

İşgücüne katılma oranı, kadın-erkek oranı

Anne ölüm oranı

Toplam nüfusun ortanca yaşı

Askeri harcamaları (GSYİH'nın %)

MPI: Eğitim Katkı

MPI: Sağlık Katkısı

MPI: yaşam standartlarının Katkısı

MPI: Çalışan sayısı, çok boyutlu yoksulluk nüfusun yüzde

MPI: yoksunluk Yoğunluğu

MPI: çok boyutlu yoksulluk endeksi

MPI: Günlük $ 1.25 başına SGP altındaki nüfus yaşam

Doğal kaynakların tükenmesi

Net göç oranı

Net ODA (GSMH içinde %) aldı

Kişisel bilgisayarlar

1000 nüfus başına Doktorlar

Bozulmuş arazi üzerinde yaşayan nüfusun

En az orta öğretim, kadın / erkek oranı ile nüfus

Nüfus, kadın (bin)

Nüfus, erkek (bin)

Nüfus, toplam iki cinsiyette (bin)

Nüfus, kentsel (%)

İlkokul terk oranları

Öğretmek için eğitim ilkokul öğretmenleri

Eğitim alanında kamu harcamaları (GSYİH'nin %)

Havale girişleri (işçi gelirleri ve tazminat, toplam alınan) (GSYİH %)

Gelirleri çıkışları (toplam ücretli çalışanların işçi gelirleri ve tazminat,), (GSYİH'nın %)

Araştırma ve geliştirme harcamaları (GSYİH'nın %)

Ar-Ge Araştırmacılar (milyon kişi başına)

Kişi başı telif ve lisans ücretleri

Doğumda cinsiyet oranı

Toplam satış malzemelerimizi ihracat içinde, tarımsal ihracatın payı

Merchandize ithalat tarımsal ithalatın payı

Merchandize ihracatı içinde imalat sanayi ihracatının payı

Toplam merchanize ithalat mamul ithalat payı

Toplam imalat sanayi ihracat parçaları ve bileşenleri ihracat payı

Toplam imalat sanayi ithalatı parça ve bileşenler ithalatın payı

Fosil yakıtlardan TPES'in payı

Yenilenebilir kaynaklardan TPES'in payı

 32

Meclis, kadın-erkek oranı Paylar

Nüfusun yüzdesi olarak göçmen stok

Nüfusun yüzdesi olarak göçmenlerin Stok

İntihar oranı: kadın

İntihar oranı: erkek

Toplam borç servisi (GSYİH %)

Toplam bağımlılık oranı

Toplam doğurganlık hızı

Kişi başına sakinleri ve yerleşik olmayanlara verilen toplam patent

Toplam altın rezervler

Beş yaş altı ölüm

Genç İşsizliği
Kaynak: Human Development Report, 2012

1.3.2. Kullanılan Değişkenlerin Özellikleri

 Km2 ‘ye düşen nüfus veya nüfus yoğunluğu: Ülkelerin nüfuslarının

yüzölçümlerine bölünmesi ile bulunur. Bu oran, emek / toprak oranı içinde belirleyici

bir unsurdur. Nüfus Yoğunluğu ile kalkınmışlık düzeyi arasında bire bir ilişki

saptanamamış olsa da, genellikle kalkınmış ülkelerde bu oran daha yüksektir.

Bebek Ölüm Oranı (Infant Mortality rate per Tousand): Bin canlı doğumda

bebek ölüm oranı kalkınmış ülkelerde düşük, sağlık koşulları yetersiz ve sosyal

gelişmesini tamamlayamamanın bir göstergesi olarak az gelişmiş ülkelerde yüksektir.

Ortalama İnsan Ömrü (Life Expectency

at birth-years): Ortalama insan ömrü az gelişmiş ülkelerde 50, gelişmiş

ülkelerde 75 yıl civarındadır. Ayrıca bütün ülkelerde kadınlarda ortalama yaş

erkeklerden 7 ila 10 yıl fazla olduğundan iki cinsin ortalaması alınmıştır.

Okur-yazar oranı ve X8, Yüksek öğrenim görenlerin oranı: Toplumların eğitim

durumlarını, dolayısıyla kaliteli işgücünü yansıtması açısından önemli kalkınmışlık

göstergeleridir. Zira sermayenin üretkenliği ve bu yolla üretimin arttırılarak

kalkınmanın sağlanması teknik bilgi düzeyine dolayısıyla kaliteli işgücüne büyük

ölçüde bağlıdır.

Kentleşme oranı (Urban Population as a percentage of Total Population): Bu

değişken kentteki nüfusun toplam nüfusa oranını vermektedir. Şehirlerin büyümesi

mevcut emek faktörünün rolünde değişikli ğe yol açar. Emek, kırsal kesimdeki tarım

sektöründen sanayi sektörüne doğru kaymaya başlar. Böylece emeğin marjinal verimi

 33

ve emek geliri artar. Bu durumdan yaralanılarak, eğer emek faktörü az verimli

alanlardan daha verimli alanlara çekilebiliyorsa verimlilik yükselecek, verimlilik artışı

karları arttıracak, bu da yeni yatırımlara ve kalkınmaya yol açacaktır. Dolayısıyla

şehirleşme oranının yüksekliği kalkınmayı etkileyecektir. Bu yolla kalkınmanın

sağlanması emek arzının esnekliğine bağlıdır (Gerald, M. M, 1964: 20).

Kişi başına GSMH (GNP per capita, $): Kişi başına GSMH’nin yüksek olması

kalkınma için gerekli ön koşuldur. GSMH tek başına ele alındığında kalkınmayı dolaylı

olarak da etkilediği görülür. Yeterli bir kalkınma düzeyi gerekli koşullar yerine

getirilerek yüksek bir kalkınma hızının gerçekleştirilmesi ile sağlanacaktır. Belli bir

dönemde GSMH’nin artış hızı olarak ele alınan kalkınma hızı da ülkelerin başlangıç

düzeyindeki GSMH’lerine bağlıdır. Ülkelerin kalkınma hızları ile ilgili veriler

incelendiğinde, bir çok az gelişmiş ülkede kalkınmış ülkelere göre bunun daha yüksek

olduğu görülür. Fakat milli geliri yüksek olan bir ülkede daha düşük bir kalkınma hızı

sonuçta daha büyük bir gelir artışı sağlayacaktır (Dülgeroğlu, 2000: 8).İktisadi

kalkınmanın tanımı incelendiğinde, tanımın zaman ile, üretim faktörleri ile, ülke

ekonomisinin bütünüyle, verimlilikle, GSMH ile ve nüfus ile ilgili bir yorum olduğu

görülecektir. Uluslar arası iktisat ve gelişme iktisadı literatüründe istatistiki bilgilere en

kolay ulaşılan ve sık kullanılan bu tanım; kavram ve uygulama açısından bazı sorunlar

içermektedir. Kişi başına GSMH istatistikleri ekonominin geneline ilişkin olarak çok

fazla bilgi vermemektedir. Kişi başına GSMH açısından ülkeler kıyaslandığında örneğin

petrol ihraç eden Orta Doğu ülkeleri dünyanın en zengin ülkeleri arasında sayılabilir.

Gerçekte bu ülkeler kalkınmışlık düzeyleri açısından incelendiğinde diğer ülkelerin

gerisinde kaldıkları görülür. Kısaca sadece bu değişken dikkate alınarak yapılacak

karşılaştırmaların yetersiz olacağı, ancak kapsamlı bir çalışma için de göz ardı

edilemeyecek kadar gerekli olduğu göz ardı edilmemesi gereken bir durumdur

(Dülgeroğlu, 2000: 3).

Enflasyon oranı (Average Aannual Rate of Inflation Percent): Enflasyon

zorunlu bir tasarruf çeşidi olarak kabaca şöyle tanımlanabilir: Enflasyon, toplam

harcamaların, reel milli gelirden fazla olması nedeniyle toplam gerçek talebin toplam

arzı aşmasıdır. Fazla talep, ekonomi tam kapasitede iken eğer mal ve hizmet arzı da

esnek değilse, fiyatlar genel düzeyin artmasına neden olur. Fiyatlardaki yükselmenin

tehlike sinyalleri vermeye başladığı anda bir yandan dış ticaret dengesi alt üst olur, diğer

 34

yandan da üretim ve istihdam düzeyleri düşer. Aslında karmaşık ve çok yönlü bir olgu

olan enflasyon, kalkınmış ülkelerde daha kolaylıkla kontrol altına alınmaktadır.

Enflasyonun kalkınma ile ilişkisi bu anlamda dolaylı olarak gözükmektedir.

Gayri Safi Tasarrufların GSYİH’ daki Payı (Gross Domestic Savings/GDP

): Düşük düzeyde tasarruflar yatırımların düşük düzeyde kalmasına neden olacağından

bu oranın düşüklüğü kalkınmayı frenleyecektir. Yapılan çalışmalar, milli gelirin çok

düşük olduğu ülkelerde bu oranın da çok düşük olduğunu göstermiştir. Bu da iktisadi

kalkınma üzerinde tasarrufların önemli ölçüde etkili olduğunu göstermektedir.

Gayri Safi Yatırımlar / GSYİH, (Gross Capital Formation / GDP): Yatırımlar

ülke ekonomisinin lokomotifini oluşturan önemli bir değişkendir. Yatırımların

düzeyinin yüksek olması, sermaye birikiminin sağlanması ve milli gelirin artması

anlamına gelir. Bu nedenle bir ülkenin kalkınma sürecine girebilmesi ve bunu devam

ettirebilmesi için yatırımların GSYİH içindeki payının yüksek olması gerekir.

İhracatın GSYİH’ daki Payı (Exports Goods and Services / GDP): Az gelişmiş

ülkelerin toplam ihracat düzeylerine bakıldığında ihracatın GSYİH’deki payının düşük

ithalatın payının ise yüksek olduğu görülür. Bu dış ödemeler bilançosunda dış ticaret

açıları ve neticede cari işlemler dengesinin negatif bakiye vermesi anlamına gelir. Böyle

bir durum kalkınmış ülkelerin de karşılaşabilecekleri bir durumdur. Bu açıdan ihracat

gelirlerinin milli gelir içindeki payının yükselmesi kalkınmışlık açısından önemli bir

göstergedir. Bu payın az gelişmiş ülkelerde % 20’ nin altında olduğu bilinmektedir.

 İmalat Sanayi Katma Değeri / GSYİH: İmalat sanayinin GSYİH’deki payını

gösteren bu oran önemli bir kalkınmışlık göstergesidir. Çünkü, ekonomik kalkınmayı

sağlayan en önemli unsurlar yatırımlar ve teknolojik gelişmelerdir. Sanayileşme her iki

faktör birleşerek sağlanabilmektedir. Bu durumda, ulaşılan milli gelir düzeyi ile

sanayileşme derecesi ekonomik kalkınma çabalarının iyi bir ölçüsü olarak alınabilir.

Petrol ihraç eden Arap ülkelerinin çalışma kapsamında olması ve analizi saptırabileceği

düşüncesinden hareketle endüstrinin katma değeri alınmamıştır.

Uzun Vadeli Dış Borç Stoku / GSMH, (Total Long-term Debt Outstanding as a

percentage of GNP): Gerek kaldıkları dış ödemeler dar boğazları nedeniyle, gerekse

kalkınmaları için gerekli sermaye birikimine sahip olamadıkları gerekçesi ile az

gelişmiş ülkeler yabancı sermayeden yararlanmak ve uluslar arası finans

 35

kuruluşlarından ve diğer ülkelerden borç almak yoluna giderler. Bu takdirde borçlarının

milli gelirine oranı yükselir. Burada dış borç faizleri ile birlikte bulunduğundan borcu

çok olan ülkelerde bunların toplamı GSMH’lerini aştığı için oran 100’den büyük

çıkmaktadır. Dolayısıyla oranın büyüklüğü ülkelerin uluslar arası platformdaki

durumunun kritik olması şeklinde düşünülebilir.

 36

İKİNCİ BÖLÜM

EKONOM İK GEL İŞME VE DEMOKRAS İ

2.1. DEMOKRASİ VE EKONOM İK GEL İŞME İLİŞKİSİ ÜZERİNE

 TEORİK YAKLA ŞIMLAR

Demokrasi ve ekonomik gelişme arasındaki ilişkiyi araştıran çalışmaları üçlü bir

sınıflandırmaya tabi tutabiliriz. Birinci grup çalışmalara göre, otoriter yönetimlere

kıyasla ekonomik gelişmeye daha fazla katkı yaptığından demokrasi ekonomik

gelişmenin ön koşulu olarak görülebilir. Bu görüşü eleştiren ikinci grup çalışmaların bir

kanadı demokrasinin ekonomik gelişmenin ön koşulu olarak görülemeyeceğine dikkat

çekerken, diğer bir kanadı otokratik rejimlerin demokratik rejimlere kıyasla ekonomik

gelişmeyi daha olumlu etkilediğini öne sürmektedir. Üçüncü grup çalışmalar ise,

yukarıda değinilen iki grup çalışmanın ortasında bir yerde durmakta, yönetim

sistemlerinin niteliği ile ekonomik gelişme arasındaki ilişkinin açık/net olmadığına

dikkat çekmektedir. Diğer bir ifadeyle üçüncü grup çalışmalara göre, ekonomik gelişme

için otoriter yada demokratik rejimlerin daha iyi olduğu sonucuna varılamaz.

2.1.1. Demokrasiyi Ekonomik Gelişmenin Ön Koşulu Olarak Gören Yaklaşımlar

Demokrasi ve ekonomik gelişme arasında “demokrasi ekonomik gelişmeye yol

açar” biçiminde nedensel bir ilişkinin belirlenebilmesinin güçlüğüne rağmen,

demokrasi ve gelişme arasında bir uyumun/birlikteliğin olduğunu kabullenmek için

oldukça makul göstergeler bulunmaktadır.

 Gelişmiş ülke, bazı kriterlere göre yüksek düzeyde gelişme göstermiş ülkeler

için kullanılan bir terimdir. Hangi kriterlerin kullanılacağı ve hangi ülkelerin gelişmiş

olarak tanımlanması gerektiği büyük bir tartışma konusu olmaya devam etmektedir.

Ekonomik kriterler genel olarak değerlendirmelerde baskın olmaktadır. Bu kriterlerin en

çok kullanılanlarından biri kişi başına düşen milli gelirdir; yüksek milli gelire sahip

ülkeler gelişmiş ülke olarak tanımlanmaktadır. Diğer bir ekonomik kriter sanayileşme

düzeyidir; sanayi sektörünün egemen olduğu ekonomiler gelişmiş sayılmaktadır.

Günümüzde başka bir kriter olarak, ekonomik ölçümü, milli geliri, eğitim ve sağlık

düzeyini kombine eden İnsani Gelişme Endeksi daha egemen olmuştur. Bu kritere göre

 37

yüksek insani gelişmişlik endeksine sahip ülkeler daha gelişmiştir. Bu kriterlere

uymayan ülkeler genel olarak gelişmekte olan ülke olarak sınıflandırılmaktadır. İnsani

Gelişme Göstergesi HDI (Human Development Index), dünyadaki ülkeler için yaşam

uzunluğu, okur yazar oranı, eğitim ve yaşam düzeyi doğrultusunda hazırlanan bir

ölçümdür. 2013’de yayınlanan son endekse göre de çok yüksek insani gelişme

endeksine sahip 47 ülke sıralanmaktadır. Bunların 42’si demokrasiyle yönetilmektedir.

Ayrıca 46 ülke yüksek insani gelişmişlik düzeyine (Türkiye 90. sırada yer alarak bu

grubu girmektedir.), 46 ülke orta seviye insani gelişmişlik düzeyine sahip ve 44 ülke de

düşük insani gelişmişlik düzeyine sahiptir (HDI, 2013: 16-19).

Ayrıca IMF (International Monetary Fund) Eylül 2011 Raporunda da 35

ülke gelişmiş ekonomiler sınıfında yer almaktadır. Yine bunların 31’i demokrasiyle

yönetilmektedir (IMF, 2011: 168).

Her şeyden önce, dünyanın en zengin ülkeleri dünyanın en demokratik

ülkeleridir. Yüksek beşeri gelişme düzeyine sahip 47 ülkenin 42’si demokrasiyle

yönetilmektedir (HDI, 2013: 16-19). Elbette ki bu tür bir kabul, günümüzün zengin

ülkelerinin ekonomik gelişmesine teknolojik üstünlük, fiziki ve beşeri sermaye birikimi

gibi birçok faktörün önemli katkıları olduğunun inkarı anlamına gelmemektedir.

Öte yandan, demokrasi ve ekonomik gelişme birbirini tamamlayıcı ve pekiştirici

kavram çiftleridir. Söz konusu kavramlar arasındaki bağlantı oldukça kuvvetlidir. Bu

bağlantı bireylerin ve toplumların özlemlerinden kaynaklanır. Çünkü müreffeh toplum,

ekonomik özlemlerin yanı sıra demokratik özlemlerin de gerçekleştirilebildiği bir

toplumdur. Tarih demokratikleşme ve gelişmenin birbirinden ayrıştırıldığı durumlarda

büyük olumsuzlukların yaşandığını göstermektedir. Aksine, demokratikleşme ve

gelişmenin birleştirilmesi her ikisinin sağlam biçimde kökleşmesine yardımcı

olmaktadır. Politik demokrasinin sağlamlaştırılması için, ekonomik gelişmeyi

özendirecek ekonomik ve sosyal tedbirlere gereksinim vardır. Benzer biçimde herhangi

bir ekonomik gelişme stratejisinin başarılı biçimde uygulanabilmesi için demokratik

katılımla onaylanması gerekmektedir (Ghali vd., 2003: 10).

Demokratik kurumların ülkelerin ekonomik gelişmelerini değişik kanallarla

olumlu yönde etkileyeceğini gösteren birçok çalışma vardır. Bu çalışmaların temel

bulgularına göre demokrasiler, kısa dönemde istikrarlı büyüme, yatırım ve tüketim

 38

olanağı sağlamaları ve yaşam açısından daha az riskli olmaları nedeniyle ekonomik

gelişmeyi olumlu biçimde etkilemektedir. Ayrıca, ekonomik krizlere karşı daha

dayanaklı ve sağlıklı kurumlara sahip olmaları, bu tür krizlerin bu tür rejimlerde daha az

zararla ve daha kolay atlatılıyor olmaları ve hukuk devleti olma olasılıklarının daha

yüksek olması nedenleriyle de demokrasiler ekonomik gelişmeyi olumlu olarak

etkilemektedir. (Karakayalı ve Yanıkkaya, 2005: 3).

Ancak, Bardhan, demokrasilerin özel mülkiyet haklarını korudukları fikrinin

yakın dönemlerde dile getirilen, biraz da zoraki biçimde ileri sürülmüş bir düşünce

olduğunu belirtmektedir. Ona göre, şayet bir ülkede çoğunluk yoksulsa ve demokratik

mekanizmalar işliyorsa, zengin azınlığın mülkiyet hakları sürekli bir tehdit altında

olabilir. Tabii ki, demokrasiler hukukun egemenliğine daha müsaittirler, fakat buradaki

sorun, yasal olarak hesap verebilme veya sorumluluktan ziyade geleceği

öngörebilmenin tehlikede olmasıdır ve otoriter rejimlerin öngörülebilir bir sözleşme seti

için çerçeve sağlayamayacağı iddiası açık biçimde kanıtlanmamıştır (Bardhan, 2004: 2-

3).

Birçok sosyal bilimci ve iktisatçıya göre, liberal demokrasi ekonomik gelişme

için en temel kurumdur. İfade ve dernekleşme özgürlüğü, çok partili seçimlerin varlığı,

insan haklarının korunması ve erkler ayrımının varlığı gibi liberal değerlerin ekonomik

gelişmenin yer alacağı kurumsal çerçeveyi ve süreci oluşturduğuna dikkat çekilir. Bu

bakışa göre, demokrasi, ekonomik yetki devrini kolaylaştırır, istikrarlı bir yatırım ortamı

sağlar ve ulusal enerjilerin ve kaynakların ekonomik gelişme doğrultusunda

mobilizasyonunu hızlandırır. Afrika'da istikrarlı liberal demokratik politikaya sahip

Botswana ve Mauritus'un hızlı ve istikrarlı büyümeleri, bu bakışı destekleyen örnekler

olarak sergilenir (Adejumobi, 2000: 4-5).

Bhagwati, otoriter rejimlerle karşılaştırıldığında demokratik rejimlerin sürekli

gelişme için zorunlu olan, teknik yeniliklerin ortaya çıkmasını ve girişimciliğin

gelişmesini kolaylaştıran bir ortama yol açtığını belirtmektedir. Demokrasinin gelişme

için daha iyi olduğunu mutlak anlamda ele almanın doğru olmadığına dikkat çeken

yazar, demokrasinin ancak piyasaların genişlemesini ve rekabetin yaygınlaşmasını eşlik

ettiği zaman bariz büyümeye yol açabileceğine dikkat çekmektedir. Ülke yeni fikir ve

teknolojilerin yaratılmasını kolaylaştıran demokratik kurumlara sahip olsa bile,

piyasaların yokluğunda bu fikir ve teknolojileri verimli üretime dönüştürme olanağı

 39

sınırlı olacaktır. Sonuç olarak sürekli gelişmeyi inşa etmede demokrasi ve piyasalar ikiz

sütunlar olarak değerlendirilmelidir (Bhagwati, 2002: 158-159).

Demokrasi, yürütmenin, yapacağı sosyal ve ekonomik faaliyetlerde suistimale

yönelmesini sınırlayacak hesap verme mekanizmalarına sahip olduğu için ekonomik

gelişmeye/büyümeye yardımcı olur ve arzu edilmeyen hükümet faaliyetleri için

periyodik cezalandırma ve arzu edilenler içinse periyodik ödül sistemi sağlar. Ancak,

bir kamu (yürütme) şikayet mekanizmasının olduğu demokratik bir rejimde, özellikle

de düşük cezalar için gereğinden fazla şikayet üretilebilir. Bu durum, şikayetlerin daha

riskli olabildiği otoriter rejimle karşılaştırıldığında, yürütme faaliyetlerinin gereğinden

fazla izlenilmesine, dolayısıyla da uygulamaya konulacak projelerin gecikmesine yol

açabilmektedir (Bardhan, 2004: 13-14).

Demokratik yönetim sistemleri ile uzun dönem ekonomik performans arasındaki

ili şkiyi araştıran Persson, demokratik yönetim biçimlerinin uzun dönem ekonomik

performansı özendiren sosyal altyapının oluşmasına, önemli ama farklılaşan düzeyde

katkıları olduğu sonucuna ulaşmıştır. Sosyal altyapı; fiziki ve beşeri sermayeyi

özendiren mülkiyet haklarının korunduğu düzenleyici bir çevrenin tasarımı ile etkin

kaynak tahsisini özendiren serbest ticaret rejimini içerir. Persson’a göre, başkanlık

demokrasisine göre parlamenter demokrasinin, çoğunluk demokrasisine göre nispi

temsile dayalı demokrasinin ve geçici demokrasiye göre de sürekli demokrasinin,

büyümeyi özendiren sosyal altyapının oluşmasına ve benimsenmesine katkısı daha fazla

olmuştur (Persson, 2004; 4).

2.1.2. Demokrasiyi Ekonomik Büyümenin Ön Koşulu Olarak Görmeyen

 Yaklaşımlar

Chang (2003), demokrasinin kalkınmanın ön koşulu olduğu kabulünü,

sanayileşmiş ülkelerinin tarihsel deneyimlerinden hareketle eleştirmektedir.

Sanayileşmiş ülkelerde formel demokrasiye ulaşıldığında bile bunun yüksek nitelikte bir

demokrasi olmadığını belirtmektedir. Çünkü, oy verme hakkı; ırka, cinsiyete ve

mülkiyete dayalı kısıtlamalarla karşı karşıya kalmıştır. Sanayileşmiş ülkeleri genel oy

hakkı, gizli oylama gibi demokrasinin en basit formlarına bile, uzun yıllar süren siyasi

kampanyalardan (örneğin kadınların veya siyahilerin oy hakkı için) veya seçim sistemi

reformlarından sonra ulaşmışlardı. Bu durumda dahi uygulamada seçim sahtekarlıkları,

 40

oy satın alma ve şiddet gibi sorunlar oldukça yaygındı. Chang'a göre, formel

demokrasinin yerleşmesi açısından günümüzün sanayileşmiş ülkelerinin erken

dönemleriyle karşılaştırıldığında bugünün kalkınmakta olan ülkelerinin daha iyi bir

durumda oldukları söylenebilir. Bunun en belirgin kanıtı ise, günümüzün sanayileşmiş

ülkelerinin hepsinde kişi başına milli gelir 2000 doların üstünde iken bile genel oy

hakkının tanınmamasına rağmen, bugünün kalkınmakta olan ülkelerinin büyük

çoğunluğunun kişi başına milli gelirleri bu düzeyin altında olmasına rağmen oy hakkını

tanımış olmalarıdır (Chang, 2003: 23, Çev. Onmuş, T. 2003: 34).

İktisadi gelişmenin bir toplumda süreklilik kazanabilmesi için siyasal istikrarın

önemi üzerinde duran İnsel, Chang’a benzer biçimde, demokrasinin kalkınmanın

önkoşulu olarak görülemeyeceğini ileri sürmektedir. İktisadi gelişmenin bir toplumda

süreklilik kazanabilmesi için girişimcilerin geleceği öngörebilme ufuklarının mümkün

olduğunca uzak olması gerekir. Bunu sağlayan temel unsur, iktisadi faaliyeti belirleyen

kurumsal çerçeveyi oluşturan siyasal verilerdeki istikrardır. Bir toplumda siyasal

istikrarın varlığı, girişimcilerin geleceği tahmin edebilme yeteneklerinin gelişmesine,

dolayısıyla da daha uzun vadeli ve kalıcı iktisadi faaliyetlere yönelmelerine yol açar. O

halde, kalkınma için siyasal istikrarın zorunluluğundan söz edilebilir. Siyasal istikrarın

sağlanabileceği tek yönetim sistemi demokrasi olmadığına göre, demokrasi-kalkınma

çiftinin evrensel geçerliliği söz konusu değildir (İnsel, 1991: 19-20).

Otokratik rejimlerin demokratik rejimlere kıyasla ekonomik gelişmeyi daha

olumlu etkileyeceğini savunan araştırmalara göre ise, demokratik ülkelerde sendikalar

ve yoksullar tarafından daha fazla cari tüketim için baskı olacaktır ve dolayısıyla bu

baskının yatırımları düşürücü etkisi olacağı için büyüme olumsuz etkilenecektir. Bu

görüşe göre, otokratik rejimler hem cari tüketimi kolaylıkla sınırlayabilir hem de

tasarrufların artması için kolayca baskı yapabilir. Ayrıca, diktatörlerin politika

belirlemekte çok daha bağımsız olmaları, ulusun ekonomik gelişme önceliklerinin daha

iyi görülebilmesine yol açarak ekonomik gelişmeyi hızlandırabilir. Dolayısıyla,

otokratik rejimler hem daha verimli yatırım yapabilir hem de lobicilik faaliyetleri

olmadığından genel olarak daha etkin olabilir. Tabiidir ki bu çıkarımlar, diktatörlerin

toplumun çıkarlarını kendi çıkarlarından üstün tutacağı varsayımına dayanmaktadır.

Ancak tarih bize iki tip diktatörün varlığını göstermektedir. Belki de en kötüsü

 41

diktatörlüklerin önceden hangi tip diktatörlüklere dönüşeceğinin bilinmesidir

(Karakayalı ve Yanıkkaya, 2005: 3).

Bazı çalışmalarda, otokratik rejimlerin daha istikrarlı olduğu için gelişmeye

katkısının daha yüksek olacağına dikkat çekilmektedir. Doğu Asya ülkelerinin

gösterdiği başarının da bunun kanıtı olduğu belirtilmektedir. Singapur’un eski

Başbakanı Lee Kuan Yew, bir ülkenin gelişmek için ihtiyacı olan olgunun

demokrasiden daha fazla “disiplin” olduğunu, temel medenî ve siyasi haklarının

genişletilmesi anlamında “demokrasi coşkunluğunun” gelişmeye engel olan disiplinsiz

ve düzensiz davranışlara yol açtığını ileri sürmüştür. Gerçekten de, Doğu Asya

ekonomileri mucizevî gelişmeyi gerçekleştirdikleri yıllarda demokratik yönetimlere

sahip değillerdi. Bazı araştırmacılara göre bu durum demokrasinin gelişmeyle

uyumsuzluğunu gösteriyordu. Demokrasi ile gelişme arasında Bhagwati’nin

nitelemesiyle acımasız bir ikilem bulunmaktaydı. Demokrasi ancak gelişme pahasına

diğer bir ifadeyle gelişmeden feragat ederek elde edilebilirdi (Bhagwati, 2002: 151).

Bardhan’ın vurguladığı gibi otoriteryanizmin Doğu Asya ülkelerinin ekonomik

başarısının gerisindeki kurumsal mekanizmaları beslemede ne zorunlu ne de yeterli

olduğunu ileri sürmek mümkündür. Bardhan ayrıca, ekonomik koşulların bozulması ya

da kötüleşmesi durumunda, otokratik rejimlerin demokratik rejimlere göre daha

istikrarsız olacağını hatırlatmaktadır. Çünkü, otokratik rejimler böyle bir durumda halk

karşısında meşruluğunu hızla yitireceklerdir. Dolayısıyla otokratik rejimlerin

ekonominin iyi olduğu zamanda yaşama şansları yüksek iken, kötü zamanlarda

meşruluklarını çabuk kaybettiklerinden yaşama şansları oldukça zayıftır. Ekonominin

kötü olduğu zamanlarda dahi meşruluklarını yitirmedikleri için demokrasilerin yaşama

şansı daha yüksektir. 1997 Asya Krizi sonrası bölgenin otokratik ülkelerinde yaşananlar

bu bakış açısını destekler niteliktedir (Bardhan, 2004; 4).

2.1.3. Yönetim Sistemlerinin Niteliği ile Ekonomik Gelişme İlişkisinin Açık ve Net

 Olmadığını Belirten Yaklaşımlar

Bir ülkede ekonomik gelişme hızının zorunlu biçimde politik rejimin doğasınca

belirlenemeyeceğini vurgulayan Adejumobi, bazı ülkelerde otoriter rejimlerin ekonomik

disiplin ve yapısal reformların uygulanması için önemli bir esneklik gösterdiğini,

dolayısıyla da bariz bir büyümeye yol açtığını belirtmektedir. Latin Amerika'nın 1970

 42

ve 1980'lerdeki bürokratik otoriteryanizm modeli ile Doğu Asya'nın 1980 ve

1990'lardaki gelişmeci otoriter rejimleri bu konuda öğreticidir. Ekonomik gelişmede

farklılığa yol açan etken rejim tipleri ya da politik yönetim tarzları değil, devletin

doğasıdır. Ekonomik gelişmenin bir ülkede yer alması için, gelişmeci bir devletin

varlığı zorunludur. Üçüncü dünya ülkelerinde demokrasi/gelişme çifte amacını

gerçekleştirmek için, bu ülkelerin gelişmeci bir demokrasiye ihtiyaçları vardır

(Adejumobi, 2000: 6).

Gelişmeci bir devlet zorunlu olarak ulusalcı bir eğilime sahiptir ve kalkınma

sorununu birincil öncelik olarak değerlendirir. Bu tür bir devletin iki özelliğe sahip

olması gereklidir. Birinci olarak görece özerkliğe sahip olmalıdır. Özerklik, toplumda

birbiriyle rekabet eden yani çatışan sosyal güçlerden bağımsız biçimde hareket etmeyi

ifade eder. İkinci olarak devlet meşru olmalıdır. Meşruluk devletin demokratik bir

niteliğe sahip olmasını içerir. Gelişmeci devletin inşası yapısal ve süreç olarak iki

boyuta sahiptir. Yapısal boyut, ekonomik politikaları etkin biçimde uygulama ve

yönetme kapasitesine sahip güçlü bir bürokrasinin ve devlet kurumlarının

oluşturulmasını içerir. Ayrıca bu kurumların ekonomik büyüme sürecinde özel sektörle

sıkı ilişkilere sahip olmasını gerektirir. Süreç boyutu, ulusal gelişme sürecine uyumlu

gelişmeci bir elitin yetiştirilmesini içerir. Bu tür bir elit hukukun üstünlüğü konusunda

kuvvetli bir inanca sahip olacaktır ve yatırımlar için uygun ekonomik ortamın

oluşmasını temin edecektir (Adejumobi, 2000: 10-11).

Robinson ve White, gelişmeci bir devletin gerçek bir demokrasi olabilmesi için,

yurttaşlarının geniş kesitinin görüşlerinin temsiline imkan vermesi ve onların

ihtiyaçlarını etkin biçimde karşılaması gerektiğini belirtmektedir. Yurttaşlarının

çoğunluğunu yoksul ve dezavantajlı grupların oluşturduğu gelişmekte olan toplumlarda,

demokratik gelişmeci devletler, ekonomik büyüme zorunluluğundan daha ziyade yoksul

insanların gereksinimlerini karşılayacak politikalara ağırlık vermelidir. Onlara göre bu

biçim gelişmeci demokratik devlet, eşitlikçi ve sürdürülebilir gelişmenin, sürekli ve

kapsamlı politik kurumların yaratılmasıyla başarılabileceği temel düşüncesine sahip

sosyal demokrasi ile büyük ölçüde benzeşmektedir (Robinson ve White, 1998: 6-7).

Boschini, sanayileşmenin meydana gelmesinde politik elitlerin/yönetici sınıfın

sahip oldukları yeteneklerin/becerilerin önemli bir rol oynadığına dikkat çekmektedir.

Politik seçkinlerin becerisiyle yeni teknolojilerin yaratacağı olanakların farkında olma

 43

ve bu teknolojileri uygulamaya koyabilmek için gereken kamu yatırımlarını yapabilme

gücüne sahip olma kastedilmektedir. 1820-1913 dönemine ilişkin kanıtlar becerikli

politik elitlere sahip en seçkinci rejimlerde sanayileşmenin hızlandığını ve

demokrasilerin de sınaileşme ölçüleri açısından seçkinci rejimlere benzer performans

ortaya koyduklarını göstermektedir. Sanayileşmenin oluşmasında rejim tiplerinden

ziyade politik elitlerin becerilerinin belirleyici olduğu söylenebilir (Boschini, 2005: 1-

2).

Demokrasi ve gelişme konusundaki büyük beklentimize rağmen, bazı

demokratik rejimler, çağdaşları durumundaki bazı otoriter rejimlere göre daha kötü bir

ekonomik gelişme performansı sergilemişlerdir. Bununla birlikte, büyük ölçüde kesin

olan husus şudur ki, demokrasiler maddî anlamda gelişmeye katkı yapmasalar bile,

insan haklarını korurlar ve bu nedenle de insani gelişmeye katkı yapmaktadırlar

(Ingham, 1995: 412).

2.1.4. Demokrasi ve Ekonomik Gelişme İlişkisi Üzerine Yapılmış Ampirik

 Çalışmalar

Demokrasi ve ekonomik gelişme ilişkisini aydınlatmak için yapılan ampirik

çalışmalarda genellikle söz konusu iki değişken arasında zayıf bir ilişki olduğu

sonucuna ulaşılmıştır. Bazı çalışmalar bu ilişkinin pozitif, bir kısım çalışmalar ise

negatif ya da zayıf olduğunu ileri sürmüşlerdir. Örneğin, 1950-1990 yılları arasında 135

ülkenin deneyimlerini dikkate alarak, demokrasinin maddî refah üzerindeki etkisini

inceleyen Przeworksi ve diğerleri, “Demokrasi maddî refahı hızlandırıyor mu yoksa

engelliyor mu?” sorusuna cevap aramıştır. Bu çalışmada, demokrasi ve gelişme arasında

bir değiş tokuş olmadığı sonucuna ulaşılmıştır. 3000 Amerikan dolarının altında kişi

başına milli gelire sahip yoksul ülkelerde her iki rejim (demokrasi ve diktatörlük)

altında da, yatırım oranlarının, sermaye stoku ve emek gücü büyüme oranlarının, emek

başına çıktının, üretimde emek paylarının ve ücretlerin, hemen hemen aynı düzeyde

olduğu gözlemlenmiştir. Adı geçen ülkelerde sermayenin, emeğin ve faktör

verimliliğinin ekonomik büyümeye katkısının da benzer seviyelerde seyrettiği

belirtilmiştir. Rejim tiplerinin büyümenin gerçekleştirilebilmesi için niceliksel ya da

niteliksel bir farklılaşmaya yol açmadığı sonucuna ulaşılmıştır (Przeworksi vd., 2002:

321).

 44

Yine demokrasi ve gelişme arasındaki bağlantı üzerine 130 ülkeyi kapsayan

istatistikî bir çalışmada, Errson ve Lane (1996; 45-73) demokrasi ile ekonomik gelişme

arasında bir bağ kurulurken ihtiyatlı olunması gerektiği sonucuna ulaşmışlardır. Errson

ve Lane demokrasi ve ekonomik büyüme arasındaki korelasyonun çok zayıf olduğunu,

bu bulgunun demokrasi ve gelir dağılımı arasındaki korelasyon için de geçerli olduğunu

ileri sürmüşlerdir. Benzer biçimde, Gasiorowski (2000; 63) politik demokrasinin

özellikle gelişmekte olan ülkelerde makro ekonomik performans üzerine negatif bir

etkiye sahip olabileceğini ileri sürmüş, demokrasinin baskı gruplarının yürütme

üzerindeki etkisinden dolayı malî açıklara, kaynaklar üzerinde sınırlanmamış bir

rekabete izin vermesinin sonucu olarak da, az gelişmiş ülkelerde düşük büyümeye ve

yüksek enflasyona yol açtığını belirtmiştir.

Barro, demokrasi ile ekonomik gelişme arasında doğrusal olmayan bir ilişki

bulmuştur. 1960-1990 yılları arasında 100 ülkeye ait verilerden yola çıkan Barro, politik

özgürlüğün düşük düzeylerde olduğu ülkelerde demokrasi yükseldikçe büyümenin

hızlandığı, orta düzeyde politik özgürlüğe sahip ülkelerde ise demokrasi yükseldikçe

büyümenin yavaşladığı sonucuna ulaşmıştır (Barro, R. 1996; 1-27). Barro’nun aksine,

Mohtadi ve Roe, geliştirdikleri basit iki sektörlü endojen büyüme modeli aracılığı ile,

genç ve olgun demokrasilerde, büyümenin demokratikleşmenin orta aşamalarında olan

ülkelerden daha hızlı olduğu sonucuna ulaşmıştır. Onlara göre, bu sonuç rant kollama

biçiminden kaynaklanmaktadır. Toplumlar demokratikleştikçe, bilgi ve imtiyazların

daha açık ve eşit dağılımı sonucu toplumda rant kollayıcı da artmakta dolayısıyla da

büyüme hızı düşmektedir. Ancak demokrasi olgunlaştığında ekonomik rantlar

azalmakta, rant kollayıcı başına daha az rant düşmekte ve büyüme hızlanmaktadır

(Mohtadi ve Roe, 2003; 463).

Kurzman, Werum ve Burkhart, demokrasi ve büyüme arasındaki ilişkiyi

belirginleştirmeye yönelik olarak 1963 ile 1997 yılları arasında yapılan 47 kantitatif

çalışmanın bulgularını özetlemektedir. Buna göre 19 çalışmada demokrasi ve büyüme

arasında pozitif bir ilişkiye rastlanırken, 6 çalışmada negatif bir ilişkiye rastlanmıştır. 10

çalışmada demokrasi ve büyüme arasında istatistikî olarak anlamlı bir ilişki

bulunamamıştır. 7 çalışmada kullanılan modele ve kapsanan örneklere bağlı olarak

pozitif ve önemsiz, iki çalışmada da negatif ve önemsiz sonuçlar kombinasyonuna

rastlanmıştır. İki çalışmada hem pozitif hem de negatif sonuçlar karmasına ulaşılırken

 45

bir çalışmada da ters çevrilmiş (inverted) U etkisi sonucuna ulaşılmıştır (Kurzman ve

Ross., 2002; 8).

Demokratikleşme ile ekonomik gelişme arasında lineer olmayan bu ters U

şeklindeki ilişki Şekil 2.1’de gösterilmiştir.

Şekil 2.1: Demokrasi ile Ekonomik Büyüme Arasındaki Lineer Olmayan İlişki

 Büyüme Oranı

 Demokrasi

 İndeksi

Kaynak : Barro, 1997;59

Bu ilişki şöyle yorumlanmaktadır: bir diktatörlük yönetiminden demokrasiye

geçiş olduysa (demokratik haklarda bir artış olduysa), kamu otoritesinin gücünde bir

sınırlama ortaya çıkacağı için büyüme oranları artacaktır. Ancak zaten önemli politik

haklara sahip olan ülkelerde, daha fazla demokratikleşme, yoğun şekilde gelirin yeniden

dağılımı politikaları ve sosyal yardım programlarını devreye sokacağı ve bunlarında

ekonomik özgürlükleri sınırlayıcı etkisi olacağı için yatırımlarda ve büyümede azalma

olacaktır. Bu ters U şeklindeki non-lineer ilişki, daha az veya daha çok demokrasinin

ekonomik büyüme için temel eleman olup olmadığı konusunda bir şey söylemenin zor

olduğunu göstermektedir (Barro, 1997: 59).

2.2. DEMOKRASİNİN EKONOM İK BÜYÜMEY İ ETK İLEDİĞİ KANALLAR

Demokrasinin büyümeyi etkilediği dokuz kanal şöyle sıralanabilir: Politik

istikrarsızlık, fiyat istikrarı, istihdam-işsizlik, yönetim kalitesi, kamu kesimi büyüklüğü,

beşeri sermaye düzeyi, gelir eşitsizliği, dış ticaret dengesi ve fiziki sermaye düzeyi.

(Tavares ve Wacziarg, yaptıkları ampirik çalışmada, demokrasinin beşeri sermaye

birikimini düzelterek ve gelir eşitsizliğini azaltarak büyümeyi hızlandırdığı, öte yandan,

fiziki sermaye birikimini azaltarak ve hükümetin tüketiminin artmasına yol açarak

büyümeye engel olduğu sonucuna ulaşmışlardır.) (Tavares ve Wacziarg, 2001; 45).

 46

2.2.1. Politik İstikrarsızlık Etkisi

Politik sistemin önemli özelliklerinden biri istikrarlı yönetimdir. Politik

istikrarsızlık geleceğe yönelik politikalar konusunda belirsizlik yaratır ve yöneticilerin

ekonominin halihazır kaynakları karşısında yağmacı bir davranışı benimsemelerine yol

açar. Çünkü politik istikrarsızlık bugün yönetimde olanların gelecekte konumlarının ne

olacağının öngörülememesine neden olur. Bu tür bir ortam yöneticilerin yönetimde

kaldıkları sürede daha fazla rant kollama davranışı içerisine girmelerine yol açar.

Demokrasinin en önemli özelliklerinden biri, iktidardaki politik güçlerin değişimi için

şeffaf kurallar sağlamasıdır. Ek olarak, demokrasi, politik tercihler ve politika yapıcılar

üzerinde açık tartışmayı teşvik ederek, iktidarın gayri meşru araçlarla devredilmesinin

ve politik aşırılığın önüne geçmektedir. Demokrasi politik gücün barışçı ve

öngörülebilir biçimde transferini ifade ederken, otokrasilerde politik güç şiddete ve

intizamsız biçimde transfere konu olmaktadır. Politik istikrarsızlığın azalmasından

kaynaklanan düşük belirsizlik düzeyi büyük olasılıkla yatırım ve büyümeyi

hızlandırmaktadır (Tavares ve Wacziarg, 2001: 45).

 Diktatörlükler ortalama olarak her 12 yılda bir, şiddetli politik ayaklanma ve

savaşla karşılaşma eğilimine sahipken, bu eğilim demokrasilerde her 21 yılda bire

karşılık gelmektedir. Demokrasiler, toplumda iç çatışmaları hafifleterek bu çatışmaların

politik krizlere ve ekonomik çöküşe/hengameye dönüşmesini engellemektedir (HDR,

2002: 57).

Butkiewicz ve Yanıkkaya, sosyopolitik istikrarsızlığın uzun dönem büyümeye

etkisini araştırdıkları ampirik çalışmada, sosyopolitik istikrarsızlık ve ekonomik gelişme

arasında basit ve doğru yönlü bir ilişkinin kurulamayacağı sonucuna ulaşmıştır.

Özellikle hükümet istikrarsızlığının ve sosyal istikrarsızlığın büyüme üzerine etkisinin

önemsiz, politik şiddet göstergelerinin ise önemli ve negatif olduğu hesaplanmıştır.

Dahası, sosyopolitik istikrarsızlığın büyümeye olumsuz etkileri, orta ve yüksek gelirli

aynı zamanda iyi demokrasili ülkelerde, düşük gelirli ve zayıf demokrasili ülkelerden

daha yüksektir (Butkiewicz ve Yanıkkaya, 2005: 14).

Ekonomik gelişme literatüründeki çalışmaların çoğunda temel bulgu siyasî

istikrara sahip ekonomilerin, istikrarsız ekonomilere göre daha hızlı büyüme

gösterdikleridir. Söz konusu çalışmalarda, siyasî istikrarsızlık ve ekonomik gelişme

arasında kurulan teorik ve ampirik ilişkiler yöntem, zaman ve örnekler çerçevesinde

 47

farklılık gösterse de bu çalışmalarda ortak nokta ekonomik gelişme sürecinde siyasi

istikrasızlığın gelişmeyi etkileyen bir değişken olarak ortaya çıktığıdır.

Siyasî istikrarsızlığın ekonomik büyüme açısından önemi, ülkelerin büyüme

süreçlerine tarihsel bir açıdan bakıldığında daha iyi anlaşılabilmektedir. Japonya ve

Arjantin ekonomisi bu durum için iyi bir örnek oluşturmaktadır. 1960’lı yıllarda

Arjantin ekonomisinde kişi başına düşen millî gelir Japon ekonomisinden çok yüksekti.

Fakat aynı yıllarla başlayan ve Japonya’nın aksine, Arjantin’in siyasî tarihinde eksik

olmayan siyasal şiddet, darbe ve istikrarsızlık Arjantin ekonomisini Japon ekonomisinin

çok gerisinde bırakmıştır. Siyasî istikrarın büyüme sürecinde bu denli belirleyici olması

Türkiye’nin büyüme süreci açısından da öneminin ortaya konmasını gerektirmektedir

(Alesina v.d., 1996: 189).

Özellikle, Türkiye’nin siyasî tarihi darbeler, muhtıralar veya daha genel bir

ifadeyle, anayasal olmayan yollarla iktidara gelme veya iktidardan uzaklaşma

girişimleri açısından zengindir. Söz konusu durum hükümetlerin uygulayacağı ekonomi

politikalarında bir belirsizlik ve en başta yatırım olmak, sermaye birikimi, ekonomik

büyüme, finansal sermayenin yurtdışına kaçması yine beşerî sermayenin de politik

istikrarsızlık durumunda yurtdışına kaçması gibi çünkü beşerî sermaye aslında sadece

bir üretim faktörü değil aynı zamanda toplumun gelişmesini ve aydınlanmasını

sağlayan, pozitif dışsallıklar yaratan bir sosyal gruptur, vergi gelirinde azalma, iyi

ekonomi ile alakası hükümet ekonomisi iyi olunca tekrar seçilecektir eğer kötü olursa

sosyal hoşnutsuzluk olacak, bu da darbe, devrim vb. birçok ekonomik değişken

üzerinde etki yaratmış ve yaratmaya devam etmektedir. Dolayısıyla siyasî istikrarsızlık

ve Türkiye’nin ekonomik büyümesi arasındaki ilişki önemlidir.

Siyasî istikrasızlık ve ekonomik gelişme arasında teorik ilişki sermaye birikimi

ve yatırım aracılığıyla kurulabilmektedir. Sermaye birikimi ve yatırım, rejim ve rejim

politikalarının öngörülebilir bir gelecek için istikrarlı olmasına bağlı olarak ortaya

çıkabilmektedir. İstikrarsızlık yasal ve siyasî ortamlarda belirsizliğe yol açabilir.

Belirsizlik ise sermaye veya yatırım projelerinin beklenen reel getirisini düşürerek

ekonomik büyümeyi olumsuz etkileyebilmektedir (Leahy ve Whited, 1996: 64). Siyasî

istikrarsızlığın ekonomik büyüme üzerindeki bu olumsuz etkisi siyasî kutuplaşmanın

yüksek olduğu ülkelerde daha belirgin olarak ortaya çıkabilmektedir.

 48

İktisadî büyüme ve siyasî istikrarsızlık arasında kurulan teorik ilişkilerden bir

diğeri hükümetlerin kamu harcamalarını tüketim ve yatırım arasında tahsis kararı

alırken ortaya çıkmaktadır (Alesina ve Tabellini, 1990; 407). Siyasî istikrarsızlık,

hükümetlerin tekrar seçilmeleri konusunda bir belirsizlik yaratmakta ve uzun vadeli

yatırım kararları almalarına engel olabilmektedir. Bu durum, kamu yatırım-tüketim

dengesinde bir bozulmaya yol açarak, kamu yatırımı yerine kamu tüketiminde artışa yol

açabilmektedir. Bu nedenle politik istikrasızlık yatırım kararlarını olumsuz yönde

etkileyebilmekte ve ekonomik büyüme oranını düşürebilmektedir

Politik istikrarsızlık ile ekonomik gelişme arasında kurulan diğer bir teorik ilişki,

yeniden bölüşüm talebindeki artış yolu ile gerçekleşmektedir. Bu yaklaşım, gelir

dağılımındaki eşitsizliğin gelir düzeyi düşük ortalama bir seçmene yol açarak, yeniden

bölüşüm talebini arttıracağı varsayımına dayanmaktadır. Yeniden bölüşüm talebi,

politik istikrarsızlığa yol açabilecek ve ekonomik büyüme üzerinde olumsuz etkide

bulunabilecektir. Ayrıca, gelir dağılımındaki eşitsizlik rant arayışı faaliyetlerini

artırarak, sermaye birikimi ve ekonomik büyümeyi olumsuz etkileyebilmektedir. Rant

arayışı faaliyetlerinin ekonomik büyüme üzerindeki negatif etkisine vurgu yapılmıştır.

İktidarlarını kaybetme tehdidi altında bulunan zayıf hükümetlerin baskı gruplarını ve

lobicilerin politik kararlar üzerindeki rant arayışı faaliyetlerinin doğrudan etkisine daha

açık hale gelebileceklerini ileri sürmüşlerdir (Murphy, Sleifer ve Vishny, 1991: 508).

Siyasî istikrarın iktisadî büyümeyi olumlu yönde etkilemeyeceğini ileri süren

iktisatçılar da bulunmaktadır. Olson, baskı ve çıkar gruplarının, uzun süre iktidarda

kalan hükümetleri tanıdığını ve kendi çıkarları için kullandığını belirtmektedir. Bu tür

durumlarda iktidardaki otoritenin izlediği politikalar sosyal refahı maksimize etmeye

yönelik olmaktan çok; baskı gruplarının çıkarlarını gözetecektir. Ayrıca siyasî

istikrarsızlığın yaratacağı belirsizlik ortamının sermayenin beklenen marjinal getirisinde

bir artış yaratabileceği, bu durumun da yatırımlarda ve ekonomik büyüme oranlarında

artışa neden olabileceği ileri sürülmektedir (Olson, 1982: 2).

Sonuç olarak literatürde var olan ampirik çalışmalar siyasî istikrarsızlığın

ekonomik gelişme üzerinde negatif bir etkisinin olacağını öngörmektedir. Siyasî

istikrarsızlığın ekonomik büyüme üzerindeki etkisini araştıran ampirik çalışmalar Tablo

2.1’de özetlenmiştir.

Tablo 2.1: Siyasi İstikrarsızlığın İktisadi Gelişme Üzerine Etkisi

 49

Çalışma Dönem Ülke Değişken Sonuç

Alesina v.d.

(1996)
1950-1982 113 Siyasi istikrarsızlık

Gelişme üzerinde negatif

ve anlamlı

Asteriou and

Price (2001)
1961-1997 İngiltere Siyasi istikrarsızlık

Gelişme üzerinde negatif

ve anlamlı

Collier (1999) 1816-1992 92 sivil savaşlar
Gelişme üzerinde negatif

ve anlamlı

Darby v.d.

(2004)
1963-1996 OECD Siyasi belirsizlik

yatırım üzerinde negatif

ve anlamlı

Devereux ve

Wen (1998)
1960-1985 52 Siyasi istikrarsızlık

Negatif Gelişme ve

yüksek kamu

harcamaları

Klomp ve De

Haan
1960-2005 100

Siyasi istikrarsızlık ve

politikalarda belirsizlik

Ekonomik dalgalanmalar

üzerinde pozitif ve

anlamlı etki

Ghate v.d.

(2003)
1948-1995 58 Sosyopolitik istikrarsızlık

Gelişme üzerinde negatif

ve anlamlı

Ihsam vd.

(1997)
1974-1990 56 Darbe

Gelişme üzerinde negatif

ve anlamlı

Easterly ve

Levine

(199

1965-1990
Afrika

Ülkeleri
Siyasi istikrarsızlık

Gelişme üzerinde negatif

ve anlamlı

Jong-A- Pin

(2009)
1974-2003 90 Siyasi istikrarsızlık

Gelişme üzerinde negatif

ve anlamlı

Swensson

(1998)
1960-1985 100

Siyasi istikrasızlık

ve kutuplaşmış siyasal

istemler

Yatırım üzerinde negatif

ve anlamlı

Perotti (1996) 1960-1985 67 Sosyopolitik istikrarsızlık
Gelişme üzerinde negatif

ve anlamlı

Alesina ve

Perotti (1996)
1960-1985 71 Sosyopolitik istikrarsızlık

Gelişme üzerinde negatif

ve anlamlı

Alesina ve

Rodrik (1994)
1960-1985 64

Yeniden bölüşüm talebi, siyasi

istikrarsızlık

Gelişme üzerinde negatif

ve anlamlı

Barro (1991) 1960-1985 98 Darbe
Gelişme üzerinde negatif

ve anlamlı

Murphy, vd.

(1991)
1970-1985 91

rant arayışı, siyasi

istikrarsızlık

Gelişme üzerinde negatif

ve anlamlı

Kaynak : Arslan, 2011: 76

 50

Yapılan çalışmalarda ekonominin dışında bir faktör olan siyasî istikrarsızlık ve

reel GSYİH arasında uzun dönem denge ilişkisi bulunmaktadır. GSYİH’den siyasî

istikrarsızlığa doğru bir nedensellik bulgusuna ulaşılırken, siyasî istikrarsızlıktan

GSYİH’ye doğru bir nedensellik ilişkisine rastlanmamıştır. Başka bir ifadeyle,

Türkiye’de ve incelenen dönem içerisinde siyasî istikrarsızlığın nedenleri arasında

gelişmişlik düzeyi önemli bir faktör olarak ortaya çıkmaktadır. Dolayısıyla, Türkiye’de

hükümetlerin iktidarda kalma süreleri, programlarını yürütebilme yeteneği ve seçimle

işbaşına gelmeleri ekonomik gelişmişlik düzeyi tarafından belirlenebilmektedir. Türkiye

için elde edilen bu sonuç, literatürdeki başka ülkeler için yapılmış ampirik çalışmaları

destekler niteliktedir. Özellikle “yüksek ekonomik gelişmişlik düzeyi veya büyüme

oranlarının yönetim değişikli ğini azaltacağı” şeklindeki ampirik bulgu Türkiye için de

geçerli görülmektedir (Arslan, 2011: 79).

2.2.2. Fiyat İstikrarı Etkisi

 Söz konusu etkileşimin ilki kamu harcamaları ve borçlanma aracılığıyla

kurulmaktadır. Politik istikrarsızlık ortamlarında hükümetlerin tekrar seçilebilmek için

kamu harcamalarını arttırması, bütçe açıklarını artırmaktadır. Hükümetlerin, artan kamu

harcamalarını yeniden seçilebilmek için vergiler yoluyla karşılamak yerine borçlanma

yoluna gidebilmesi durumunda ortaya çıkan borçlanma maliyetlerindeki artış yalnız

kamu kesimini değil aynı zamanda özel kesimi de etkileyerek enflasyonuna neden olur.

Çünkü politik istikrarsızlığın bulunduğu dönemlerde kurumsal altyapı zayıflama

eğilimindedir. Özellikle gelişmekte olan ülkeler dikkate alındığında, bu ülkelerin vergi

sistemi yeterince kurumsallaşmamıştır ve etkin değildir. Bu ülkelerde kamu harcamaları

borçlanma yanında senyoraj gelirleriyle de karşılanmaktadır. Söz konusu ülkelerde

enflasyon oluşturarak senyoraj yoluyla önemli gelirler elde edilmektedir.

 Politik konjonktür teorileri çerçevesinde hükümetler, özellikle seçimlerin hemen

öncesinde genişletici ekonomi politikaları izler. Bunun nedeni, seçimlerde daha fazla oy

alabilmektir. İşte hükümetlerin seçim öncesi yaptığı bu transfer harcamalarını, ücret ve

maaş arttırmaları şeklinde uygulayacakları genişletici ekonomi politikaları seçim sonrası

dönemde talep enflasyonuna yol açarak enflasyon oranlarının artması ile

sonuçlandıracaktır.

 51

 Enflasyon Olivera-Tanzi Etkisi’ne bağlı olarak vergi gelirlerinin reel değerini

düşürücü etki yaratır. Söz konusu etkinin büyüklüğü vergilerin tahsilatı sürelerinin

uzunluğuna, vergi sisteminin esnekliğine ve enflasyon oranına göre değişecektir. Bu

reel düşüş de bütçe açığında etki yaratacaktır.

 Politik istikrarsızlık ortamlarında ortaya çıkan geleceğe yönelik enflasyon

belirsizliği ve enflasyonist beklentilerdeki artış bir yandan borçların vadesini kısaltırken

diğer yandan borçlanmanın maliyetini artırır. Bu durumda maliyet enflasyonuna neden

olarak enflasyon oranlarının artmasına neden olur. Yurt içindeki yüksek faizden

yararlanmak amacıyla gelen yabancı sermaye politik istikrarsızlığın ortaya çıkması ile

beraber yurtdışına kaçar. Bu durum ekonomideki istikrarsızlığı ve enflasyon oranlarının

artmasını da beraberinde getirir.

 Politik istikrarsızlık ile enflasyon arasındaki ilişki döviz kurları aracılığıyla da

kurulabilir. Özellikle dışa bağımlılığın yüksek olduğu ülkelerde politik istikrarsızlıkla

birlikte ortaya çıkan döviz kuru artışları ithal mal ve hizmetlerin fiyatlarını artırarak

ithal edilen enflasyonuna yol açacaktır.

Enflasyonist ortamda politik istikrarsızlık devlet yönetimini ve karar alma

süreçlerini daha da zorlaştırarak enflasyonun hedeflerden sapmasına, ekonomide

durgunluğa, hatta küçülme trendine girilmesine neden olabilir. Ancak enflasyonist

ortam iktidar partisini yıprattığı gibi muhalefet partisini de yıpratabilir. Çünkü

muhalefet de enflasyonun neden olduğu ekonomik ve sosyal koşullardan seçmenler

tarafından etkin olmayan bir muhalefet anlayışı uyguladığı için sorumlu tutulabilir.

2.2.3. İstihdam-İşsizlik Etkisi

 Ekonomik gelişme ile beraber ortaya çıkan istihdam, büyüme ile tam istihdam

amaçlarının paralel olması sonucunu doğurmaktadır. Dolayısıyla, politik istikrarsızlık,

ekonomik büyüme üzerine etkileri yoluyla işsizlik üzerinde etkili olmaktadır. Politik

istikrarsızlık yani bir nevi demokrasinin olmama durumu ekonomik gelişmeyi olumsuz

yönde etkilemekte ve işsizlik oranlarını artırmaktadır. Bununla beraber politik

istikrarsızlığın bulunması durumunda ülke içerisinde politik şiddetin daha düşük olduğu

bölgelere doğru bir faktör akışkanlığı ortaya çıkmaktadır (Fielding, 2003:160). Benzer

şekilde, bir ülkede politik istikrarsızlığın bulunması durumunda özellikle kalifiyeli iş

gücünde yurt dışına göç hızlanmaktadır. Dolayısıyla politik istikrarsızlık ya da şiddetin

 52

varlığı yurt dışına doğru bir beyin göçünü teşvik etmektedir. Bunun sonucunda da

özellikle gelişmekte olan ülkeler dikkate alındığında ekonomik büyümeyi olumsuz

etkilemektedir.

 Ancak her gelişme süreci, örneğin ithalata dayalı bir büyüme süreci, istihdam

arttırıcı etki yaratmayabilir. Özellikle yüksek reel faiz nedeniyle sıcak para girişleri ile

beraber uygulanan düşük kur politikası ithalatı arttırırken ihracatı azaltıcı etki ortaya

çıkaracaktır. Bu durum yurt içi üretimi düşürerek işsizliği arttırmaktadır.

 İstihdam ya da işsizlik, politik istikrarsızlıktan etkilendiği gibi politik

istikrarsızlığı da etkilemektedir. Özellikle işsizliğin arttığı dönemlerde toplum içerisinde

huzursuzluk bir başka ifade ile sosyo-politik istikrarsızlık da artmaktadır. İşsizliğin

yaygın ve devamlı olması mevcut ekonomik ve politik düzene olan güveni sarsar. Yıkıcı

faaliyetler uygun bir propaganda ortamı kazanır ve bu faaliyetlere katılacak eli boş

insanların bulunması mümkün olur. Anarşi, terör ve ayaklanmalar da ortaya çıkar. Bir

başka ifade ile politik istikrarsızlık artar.

2.2.4. Yönetim Kalitesi Etkisi

Birleşmiş Milletler Kalkınma Programı (UNDP), gelişmekte olan ülkeler için iyi

yönetimi, yoksulluğun giderilmesinde ve gelişmenin ilerlemesinde en önemli faktör

olarak görmektedir (UNDP, 2002: 52). Demokrasiler yönetim kalitesi üzerinde olumlu

etkiye sahiptir. Keyfî güce sahip yöneticiler genel çoğunluğun zararına, ancak küçük bir

kesimin yararına olan ekonomik politikalar izleme eğiliminde olabilirler. Muhalefetteki

partilerin gerçekleşebilir alternatiflerini özendirme ve politikacıları düzenli kamusal

denetime tabi tutma yoluyla, demokrasilerde politika yapımında kaliteyi kontrol etmek

ve suiistimallerin önüne geçmek daha kolaydır. Diğer bir ifadeyle politikacılar üzerinde

kamusal denetimin eksikliğinden dolayı otokratik rejimlerde gücün keyfî kullanım

potansiyeli daha yüksektir (Tavares ve Wacziarg, 2001: 45). Bir ülkenin yönetim

kalitesine etkisi yoluyla demokrasinin uzun dönem büyümeyi nasıl etkilediğini

incelediği çalışmasında Rivera-Batiz, demokrasinin yönetim kalitesini iyileştirerek

büyümeye katkıda bulunduğu sonucuna ulaşmıştır. Ona göre gerek yüksek gelirli

gerekse de orta ve düşük gelirli ülkelerde, 1960-90 yılları arasında toplam faktör

verimliliğindeki artışın önemli bir belirleyeni demokrasidir. Demokrasinin faktör

verimliliği artışına katkısı yönetim kalitesinde iyileşme devam ettiği sürece meydana

 53

gelmektedir. Demokrasiye iyi yönetim eşlik etmediği zaman, demokrasinin büyümeye

katkısı oldukça düşük düzeyde kalmaktadır. Ayrıca yönetim kalitesinin yüksek olduğu

otoriter bir yönetimde de, yüksek büyümenin meydana gelmesi muhtemeldir.

Demokrasinin büyüme üzerine anahtar etkisi, ekonomide yönetim kalitesini yükseltmesi

nedeniyledir. Yönetim kalitesinin artmasının da artan faktör verimliliği ile yakın

bağlantısı bulunmaktadır (Rivera-Batiz, 2005: 31-32).

2.2.5. Kamu Kesimi Büyüklüğü Etkisi

Değişik teorik argümanlarda politik kurumların yapısıyla kamu tüketiminin

GSYİH’ye oranı olarak ölçülen kamu kesimi büyüklüğü arasında nedensel bir bağa

işaret edilir. Bazı çalışmalarda, demokrasilerde politika yapımı çıkar gruplarının etki

alanında kaldığından dolayı, bu grupların taleplerinin hükümetin alanını ve

büyüklüğünü artırdığı öne sürülmüştür. Diğer yandan otokratlar ekonomi üzerindeki

etkilerini maksimize etme doğrultusunda hükümetin faaliyet alanını genişletme yönünde

bir eğilime sahiptirler. Teorik olarak demokrasilerin otokrasilerden daha az ya da daha

fazla harcama yapıp yapmadıklarının net olmadığı söylenebilir (Tavares ve Wacziarg,

2001: 45).

Aşırı devlet harcamalarının ekonomik büyümeye ağır bir yük getirdiği

konusunda ekonomistler arasında büyük bir konsensüs bulunmaktadır. Aşırı devlet

harcamaları ulusal tasarruf oranının azalmasına, kaynakların kamu harcamalarını

finanse etmek için alınan kredilerin faiz ödemelerine yönlenmesine ve harcamalar

kontrol edilemediğinde de borç krizlerine yol açabilir.

Özellikle Neoliberal iktisatçılar, ekonomik gelişmeyi hızlandırmak için devletin

sosyal harcamalarının kısıtlanması gereğine dikkat çekmişlerdir. Ancak sosyal

programlar popüler olabilir ve söz konusu programlardan yararlanan gruplar kendi

çıkarlarını savunmak için iyi organize olmuş olabilirler. Demokrasiler bu tür grupların

baskılarına karşı hassastırlar. Bundan dolayı sosyal harcamaları kontrol altında tutmak

oldukça güçtür. Oysa otoriter politik düzenlemeler yoluyla politik elitlerin, gelirin

toplumun bütün kesimlerini kapsayacak biçimde dağıtılması yönündeki baskılardan

özerk olmaları sağlanabilir (Kurzman vd., 2002: 6).

Diğer yandan, otokrasiler aşırı askerî harcama yaparlar. Bu harcamaları finanse

etmek için vergileri arttırırlar ve dolayısıyla ekonomik büyüme hızının düşmesine yol

 54

açarlar. Demokrasilerde ise, otokrasilere göre daha az askerî harcama yapıldığından

dolayı vergi oranları görece düşüktür. Vergi oranlarının görece düşüklüğü dolayısıyla,

yeniden dağıtımcı sosyal harcamaların ağırlığı dikkate alındığında dahi büyüme

canlanır.

2.2.6. Beşeri Sermaye Etkisi

Demokrasilerin nüfusun temel ihtiyaçlarının karşılanmasına diktatörlüklerden

daha duyarlı olduğu kabul edildiğinde, demokrasilerde beşerî sermaye birikimini

özendiren politikalar tercih edilecektir. Yüksek beşerî sermaye düzeyi demokrasinin bir

sonucu olduğu kadar aynı zamanda bir belirleyenidir. Demokrasi ve gelişme arasındaki

bağ, eğitimin demokrasi talebini artırdığı gerçeğinden kaynaklanabilir. Beşerî sermaye

demokrasiden büyümeye giden önemli kanallardan biridir (Tavares ve Wacziarg, 2001:

45).

Demokratik yönetim, beşerî sermaye kaynaklarında iyileşmeye yol açmaktadır.

Demokrasi, bireylerin kendi önceliklerine uygun ekonomik ve sosyal politikalar talep

etme kabiliyetinin artmasına yol açar (UNDP, 2000: 53).

Beşeri sermayenin gelişmesinde demokrasinin önemli bir kurumsal faktör olarak

görülmesi oldukça makuldür. Çünkü beşerî sermaye düzeyinin geliştirilmesi ve beşerî

yeteneklerin sergilenebilmesi için en uygun iklimin demokratik yönetim olduğu

söylenebilir. Marc Sagnier’in “Demokrasi her çocuk için, Tanrı’nın kendisine verdiği

tüm insani yetenekleri bütünüyle göstermesine imkan sağlayan ekonomik, siyasal ve

ruhsal koşulları yaratan bir rejimdir.” (Sagnier, Aktaran: Graudy, 2004: 398)

biçimindeki demokrasi tanımı yukarıdaki yargıyla örtüşmektedir. Beşerî sermayenin

uzun süreli doğası nedeniyle, demokratik yönetim ne kadar uzun ömürlü olursa beşerî

sermaye üzerine olumlu etkisi o kadar güçlü olacaktır (Gerring vd., 2004: 5).

2.2.7. Gelir Dağılımı Etkisi

 Ekonomilerde endüstrileşmenin (iktisadi kalkınmanın) başlangıç aşamalarında

eşitsizlik artmaktadır. Kalkış aşamasındaki orta gelirli ülkelerde gelir eşitsizliği daha da

fazladır. Gelişmenin yaygınlaşması ile birlikte orta sınıfın (çalışan şehirli sınıfın)

artması, demokratikleşmeyi zorlayıcı bir etken olmaya başlamaktadır. Orta gelişmişlik

düzeyindeki ülkeler demokratikleşme sürecini başlattıklarında, tek bir parti yönetiminin

 55

veya diktatörlüğün ortadan kalkması, devletin sınırlarını daraltarak büyüme için olumlu

bir etki yapmaktadır. Ancak daha sonraki evrelerde, demokratik hakların yaygınlaşması

ve oy verme süreci ile birlikte, ortalama seçmenin etkisi artmaktadır. Ortalama

seçmenin gelir düzeyi ne kadar düşükse (oy veren kitlenin çoğunluğu fakirse) bu kesim

daha çok kamu harcaması ve daha fazla artan oranlı vergileme talebinde bulunacaktır.

İktidarlar da bu politikalara ağırlık verme durumunda kalacaktır. Bu durumun

gelişmekte olan (veya az gelişmiş) ülkeler için iki sonucu vardır: ilki, kamunun yüksek

vergi/yüksek harcama politikaları, sermayenin vergi sonrası verimini azalttığı için, özel

kesiminin sermaye birikim oranını düşürmekte, yatırım oranı düşüp büyüme oranları

azalmaktadır. İkinci sonuç ise, bu politikalara rağmen gelir eşitsizliğinin hala yüksek

olması, toplumsal huzursuzluklara, demokrasilerin kesintiye uğramasına veya politik

istikrarsızlığa neden olmaktadır (Alesina ve Perotti, 1994: 360). Bu da büyümeyi

olumsuz etkileyen bir diğer etkendir.

Gelişmiş ülkeler açısından baktığımızda ise yine iki etkiden söz etmek

mümkündür: ilki, gelişmiş ülkelerde eşitsizliği azaltıcı politikalar yaygın ve yoğun

olarak uygulanıyorsa, bu politikaların ekonomik özgürlükleri kısması ölçüsünde

ekonomik büyüme oranları düşecektir. İkinci bir etki ise büyüme açısından olumlu bir

sonuç vermektedir: eğer medyan seçmenin büyük çoğunluğunu sermaye geliri sahipleri

oluşturuyorsa (yani toplam gelir içinde emek gelirlerine göre sermaye gelirlerinin payı

daha yüksekse), medyan seçmenin gelir düzeyi de yüksek olacağından, yüksek oranlı

vergileme/kamu harcaması talebi azalacak; bu da yatırım teşvikini artırıp büyüme

oranlarını yükseltecektir. Ekonomik özgürlüklerin sınırlanmasından doğan olumsuz etki

bu olumlu etkiyi aşmadığı sürece veya ekonomik özgürlüklere getirilen sınırlamalar

kaldırıldığı durumda, gelişmiş ülkelerin büyüme oranları da düşmeyecektir (Grubell,

1998: 290).

Gelir dağılımı eşitsizliğinin düzeyi, politik rejimden etkilenen sosyal tercihlerin

sonucudur. Diktatörlükten demokrasiye dönüşüm sürecinde, kolektif karar yapımında

yoksulların tercihlerine daha büyük bir ağırlığın verilmesi beklenir. Seçim hakkına

sahip yoksullar, politik süreci kendi yararları doğrultusunda kullanabilirler ve hükümeti

gelir dağılımı eşitsizliğini azaltmaya yönelik uygulamalara zorlayabilirler. Yüksek gelir

eşitsizliği optimal olmayan yüksek vergilerin benimsenmesine dolayısıyla da

büyümenin yavaşlamasına yol açabilir (Tavares ve Wacziarg, 2001: 45).

 56

Amartya Sen’in ileri sürdüğü gibi, demokratik kurumlar ve süreçler hükümetler

için yoksulluğun giderilmesi ve kıtlıkların önlenmesi yönünde güçlü teşvikler sağlar.

Demokratik bir hükümet şekline ve göreli bir basın özgürlüğüne sahip olan bağımsız bir

ülkede asla kalıcı kıtlıklar yaşanmamıştır (Sen, 2004; 247). Demokrasi ile kıtlıkların

olmayışı arasındaki nedensel bağlantıyı kurmak zor değildir. Kıtlıklar dünyanın farklı

ülkelerinde milyonlarca insanın ölümüne yol açar fakat bu kıtlıklarda yöneticiler ölmez.

Krallar ve devlet başkanları, bürokratlar ve patronlar, askeri liderler ve komutanlar asla

kıtlık mağduru olmaz. Muhalif partiler, kamu politikalarının sansürsüz biçimde eleştirisi

ve kamu bürokratlarının işini kaybetme tehdidi olmaksızın, idareciler yaptıkları

olumsuz uygulamaların cezasız kalacağı anlayışıyla sorumsuzca davranabilir ve

kıtlıkları önlemekte başarısız olmaları halinde siyasal sonuçlara katlanmak zorunda da

kalmazlar. Öte yandan, demokrasi, kıtlıkların cezasını yönetici gruplara ve siyasal

liderlere de ödetir. Bu da onlara her tehditkâr kıtlığı önleme çabası için siyasal teşvik

sağlar. Ayrıca, özgür bir basın olmaksızın, kırsal alanlarda izole olanlardan, açlık

çekenlerden haberdar olunamayabilir ve onlara ulaşılamayabilir. Çin, Hindistan ve

Kuzey Kore deneyimi demokrasi ve kıtlıklar konusunda öğreticidir. Hindistan’da

kıtlıklar koloniyal dönemde yaygındı, örneğin 2-3 milyon insan 1943’de Bengal

Kıtlığı’nda hayatını kaybetti. Fakat bağımsızlıktan ve demokratik kuralların

yerleşmesinden sonra orada herhangi bir kıtlıkla karşılaşılmadı. Buna karşın, 1958-61

esnasında, kıtlıklar Çin’de yaklaşık 30 milyon kişinin ölümüne neden oldu ve Kuzey

Kore’de günümüzde dahi tarihin en şiddetli kıtlıklarından biri hüküm sürmektedir (Sen,

2004: 248-249).

2.2.8. Dış Ticarette Serbestleşme ve Dış Ticaret Dengesi

Dış ticarette serbestleşmenin derecesi politik özgürlüğün boyutu tarafından

etkilenebilir. Korumacı politikalar büyük bir tüketici kitlesi aleyhine sınırlı düzeyde

üreticiye yarar sağlar. Demokrasilerde otokrasilerden daha yoğun biçimde birinci

grubun tercihlerine ağırlık verildiğinden korumacılık daha düşük düzeydedir. Ancak,

politik oy verme ve lobi faaliyetleri sonucunda demokrasilerde de kolay biçimde yüksek

koruma düzeylerine ulaşılabilir. Bu nedenle demokrasinin ticari rejime etkisi hala

ampirik olarak kanıtlanmayı bekleyen bir sorudur (Tavares ve Wacziarg, 2001; 45). Dış

ticarette serbestliğin ekonomik büyüme üzerinde kuvvetli olumlu etkiye sahip olduğunu

 57

gösteren çok sayıda çalışma bulunmaktadır. Uluslararası ticaret, ülkelerin karşılaştırmalı

üstünlüklerinden tam olarak yararlanmasını sağlar. İlave olarak, ticaret, içerde rekabetin

artışına, teknolojik yayılmaya ve ölçek ekonomilerine neden olur.

Firdmuc’a göre, demokrasi ekonomik liberalizasyonu pekiştirir.

Liberalizasyonun büyümeye etkisi pozitif olduğundan demokrasinin büyümeye katkısı

gerçekte pozitiftir. Yaygın kabulün aksine, kapsamlı demokrasi komünizm sonrası geçiş

ülkelerinde büyüme performansını olumsuz etkilememiş, aksine, en azından geçiş

periyodunun son kısmında demokrasinin ekonomik liberalizasyona pozitif katkısından

dolayı bu ülkelerin büyüme performansını yükseltmiştir. Ancak, demokratikleşmeye

kapsamlı bir liberalleşme eşlik etmediği zaman, özellikle geçişin ilk periyodunda

demokrasinin büyümeye etkisi negatif olabilmektedir (Firdmuc, 2003; 19).

Politik istikrarsızlık dönemlerinde hükümetler kamu finansmanını borçlanma

yoluyla gerçekleştirdiği durumlarda dış borçlar artmaktadır. Özellikle yurt içi

tasarrufların yetersiz olduğu ekonomilerde, borçlanma dış borçlanma şeklinde

gerçekleşmektedir (Özler, Tabellini, 1991: 22). Politik istikrarsızlık, bir yandan risk

priminin yüksek olması nedeniyle borçlanmanın maliyetini arttırmakta diğer yandan

borçlanmanın vadesinin kısılmasına neden olmaktadır.

Faiz oranlarında yaşanan artışlar ülkeye sıcak para girişini artırabilir. Bu

durumda gelen sıcak para çıkarken yurtdışına kaynak aktarımına neden olarak dış açık

üzerinde artırıcı etki yaratır. Kamu harcamalarının dış borçlanma ile karşılanması

durumunda ülke dış baskılara da giderek daha fazla maruz kalmaktadır. Dış

borçlanmanın miktarı Dünya Bankası ve IMF’nin koşullarına bağlı olarak

gerçekleşmektedir. IMF kamu açığının milli gelire oranı, para arzının büyüme oranı gibi

performans kriterlerini belirleyebilmektedir. Ayrıca bu kurumlar yapısal reformları da

koşul olarak koyabilmektedir (Bohn, 2002: 3-22). Bu durum, ülkelerin uygulayacakları

ekonomi politikalarında bağımsızlıklarını yitirmelerine neden olmaktadır. Bununla

birlikte, bu şekilde uluslar arası kurumlarca zorlamalara tabi tutulan ülkeler, yeniden

borçlanabilmek ve dış yardım almak için söz konusu düzenlemeleri yaparlarsa politik

istikrarsızlıktan istikrara doğru bir gidiş de ortaya çıkabilir. Ancak dikkat edilmesi

gereken nokta, söz konusu uluslar arası kuruluşların önerdiği politikaların, ülkelerin

ekonomik gerçekleri ile ne kadar örtüştüğü ve ülkelerin sorunlarına çözüm olup

olmayacağıdır.

 58

 Politik istikrarsızlıkla dış denge arasındaki ilişkiyi açıklayabilecek bir başka

mekanizma yurt içi fiyat değişimleri aracılığıyla kurulabilir. Politik istikrarsızlıkla

beraber yurt içi fiyatlardaki artış, kurların eksik değerlenmiş olması durumunda ithalâtın

artmasına ihracatın azalmasına neden olabilir. Bu durumda dış açığı artırıcı etki

yaratabilir.

 Politik istikrarsızlık ortamlarında döviz kurlarında yaşanan artışa bağlı olarak

ihracat artarken ithalât azalır. Ancak ithal edilecek mal ve hizmetlerin fiyatlarının ulusal

para cinsinden artmasından kaynaklanan ithalâttaki azalma, ülkenin ithalâta bağımlığı

derecesine bağlı olarak gerçekleşecektir. İhracat ve ithalât değerlerindeki değişimin net

etkisi kendisini carî işlemler dengesi üzerinde gösterecektir. Ayrıca döviz kurlarındaki

yükselme dış borç ödemelerinin değerini ulusal para cinsinden arttıracak ve bu durum

dış açık üzerinde etkili olacaktır.

 Politik istikrarsızla beraber ortaya çıkan yabancı sermaye kaçışı, ödemeler

bilançosunu da olumsuz etkilemektedir. Politik istikrarsızlıkla beraber yerli paranın

değer kaybetmesi, ya da artan ekonomik istikrarsızlıklara karşı alınan istikrar tedbirleri

çerçevesinde uygulanan talep kısıcı ekonomi politikaları ve devalüasyon sonucu ithalât

azalır ve ihracat artar. Bu durum carî işlemler dengesi açıklarında azalmasını sağlar.

Ancak söz konusu etki daha önce de vurgulandığı gibi doğrudan değil dolaylı bir

etkidir.

 Söz konusu etkileşim mekanizması ile ilgili dikkat edilmesi gereken bir nokta da

günümüz ekonomilerinde parasal göstergelerin daha dikkat çekmekte olmasıdır. Döviz

kurları da bu göstergelerden biridir. Döviz kurundaki değişimler, ulusal paranın değer

kaybetmesi, yüksek oranlı devalüasyonlar iktidar tarafından tercih edilmez. Çünkü

bunlar gerek muhalefet gerekse kamuoyu tarafından iktidarın başarısızlığının göstergesi

olarak görülürler. Bu şekilde ortaya çıkan bir gelişme iktidarlar üzerinde seçime gitme

ya da hükümetten çekilme gibi politik istikrarsızlık yaratabilecek baskılar ortaya

çıkabilir. Bu durum, dış dengeden politik istikrarsızlığa doğru işleyen bir kanal olarak

kabul edilebilir.

2.2.9. Fiziki Sermaye Birikimi

Demokratik politika süreci, işçi çıkarlarının daha etkin temsiline olanak

sağlayarak, ulusal gelirin sermaye ve emek arasındaki dağılımının emek lehine

 59

değişmesine yol açabilir. Diğer koşullar aynı olmak kaydıyla, demokrasilerde yüksek

ücretler sermayenin kazancının azalmasına dolayısıyla da özel yatırımlar için teşviklerin

düşmesine neden olabilir.

Demokrasilerde yatırımın olumsuz etkileneceğini ileri süren yaklaşımlar,

bireylerin kendi istekleriyle tüketimlerini kısmayacakları ya da tasarruf ve yatırımlarını

artırmayacaklarına dikkat çeker. Yatırımları artırma uzun vadeli bir vizyona sahip

olmayı ve gelecekteki yararlar için bugünkü fedakarlığa razı olmayı gerektirir. Bu

bakışa göre, demokrasiler yatırımları artırmak için popüler olmayan politika araçları

kullanamaz. Yalnızca otoriter rejimler bu tür araçları kullanabilir. Sonuç olarak,

yatırımları azaltıcı etkisinden dolayı, demokrasi ekonomik büyümeyi olumsuz biçimde

etkiler (Kurzman vd., 2002:6-7).

Öte yandan, mülkiyet haklarını daha iyi koruyarak ve sözleşmelerin yerine

getirilmesini kolaylaştırarak demokrasiler yatırımların getirisini artırabilir (Tavares ve

Wacziarg, 2001; 45). Mülkiyet haklarının korunması ve sözleşmelerin yerine

getirilmesi, politik, sosyal ve ekonomik belirsizliğin derecesini azaltır. Özgürlük

ikliminin, serbest bilgi akışının hakim olduğu ve devletin keyfî gücüne karşı mülkiyet

haklarının korunduğu bir durumda yatırımlar büyüyecektir. Otokratik yönetimler

öngörülemez ekonomik koşulların ortaya çıkmasına yol açabilir. Çünkü herhangi bir

zamanda otokratik yönetimin oyunun kurallarını değiştirme güç ve yetkisini kontrol

etmek oldukça güçtür. Oyunun kurallarının önceden bilinemez olduğu bir durumda

girişimciler yatırımdan çekineceklerdir (Kurzman vd., 2002; 7).

 60

2.3. EKONOMİK GEL İŞMENİN DEMOKRAS İ ÜZERİNE ETK İLERİ

İktisadî kalkınmanın demokratikleşme üzerindeki etkisi, iktisadî kalkınma ile

gelir eşitsizliği arasındaki döngü Muller tarafından Şekil 2.2’de özetlenmiştir.

Şekil 2.2 İktisadi Kalkınma, Gelir E şitsizliği ve Demokrasi İlişkisi

 + +

İktisadi Kalkınma

+ _

Kaynak : Muller, 1995; 968

Şekil 2.2’de görüldüğü gibi, iktisadî kalkınma tarım sektöründen sanayi ve

hizmetler sektörüne doğru hareket eden iş gücü akışına yol açmakta ve iş gücündeki bu

değişim de şehirlerde orta sınıfın büyüklüğünü artırmaktadır. Söz konusu bu artış ise

demokrasiyi güçlendirmektedir. Diğer yandan iktisadî kalkınma gelir eşitsizliğine de

yol açmaktadır. Bu durum çalışan sınıfları radikalleştirmekte ve sınıflar arasında

kutuplaşmayı artırmaktadır. Bu bağlamda gelir eşitsizliği doğrultusunda ortaya çıkan

toplumsal kargaşa demokrasinin sürdürülmesi üzerinde olumsuz etkilere yol açmaktadır

(Muller, 1995; 968–969).

Kentsel Orta veya Çalışan

Sınıfların Büyüklündeki Artış

Demokratikleşme

Gelir Eşitsizliği

 61

Şekil 2.3: İktisadi Gelişmeden Demokrasiye Demokrasiden Gelişmeye Doğru

Olan İlişkinin Yönü

 PİYASA

 YATIRIM İŞGÜCÜ

İKTİSADİ

GELİŞME DEMOKRASİ GELİŞME

SEVİYESİ

 EĞİTİM REFAH

KÜLTÜR

Şekil 2.3’de de görüldüğü gibi iktisadî kalkınma düzeyinin artması piyasa

koşullarının iyileşmesi ve kültür seviyesinin artmasına yola açarken, aynı zamanda

piyasa ve iktisadî kalkınmışlık düzeyiyle de paralel olarak yatırımları artırır; yine

iktisadî kalkınmışlık düzeyi ve kültür ile bu sefer de eğitim düzeyini yükseltir bunların

hepsinin birleşiminden demokrasi doğar; yani iktisadî kalkınma düzeyi, daha iyi

eğitilmi ş nüfus ve daha büyük orta sınıfa yol açmak suretiyle vatandaşlık kültür

tutumları, güven ve teknik yetenekleri artırarak demokratikleşmeye destek olmuştur.

Demokratikleşme ise bize iş gücü, refah ve kalkınmışlık olarak geri döner. Benzer

şekilde Lipset’e (1959; 78–79) göre iktisadî kalkınma, okuryazarlık oranını ve eğitim

seviyesini yükseltirken; eğitim sayesinde insanların bakış açılarını geliştirip anlayışlı

olma özellikleri artırmakta ve radikal doktrinleri benimsemekten uzaklaştırmaktadır.

Ayrıca Lipset (1959), iktisadi gelişmenin demokrasi üzerindeki etkisinin,

birbiriyle ili şkili olan siyasal kültür ve toplumsal yapıdan etkilendiğini vurgulamıştır.

Bu bağlamda iktisadî gelişme toplumsal tabakalaşma yapısının şeklini, aşağı sınıf

tabanına doğru genişleyen sivri bir piramit olmaktan kurtarıp, ortası şişkinleşen bir

elmas kesitine benzeterek orta sınıfın siyasal rolünü etkilemektedir. Söz konusu sınıf,

ılımlı ve demokratik partileri özendirip aşırı grupları cezalandırarak çatışmaları

yumuşatmaktadır. Böylece anti-demokratik parti ve ideolojiler törpülenmektedir. Yukarı

sınıfın siyasal değer ve davranışları da ulusal gelire bağlı olarak değişmektedir. Bir ülke

 62

ne kadar yoksul ve aşağı sınıfların hayat standartları ne kadar düşükse, yukarı

tabakaların aşağı tabakaları toplumdan dışlayarak alt sınıf olarak nitelendirmek için

duydukları baskı da o kadar büyük olmaktadır. Üst sınıflar ile alt sınıfların yaşam

standartlarındaki fark bunu psikolojik olarak gerekli kılmaktadır. Söz konusu durumda

üst tabakalar alt tabakaların, özellikle iktidarı paylaşma hakkının olmasını kabul

etmemektedirler. Yukarı tabakalar yalnızca kendileri demokrasiye karşı olmakla

kalmazlar, aynı zamanda aşağı sınıfların aşırı tepkilerinin yoğunlaşmasına da yol

açarlar.

1950 ve 1960’ların en önemli iktisadî konularının başında büyüme teorileri

gelirken, 1970’lerden 1980’lerin ortalarına kadar yirmi yıla yakın bir zaman diliminde

iktisadî büyüme/gelişme (kalkınma) konuları iktisat literatüründe/iktisat öğretiminde

arka plana itilmiş; iktisat biliminin sıcak tartışmaları kısa dönemli para ve konjonktür

analizlerine yönelmişti. 1980’lerin ortalarında Lucas (1988) ve Romer (1986)’in ünlü

makalelerinin öncü olduğu yeni büyüme literatürünün, eski teoriyi yeniden canlandırma,

eleştirme ve geliştirme yönünde yoğun olarak geliştiği görülmektedir.

Solow’un sınıflamasını dikkate alarak, geçmiş elli yıl içinde büyüme teorisine

olan ilginin üç dalga geçirdiğini söyleyebiliriz: İlki, Harrod ve Domar’ın çalışmalarına

dayanan (önemli katkıyı Harrod’un yaptığı) büyüme modelleridir. İkinci dalga, Solow-

Swan modelleriyle başlayıp Cass-Koopmans ve Ramsey modelleriyle gelişen Neo-

Klasik büyüme modelleridir. Üçüncü dalga ise, yukarıda da belirttiğimiz gibi,

1980’lerin ortalarında başlayıp günümüze kadar yoğun bir gelişme gösteren; Neo-

Klasik büyüme modelindeki kusur ve eksikliklere tepki olarak doğup sonra kendi soru

ve cevaplarını yaratan Yeni (Endojen) Büyüme Modelleri’dir. (Solow, 1994; 45).

Bu sınıflama da bazı sonuçlar çıkartılabilir: bir piyasa ekonomisine sahip

olmayan hiçbir demokrasi örneği yoktur. Piyasalar, demokrasi olsun veya olmasın,

ekonomik büyüme sağlayabilir. Piyasa olmadan demokrasilerin kendi başına önemli bir

ekonomik gelişme sağlaması mümkün görülmemektedir. Bütün bu çıkarsamalar, piyasa

ekonomisi (kapitalizm) ile demokrasi arasında zorunlu bir ilişkinin varlığını mı ima

etmektedir? Bazı anglo-sakson yazarlar, demokrasi ile kapitalizmin özdeş olduğunu

ifade ederken, benzer öneri Lenin’in görüşlerinde de öne sürülmekte ve Burjuva

Demokrasi’sinin tamamıyla kapitalist ekonomik düzene uygun bir kurumsal biçim

olduğu belirtilmektedir (Rueschmeyer vd.,1992, 116).

 63

Ancak piyasa ekonomisi ile demokrasi arasındaki ilişkiyi tanımlarken, öncelikle,

piyasanın demokrasi için gerekli fakat yeterli koşul olmadığı; buna karşılık

demokrasinin de piyasa ekonomisi için bir ön koşul olmadığı belirtilmelidir. İkinci

olarak, sanıldığı gibi burjuva sınıfının demokrasinin oluşmasında öncü rol oynamadığı

(İngiltere, İsviçre ve Fransa hariç), aksine burjuva sınıfının demokrasiyi kendi

çıkarlarına aykırı ve özel mülkiyet haklarını sınırlayıcı olarak gördüğü, ancak çıkarları

sistem içinde korunabildiği sürece demokrasiyi desteklediği belirtilmelidir (Huber,

Rueschmeyer ve Stephans, 1993; 75).

Konuya ilişkin ilk ve en önemli çalışma S.M. Lipset’in 1959’da yazdığı ünlü

makaledir: “Some Social Requisites of Democracy: Economic Development and

Political Legitimacy.” Lipset bu çalışmada, ekonomik kalkınmanın demokrasi için bir

ön koşul olduğunu öne sürmektedir. Bir ülkenin ekonomik durumu ne kadar iyiyse,

demokrasiyi sürdürme şansı o kadar yüksek olacaktır. Yine ekonomik yapı ve politik

kültürün demokrasileri kurmakta ve onu muhafaza etmekte en temel değişkenler

olduğunu vurgulayan Lipset, modernizasyon ve tolerans üzerinde odaklanmaktadır.

Ekonomik ve sosyal kalkınma okur-yazarlık oranını ve eğitim seviyesini yükseltirken;

eğitim sayesinde insanların bakış açıları genişleyip toleranslı olma özellikleri artmakta

ve radikal doktrinleri benimsemekten uzaklaşmaktadırlar. Servet ve eğitim düzeyinin

artması düşük gelirli/ayrıcalıksız grupları ılımlaştırıp orta sınıfı genişletirken, aynı

zamanda bu grupların kendi geleceklerine ilişkin seçme/karar verme eğilimlerini ve

politik güç olma konusundaki rekabetçiliklerini de artırmaktadır. Özetle, endüstrileşme

(ekonomik kalkınma) serveti/geliri, eğitimi, iletişimi ve eşitli ği artırırken, düşük ve

yüksek gelirli gruplar arasındaki farklar ılımlılaşmakta, her zaman daha toleranslı olan

orta sınıfı genişletmekte (piramit biçimindeki sınıf yapısı baklava şeklini almakta) bu da

istikrarlı bir demokratik yönetim olasılığını artırmaktadır (Lipset, 1959; 73).

1959’daki bu eski makale 1980’lerin ortalarından itibaren çok geniş bir ilgiye

odak olmuş, pek çok ampirik ve tarihî çalışma Lipset’in hipotezini destekler sonuçlar

bulmuştur. Özellikle II. Dünya Savaşı’nın ardından bağımsızlığını kazanan az gelişmiş

ülkeler açısından, 1950’lerden bu yana yaşanan iktisadî ve siyasî tecrübeler dikkate

alındığında, 1990’larda gelişme-demokrasi ilişkisinin sınanmasının çok daha verimli ve

anlamlı sonuçlar yaratacağı öne sürülmektedir (Vanhanen, 1997; 12).

 64

Demokrasiye geçişin zamanlaması da çok önemlidir. Endüstriyelleşmenin

(iktisadi gelişmenin) erken aşamalarında, demokrasiye geçiş olgusu yaşanırsa, gelir

düzeyi (ve büyüme oranları) yüksek de olsa, gelir dağılımının eşitsizliği yüksek

seviyelerde olduğu için, demokrasi istikrarsız bir hâl alıp, sık sık kesintiye

uğrayabilmektedir. Tersine, gelir eşitsizliklerinin azalmaya başladığı endüstrileşmenin

ileri aşamalarında ise demokratikleşme olgusu daha istikrarlı bir yapı arz edecektir.

Bunun temel nedeni, gelişmiş bir orta sınıf veya şehirli çalışan sınıfın demokrasiyi

desteklemesine karşın, demokrasiye karşı çıkan güçlerin tepkisinin nispeten zayıf

kalacağıdır (Muller, 1997: 137).

 Ekonomik gelişmenin, demokrasiye yol açacağına ilişkin bir diğer iddia da,

Persson (2004) tarafından savunulmuştur. Bu görüş fonksiyonalisttir ve modern bir

ekonomide karmaşık bir ağ oluşturan karşıt çıkarlar arasında ancak demokrasinin

aracılık yapabileceğini savunmaktadır. Buna göre ekonomik gelişmeyle birlikte ortaya

çıkan yeni sosyal gruplar arasındaki sayısız ihtilafın çoğu hukuk sistemi çerçevesinde ya

da politik sistem aracılığıyla çözülmek zorunda olduğu için, demokrasiler

diktatörlüklerden daha işlevsel kabul edilmektedir. Ekonomik gelişmenin niçin

demokrasiye yol açtığına ilişkin son bir açıklama ise diktatörlüklerin ve/veya tek parti

yönetimlerinin zaman içinde yozlaştığı ve ileri teknolojili bir toplumu yönetmek

zorunda kaldıklarında yozlaşma/yıpranma sürecinin daha da hızlandığı görüşüne

dayanmaktadır.

Bütün bu görüşlerin her birinin açıklama gücü sınırlıdır ve ekonomik gelişmenin

mutlaka demokrasi ile sonlanacağı konusunda kesinlik taşımamaktadır. Ekonomik

gelişmişlik düzeyi yüksek, ekonomik özgürlükleri geniş pek çok ülke, bürokratik ve

otoriter devletler tarafından başarı ile yönetilmektedir. Ancak bu açıklamalar, ekonomik

ve sosyal açıdan yüksek gelişmişlik düzeyine ulaşmış ülkelerin, eninde sonunda

demokrasiye yöneleceği yolunda güçlü bir olasılıktan söz etmektedir. Sonuç olarak,

Huntington’un öne sürdüğü politik demokrasinin gerektirdiği ön koşulları sıralarsak:

1) Piyasa yönelimli bir ekonomi, 2) Geniş bir sosyal çoğulculuk, 3) Yüksek bir

ekonomik performans düzeyi, 4) Çok sesli bir kültür, 5)Yüksek bir eğitim düzeyi

Farklılıklara ve uzlaşmalara daha açık ve daha toleranslı bir toplum

Demokratikleşme olasılığı büyük ölçüde bu ön koşulların birleşimlerine ve

varlığına bağlı olmaktadır (Pourgerami, 1988; 125).

 65

ÜÇÜNCÜ BÖLÜM

POLİTİK EKONOM İ BAĞLAMINDA DÜNYADA VE TÜRK İYE’DE

DEMOKRAS İ - EKONOM İK GEL İŞME

Günümüz dünyasında ekonomik gelişmenin sağlanması veya devam ettirilmesi,

gelişmiş ya da gelişmekte olan ülkeler için başlıca hedefler arasında gösterilebilir.

Ekonomik gelişimini kısmen gerçekleştirmiş olan ülkeler bu istikrarın sürekliliğini

sağlamak için, az gelişmiş veya gelişmekte olan ülkeler ise ekonomik gelişimi

gerçekleştirmek için ekonomi alanında çeşitli regülasyonlar veya reformlar

yapmaktadırlar. Dünya üzerinde de Şekil 3.1’de açıklandığı gibi özellikle 1990 yılından

sonra özellikle Sovyetler Birliği’nin dağılması ile demokratikleşme yolunda büyük bir

ilerleme vardır.

Şekil 3.1: 1800-2012 Dünya Küresel Demokratikleşme Eğilimi

Kaynak: Polity, 2013

Bazı ülkeler açısından, tarih boyunca demokratikleşme ve iktisadî gelişmenin

birbirinden bağımsız olarak düşünüldüğü durumlarda büyük olumsuzlukların yaşandığı

görülmektedir. Söz konusu durumun aksine, demokratikleşme ile iktisadî gelişme

arasında güçlü bir bağlantı kurulmuş olan ülkelerde ise, gerek toplumsal özgürlükler ve

gerekse ekonomik özgürlükler açısından olumlu gelişmelerin yaşanmış olduğu

görülmektedir. Bu bağlamda, gelişmiş ülkelerde ve gelişmekte olan ülkelerde daha

 66

demokratik bir toplumsal ve ekonomik düzenin sağlanabilmesi için, iktisadî gelişmeyi

özendirecek iktisadî ve sosyal tedbirlere ihtiyaç duyulabileceği gibi, iktisadî gelişmeyi

sağlayabilmek ve sürdürülebilir bir düzeye getirebilmek için de demokratik bir temele

dayalı kurumların oluşturulmasına ve bu noktada politik haklar, sivil ve ekonomik

özgürlüklerin de ayrıca gerçekleştirilmesine ihtiyaç duyulmaktadır.

Walton Hamilton kurum hakkındaki düşüncesini, bir grubun alışkanlıkları veya

insanların gelenekleri içine gömülü belirli düzeyde geçerliliği veya sürekliliği olan bir

düşünce ve eylem tarzı; Veblen, düşünce alışkanlıkları; Commons, bireysel eylemin

genişletilmesi, serbestleştirilmesi ve denetiminde ortaya çıkan toplu eylem; Mitchel,

yaygın kabul gören, iyi düzeyde standartlaştırılmış sosyal alışkanlıklar olarak

açıklamaktadır (Demir, 1996:174 ve Savaş, 2000:652). Schotter’e göre kurumlar,

kurallar veya davranışsal kalıplar çerçevesinde tanımlanıp değerlendirilmektedir

(Schotter, 1985:117-118). Tiffin ise kurumları, işbirliği ve üretkenliği sağlamak

amacıyla bireysel yetenekleri şekillendiren resmî veya gayri resmî sınırlamalar ve

teşvikler bütünü olarak tanımlamaktadır (Tiffin, 2006:5-6). North, Tiffin’in

tanımlamasına benzer bir tanımlamayla kurumları, toplumda yer alan oyunun kuralları

veya diğer bir ifade ile insan ilişkilerini şekillendiren insanî sınırlamaların bütünü olarak

tanımlamıştır (North, 1990:3). Benzer bir yaklaşımla kurumlar, insanlar arasındaki

eşgüdümü kolaylaştıran toplum veya örgüt kuralları olarak da tanımlamaktadır (Mıhçı,

2005: 55).

Mülkiyet haklarına saygılı, politik hakları ve sivil özgürlükleri koruyan, gelir

dağılımında ve kaynakların kullanımında eşitli ği tesis eden ve kaynakları toplumun

refahını artırıcı şekilde kullanan kurumsal yapılar iktisat literatüründe iyi kurumsal yapı

olarak adlandırılmaktadır (Acemoglu vd, 2003:27).

Demokratik rejimlerin uygulandığı ülkelerde, sosyal eşitli ğin sağlanmasına

yönelik olarak tesis edilen kurumsal yapılar, kaynakların ve kazancın toplumda eşit

olarak dağıtılmasını sağladığından önemlidir

Politik haklar; yasal seçimlerde bireylerin özgürce oy kullanabilme hakkı, kamu

görevinde yarışabilme, politik partilere ve organizasyonlara katılabilme, kamu

görevinde karar verici olarak bulanabilme ve seçilebilme hakkı elde etme gibi haklarla,

bireylerin politik süreçlere özgürce katılımını kapsamaktadır (Freedom House, 2010).

 67

Sivil özgürlükler ise; inanç ve ifade özgürlüğü, dernek ve örgütsel özgürlükler,

hukuk düzeni ve devlet müdahalesinin olmadığı durumlar olarak ifade edilebilir

(Freedom House, 2010). Ayrıca sivil özgürlükler; bir kişinin yaşamında devlet

müdahalesinin olmadığı, bireye insanca muamelenin yapıldığı ve özel hayatın olduğu

özgürlüklerdir.

Smith’e göre ekonomik özgürlük; gönüllü mübadele, serbest rekabet, kişilerin ve

mülklerin korunmasının mevcut olduğu bir piyasa ekonomisini ifade eder. Amaç

kurumsal yapıları ve ekonomik politikanın ana unsurlarını tanımlamaktır .

Freedom House’nin 2005 yılı yıllık raporunda da ekonomik özgürlüğün temel

unsurları şu şekilde sıralanmaktadır:

a) Kolektif tercihten ziyade kişisel tercih

b) Politik süreç yoluyla dağıtımdan ziyade, piyasalar tarafından koordine edilen

gönüllü mübadele

c) Piyasalara girişte ve rekabette özgürlük

d) Diğerlerinin saldırılarına karşı kişilerin ve mülkiyet haklarının korunması

3.1. POLİTİK EKONOM İ

Politik ekonomi, karar vericilerin kısa vadede davranışlarını, uzun vadede ise

tercih ve ideolojilerini, çevrelerindeki sosyal, politik ve ekonomik teşvik

mekanizmalarıyla ve kısıtlamalarla açıklamaya çalışır. Bu yönüyle aktörlerin

davranışlarını din ve etnik kimlik gibi kültürel faktörlerle veya politik kültür ve eğitim

faktörleriyle açıklayan başka yaklaşımlardan, bu faktörlerin önemini yadsımaksızın,

ayrılır.

Demokratik konsolidasyon ise, demokratik sistemin kuşku bırakmaz biçimde

sağlamlaşıp alternatifsizleşmesi olarak tanımlanabilir; daha teknik bir tanımla bu da,

sistemde kaybedenlerin bile kayıplarını demokratik oyun kuralları dışında telafi etmeyi

düşünmedikleri, yaygın bir deyimle demokrasinin “kasabadaki tek oyun” haline geldiği

durumdur (Przeworski, 1995; 26).

 68

3.3.1. Küreselleşme ve Demokrasi

Küreselleşmenin demokratik rejimleri nasıl etkilediği sorusuna kolay bir yanıt

vermenin zorluğu finansal küreselleşme örneğiyle anlatılabilir. Örneğin, 1990’ların

küresel sermaye hareketlerinin egemen türü olan akışkan portföy sermaye hareketlerinin

gerek hükümetler için kolay kaynak olarak cazibeleri, gerekse de yarattıkları

bağımlılıklar ve tetikledikleri ödemeler dengesi krizleri, seçilmiş hükümetlerin

seçmenlerinin tercihlerine göre davranmalarını zorlaştırmaktadır. Böylece seçilmiş

hükümetlerin özerkliklerini kısıtlayarak bu ülkelerdeki demokratik açık sorununa

katkıda bulunmaktadır. IMF gibi uluslar arası ekonomik kuruluşların dayattığı

politikalar da, bu kuruluşlar politikalarının etkilediği insanlarca seçilmiş olmadıkları

için, aynı şekilde özellikle gelişmekte olan ülkelerdeki demokratik açığı

pekiştirmektedir. Uluslar arası ticarî hareketlerin aksine, uluslar arası sermaye

hareketlerini düzenli bir şekilde serbestleştiren ve denetleyen, üzerlerinde minimum

uzlaşma bulunan uluslar arası kuralların ve kuruluşların olmaması önemli bir sorun

olarak ortaya çıkmaktadır. Var olan kuruluşların neoliberal ideolojik eğilimleri de,

devleti piyasa lehine küçülten ve tek tip sosyal politikalar üreten kurumları toplumlara

dayatarak ülkelerin demokratik tercihlerini kısıtlamaktadır (Armijo, 1999; 2).

Öte yandan, finansal küreselleşmenin demokrasiyi destekleyici etkilerinin de

olduğunu vurgulamak gerekir. Örneğin, finansal küreselleşmenin tetiklediği krizler,

özellikle seçilmiş hükümetleri zorlamakla beraber, iktidarın barışçı ve sorunsuz

değişimini sağladıkları için demokratik ülkeler, krizlerle daha kolay başa

çıkabilmektedir. Finansal küreselleşmenin olumsuz etkilerine maruz kalanlar özellikle

zayıf demokrasilerdir, bu da demokratikleşmeyi finansal liberalleşmeyi erteleme

opsiyonunun olamadığı oranda gelişmekte olan ülkeler için bir gereklilik haline

getirmektedir. Uluslar arası sermaye özellikle uzun vadeli yani daha müspet sermaye

ise, uzun vadeli kârını ve mülkiyet haklarını korumak güdüsünden dolayı, mülkiyet

haklarının ve siyasî istikrarın güvence altında olduğunu düşündüğü demokrasisi

sağlamlaşmış ülkeleri tercih etmektedir. Kısa vadeli sermayedarlar için de en azından

yatırım yaptıkları ülkelerde bilginin ne kadar şeffaf olduğu büyük önem kazanmıştır ve

şeffaflığın da en büyük güvencesinin demokrasi olduğu bilinmektedir. Burada önemli

bir saptama da uluslar arası yatırım kararlarının salt ekonomik kriterlere göre

verilmemekte olduğudur. Sermaye hareketleri sağlam demokrasilere yönelmekte, bu

 69

olgu da demokratikleşen rejimleri ödüllendirip otoriter rejimleri cezalandırmaktadır ve

anti-demokratik müdahaleleri zorlaştırmaktadır (Alper ve Öniş, 2003: 14).

Finansal küreselleşme-demokrasi ilişkisi olumlu ve olumsuz yönde bir çok

etkileşimi barındırdığına göre, bu ilişkiyi olumlu veya olumsuz bir korelasyon olarak

değil, değişik yönde nedensel mekanizmaları içeren bir ilişki olarak incelemek uygun

olabilir. Bu tez için daha önemli olan bir diğer sonuç ise küreselleşmenin olumlu ve

olumsuz yönde sonuçlarının hangisinin ağır basacağını, bir ülkedeki demokrasinin

kalitesinin belirleyeceğidir. Bu bağlamda, küreselleşmenin hangi sırayla gerçekleştiği de

önemli bir belirleyici olmaktadır. Dışa açılma, hem devlet-kurumlar (makro), sivil

toplum (mezzo), hem de bireyler ve toplumu oluşturan alt gruplar (mikro) düzeylerinde

demokratik konsolidasyonu artırıcı reformlardan sonra gerçekleştiği oranda çok daha

olumlu sonuçlar doğuracaktır (Alper ve Öniş, 2003: 17).

3.3.2. Zenginlik ve Demokratikleşme

Demokratlaşmayı kolaylaştıran başlıca unsurlardan biri, bir toplumun zenginlik

düzeyidir. Demokratik konsolidasyon sürecine girmiş ülkelerde, kişi başına millî geliri

kritik sınır olan (satın alma gücü paritesine göre) 6.000 doları aşmış olanlar arasında

konsolidasyon sürecinden geri dönülmediği gözlenmektedir. Bu, modern devletlerde

rejimlere meşruiyet sağlayan başlıca kaynaklardan birinin, ekonomik kalkınma olması

ile açıklanabilir. Dolayısıyla belli bir ekonomik zenginlik düzeyini tutturan demokratik

rejimlerin meşruiyetleri, sistem-karşıtı marjinal gruplar dışında, sağlamlaşacaktır. Bu

çözümleme ışığında, petrol üretenler dışında hemen hepsi orta ve düşük gelir düzeyine

sahip olan Müslüman toplumların demokratik konsolidasyonu gerçekleştirememelerinin

bir nedeninin de düşük gelir düzeyi olduğunu söylenebilir (Przeworski, 1997; 297).

3.3.3. Mikro-Düzenleyici Devlet ve Demokratik Konsodilasyon

Demokratik konsolidasyonun en önemli, fakat yeterince anlaşılmayan ve yatırım

yapılmayan unsurlarından biri de, kısaca toplumu oluşturan bireylerin birbirlerine

güveni ve ortak hareket etme ve işbirliği kapasitesi olarak tanımlayabileceğimiz sosyal

kapitaldir. Sosyal kapitalin, vatandaşların ortak hedeflerine ulaşmak ve devleti

denetlemek gibi amaçlarla demokratik katılımda bulunmak için spontane veya örgütlü

 70

işbirliği yapma ve ortak hareketler organize etme yetilerini yansıttığı varsayılır

(Lichbach, 1998; 3).

Sosyal kapitalin değişik türleri vardır ve bazı türleri belli bir noktadan sonra

ekonomik kalkınmayı ve demokratikleşmeyi olumsuz etkileyebilirler. Örneğin kısaca

yerel sosyal kapital olarak tanımlayabileceğimiz hemşerilik, ortak cemaat veya ortak

etnik kimlik ilişkileri üzerine kurulu sosyal kapital, söz konusu kimliği paylaşan kişiler

arasındaki güveni ve böylece yardımlaşma ve işbirliğini kolaylaştırırken, bu kimliği

paylaşmayan kişilerle olan güveni azaltabilir. Dolayısıyla bir noktaya kadar demokrasi

ve kalkınmaya olumlu katkı yaparken örneğin yargı sisteminin etkisiz kaldığı ticarî

ili şkilerde güvene dayalı ve dayanışmacı ilişkiler kurulmasını, ekonomik krizlerde grup

üyelerinin yardımlaşmasını ve yerele (gruba) özel sorunlar bazında ortak demokratik

tepki oluşturulmasını teşvik ederek bir noktadan sonra, aynı yerel kimliği taşımayan

kişilerle ekonomik işbirliğini ve ulusal boyutlu demokratik hareketlenmeyi

zorlaştırarak, demokrasi ve kalkınmaya sekte vurabilir (Somer, 2006: 16-17).

Makro düzenleyicilik daha çok toplumun devlete olan güvenini etkilerken,

mikro düzenleyicilik bireylerin demokratik devlete güvenini etkileyecektir. Bu durum

ekonomik kalkınma için son derece önemlidir. Demokrasi vatandaşların aynı toplumun

hak ve sorumluluk sahibi üyeleri olarak birbirleriyle özdeşleşmelerini gerektirir, bu da

aralarındaki günlük ilişkilerin düzenli ve adaletli olmasından beslenecektir. Öte yandan

sistemin işlemesi için gerekli olan vergi vermek gibi sorumluluklarını yerine getirmek

ve yolsuzluktan kaçınmak için, bireyler diğer bireylerin de sorumluluklarını yerine

getirdiğine güven duymalıdır (Çarkoğlu ve Adaman, 2003; 124-125).

Burada anlaşılması gereken en önemli sorulardan biri de mikro ve makro

mekanizmalar arasındaki ilişkidir. İçinde bulunduğumuz, makro düzenleyicilikle ilgili

reformların da sorunlu olduğu reform sürecinde, kaynakları kısıtlı olan devletin her

alana aynı oranda yatırım yapması elbette mümkün değildir. Ancak, devletin mikro

düzenleyici kapasitesini artırmaya yönelik yatırımlar makro düzenleyici kapasiteye

yönelik yatırımların alternatifi olarak görülmemelidir (Çarkoğlu ve Adaman, 2003;

126).

Mikro düzenleyiciliği makro düzenleyiciliğe bağlayan mekanizma şöyle

açıklanabilir: Bireylerin toplumsal yaşamdaki kuralların belirleyiciliğine ve

 71

inandırıcılığına dair inançlarını, günlük yaşamlarında mikrodan makroya uzanan

kuralların, kendilerine ve başkalarına ne derece uygulandığıyla ilgili gözlemleri belirler.

Örneğin günlük yaşamlarında basit trafik kurallarının yaptırımsızca ihlâl

edildiğini kendilerinde veya başkalarında gören bireylerin daha önemli kuralların,

örneğin inşaat standartları, uygulanmasıyla ilgili beklentileri de zayıflayacaktır. Bu

şekilde büyüyen olumsuz beklentiler aşamalı olarak daha makro konularda kuralsızlığı

da artırır. Trafik veya temizlikle ilgili mikro kuralsızlıklar, rüşvet gibi daha ciddî

alanlara yayılarak, sonunda bankacılık, eğitim, özelleştirme ve güvenlik gibi makro

alanlarda da devletin düzenleyici kapasitesini ciddi biçimde zayıflatır.

Yukarıdaki çözümlemeden çıkan bir sonuç, devletin mikro düzenleyiciliğini

aşındıran popülist uygulamaların trafik anarşisine, kaçak yapılaşmaya veya korsan sanat

ürünlerinin satışına göz yumulması gibi demokratik konsolidasyona sanıldığından da

çok zarar vereceğidir. İkinci bir sonuç ise, mikro kuralsızlıkları önlemeye yapılacak

yatırımların, büyük çaplı yolsuzlukları önleme çabalarının verimini de önemli ölçüde

arttıracakları ve demokratik konsolidasyona katkıda bulunacaklarıdır. Oysa ülkemizdeki

yaygın görüş büyük sorunların büyük çözümler gerektirdiğidir. Örneğin vergi

kaçakçılığı gibi sorunlarla ilgili tartışmalar bile medeniyetler çatışması üzerine soyut

çözümlemelere dönüşebilir. Benzer şekilde, ekonomik kalkınma veya AB üyeliği gibi

önemli hedeflere ulaşmada mikro düzenlemelerin rolü küçümsenir; her kar fırtınasında

trafiği kilitlenen ve birkaç iş günü kaybeden metropollere yabancı yatırımcıların

gelmekte tereddüt edebilecekleri gözden kaçırılır. Bir diğer yaygın kanı da demokratik

konsolidasyonsuzluk dahil bir çok önemli sorunun altında kültürel çarpıklıkların ve

eğitimsizliğin yattığıdır. Ancak her sorunun çözümünü uzun vadeli değişkenler olan

eğitime ve kültüre bağlamak bir erteleme aracı veya mazereti haline de gelebilmektedir.

3.2. DÜNYA’DA DEMOKRAS İ-EKONOM İK GEL İŞME DEĞERLENDİRMESİ

Demokrasinin ekonomik gelişme üzerindeki etkisini inceleyen çalışmalar

farklılıklar göstermektedir. Bu kapsamda seçilmiş bazı ülkelerin ekonomik göstergeleri

ile demokrasi göstergeleri arasındaki etkileşimi göstermek amacıyla aşağıdaki tablo

tarafımca oluşturulmuştur. Tablo 3.1’de ülkelerin 2010 yılına ait GSYİH ve kişi başı

GSYİH oranları ile yine bu ülkelere ait politik haklar ve sivil özgürlük değerleri

 72

gösterilmiştir. Karşılaştırmanın daha kapsamlı olabilmesi amacıyla, söz konusu ülkelere

ait İnsani Gelişmişlik Endeksi ve Polity Demokrasi Endeksi eklenmiştir.

Tablo 3.1: 2010 Yılı Seçilmiş Ülkelerin Ekonomik ve Demokrasi Göstergeleri

Ülkeler

GSYİH

(Milyar

Dolar)

Kişi Başı

GSYİH

(Bin Dolar)

Politik

Haklar

Sivil

Özgürlükler

İnsani

Gelişme

Endeksi

Polity

Demokrasi

Endeksi

ABD 14,657.800 47,283 1 1 0.902 +10

Avustralya 1,235.539 55,589 1 1 0.937 +10

Norveç 414.462 84,443 1 1 0.938 +10

Danimarka 310.760 56,147 1 1 0.866 +10

Yunanistan 305.415 27,301 1 2 0.855 +10

Finlandiya 239.232 44,488 1 1 0.871 +10

Türkiye 741.853 10,398 3 3 0.679 +7

Rusya 1,465.079 10,437 6 5 0.719 +4

Malezya 417,619 14,770 4 4 0.763 +6

Pakistan 479,484 10,50 4 5 0.512 +5

Afganistan 372,876 1,220 6 6 0.386 -7

Mısır 218.466 2,788 6 5 0.620 -3

Suriye 59.330 2,877 7 6 0.589 -7

Tunus 44.290 4,200 7 5 0.683 -4

Yemen 31.273 1,281 6 5 0.439 -2

Bosna-

hersek
16.830 4,318 4 3 0.710 -6

Kaynak : Dünya Bankası (2010), Freedoom House Report (2010), Human Development Report (2010),

Polity Endex (2010).

Tablo 3.1’de de açıklanan Amerika gibi demokratikleşme sürecini tam olarak

tamamlamış politik haklar ve sivil özgürlüklerde tam not almış yine Polity Demokrasi

Endeksi olarak +10 ile tam demokratik ülke konumuna ulaşmış, insani gelişmişlik

düzeyi olarak da 0.902 ile yüksek insani gelişmişlik düzeyinde olan bir ülkenin

ekonomik büyüme olarak değerlendirildiğinde kişi başı GSYİH’nın 47.283 $ ile çok

yüksek seviyelerde olduğu; yine Avustralya, Amerika gibi demokratikleşme olgusunu

tamamlamış politik ve sivil özgürlükler 1 tam not almış demokrasi endeksi +10, insani

gelişmişlik düzeyi 0.937 ile ekonomik olarak değerlendirildiğinde kişi başı GSYİH’sı

55.589 $ ile dünya ortalamasının üzerine çıkmıştır.

 73

Bunun tam tersi olarak demokratikleşme sürecini tamamlayamamış ve halen tam

özgür olamamış ülkelere baktığımızda örneğin Afganistan, politik ve sivil özgürlük

puanı 6, demokrasi endeksi -7 ve insani gelişmişlik düzeyi olarak 0.386 olan ülkenin

ekonomik büyümeye etkisi kişi başı GSYİH 1.220 $ olarak çok düşük seviyelerde

seyretmiştir.

Diğer taraftan demokratikleşme sürecini tam olarak tamamlayamayarak kısmen

özgür ülkelere baktığımızda örneğin Rusya’da yine politik ve sivil özgürlük puanı

olarak 6 alarak, demokrasi endeksinde +4 ve insani gelişmişlik düzeyi olarak 0.719

puan almış ve ekonomiye etkisi kişi başı GSYİH 10.500 $’da kalmış ve demokratik

yönetim sistemini tam olarak uygulamış ülkelere yetişememiştir.

Bir ülke ekonomisinde, ekonomik gelişmenin sağlanmasında demokrasinin

önemli bir role sahip olduğunu belirten görüşler genel olarak; bir ülkede demokrasi

temelinde oluşturulan ve geliştirilen politik haklar, sivil ve ekonomik özgürlüklerin

sonucunda, ülkede hem ekonomik anlamda hem de sosyal anlamda bir gelişim meydana

geleceğini savunmaktadırlar.

Ekonomik gelişmenin bir ön koşulu olarak demokratikleşme yaklaşımı

çerçevesinde incelenecek olan temel faktörler Tablo 3.2’de belirtildiği gibi, politik

haklar, sivil ve ekonomik özgürlükler demokratikleşmenin ekonomik kalkınma

üzerindeki etkisini açıklamakta yol gösterici olmaktadırlar.

Tablo 3.2: Ekonomik Kalkınma Bağlamında Demokratikleşme

POLİTİK HAKLAR

DEMOKRATİKLEŞME SİVİL ÖZGÜRLÜK EKONOMİK GELİŞME

 EKONOMİK ÖZGÜRLÜK

Ayrıca ülkelerin ekonomik özgürlük düzeyleri ile politik haklar ve sivil özgürlük

düzeyleri arasında güçlü bir bağlantının olduğu, bu durumda politik haklar ve sivil

özgürlükler alanında daha iyi olan ülkelerin ekonomik özgürlük düzeyinin de yüksek

durumda olduğu görülmektedir.

Demokrasinin temel unsurlarından olan politik hakların, sadece sivil

özgürlüklerin temin edilmesinden ziyade, iktisadi güvenliği geliştirmeye yardımcı

olarak, ekonomik özgürlüklerin sağlanmasında da önemli katkısı bulunmaktadır (Sen,

 74

2004: 26). Politik sistemlerdeki değişikli ğin büyük sosyal ve ekonomik değişimlere yol

açacağı, Jensen ve Paldam tarafından ileri sürülmektedir (Jensen ve Paldam, 2006: 155).

Şekil 3.2: Ekonomik Kalkınma Bağlamında Demokratikleşme

Kaynak: Gwartney, James & Robert Lawson (2010), “Economic Freedom of the World: 2010 Annual

Report”

 EFWI (Economic Freedom Of the World) raporuna göre, ekonomik özgürlük ile

politik haklar ve sivil özgürlükler arasındaki ilişkinin doğru orantılı olduğu

belirtilmektedir. Politik haklar ve sivil özgürlük seviyesi 1’e yakın olan ülkelerin

ekonomik özgürlük seviyesinin de yüksek olduğu görülmektedir. Bu durumda şekil

3.2’de politik haklar ve sivil özgürlükler konusunda iyi olan ülkelerin ekonomik

özgürlük düzeyinin de daha iyi durumda olduğu görülmektedir.

Ekonomik özgürlük ile politik haklar ve sivil özgürlükler arasında birbirini

destekler nitelikte bir ilişki bulunmaktadır. Diğer bir ifade ile ekonomik özgürlükler ile

politik haklar ve sivil özgürlükler arasında karşılıklı bir etkileşim vardır. Ekonomik

yönden özgür olan ülkelerin, politik hakların ve sivil özgürlüklerin sağlanmasında

gerekeni yapacağı belirtilirken, politik haklar ve sivil özgürlükler yönünden özgür olan

ülkelerin de, zaman içerisinde ekonomik özgürlüklerinin sağlanmasında önemli

gelişmeler kaydedeceği ifade edilmektedir (Pop-Silaghi ve Cosmin Silaghi, 2004:2).

Ekonomik özgürlük, iktisadî faaliyetler içerisinde özgürlüğü korumak ve

sürdürmek için, mal ve hizmetlerin ötesinde, vatandaşların gerekli ihtiyaçlarının

üretiminde, dağıtımında veya tüketiminde hükümetin baskı veya sınırlamasının

olmadığı özgürlük olarak tanımlanmaktadır (Pop-Silaghi ve Cosmin Silaghi, 2004:2).

Ayrıca ekonomik özgürlükler, bireylerin serbestçe iktisadî faaliyetlerde

bulunabilmelerini ve bu faaliyetler sonucunda elde ettikleri kazançları herhangi bir

 75

zorlama olmaksızın özgürce kullanabilmelerini ve sahiplenmelerini de ifade etmektedir

(Dileyici ve Özkıvrak, 2008: 1).

Bu tanımlamalardan hareketle ekonomik özgürlükleri, iktisadî faaliyetlerde ve

bu faaliyetlerde elde edilen kazançlarda herhangi bir baskı unsurunun yer almasını

engelleyen kurallar bütünü olduğunu ifade edebiliriz. Ekonomik özgürlükler bireylere

ve firmalara iktisadî faaliyetlerde hareket özgürlüğü sağlayarak, bireylerin ve firmaların

ekonomide etken ve verimli olmasını kolaylaştırır. Bunun yanı sıra, ekonomide yatırım

kararlarının hızlı alınmasına, ticarette rekabetin sağlanmasına, ekonomik faaliyetlerde

verimliliğin artmasına ve daha birçok faktörlerin gelişimine katkı sağlayabilmektedir.

Demokratikleşme sürecinde politik düzen ve kurumsal yapıların ekonomik

gelişmeye katkısı olduğu gibi, demokrasinin bir sonucu olarak, ekonomik özgürlüğün

de kaynak tahsisi, üretim ve verimlilik açısından ekonomik gelişmeye katkısı

bulunmaktadır (Gounder ve Xayavong, 2005:3). Ekonomik özgürlüğün, iktisadî

faaliyetlerin doğal ortamda işlemesine olanak vererek, bireylere ve firmalara hareket

özgürlüğü sağlayarak, bireylerin kazançlarını maksimize ettiği ve ekonomik

faaliyetlerdeki fırsatların en iyi biçimde değerlendirildiği görülmektedir (Dileyici ve

Özkıvrak, 2008:6). Dolayısıyla ekonomik faaliyetlerde meydana gelen bu tür olumlu

gelişmelerin de ekonomik refahı artırdığı görülmektedir.

Serbest piyasa ekonomisi ve mülkiyet hakları gibi ekonomik özgürlük

alanlarında meydana gelen gelişmelerin, büyümeyi artırdığı görülmektedir (Dawson,

2003: 488). Ayrıca, sermaye hareketleri, yabancı yatırım, ücret ve fiyat kontrolleri,

mülkiyet hakları ve düzenlemeler gibi ekonomik özgürlüğün temel unsurlarının,

büyümeyi artırdığı ifade edilmektedir (Heckelman, 2000: 88). Ekonomik büyüme ve

kalkınmanın, ekonomik özgürlüğe olumlu etkisi olabileceği gibi, ekonomik

özgürlüklerin de ekonomik gelişmeye katkısı olabilmektedir. Bu nedenle bu iki olgu

arasında karşılıklı bir etkileşimin olduğunu söyleyebiliriz. Ekonomik özgürlükler

sonucunda, ekonomik büyüme ve gelişmede artışlar ve hayat standardında yükselmeler

sağlanmaktadır. Özgürlük büyümeyi sağlarken, büyüme özgürlüğü geliştirmekte ve

özgürlük beraberinde daha fazla büyümeyi getirmektedir (Moore, 2001:19).

 76

Şekil 3.3: Ekonomik Özgürlükler ve Kişi Başına Düşen Milli

Gelir

Kaynak: Gwartney, James & Robert Lawson (2010), “Economic Freedom of the World: 2010 Annual

Report”

Şekil 3.3’de ekonomik özgürlük ile kişi başına düşen milli gelir arasında pozitif

veya doğru orantılı bir ilişkinin olduğu anlaşılmaktadır. Dünya ekonomik özgürlük

düzeyine göre; en düşük ekonomik özgürlük grubunda bulunan ülkelerde, kişi başına

düşen milli gelir 3.858$ iken, en yüksek grupta bulunan ülkelerde ise bu miktar 32.744$

düzeylerinde olmaktadır. Bu bağlamda ülkelerin ekonomik özgürlük düzeylerinde

artışlar meydana geldiği zaman, bu durumda kişi başına düşen millî gelirlerde de önemli

artışların olduğu görülmektedir.

Günümüzde gelir seviyesi yüksek ülkelerin, gelir seviyesi düşük ülkelere kıyasla

daha demokratik olduğu açıkça görülmektedir. Bhagwati (2002) yapmış olduğu

çalışmada, demokratik rejimlerde, otokrasi rejimlere kıyasla yenilik ve teknik

değişimlerin daha hızlı ve daha iyi gerçekleştiğini ifade etmektedir. Bunun nedeni ise,

politik hakların ve sivil özgürlüklerin oluşturduğu resmî yapıların, bilgi yayılımında ve

bilginin elde edilmesinde daha az sınırlamalarda bulunmasını ve böylelikle daha kaliteli

yatırımların yapıldığı ortamın oluşturulmasını sağlaması olarak belirtilmektedir.

 77

Şekil 3.4: Ekonomik Özgürlükler ve İşsizlik (%)

Kaynak: Gwartney, James & Robert Lawson (2010), “Economic Freedom of the World: 2010 Annual

Report”

Şekil 3.4’e göre, ekonomik özgürlük seviyesi yüksek olan ülkelerde işsizlik

oranı düşük olmaktadır. Bu durumda işsizlik oranı ile ekonomik özgürlük arasında ters

bir orantının olduğu görülmektedir. En düşük ekonomik özgürlük düzeyinde bulunan

ülkelerde işsizlik oranı %12,7 gibi yüksek bir oranda gerçekleşirken, en yüksek

ekonomik özgürlük düzeyinde bulunan ülkelerde işsizlik oranı %5,9 gibi düşük bir

oranda gerçekleştiği görülmektedir.

Şekil 3.5: Ekonomik Özgürlükler ve Yaşam Memnuniyeti

Kaynak: Gwartney, James & Robert Lawson (2010), “Economic Freedom of the World: 2010 Annual

Report”

EFWI raporunda, ekonomik özgürlük düzeyi farklı olan ülkelerde yaşayan

insanların yaşam memnuniyeti endeksine göre yaşam memnuniyeti ölçülmüştür. Şekil

3.5’de de görüleceği gibi, en düşük ekonomik özgürlük düzeyinde bulunan ülkelerde

yaşayan insanların yaşam memnuniyeti endeks değerleri 4,7 gibi oldukça düşük bir

seviyede iken, en yüksek ekonomik özgürlük düzeyinde bulunan ülkelerde yaşayan

 78

insanların yaşam memnuniyet endeks değerleri 7,5 gibi yüksek bir seviyede olduğu

görülmektedir.

Şekil 3.6: Ekonomik Özgürlükler ve Yolsuzluk Algılama Endeksi

Kaynak: Gwartney, James & Robert Lawson (2010), “Economic Freedom of the World: 2010 Annual

Report”

Ekonomik özgürlük ile yolsuzluk algılama endeksi arasındaki ilişkiyi inceleyen

Şekil 3.6’ya göre bu ilişkinin doğru orantılı olduğu görülmektedir. Ekonomik özgürlük

düzeyi en yüksek olan ülkelerde yolsuzluk algılama endeksi yüksek olurken, buna

rağmen ekonomik özgürlük düzeyi en düşük olan ülkelerde ise yolsuzluk algılama

endeksi düşük olmaktadır. Ülkedeki yolsuzluk algılama endeksinin yüksek olması, o

ülkede yolsuzlukların az olduğu anlamına gelmektedir. Bu durumda bir ülkenin

ekonomik özgürlük düzeyi arttıkça, o ülkedeki yolsuzluklar da azalacaktır.

Yolsuzluğu temelinde yasadışı ve gayri ahlaki nitelik taşıdığından dolayı

doğrudan ölçmek mümkün değildir. Uluslar arası saydamlık örgütü tarafından 1995’den

itibaren her yıl yayımlanan Yolsuzluk Algılama Endeksi kamu gücünü özel çıkarlar için

kötüye kullanımını, kamu işlerinin yürütülmesindeki rüşvet alma ve kamuya ait fonların

zimmete geçirilmesi konularına yoğunlaşır ve 10 (çok temiz) ile 0 (çok kirli) aralığı

puan verir. Yüksek puan alan ülkede hiç yolsuzluğun yaşanmadığını, düşük puan alan

ülkenin ise tamamen yozlaştığını söyleyebiliriz.

Bir ülkede yolsuzluğun yüksek olması her şeyden önce yabancı yatırımcıların

önünün açılmasında büyük engel olduğu gibi yatımlar sorunlarının giderilmesinde de

negatif etki yaratmaktadır.

Siyasi rekabet koşullarının yüksek olduğu yani demokratikleşme sürecini

tamamlayabilmiş ülkelerde yolsuzluğa karşı duyarlılıkta artmıştır.

 79

3.3. TÜRKİYE’DE DEMOKRAS İ - EKONOM İK GEL İŞME ANAL İZİ

Ekonomik büyüme, ekonomilerin nicel yönleriyle alakalı bir kavramdır. Milli

gelirin büyüklüğü, büyüme oranı, kişi başına düşen gelir düzeyi büyümeyle alakalıdır.

Ülkenin üretim olanaklarının gelişmesi, mal ve hizmet ürünlerinin artmasıyla ekonomik

büyüme sağlanır. Ekonomik büyüme sonrasında ücretlerde artış, yaşam standardında

yükseliş görülür (Karagül, 2002: 9). Ekonomik gelişme ise, ekonomik büyümeyi

içermekle birlikte, ülkenin ekonomik, toplumsal, siyasi yapılarının değişerek insan

yaşamının maddi ve manevi alanda ilerlemesi ve toplumsal refahın artması şeklinde

ifade edilebilir. Gelişme süreci, milli gelir ve üretimin zaman içinde sayısal olarak

artması ile birlikte, kurumlardaki köklü değişiklikleri, ekonomik ve toplumsal yapının

yeniden düzenlenmesini, halkın değer yargılarında, dünya görüşlerinde ve davranış

kalıplarındaki değişiklikleri de kapsar (Demircan, 2003: 99).

Bir ülke toplumunun refah göstergelerinden birisi, kişi başına düşen millî gelirin

yüksek olmasıdır. Kişi başına düşen millî gelirdeki artış oranı ise ekonomik büyüme ve

gelişmenin bir sonucu olarak meydana gelmektedir.

Şekil 3.7: EFWI’ya Göre Yıllar İtibariyle Türkiye’nin Ekonomik Özgürlük Puanı

Kaynak: Gwartney, James & Robert Lawson (2010), “Economic Freedom of the World: 2010 Annual

Report”

Şekil 3.7’de, EFWI raporuna göre yıllar itibarıyla Türkiye’nin ekonomik

özgürlük puanları görülmektedir. Bu raporda ekonomi özgürlükler alanında en yüksek

puan “10”, en düşük ise “0” olmaktadır. Bu durumda ekonomik özgürlükler konusunda

Türkiye’nin puanı 1980’li yıllarda “4” seviyelerinde gerçekleşmişken, son yıllarda

ekonomik özgürlükler alanında Türkiye ilerleme kaydederek, bu alandaki puanını “6”

seviyelerine yükseltmiştir.

 80

2011 Ekonomik Özgürlük Endeksi IEF (International Economic Freedom)

raporunda Türkiye’nin ekonomik özgürlük bakımından 179 ülke arasından 67. sırada

yer aldığı görülmektedir. Ülkelerin ekonomik özgürlük endeksi, “0” ile “100” arasında

bir puanlama ile değerlendirilmiş ve Türkiye’nin bu rapordaki değerlendirmelere göre

64,2 puan aldığı görülmektedir.

Türkiye, aldığı bu puanla ekonomik özgürlük bakımından orta seviyede özgür

ülkeler kategorisinde yer almıştır. 2011 IEF raporunun Türkiye ile ilgili

değerlendirmelerine bakıldığında ise Türkiye’nin ekonomik özgürlük alanındaki

kriterlerden; işletme özgürlüğü, finanssal özgürlük, mülkiyet hakları ve iş gücü

özgürlüğü konularında yeterli düzeyde olmadığı görülmektedir.

Şekil 3.8’de görüldüğü gibi Türkiye’nin 1946-2011 yılları arası Polity

Demokrasi Endeksine göre haritası oluşturulmuştur. Muhtıra ve darbeleriyle zengin

olan Türkiye’nin demokrasisinin olmadığı bu dönemlerde ekonomik durumunu

incelediğimizde ortaya çıkan sonuçlar Tablo 3.3, 3.4, 3.5 ve 3.6’da açıklanmıştır.

Şekil 3.8: 1946-2010 Türkiye Demokrasi Eğilimi

Kaynak: M. Marshall, Polity IV Project 2013

Şekil 3.8’e göre, Türkiye’de yaşanan darbe deneyimlerinin demokratikleşme

sürecini olumsuz etkilediği açıkça gözlenmektedir. Özellikle 1960-1971 arası dönemler

ve 1980 dönemi bu sürecin açık belirtileri olmuştur. Ancak 1980 sonrasında dışa açılma

 81

ve küresel ekonomiye entegrasyon sürecinde ekonomik anlamda darbelerden uzak,

ancak yine de ekonomik krizlerin içerisinde politik, sosyal ve ekonomik anlamda

demokrasi düzeyinin, insanî gelişme endeksinin buna bağlı olarak iyileştirildi ği

görülmeye başlanmıştır.

Tablo 3.3: Türkiye’nin 1946-1950 Çok Partili Hayata Geçiş Dönemi Demokratik-

Ekonomik Gelişme İlişkisi Göstergeleri

Yıllar
Politik

Haklar

Sivil

Haklar

Polity

Demokrasi

Endeksi

İnsani

Gelişmişlik

Endeksi

GSYİH

Milyon

$

Kişi

Başı

GSYİH

$

Büyüme

Oranı

%

Enflasyon

Oranı

%

1945 - - -7 - 5102.8 225 -15.4 54.1

1946 - - +7 - 3647.7 191 31.9 104.4

1950 - - +7 - 3462.2 166.5 9.4 10.2

1951 - - +8 - 4158 194.3 12.8 6.2

1952 - - +7 - 4781.9 217.4 11.9 1

Kaynak: TCMB, Polity Project Index (M. Marshall)

 Tablo 3.3’de de görüldüğü gibi Türkiye 1946-1950 çok partili hayata geçiş

sürecinde demokratik, siyasi bir istikrar sağlamış ve Polity demokrasi endeksi 1945

öncesi -7 iken bu süreçte +7 seviyelerine çıkarak dünyada demokratik ülkeler arasına

girmiştir. Bunun ekonomik gelişmelere olan yansıması ise; yine tablo 3.3’de de

görüldüğü gibi öncelikle enflasyon oranı 1945 yılında %54.1 oranıyla başlamış, 1946

yılında %104’lerden %10.2’lere hatta demokratik konsodilasyonun oluşması ile bu oran

ilerleyen yıllarda %6.2’ye gerilemiş hatta 1952 yılındaki enflasyon oranı %1’leri

bulmuştur. Yine göstergelerden anlaşıldığı gibi büyüme oranı açısından Türkiye

1945’lerde %-15.4 olan büyüme oranını bu geçiş sürecinden sonra %31.9’a çıkartmış ve

sonrasında sırası ile yine %9.4, %12.8 ve %11.9 olmuştur. Demokrasinin ekonomik

büyüme üzerine etkisi böyle olurken o dönemlerde İnsani Gelişmişlik Göstergeleri

olarak herhangi bir ölçüm sitemi kullanılmadığı için bu kriter kişi başına düşen GSYİH

ile alınmıştır. Yine tablodan anlaşılacağı üzere demokratik yönetim sistemi ile bu

değerlerde artış görülmektedir.

 82

Tablo 3.4: 27 Mayıs 1960 Askeri Yönetim Dönemi ve Türkiye’nin Demokrasi-

Ekonomik Gelişme İlişki Göstergeleri

Yıllar
Politik

Haklar

Sivil

Haklar

Polity

Demokrasi

Endeksi

İnsani

Gelişmişlik

Endeksi

GSYİH

Milyon

$

Kişi

Başı

GSYİH

$

Büyüme

Oranı

%

Enflasyon

Oranı

%

1953 - - +7 - 5574.1 246.6 11.2 2.9

1959 - - +4 - 15596.4 584.1 4.1 19.8

1960 - - +4 - 9865.6 358.7 3.4 5.4

1961 - - +4 - 5479.6 194.3 2 2.7 IMF

Kaynak: TCMB, Polity Project Index (M. Marshall)

 Tablo 3.4’de görüldüğü gibi darbe süreci öncesinde 1953 yılında demokrasi

endeksimiz +7 iken enflasyon oranı %2.9 olmuş, büyüme oranı %11.2 ve kişi başı millî

hasıla seviyesi 246.6 dolar olmuştur. Sonrası darbe sürecinde demokrasi endeksinin

+4’lere düşüp siyasi istikrarsızlığın başladığı 1959 yılı enflasyon oranı önceki sürece

göre artmış ve %2.9’dan %19.8’e çıkmış ve darbe yılı ile %5.4 olmuştur. Yine büyüme

oranı düşerek %4.1, darbe yılında %3.4, sonrasında iyice gerileyerek %2 olmuştur. Kişi

başı gelire baktığımızda ise 584.1 dolardan 358.7 ve 194.3 dolara kadar gerilemiştir.

Türkiye 1961 yılında ise cumhuriyet tarihinde ilk defa IMF’den borç para alınmıştır.

Tablo 3.5: 12 Mart 1971 Muhtırası Türkiye Demokrasi-Ekonomik Gelişme İlişki

Göstergeleri

Yıllar
Politik

Haklar

Sivil

Haklar

Polity

Demokrasi

Endeksi

İnsani

Gelişmişlik

Endeksi

GSYİH

Milyon

$

Kişi

Başı

GSYİH

$

Büyüme

Oranı

%

Enflasyon

Oranı

%

1970 - - +8 - 13532.6 539 5.8 6.7 IMF

1971 - - -2 - 12721.4 476 2.2 15.9

Kaynak: TCMB, Polity Project Index (M. Marshall)

 Tablo 3.5’de görüldüğü üzere, 12 Mart 1971 tarihinde demokratik yönetimin

yine zarara uğradığı bir dönemde Türkiye ekonomisinde, 1970 demokrasi endeksinin +8

olduğu yılda enflasyon oranı %6.7, büyüme oranı %5.8, kişi başı milli gelir 539$ ve

GSYİH hasıla 13532.6$ seviyelerinde olmuştur. Fakat muhtıra yılında durum yine

gerilemiş ve enflasyon oranı %15.9’a çıkmıştır. Büyüme oranı %2.2’ye gerilemiş, kişi

 83

başı gelir 476 dolara düşmüş ve ülkenin GSYİH hasılası da yine düşerek 12721.4

milyon dolar olmuştur.

Tablo 3.6: 12 Eylül 1980 Askeri Yönetim Dönemi ve Türkiye’nin Demokratik-

Ekonomik Gelişme Göstergeleri

1980

Darbe

Dönemi

Politik

Haklar

Sivil

Haklar

Polity

Demokrasi

Endeksi

İnsani

Gelişmişli

k Endeksi

GSYİ

H

Milyo

n $

Kişi

Başı

GSYİ

H $

Büyüme

Oranı

%

Enflasyo

n Oranı

%

1975 2
3

Özgür
9 -

36797.

5
1184 8 10.1

1980 5

5

Kısmen

Özgür

-5 0.474
68390.

6
1539 -2.8 107.2

1981 4

5

Kısmen

Özgür

-5 0.569
56418.

7
1570 4.8 36.8

Kaynak: TCMB, Polity Project Index (M. Marshall), Fredom House Index

 Tablo 3.6’dan da anlaşıldığı gibi Türkiye’nin uğradığı 1980 darbesi sonucunda

demokratik yönetimin çökmesi ile 1975’li yıllarda Freedom House Endeksi tarafından

yayınlanan Politik Haklara sahip olma derecesi 2 ve Sivil Özgürlük derecesi 3 olarak

belirlenmiştir. Yine Politiy Demokrasi endeksi 9 ile cumhuriyet tarihi boyunca ilk ve

halihazırda da son defa dünyada özgür ülkeler arasına girmiştir. Bu yıllarda

Türkiye’nin ekonomik büyüme hızı %8, enflasyon oranı %10.1, kişi başı GSYİH’si

1184$ ve GSYİH’si 36797.5$ iken 1980 darbesi ile Türkiye’nin ekonomik gelişmesi

düşüşe uğramış ve büyüme oranı %8’den %-2.8’e gerilemiş yine enflasyon oranı

%10.1’den %107.2’ye yükselmiştir. Demokrasi endeksleri ile politik ve sivil

özgürlükleri de düşmüştür.

1960, 1971, 1980 dönemi askerî yönetimin başa geçmesiyle birlikte, elde edilen

verilerden yola çıkılarak şu sonuca ulaşılabilir: Türkiye’de yaşanan demokratikleşme

sürecinde dönemler itibariyle yaşanan darbe deneyimleri ekonomik göstergelerin

mevcut düzeyinin altına inmesi ile ekonomik göstergelerin başta enflasyon ve kişi

başına düşen gelir düzeyi olmak üzere etkilemiştir. Ayrıca demokrasi endeksi

göstergeleri bakımından da gerilemeye yol açmıştır.

 84

Ayrıca 61. Türkiye Cumhuriyeti Hükümeti'nin, İstanbul'un Beyoğlu ilçesinde

bulunan Taksim Gezi Parkı’nın yeniden düzenlenerek Topçu Kışlası kurulması kararı

ile 27 Mayıs 2013 tarihinde iş makinelerinin Gezi Parkı’na girmesinin ardından bu

haberin sosyal medya aracılığıyla kısa sürede yayılması sonucunda bazı aktivistlerin

parka gidip çalışmaları durdurmaya çalışması ile Türkiye’nin demokratikleşme

sürecinde resmi bir darbe yaşanmasa da siyasi istikrarsızlığı artırarak yine bir

demokratikleşme engeli olarak karşısına çıkmıştır. Bu demokratikleşme üzerindeki

negatif etkinin Türkiye’ye de halkın huzurunu bozmanın yanı sıra büyük çapta önemli

kabul edilebilecek maddî hasarlara da neden olmuştur. Gezi Parkı eylemleri sonrası 89

polis aracı, 42 özel araç, 4 otobüs, 18 belediye otobüsü, 4 bina, 99 işyeri, 1 konut, 1

polis merkezi çok sayıda otobüs durağı, ankesörlü telefon, trafik ışıkları zarar

görmüştür. Kuşkusuz olayların merkezi konumundaki İstanbul, en büyük zararı görenler

illerden biri olmuştur. Sonuçta bunlar bir milli servet kayıpları olarak karşımıza

çıkmaktadır. Öte yandan yaralanan veya başka şekilde etkilenen binlerce insanın

gördüğü zararları da dikkate almak gerekir ki, bunları ölçmek kolay değildir; hele

yaşam kayıplarını maddi olarak ölçmek imkânsızdır.

Sadece yaralanan veya ölen insanlar, zarar gören otobüsler, binalar gibi ağır

hasar durumlarında değil, bazen en hafif gibi görülen protestolarda bile insanlara ciddi

zararlar verilmesi muhtemeldir. Örneğin uzun süre yolların kesilmiş olması durumunda,

hastaneye yetişmesi gereken acil hastalar/hamile kadınlar olabileceği düşünüldüğünde

veya işi-gücü aksatılan diğer vatandaşlarımız dikkate alındığında, doğrudan doğruya

vatandaşlara yönelik büyük haksızlıklar ve ekonomik açıdan önemli iş kayıpları ortaya

çıkabilmektedir.

Kısa dönemli hasarların ardından ulusal ve uluslararası

düzeyde tüketicilerin/yatırımcıların güven kaybı ortaya çıkabilir ve tüketim/yatırım

kararları olumsuz etkilenebilir. Bunlar göreli olarak daha uzun dönemde ortaya

çıkabilecek, ama ekonomik büyüme, yabancı sermaye ve ihracat gibi büyüklüklere

yansıyabilecek daha büyük maliyetlerdir.

Zararların mevcut düzeylerde kalması durumunda, Türkiye’nin kredi notunun da

etkilenmeyeceğini söyleyebiliriz. Nitekim Fitch kıdemli direktörü Paul RAWKINS’den

03 Haziran 2013 tarihinde Taksim Gezi Parkı’nda ki yaşanan bu olaylara karşın

 85

açıklamalarında, “politik istikrarsızlık bağlamında değerlendirilen bu türden

gelişmelerin/zayıflıkların zaten not verirken dikkate alındığı, mevcut not sınırları içinde

bu türden istikrarsızlıkların bulunabileceği ve Türkiye notlamasında siyasi riskler zaten

her zaman zayıflık unsurudur" demiştir.

Standart and Poor (S&P) ise 04 Haziran 2013’de İstanbul 'da yapmayı planladığı

şirket tahvili konferansını erteleme kararı almıştır.

 Moody’s de, yine 10 Haziran 2013’de olayların devam etmesiyle birlikte,

ödemeler dengesi riski başta olmak üzere, Türkiye’nin kredi notu üzerindeki risklerin

arttığını belirtmiştir.

Maddi hasarların maliyeti vergiler yoluyla dolaylı olarak vatandaşların sırtına da

yüklenir. Ekonomide güven sorunu ortaya çıktığı ölçüde, ulusal ve uluslararası yatırım

kararları olumsuz etkilenirse, bu kez vatandaşın sırtındaki işsizlik ve yoksulluk yükleri

de artacaktır.

 Ayrıca makro boyutta ekonomiye etkisi ise piyasalara uzun zamandır

görülmeyen bir sarsıntı yaşatarak özellikle ekonominin barometresi Borsa İstanbul

(BİST) üzerinde çok sert olmuş ve düşüşe yol açmıştır aynı zamanda döviz ve faizde de

yukarı hareketler görülmüştür.

Tablo 3.7: Taksim Gezi Parkı Olaylarının Ekonomik Boyutu

Tarih
Endeks

Puanı

Endeks

Değişimi %
Dolar Euro Faiz

31.05.2013 85.990 -1.35 1.888 2.454 6.0

03.06.2013 76.983 -10.47 1.894 2.465 6.50

04.06.2013 80.733 4.87 1.878 2.457 6.50

05.06.2013 79.637 -1.36 1.883 2.462 6.52

06.06.2013 75.895 -4.70 1.889 2.478 6.57

25.06.2013 71.214 -4.65 1.932 2.5362 6.74

10.07.2013 71.074 -0.24 1.943 2.490 7.72

12.08.2013 75.374 4.12 1.923 2.557 8.80

28.08.2013 65.452 -10.23 2.055 2.7470 9.58

13.09.2013 71.635 6.32 2.025 2.692 9.50

26.09.2013 75.618 4.54 2.012 2.717 8.34

 86

02.10.2013 75.163 -1.71 2.025 2.720 8.33

Kaynak: BİST, TCMB

Tablo 3.7.’de de görüldüğü gibi BİST kapanışta %10.47 düşüş kaydetmiştir.

9.006 puan değer kaybederek 76.983 puana düşen Borsa İstanbul son 10 yılın en sert

düşüşünü yaşamıştır.

Satışların banka hisselerinde yoğunlaştığı borsada banka hisseleri %11'i bulan

kayıplara uğrayarak borsada işlem gören şirketlerin toplam piyasa değeri de bir günde

33 milyar dolar eriyerek 291 milyar dolara gerileyip ülkeden büyük bir sıcak para

çıkışına neden olmuştur. Ayrıca Dolar 1.90 TL seviyelerine çıkarken, durumun ülkedeki

faiz lobisini harekete geçirerek faiz oranlarının artması konusunda baskısı, gösterge

tahvili faizini % 6.73’e çıkartması ile Kasım 2012'den beri en yüksek seviyesine

ulaşmıştır. Gezi Parkı olaylarının turizm sektörüne de etkisi çok büyük olmuştur.

Turistik Otelciler İşletmeciler ve Yatırımcılar Birliği’ne (TUROB), 17 Haziran 2013’e

kadar ulaşan bilgilere göre, Gezi Parkı olayları nedeniyle İstanbul’da iptal edilen

geceleme sayısı 215 bin 862’ye ulaşırken, iptallerin maddî karşılığı 54 milyon 697 bin

769 avro, yeni taleplerdeki ortalama düşüş ise %55 olmuştur. Türkiye’ye gelen hem de

gelmeyi planlayan turisti de etkileyerek bu yıl hedeflenen 32 milyon turist ve 25 milyar

dolar gelir sektör için biraz uzak bir hedef haline gelerek rezervasyon iptallerinde

yaşanan oran % 50’lere varmıştır.

Finansal küreselleşmeyle ilgili çıkarılan sonuçlar, derin bir bölgesel

küreselleşme deneyimi olarak adlandırılan AB (Avrupa Birliği) ile bütünleşme için de

geçerlidir. AB’yi ulusal egemenliğin düşmanı sayan AB karşıtı söylemlerin veya AB’yi

Türkiye’ye gerçek demokrasiyi getirecek olan sihirli değnek olarak sunan aşırı iyimser

söylemlerin aksine, AB ile bütünleşme Türk demokrasisi için hem olumlu hem de

olumsuz bazı etkileri barındırmaktadır. Son zamanlarda AB üyesi ülkelerin düştükleri

ekonomik krizler de göz önüne alındığında bu konudaki dikkat önemsenmeyecek kadar

küçük değildir. Dolayısıyla, AB ile bütünleşmenin Türkiye’ye ne kadar yarar

sağlayacağını ülkedeki demokrasinin kalitesi ve AB ile bütünleşmenin hangi sırayla

gerçekleşeceği belirleyecektir. Demokratik konsolidasyonu sağlayacak reformları

AB’den bağımsız olarak gerçekleştirebildiğimiz oranda AB ile bütünleşmeden

sağlayabileceğimiz yarar artacaktır.

 87

Fakat bunun ötesinde sağlanacak yarar demokratik konsolidasyonun başarısına

bağlı olacaktır. İyimser bir senaryoyla AB ile bütünleşik olunması durumunda,

savunmadan malî yardıma ve Türk vatandaşlarının AB içinde serbest dolaşım hakkını

kazanmalarının takvimine kadar, AB düzenleme ve pratiklerinin açıkça belirlemediği

bir çok konuda haklara sahip olunacaktır. Fakat Demokratik konsolidasyonunu

perçinlediği ve AB’siz de özgür ve demokrat kalabileceğine kendini ve dünyayı

inandırabileceği ölçüde, paradoksal bir biçimde başarılabildiği ölçüde Türkiye

müzakere sürecinde daha güçlü bir konumda olacaktır ve üyeliğini belki de daha iyi

sonuçlandırabilecektir. Bütünleşme sırasında da diğer Avrupa ülkelerinden yatırım

çekebildiği ölçüde kalkınmasını ve üyelik sürecini hızlandırabilecektir. Aynı şekilde

üye olduktan sonra birlik içindeki konumu güçlü olacaktır. Özellikle, demokratik

kazanımlarını komşu ülkelerin demokrasiye aç insanlar için bir çekim merkezi olmakta

kullanabildiği ölçüde, üyelik sürecinde ve üye olarak ağırlık kazanacaktır. Kötü bir

senaryoyla müzakerelerle ilgili AB’den aradığı yanıtı alamaması durumunda ise

demokratik konsolidasyon yine yaşamsal olacaktır.

Ayrıca kişi başına millî geliri, kritik sınırı az da olsa aşan Türkiye’nin de

demokratik konsolidasyona yakın olduğu düşünülebilir. Ama iki önemli çekinceyle:

Birinci çekince gelir dağılımıyla ilgilidir. Ki şi başına millî gelir yüksek olsa da, geniş

halk kesimleri ekonomik kalkınmadan pay alamadığı sürece demokratik konsolidasyon

da tehdit altında olmaya devam edecektir. Bu nedenle, Türkiye bir yandan piyasa lehine

devleti küçültürken, bir yandan da bölgesel ve sınıfsal gelir dağılımındaki aşırı

eşitsizlikleri dengeleme yetisine sahip etkin ve sosyal devlete de yatırım yapmak

zorundadır. Bunun için, kalkınmacı devlet küçülse de, küresel ve ülke içi sosyal ve

ekonomik dinamikler karşısında fazla bağımlı hale gelmemek zorundadır. Bu bağlamda

piyasa ekonomisiyle sosyal adaletçi devlet anlayışını başarılı ve yenilikçi bir şekilde

birleştirebilen sosyal demokratlar demokratik konsolidasyona önemli katkıda

bulunmaktadır (Keyman ve Fuat, 2003; 115).

İkinci çekince, kayıtlı ekonominin % 50-60’ına vardığı tahmin edilen, kayıt dışı

ekonomiyle ilgidir. Büyük toprak sahipleri, organize işçiler, ruhban sınıfı veya yabancı

sermaye gibi güçlere fazla bağımlı devletler kadar, toplumsal güçlerden fazla

bağımsızlaşmış devletler de demokratik konsolidasyonu gerçekleştirecek politikaları

 88

uygulamazlar veya uygulayamazlar. Etkin devletin, gücünü toplumla kurduğu sağlam

meşruiyet bağlarından alması gerekir (Migdal; 2001).

Türkiye’de devlet ile kayıt dışı ekonomiden geçimini sağlayan insanlar arasında,

demokratik talepleri ve yanıtları doğuran bir karşılıklı bağımlılık ili şkisi

oluşmamaktadır. Basit bir deyişle, devlete para ödemeyenlerin devleti benimseme ve

denetleme ihtiyacı da kısıtlı olmakta, devlet de kaynaklarını bu kesimlerden

karşılamadığı için demokratik katılımı onlara yaygınlaştırmak ihtiyacı duymamaktadır.

Bu ikisi arasındaki ilişkiler kişisel çıkar ve karşılıklı sömürme düzeyinde kalmakta ve

toplumun yönetime katılımı ve yönetenleri denetlemesi anlamında demokrasi

ideolojisinin yerleşmesi mümkün olmamaktadır. Türkiye’de sıkça çıkarılan vergi afları

ve benzeri popülist uygulamalar, dolaysız ekonomik etkileri yanında, demokratik

konsolidasyon açısından da değerlendirilmelidir.

Bu noktada bölgesel eşitsizlikler, özellikle Güneydoğu ve Doğu Anadolu

bölgelerinin kalkınmada geri kalmış olmaları demokratik konsolidasyonun önündeki en

önemli engellerden biridir. Bu bölgelerdeki yoksulluk, 1990’lı yıllarda Irak ile ticaretin

durma noktasına gelmesiyle özellikle büyümüştür. Aynı dönemde yaşanan etnik

ayrımcılık ve şiddetin oluşmasında, bölgedeki yoksulluğun ve az gelişmişliğin büyük

payı olduğunu, sorunun kimlik ve insan hakları boyutlarını azımsamaksızın

söylemeliyiz. Bu sorun otuz binden fazla insanın yaşamlarında ve ekonomide,

demokratikleşmede ve dış ili şkilerde büyük kayıplara yol açmıştır (Somer, 2006; 14).

Türkiye’deki demokratikleşme ve AB’ye ve küresel ekonomiye uyum

tartışmalarında devletin sermaye ve para piyasalarını düzenlemek gibi makro

düzenleyici görevlerine gereken önem verilirken, mikro düzenleyici işlevlerinin, yani

trafik, sağlık ve bireysel ekonomik alışveriş gibi alanlarda günlük hayattaki insan

ili şkilerini daha güvenilir ve düzenli yapan düzenlemelerin öneminin, yeterince ve

açıkça vurgulanmamakta olduğudur (Somer, 2006: 16).

 89

SONUÇ VE ÖNERİLER

Demokrasinin en başta politik özgürlük ile sivil hakları genişleterek özellikle de

insani gelişimi ön planda tuttuğu için çağın en gerekli yönetim biçimi haline gelmiştir.

Ayrıca adalet sistemi ile özel mülkiyet haklarının korumasındaki etkinliği ile de

ekonomik büyüme ve gelişme üzerinde pozitif etki yaratmaktadır.

Bunun yanında demokrasi yolsuzluklar ve rüşvet üzerinde siyasi rekabet

koşullarını artırıp yolsuzluk miktar ve koşullarını en aza indirerek, gelir eşitsizliğini

azaltıp, kısa dönemli daha istikrarlı büyümeye yol açarak, tüketim ve yatırım olanağı

sağlar, bünyesinde barındırdığı sağlıklı kurumsal altyapı ile ekonomik krizlere karşı

daha dayanıklı olup yaşam açısından daha az riskli olması ve gerektiğinde ekonomik

yetki devrini kolaylaştırarak ekonomik gelişmeyi ve ekonomik büyümeyi olumlu

etkilemektedir.

Ayrıca ifade ve dernekleşme özgürlüğü ile çok partili seçim imkanı sağlayarak,

insan haklarını ön planda tutması, kuvvetler ayrımı gibi liberal değerler içermesinden,

kıtlık gibi toplumsal felaketleri önlemede ve haber almada özgür basın organları ile

daha etkin olması, politik güçlerin değişmesinde şeffaf kurallara sahip olup gayri

meşruluğu önlemesi, özgürlük iklimi, serbest bilgi akışı, istikrarlı yatırım ortamı

sağlayıp ulusal enerji ve kaynakların ülkeye mobilizasyonunu hızlandırarak da

ekonomik büyüme ve gelişmeyi artırmaktadır.

Sosyal faaliyeti su istimali engelleyecek hesap verme mekanizmasını iyi

işletebilmesi, toplumsal çatışmaları önleyip siyasi istikrar sağlaması, uzun dönemli

ekonomik performansı özendirici sosyal altyapı ile fiziki sermayeyi geliştirmesi,

gündelik hayatı belirli bir yapıya kavuşturarak belirsizliği önlemesi, fiziksel ve beşeri

sermaye birikimi ile teknolojik gelişme için ön ayak olması, AR-GE faaliyetleri

yönelterek verimliliği artırması ve teknolojik, ilerlemenin sağlanması, yeni fikirlere açık

bir kültür oluşturarak başka ülkelerde geliştirilen teknolojik gelişmelerin kolayca

benimsemesi, makroekonomik istikrarı sağlamada, piyasaları denetlemede, sosyal

güvenliğin oluşmasında ve sosyal ve politik sorunları çözmedeki etkinliği,

müteşebbisleri sermaye biriktirme yolunda motive etmesi, sermaye birikiminin artması

uzun vadeli ekonomik büyümeye yol açacaktır.

 90

Aynı zamanda tarafların ister kişiler ister şirketler olsun antlaşmalarına ne kadar

bağlı kaldıkları da mal ve para piyasaları açısından çok önemlidir,

Demokrasi beşeri sermaye birikimini yükselterek ve ülkenin kentleşme oranını

artırıp emeğin kırsal kesimdeki tarım sektöründen sanayi sektörüne doğru kaymasına

yol açıp emeğin marjinal verimi ile emek gelirini artırarak büyüme hızının yükselmesini

sağlar.

Demokrasi artık ekonomik gelişme için vazgeçilmez bir yönetim aracıdır ve

gelişmekte olan ülkeler içinde bu durum farklı olmamalıdır. Dünyanın ekonomik

gelişmişlik düzeyi olarak en başı çeken ülkelerin demokrasiyi de en iyi şekilde

uygulayan ülke olması buna en güzel örnektir .

Ancak demokrasinin yaşam standartlarını arttırarak genel ekonomik

performansını iyileştirebilmesi için, piyasa ekonomisi sınırlarını aşmadan, dış baskının

etkilerine maruz kalmadan yapması gereken şeyleri yapabilen ve yapmaması gereken

şeyleri de yapmak zorunda kalmayan sınırlı ve etkin bir otoriter anayasal kurumları

oluşturabilmiş olması gerekir.

Demokratik sınırlı otoriter anayasal kurumların oluşturulduktan sonra

devamlılığının sağlanmasının çok zor ve bir o kadar da önemlidir. Bu kültür oluşurken

dengelerin doğru kurulması çok önemlidir.

Araştırmalardan elde edilen sonuçlar doğrultusunda, Türkiye’de ve Dünya’da

demokratikleşme sürecini tamamlamış ülkelerin demokrasi öncesi ve sonrası ekonomik

göstergeleri kıyaslandığında da görüldüğü gibi demokratikleşme sürecini tamamladıktan

sonra bu ülkelerin ekonomisi büyümüştür. Ayrıca insanî gelişmişlik düzeyleri de artarak

gelişmişlik seviyeleri yükselmiştir.

Yine son zamanlarda Türkiye de Taksim Gezi Parkı eylemlerinin bir sonucu

olarak oluşan siyasi istikrarsızlığın demokrasi üzerindeki olumsuz etkileri Türkiye

ekonomisini negatif etkilemiştir.

Ayrıca araştırmalardan elde edilen diğer bir bulguya göre, enflasyon

oranlarındaki artış demokratikleşmeyi olumsuz yönde etkilemektedir. Bu bağlamda

enflasyon oranlarındaki artışın önüne geçilerek geleceğe yönelik iktisadî beklentilerdeki

belirsizlik azaltılmalıdır.

Son olarak toplumda demokratikleşerek ekonomik gelişme geleneğinin

yaygınlaştırılması sağlanmalıdır. Bu nedenle eğitim ve öğretimin her kademesinde

 91

demokratikleşme bilincinin oluşturulmasına yönelik faaliyetler düzenlenmelidir.

Özellikle globalleşen ve sermaye hareketlerinin çok büyük önem kazandığı Dünya da

Türkiye gibi gelişmekte olan ülkeler için insani gelişmişlik düzeyine kadar etki eden

ekonomi eğitimlerinin sadece meslek liseleri ile sınırlı kalmayıp ilk ve ortaöğretim

kısımlarına kadar inerek temellerin sağlam atılarak istikrarın sağlanacağı demokratik

oluşumlar üzerine yaratıcı fikirler üretilmelidir.

 92

 KAYNAKÇA

ACEMOGLU, D., Johnson, S., Robinson, J. A., Yared, P. (2003). Income and

democracy NBER Working Paper Series, 11205, 1-64.

ADEJUMOBI, S. (2000), “Between Democracy and Development in Africa: What

are the Missing Links, pp.1-15.

ALESİNA, A. ve TABELLİNİ, G. (1990) “A Positive Theory of Fiscal Deficits and

Government Debt”, Review of Economic Studies, (57): 403-414.

ALESINA,A. ve PEROTTI, R. (1994): ‘’The Political Economy of Growht: A Critical

Survey of the Recent Literature ‘’The World Bank Economic Rewiew,8(3),

pp:351-371

ALESINA, A., ÖZLER, S., ROUBINI, N. VE SWAGEL, P. (1996) “Political Stability

 and Economic Growth”, Journal of Economic Growth, 1(2): 189-211.

ALPER, C. ve ÖNİŞ, Z. (2003). “Financial Globalization, the Democratic Deficit,

and Recurrent Crises in Emerging Markets”, Emerging Markets Finance &

Trade 39 (3): 5-26.

ARMİJO, LESLİE E. (DER) (1999). Financial Globalization and Democracy in

Emerging Markets. New York: St. Martin Press, Inc.

ARSLAN, Ünal (2011), ‘’Ege Akademik Bakış:Siyasi İstikrarsızlık’’,C.11, S.1, Ocak

2011, ss:73-80

BARRO, R.J. ve SALA-I MARTIN (1995): Economic Growht, NY: Mc Graw-Hill

BARRO, R. (1996), “Democracy and Growth”, Journal of Economic

Growth, 1 (1), March, pp. 1-27.

 93

BARDHAN, P. (1997) “Corruption and Development: A Review of Issues,”

Journal of Economic Literature, Vol. 35 (September), pp:1320–1346

BARDHAN, P. (2004), “Democracy and Development: A Complex Relationship”

pp.1-26.

BARRO, R.J. (1997): Determinants of Economic Growth: A Cross- Country Empirical

Study, The MIT Pres, Cambridge, M.A.

BHAGWATI, J.N. (2002), “Democracy and Development: Cruel Dilemma or

Symbiotic Relationship?”, Review of Development Economics, 6(2), pp.

151-162

BOHN F. (2002), Eliminating the Inflationary Finance Trap in a Politically Unstable

 Country: Domestic Politics Versus International Pressure, Universty of Essex,

 Discussion Paper Series No:551, UK.

BOSCHINI, A.D. (2005), “The Political Economy of Industrialisation” European

Journal of Political Economy, pp, 1-21.

BOROOAH ve PALDAM, 2007. "Why is the World Short of Democracy? A Cross-

 country Analysis of Barriers to Representative Government", European Journal

 of Political Economy, 23, p. 582.

BUTKIEWICZ, J. and H. YANIKKAYA (2005), “The Impact of Sociopoliticial

Instability on Economic Growth: Analysis and Implications”, Journal of Policy

 Modeling, pp.1-17

CHANG, Ha-J. (2003), Kalkınma Reçetelerinin Gerçek Yüzü, (Çev: T. A. Onmuş),

 İletişim Yayınları, İstanbul, 248s.

ÇARKOĞLU, AL İ VE FİKRET ADAMAN (2003) “Social Capital and Corruption

 94

During Times of Crises: A Look at Turkish Firms in Economic Crisis of 2001”,

Turkish Studies 4 (2): 121- 146.

DAHL, R. A. (1971), Polyarchy: participation and Opposition. New Haven: Yale

University Press.

DAHL, R. A. (1989), Democracy and Its Critics, Yale University Press.

DAWSON, John W. (2003), “Causality in the Freedom-Growth Relationship”,

 European Journal of Political Economy, Vol:19, No:3

DEMİRCAN, E. Siverekli (2003), “Vergilendirmenin Ekonomik Büyüme ve

 Kalkınmaya Etkisi”, Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi

 Dergisi, Sayı:21

DİLEYİCİ, Dilek ve ÖZKIVRAK, Özlem (2008), “Piyasa Ekonomisi, Ekonomik

 özgürlükler ve Türkiye”, http://www.canaktan.org/politika/liberal_demokrasi/

diger-yazilar/dileyici-piyasa-ekonomisi.pdf (05.04.2011)

DÜLGEROĞLU,Ercan (2000), Kalkınma Ekonomisi , Vipsaş A.Ş., Bursa.

ERRSON, S, and JANE-E. LANE (1996), “Democracy and Development:

Statistical Exploration”, in A. Leftwich, Democracy and Development,

pp.45-73.

EASTON S. ve WALKER, M. (1997). “Income, Growth, and Economic

Freedom”,American Economic Review, Vol. 87 (May), 328-332.

EĞİLMEZ Mahfi, KUMCU Erkan (2002), Ekonomi Politikası: Teori ve Türkiye

Uygulaması, Om yayınevi, İstanbul

ERRSON, S, and JANE-E. Lane (1996), “Democracy and Development: Statistical

 Exploration”, in A. Leftwich, Democracy and Development, pp.45-73.

 95

FREEDOM HOUSE ENDEX 2013-05-17

FIELDING, D., (2003), “Modelling Political Instability and Economic Performance:

Israil Investment during the “Intifada”, London School of Economics and

Political Science, vol. 70 (277), pages 159-186, February.

FIRDMUC, J. (2003), “Economic Reform, Democracy and Growth During Post-

 Communist Transition”, European Journal of Political Economy, 19, pp, 583-

 604.

GASIOROWSKI, M.J. (2000), “Democracy and Macroeconomic Performance in

Underdeveloped Countries: An Empirical Analysis”, Comparative Political

Studies, 33 (3), pp. 59-75

GERRING, J. and et al. (2004), “Democracy and Economic Growth: A Historical

 Perspective”, pp. 1-38.

GHALI, B. and et al, (2003), The Interaction Between Democracy and Development,

 UNESCO, Paris. pp: 9-14

GLOBAL Report, (2011), Küresel Rapor, Monty G. Marshall ve Benjamin R. Cole

GRAUDY, R. (2004), Hatıralar: Yüzyılı Tek Başıma Gezişim, (Çev: İbrahim

 Demirci-İshak Yetiş), Hece Yayınları, Ankara, 398s.

GRUBEL H.G. (1998):’’ Economic Freedom and Human Welfare: Some Empirical

 Findings’’. Cato Journal, 18(2), Fall, pp:287-304

GOUNDER, Rukmani ve XAYAVONG, Vilaphonh (2005), “Conditional Distribution

of Growth in Sub-Saharan Africa: A Quantile Regression Approach”,

Department of Applied and International Economics Discussion Paper, No:

0509, Massey University, New Zealand

 96

HDI, 2013 (Human Development Report 2013), İnternet sitesi : http://hdr.undp.org/en

 /media/HDR_20113EN_Cover.pdf,

HDR (UNDP), 2002 (Human Development Report 2002), Sayfa : 57

HECKELMAN, Jac C. (2000), “Economic Freedom and Economic Growth: A Short-

 Run Causal Investigation”, Journal of Applied Economics, Vol:3, No:1

HUBER, Evelyne, DİETRİCH Rueschmeyer, JOHN D. Stephens. (1993). “The Impact

of Economic Development on Democracy”, The Journal of Economic

Perspectives, 7:3, (Summer) 7186.

INGHAM, B. (1995), Economics and Development, McGraw-Hill Book Company,

 London, 412 p.

İNSEL, A. (1991) “Siyasal Bir Süreç Olarak İktisadi Kalkınma II”, Birikim, 21,

 Ocak ss.12-23

IMF, 2011 (International Monetary Fund, 2011), Eylül 2011 raporu.

JENSEN, P. Ve PALDAM, M. (2006) “Can the new aid-growth models be replicated ?”

Puplic choise, 127, 147-175.

KARAKAYALI, H. ve H. YANIKKAYA (2005), “Kurumsal Faktörlerin Ekonomik

 Büyümeye Etkileri”, İnternet Adresi: http://www.bilgiyonetimi.org/cm/pages/

 yazArk.php?page, Erişim Tarihi: 05.03.2005. ss.1-16

KEYMAN, E. FUAT (2003). “Türkiye’de ‘Lâiklik Sorunu’nu Düşünmek: Modernite,

Sekülerleşme, Demokratikleşme”, Doğu-Batı (23): 113-131.

KURZMAN C. R. WERUM and ROSS E. BURKHART, (2002), “ Democracy’s

Effect on Economic Growth: A Pooled: Time-Series Analysis, 1951-1980”,

 97

Studies in Comparative International Development Spring, 37 (1), pp.

3-33.

LEAHY J. V. VE WHİTED T. M. (1996) “The Effect of Uncertainity on Investment

 Some Stylized Facts”, Journal of Money, Credit and Banking, 28(1): 64-83.

LICHBACH, M.,I. (1998) “ The Rebel’s Dilemma”, Michigan University Press

LIPSET, S.M. (1959): ‘’Some Social Requisities of Democracy: Economic Develop.

 and Political Legitimacy’’, The American Political Science Review, 53, pp:69

LİPSET,Seymor Martin (1986), Siyasal İnsan, (Çev. M.Tunçay), Teori Yayınları,

 Ankara

MA İER, H. (1985). Zur neueren Geschichte des demokratiebegriff, in: mnier. H.,

Pölitische Wissenschaft in Deutscland, München/Zürich, 189-218’den aktaran

Schmidt, M. G. (2001) Demokrasi kuramlarına giris. Çev. Köktas, M. E.,

Ankara: Vadi Yayınları, 256.

MIHÇI Hakan (2005),"Kurumsal Yapı ve Kalkınma", Türkiye’nin İktisadi Kalkınmada

Sosyal, Kültürel ve Siyasal Faktörlerin Rolü, Bursa: Ekin Kitabevi, pp. 53-88.

MİGDAL, JOEL S. (2001). State in Society: Studying How States and Societies

 Transform and Constitute One Another. New York: Cambridge University Press.

MOHTADI, H. and ROE, T., (2003), “Democracy, Rent Seeking, Public Spending And

Growth”, Journal of Public Economics, 87, pp. 445-466

MULLER, E. N. (1995). Economic determinants of democracy. American Sociological

 Review, 60 (6), pp:966–982

MULLER, E.N.(1997):’’Economic Determinants of Democracy’’, pp: 113-155

 98

MURPHY, K., SLEİFER, A. VE VİSHNY, R. (1991), “The Allocation of

 Talent:Implications for Growth, Quarterly Journal of Economics, 106: 503-530

MOORE, Thomas Gale (2001), “Freedom and Economic Growth”,

 http://www.stanford.edu/~moore/Chapter6.pdf (03.04.2011)

NORTH, Douglas. (1990). Institutions, Institutional Change and Economic

 Performance, Cambridge: Cambridge University Press

OLSON , M. (1982) “The Rise and Decline of Nations: Economic Growth, Stagflation

 and Social Rigidities”, New Hawen, Yale University Pres.

ÖZLER, Ş. ve TABELLİNİ, G., (1991) “External Debt and Political Instably, London,

Centre for Economic Policy Research-Discassion paper, pp:27

ÜNSAL M. Ersal (2007) ‘’İktisadi Büyüme’’ İmaj yayıncılık, Ankara

PERSSON, Torsten. (2004), “Forms of Democracy, Policy and Economic

Development”,July, pp.1-20

PRZEWORSKİ, ADAM (1995). Democracy and the Market. New York: Cambridge

 University Press.

PRZEWORKSI, A. and et al, (2002), Democracy and Development: Political

Institutions and Well-Being in the World, 1950-1990, Cambridge University

Pres, 321 p.

POURGERAMI, A. (1988):’’The Political Economy of Development: A Cross-

 National Causality Test of Development –Democracy- Growht Hypothesis’’,

 Puplic Choice, 58 pp:123-141

POP-Silaghi, Monica & Cosmin Silaghi, Gheorghe (2004), “Does Economic Freedom

 99

 Lead toward Prosperity”, Conference of Young Researchers, Hungary

RIVERA-BATIZ, F. L. (2005), “Democracy, Governance and Economic Growth:

 Theory And Evidence”, İnternet Adresi: http://www.columbia.edu/cu/economics

/discpapr/DP0102-57pdf, ErişimTarihi: 29.08.2012 pp:30-52

ROBINSON, M. ve WHITE, G. (1998), “Introduction, The Democratic

Developmental State’’ Oxford Universty Press, 1998, pp. 1-13

RODRIK, D. (2000), Yeni Küresel Ekonomi ve Gelişmekte Olan Ülkeler, (Çev,

 Sultan Gül), Sabah Kitapları, İstanbul, 148s.

RUESCHEMEYER, D. and et al, (1992), Capitalist Development and Democracy,

Polity Press, Cambridge, 386.

SALA-İ Martin, XAVİER X. (1997). “I Just Ran Two Million Regressions”, American

Economic Review, 87, 178-183.

SCHMİDT, M. G. (2001). Demokrasi kuramlarına giriş. Çev. Köktas, M. E., Ankara:

 Vadi Yayınları, 10-15s.

SEN, A. (2004), Özgürlükle Kalkınma, (çev: Yavuz Alagon), Ayrıntı Yayınları,

 İstanbul, 411s.

SOLOW, R, M. (1994): ‘’Perspective on Growht Theory’’, Journal of Economic

 Perspectives, 8(1), Winter, pp:45-54

SOMER, Murat, (2006), Demokratlığın Politik Ekonomisi: İnanılır Demokrasi, Mikro-

 Düzenleyici Devlet Ve AB’li Küreselleşme

TANZİ, Vito. (1998). “Corruption around the World: Causes, Consequences, Scope,

 and Cures”, IMF Staff Papers,

 100

TAVARES, J. ve WACZIARG, R., (2001), “How Democracy Affects Growth”

 European Economic Review, 45, pp.

UNDP (2002), Human Development Report 2002: Deepening Democracy in a

Fragmented World, Oxford University Press, New York

VANHANEN, T. (1997): Prospects of Democracy, A study of 172 counteries, London

 and NY. Routledge

YILDIRIM Kemal-KAHRAMAN Do ğan-TAŞDEMİR Murat (2010), Makroekonomi,

 9. Baskı, Seçkin Yayınevi, Ankara

 101

ÖZGEÇM İŞ

Ki şisel Bilgiler

Adı Soyadı : İbrahim CEVİZLİ

Doğum Yeri ve Tarihi : Ankara / 09.02.1985

Eğitim Durumu

Lisans Öğrenimi : Anadolu Üniversitesi (Eskişehir) İ.İ.B.F

 İşletme Bölümü (2006-2010)

Yüksek Lisans Öğrenimi : Adnan Menderes Üniversitesi Sosyal

 Bilimler Enstitüsü İktisat Anabilim Dalı

 İktisat bölümü (2010-2013)

Bildiği Yabancı Diller : İngilizce

İletişim

e-posta Adresi : ibrahimcevizli@hotmail.com

Tarih

 102

