
     Ege University  
    Working Papers in Economics 2009 
        http://www.iibf.ege.edu.tr/economics/tartisma 

 
 

 

 

 

 

 

 

 

 

 

 

 

Osman Aydoğuş 

Burcu Türkcan 

Elif Tunalı Çalışkan 

Barış Serkan Kopurlu 
 

 

 

 

 

 

 

Working Paper No: 09 / 01 

 

March 2009 

 

 

 

 

Department of Economics 
Ege University 

KRİZ TEORİLERİ:  

KONDRATİEFF, SCHUMPETER VE WALLERSTEİN 

http://www.iibf.ege.edu.tr/economics/tartisma


KRİZ TEORİLERİ: KONDRATİEFF, SCHUMPETER VE 
WALLERSTEİN 
 

Osman AYDOĞUŞ (Profesör, Ege Üniversitesi İktisat Bölümü; osman.aydogusge.edu.tr) 
Burcu TÜRKCAN (Araştırma Görevlisi, Ege Üniversitesi İktisat Bölümü; burcu.turkcan@ege.edu.tr) 

Elif  TUNALI ÇALIŞKAN(Araştırma Görevlisi, Ege Üniversitesi İktisat Bölümü; 
elif.tunali@ege.edu.tr) 

Barış Serkan KOPURLU(Öğretim Görevlisi, Yaşar Üniversitesi İktisat Bölümü; 
serkan.kopurlu@yasar.edu.tr) 

 
 
 
 
ÖZET 
 
Dünya ekonomik sistemi son yıllarda küresel bir krize girmiştir. Henüz dip noktasına 
ulaşmamış olan krizin son derece şiddetli ve yaygın olacağı görülmekte ve bu yönüyle 
1929 Büyük Buhranı’nı hatırlatmaktadır. Krizin neoliberal politikaların egemen olduğu bir 
dönemde patlak vermesi alternatif iktisat anlayışlarını tekrar gündeme getirmiştir. Bu 
çalışmada Kondratieff, Schumpeter ve Wallerstein’ın kriz teorileri incelenmektedir. 
Günümüzde yaşanan kiresel krizin nedenlerini anlama ve çıkış yollarını bulma arayışında 
bu üç kriz yaklaşımını incelemenin önemli bir katkı sağlayacağı kuşkusuzdur.  

 
Anahtar Kelimeler: Küresel iktisadi kriz, kriz teorileri, Kondratieff, Schumpeter, Wallerstein 
 
ABSTRACT  
 
Currently, world economic system undergoes a severe global crisis which is comparable 
to the 1929 Great Depression in extent. The crisis has not reached the bottom yet and 
expected to deepen and expand over the next few years. Obviously, the crisis hit not only 
the global economy but also the dominant economic doctrine that shaped the world 
economy in the last three decade: the neoliberal economic conservatism. Inevitably, the 
search for the alternative economic theories to explain the reasons and to find the 
solutions to the deepening crisis is on the agenda. This study, in this search, provides a 
review of three alternative theory of crisis: Kondratieff’s long waves, Schumpeter’s 
innovation based theory, and finally Immanuel Wallerstein’s theory of modern world 
economic system. 
 
Key Words: Global economic crisis, theories of economic crisis, Kondratieff, Schumpeter, 
Wallerstein 

mailto:burcu.turkcan@ege.edu.tr)
mailto:elif.tunali@ege.edu.tr)
mailto:serkan.kopurlu@yasar.edu.tr)


 3 

1. GİRİŞ 

Yirmibirinci yüzyılın başında, dünya ekonomisi bellki de 1929 Büyük Buhranı’ndan bu yana 
görülmemiş şiddet ve yaygınlıkta bir krizin içinden geçiyor. ABD’de mortgage piyasasının 
çökmesi ile başlayan ve en gelişmiş kapitalist ülkelerde borsaların ve devasa bankaların 
çökmesi ile şiddetlenen finansal kriz en nihayet beklendiği üzere reel ekonomiye de 
sıçramış durumda.  ABD başta olmak üzere 2008 yılında gelişmiş kapitalist ülkelerin 
neredeyse tamamında baş gösteren durgunluk yerini hızla şiddetli bir küçülmeye bırakıyor. 
Dünya ekonomisinin müteharrik gücü konumunda olan ABD ekonomisinin 2008’in son 
çeyreğinde yüzde 6,2 oranında küçülmüş olduğu tahmin ediliyor. AB ülkelerinde uzun 
süredir ilk defa küçülme yaşanıyor. Bu ülkelerde işsizlerin sayısında ve işsizlik oranlarında 
şiddetli artışlar yaşanıyor. Kuşkusuz kriz sadece merkez ülkeleri etkilemekle kalmıyor, yarı-
çevre ve çevre ülkeleri de pençesine almış durumda. Yirminci yüzyılın son çeyreğinde 
neoliberal politikaların mucizeleri olarak adlandırılan bir dizi ülke yerle yeksan omuş 
durumda:  “Nordik kaplan” İzlanda, “Kelt kaplanı” İrlanda, “İktisadi Mucize Estonya”, eski 
doğu Avrupa ülkeleri Polonya, Macaristan, Bulgaristan, Baltık ülkeleri.  Öyle görünüyor ki, 
küresel kriz dalga dalga çevre ülkelere de derinleşerek yayılacaktır. Mevcut krizin ileri 
kapitalist ekonomilerde 8-10 yıllık aralıklarda ortaya çıkan devrevi dalgalardan (konjonktür 
devreleri) farklı olduğu da aşikardır.  

Böylesine şiddetli ve yaygın bir “buhran”ın ekonomiye devlet müdahelelerinin ve 
düzenlemelerin asgariye indirildiği bir “liberalleşme” döneminde ortaya çıkmış olması 
kuşkusuz neoliberal iktisat anlayışının sorgulanmasını kaçınılmaz kılmaktadır. Krizin 
nedenleri ve çıkış yolları konusunda egemen iktisadi görüşün dışında arayışların 
yaygınlaşması da bu sürecin bir parçasıdır. Bu çalışma bu arayışa küçük bir katkı 
niteliğindedir. Çalışmada kapitalizmin küresel uzun dalgalanmalarıns teorik açıklama 
getiren üç önemli kriz teorisi ele alınmaktadır:  Kondratieff’in uzun konjonktür dalgaları 
teorisi, Schumpeter’in yeniliklere ve girişimciliğe dayandırdığı kalkınma teorisi ve 
Emmanuel Wallerstein’ın “ölümcül krize” giren modern dünya ekonomik sistemi teorisi. 
Kuşkusuz, kriz teorileri bunlardan ibaret değildir ve sözgelimi Marx’ın yaklaşımının yer 
almadığı bir kriz incelemesi (review) eksik kalacaktır. Buna rağmen, burada incelenen üç 
kriz teorisinin günümüz buhranının anlaşılması ve çıkış yollarının bulunması arayışında 
hatırlanması gereken önemli yaklaşımlar olduğu da bir gerçektir. Bu teoriler izleyen 
bölümlerde sırasıyla ele alınmaktadır. 

2. KONDRATİEFF: UZUN KONJONKTÜR DALGALARI 

1790lardaki ABD ve İngiltere üzerine fiyat ve çıktı serilerinin davranışlarına yönelik yapılan 
istatistikler, Kondratieff’e uzun dalgaların varlığını işaret etmekteydi. Kondratieff’e göre 
kapitalist dünya, evrimleşen ve kendi kendisini tamir eden bir yapıya sahipti ve dolayısıyla 
Kondratieff, kapitalizmin yıkılışının yaklaştığına dair Marksist görüşlere karşı durmaktaydı. 

Ancak Kondratieff, uzun konjönktür dalgalarını keşfeden kişi değildi ve bazı açılardan bu 
dalganın ismini taşımakta olması bir hata olarak kabul edilebilir. Bu düşünce daha çok, 
1913 yılında, bunu açıkça ortaya koymuş olan Hollandalı Marksist van Gelderen’e 
bağlanabilir. Aynı dönemde aralarında Pareto’nun da bulunduğu bir grup iktisatçı, yarım 
yüzyıl kadar süren bir devrede fiyat hareketlerinde, faiz oranlarında ve ticaret hacminde 
uzun dönemli dalgalanmalara dikkati çekmiştir. Bununla birlikte 1920li yıllarda 


 4 

Moskova’da, İktisadi Araştırma Enstitüsü’nün başkanlığını yaptığı sırada, Kondratieff, bu 
düşünceyi, başka hiçbir iktisatçının yapmadığı ölçüde yaygınlaştırmıştır ve bu nedenle 
uzun konjonktür dalgaları Kondratieff ile birlikte anılır hale gelmiştir (Freeman ve Soete, 
2003: 30).  

2.1 Uzun Konjönktür Dalgaları ve Özellikleri 

Uzun konjönktür dalgaları, esas olarak fiyat ve çıktı gibi serilerde uzun vadede görülen 
dalgalanma hareketlerini açıklamaya yöneliktir. Bu dalgalanmalar ekonomik konjönktürde 
yeni dönemlerin başlangıcını ve bu başlangıcı takip eden yıllarda düşüşe geçişini 
gösterirken; bir dalganın sona erip diğerinin başlaması da önemli teknolojik devrimlere, 
savaşlara ve sosyal dönüşümlere tanıklık eder. Kondratieff dalgalarının temel özellikleri ise 
şöyle sıralanabilmektedir: 

• Kondratieff dalgaları dünya ekonomisinin bir davranışıdır ve bireysel olarak ulusal 
ekonomilerin üretim verilerinden ziyade uluslararası üretim verilerinde gözlenirler. 

• Fiyatlardan ziyade çıktılarla ilgilenir. 
• Ortalama 50-60 yıllık periyotlarda ortaya çıkarlar. 
• Teknolojik devrimler yaratan yeniliklerin yeni lider endüstriler ve ticari sektörler 

yaratmalarından doğarlar. Diğer bir deyişle Kondratieff dalgaları yeni problemlere 
yönelik çözümlere olan talepten kaynaklanır ve bu tür çözümlerin arzı yenilikçi 
firmalarca yapılır. 

• Her Kondratieff dalgası ortaya çıkış yeri ve zamanı açısından kendine özgüdür. 
• Her Kondratieff dalgası dünya ekonomisini değiştirir. Diğer bir deyişle, yapısal 

dönüşümlere yol açarlar. 

Kondratieff, uzun konjönktür dalgaları ve savaşlar arasında bir ilişki olduğuna da dikkati 
çekmiştir. Kondratieff’e göre, savaşlar ve devrimler dalgaların başlangıç dönemlerinde 
veya dalgalar arası geçiş dönemlerinde ortaya çıkmaktadırlar. Buna en güçlü örnek ise iki 
dünya savaşı arasında ve 1914 öncesi ile 1945 sonrası genişlemeleri gösteren iki uzun 
konjönktür dalgasının arasında ortaya çıkan 1930’ların Büyük Buhran’dır (Washington 
University, 2008).  

2.2  Kondratieff’in Uzun Konjönktür Dalgaları Analizi 

Kondratieff, İngiltere, Amerika ve Fransa’ya dair fiyat ve çıktı serilerini inceleyerek uzun 
konjönktür dalgalarının varlığını göstermeye çalışmıştır. Analizinde ilk olarak ABD, İngilte 
ve Fransa’nın mal fiyatları endekslerini inceler. Fransız fiyat endeksi 1850’lerin sonlarından 
itibaren mevcutken Amerika fiyat endeksi serileri 18. Yüzyılın başından itibaren mevcuttur. 
Aşağıda Şekil 1’de fiyat endekslerinin gelişimi verilmiştir. Grafikten görüldüğü üzere, fiyat 
düzeyi tüm sapmalarına ve düzensizliklerine rağmen uzun dalgaların hâkimiyetini 
göstermektedir.  

İlk uzun dalganın yükselişi 1789–1814 dönemini ifade eden 25 senelik dönemi kapsar. 
Düşüş dönemi ise 1814’te başlayıp 1849’a dek sürer. Diğer bir deyişle, düşüş periyodu 35 
senelik bir süreyi kapsar. Sonuçta, çevrim 60 sene içerisinde tamamlanır. 2. dalga 1849’da 
başlar ve 24 sene sonra 1873’te sonlanır. Öte yandan dalganın dönüş noktası ABD’de, 
İngiltere ve Fransa’dakinden farklıdır. ABD’de dalganın tepe noktasına ulaşması 1866 


 5 

yılında iç savaşla olur. 2. dalganın düşüşü 1873’te başlar ve 23 sene sonra 1896’da sona 
erer. 2. dalga böylelikle 47 sene sürer. 3. dalganın yükseliş hareketi 1896yılında başlar ve 
1920 yılında sona ererek toplam 24 sene sürer. Tüm verilerde dalganın düşüşü 1920 
yılında başlar. Sonuçta, 1780’lerin sonundan itibaren fiyat endekslerinde 3 büyük 
dalgalanma oluşmuştur (Kondratieff ve Stolper, 1935: 2). 

Şekil 1: Mal Fiyatları Endeksi (1901-10=100) 

 
Kaynak: Kondratieff ve Stolper (1935).  

Sonuncu dalga ise incelenen dönemde henüz tamamlanmamıştır. Dalgaların hiçbiri aynı 
büyüklükte değildir ve süreleri 47 ila 60 yıl arasında değişmektedir. İlk dalga en uzun 
sürenidir.  

Şekil 2 faiz getiren varlıkların kotasyonları ile ilgilidir. Bu şekilde Fransız devlet bonoları ile 
İngiliz devlet tahvillerinin kotasyonları yer almaktadır. Her ikisi de yüzyıllık bir trend 
göstermektedir. Şekilde, 9 senelik hareketli ortalamalar ile yumuşatılmış yüzyıllık trendin 
dalgalanmaları gözlenmektedir (Kondratieff ve Stolper, 1935: 3). Şurası bilinmektedir ki, 
faiz oranlarının dalgalanmalarında uzun konjönktür dalgaları geçerliyse, bono 
kotasyonlarının mal fiyatları ile ters yönlü hareket etmesi gerekmektedir. Yukarıdaki figürde 
de bono kotasyonları ve faiz oranlarının açık bir şekilde uzun dalga özelliği gösterdiği 
gözlenmektedir. 

Grafikteki dalgalanma, Napolyonik Savaşlar’ın hemen ardından, mal fiyatları 
dalgalanmasının en tepe noktasına ulaştığı tarihlerde başlamaktadır. 1790’lardan 1813 
yılına kadar geçen süre, faiz oranlarının artış trendine tanık olmuştur. Bu dönem, mal 
fiyatları dalgasının da yükselişe geçtiği dönemdir. Bono kotasyonları dalgası 1813 yılından 
sonra yükselişe geçer veya diğer bir açıdan bakılacak olursa faiz oranları dalgası düşüşe 
geçer. Bu yükseliş 1940’ların ortalarına kadar devam etmektedir. Bono kotasyonlarının 
aşağı yönlü hareketi ise, 1844-45’ten 1870-74’e dek devam eder. Bu tarihten 1897 yılına 
kadar faiz getiren varlıkların piyasa fiyatı tekrar yükselişe geçmiştir ve dolayısıyla faiz 
oranları da düşmeye başlamıştır. Kotasyonların yeni düşüşü ise 1897’den 1921 yılına 
kadar devam etmiştir. Dolayısıyla faiz oranlarında uzun dalgaların varlığı açıkça 
gözlenmektedir. Ayrıca bu dalgalanmalar mal fiyatları dalgalanmaları ile de yakın ilişki 
içerisindedir (Kondratieff ve Stolper, 1935: 3 – 4).  


 6 

Şekil 2: Faiz Getiren Varlıkların Kotasyonları 

 
Kaynak: Kondratieff and Stolper (1935).  
 
Kondratieff 1806 yılından itibaren İngiltere pamuk tekstili endüstrisinde çalışanların haftalık 
ücretlerini ve 1789 yılından itibaren İngiltere tarım çalışanlarının haftalık ücretlerini de 
incelemiştir. Orjinal ücret verisi altın bazına indirgenmiştir ve ardından 1892 yılı baz 
alınarak endeks değerleri oluşturulmuştur. Şekil 3’te bu ücret serileri, 9 yıllık hareketli 
ortalamalar ile düzeltilerek trendden sapmalar cinsinden gösterilmektedir. Kondratieff, 
böylelikle tıpkı mal fiyatları ve faiz oranları gibi ücret hareketlerinde de uzun dalgaların 
geçerli olduğunu göstermeye çalışmıştır. 

Şekil 3 - İngiltere’de Ücretlerin Gelişimi 

 
Kaynak: Kondratieff and Stolper (1935).  
Kondratieff daha pek çok veriyi incelemekle beraber, tümünün böylesine açık uzun 
dalgalar özelliğini göstermediğini de itiraf etmiştir. Uzun dalgalar özelliğini gösteren diğer 
serileri, Fransa dış ticareti, Fransa merkez bankasının portföy ve mevduatları ile Fransız 
tasarruf bankalarındaki mevduatlardır. 


 7 

2.3 Kondratieff’in İstatistiksel Bulguları 

Kondratieff (1935) eldeki verilere yönelik yaptığı uzun konjonktür dalgası analizlerinden 
aşağıdaki istatisitiki bulguları çıkarmıştır: 

• 18. Yüzyılın sonundan itibaren incelenen serilerin hareketleri uzun dalgaları işaret 
etmektedir. Bulunan dalgalar rastlantısal olarak nitelendirilemez zira aynı döneme dair 
incelenen serilerin tümünde aynı senelerde benzer dalgalar gözlenmiştir. 

• Fiyatlar gibi serilerde ortalama düzeyinde etrafında dalgalanmalar gözlenirken; trend 
sergileyen serilerde dalgalanmalar büyümeyi hızlandırmakta veya yavaşlatmaktadır. 

• İncelenen pek çok seride dalgaların dönüm noktaları aşağı yukarı aynı tarihlere 
rastlamaktadır. Tablo 2’de ilgili bilgiler toparlanarak verilmiştir. Bu tablodan, bireysel 
ülke örneklerinde dalga hareketlerinin zamanlamasının birbirlerine ne kadar yakın 
olduğunu görmek mümkündür. Genel eğilimden sapmalar oldukça nadirdir. 

• Tüm incelenen serilerde 3 temel uzun konjönktür dalgasının yükseliş ve düşüş tarihleri 
şunlardır: 
Birinci uzun dalga: 1780’lerin sonu veya 1790’ların başından 1810-17’ye kadar 
yükseliş sergilerken; düşüş 1810-17 yıllarından 1844-51 yıllarına kadar devam etmiştir.  
İkinci uzun dalga: 1844-51 yıllarından 1870-75 yıllarına kadar yükselmiş; 1870-75 
yıllarından 1890-96 yıllarına kadar da düşüş göstermiştir. 
Üçüncü uzun dalga: 1890-96’dan 1914-20 dönemine dek yükseliş sergilerken; düşüş 
muhtemelen 1914-1920 yıllarında başlamıştır. 

• Grafiklerde sergilenen uzun konjönktür dalgaları uluslararasıdır. 
 
2.4  Kondratieff’in Dikkat Çektiği Ampirik Nitelikler 

Kondratieff (1935) aşağıdaki ampirik niteliklere de dikkat çekmektedir: 

• Kapitalist ekonomilerde uzun dalgalar yükseliş ve inişleriyle ortaya çıkarlar. Uzun 
dalgaların yükselişi süresince refah artışı söz konusu iken; düşüşe geçişte depresyon 
söz konusudur. 

• Uzun dalgaların daralması boyunca, tarım genel bir kural olarak uzun bir depresyona 
girer. Napolyonik Savaşlar’ın ardından 1870’lerin başında ve Dünya Savaşı’nın 
ardından olan budur. 

• Uzun dalgaların daralması boyunca, geniş çaplı uygulaması bir sonraki dalganın 
yükselişinde gerçekleşen çok sayıda üretim ve iletişim tekniği buluş ve icatları 
yapılmaktadır. 

• Bir uzun dalganın başlangıcında, genel kural olarak altın üretimi artar ve dünya mal 
piyasası, yeni ve kolonyal ülkelerin asimilasyonu ile genişletilir. 

• Uzun dalgaların yükselişi döneminde kural olarak en zararlı ve yaygın savaşlar ile 
büyük devrimler ortaya çıkar. 

 
2.5  Dünya Ekonomisinde Kondratieff Dalgaları 

Dünya ekonomisinin Kondratieff konjönktür dalgalarına göre tanımlanması literatürde farklı 
bakış açılarına ve tanımlamalara göre zaman zaman yapılmıştır. Teknolojik yenilik ve 
icatlar bağlamında Kondratieff dalgalarını tanımlamaya çalışanlar literatürde oldukça 


 8 

fazladır ve her tanımlama yüksek sübjektiflik içerir (Tunzelmann, 2000: 124).Aşağıdaki 
tabloda da Freeman ve Soete’nin (2003) bakış açısından teknolojik yenilikler temelinde 
dünya ekonomisinde tarihsel perspektifte uzun konjonktür dalgaları tanımlanmaktadır.  

Tablo 1: Birbirini İzleyen (Ardışık) Teknolojik Değişim Dalgaları 

Uzun Dalgalar veya Döngüler Temel Altyapının Anahtar Özellikleri 

Yaklaşık 
Zaman 

Kondratieff 
Dalgaları 

Bilim, Teknoloji, 
Öğretim ve 
Eğitim 

Ulaştırma, 
Haberleşme 

Enerji 
Sisteml
eri 

Evrensel ve Ucuz 
Temel Faktörler 

Birinci 

1780ler – 
1840lar 

Sanayi 
Devrimi: 

Tekstilde 
fabrika üretimi 

Çıraklık, yaparak 
öğrenmek, resmi 
din dışı 
akademiler, 
bilimsel dernekler 

Kanallar, at 
arabası yolları 

Su gücü Pamuk 

İkinci 

1840lar – 
1890lar 

Buhar gücü ve  

demiryolları 
çağı 

Profesyonel 
makine ve inşaat 
mühendisleri, 
teknoloji 
enstitüleri, 
kitlesel ilköğretim 

Demiryolları 
(demir raylar) 
ve telgraf 

Buhar 
gücü 

Kömür, demir 

Üçüncü 

1890lar – 
1940lar 

Elektrik ve 
çelik çağı 

Sanayi A&G 
labaratuvarları, 
kimyasallar ve 
elektrik 
makineleri, ulusal 
A&G 
labaratuvarları, 
standartları 
belirleyen 
laboratuarlar 

Demiryolları 
(çelik raylar) ve 
telefon 

Elektrik Çelik 

Dördüncü 

1940lar – 
1990lar 

Otomobillerde 
ve sentetik 
maddelerde 
kitle üretim 
çağı (Fordizm) 

Büyük kamu ve 
özel sektör 
A&G’si kitlesel 
yüksek öğrenim 

Motorlu araç 
yolları, radyo 
ve TV, 
havayolları 

Petrol Petrol, plastik 
maddeler 

Beşinci 

1990lar - ? 

Mikroelektronik 
ve bilgisayar 
ağları çağı 

Veri ağları, 
A&G’de küresel 
ağlar, hayat boyu 
eğitim ve öğretim 

Enformasyon 
otoyolları, 
dijital ağlar 

Gaz/Pet
rol 

Mikroelektronik 

Kaynak: Freeman and Soete (2003). 

Sanayi Devrimi’nin ilk dönemine tekabül eden birinci konjonktür dalgalanmasında 
makineleşme büyük ölçüde su gücüne dayalıdır ve tekstilde fabrikasyon üretim, yaygın 
sanayi faaliyetidir. İkinci Kondratieff dalgası ise hızla yayılan buhar gücünün diğer 
sanayilerde makineleşmeyi sağlaması ve yeni demiryolu altyapısını geliştirmesine 
dayanmaktadır. Elektrik sanayisinin ortaya çıkması ve kimya sanayisinde teknolojik yapı 
değişiklikleriyle, araştırma ve geliştirme (Ar-Ge) faaliyetleri de oldukça önemli hale gelmiş 
ve böylelikle yeni bir uzun dalga tanımlanmıştır. Ar-Ge birimlerinin önemi otomobillerde ve 


 9 

sentetik maddelerde kitle üretim çağının, diğer bir deyişle Fordizm’in ortaya çıkışıyla, 
dördüncü konjonktür dalgası süresince büsbütün artmıştır. Nihayet yirminci yüzyılın son 
çeyreğinin belirleyici özelliği ise, ucuz mikroelektronik malzemeler temelinde, ekonominin 
bilgisayarlaşması olmuştur ve bu beşinci dalganın ne zaman sonlanacağına yönelik kesin 
bir genel görüş söz konusu değildir (Freeman and Soete, 2003: 24). 

2.6 Kondratieff ve Yapısal Krizler 

Kondratieff’in uzun konjönktür dalgaları yaklaşımı, yapısal krizler ile de bağdaştırılan bir 
yaklaşımdır. Özellikle Schumpeter’in yorumuna göre “teknolojik değişimler seti” veya 
sanayi devrimleri uyumlanma için baskı yaratırlar. Eski teknolojiler ile çalışan ve değişime 
uyum sağlamayı beceremeyen firmalar ve firma grupları başarısız olurlar ve zaman içinde 
gözden kaybolurlar. Uyumlanma, zor ve yavaş bir süreçtir. Zira yatırımlar, krediler ve yeni 
yetenekler için olan talep hemen karşılanamaz. Bu ise, ekonomik çalkantı ve resesyon 
periyodunu beraberinde getirir.  

Konjonktür dalgalarındaki aşağı yönlü hareket ve yıkım süreci, “yaratıcı”dır çünkü yeni 
teknoloji ve metotlar için yolu temizler. Ekonominin daha önce lider durumda olan 
sektörleri demode olmaya başlar ve yeni lider sektörler ortaya çıkarak ekonomiyi yeniden 
yapılandırırlar. Ekonominin sektörlerinin çoğunluğu, yeni bileşenler tarafından 
dönüştürüldüğünde, iyileşme dalgası ortaya çıkmaya başlar. John Hicks gibi pek çok 
ekonomistin savunduğu bu yorum, konjonktür dalgalarının düşüşe geçtiği dönemlerin 
“yapısal krizler”i ifade ettiğini iddia etmektedir. Ayrıca ekstra ekonomik faktörler olan 
savaşlar ve politik karışıklıklar da bu dönemlere tekabül etmektedir (Berend, 2002: 310). 

3. SCHUMPETER 

20. yüzyılın henüz başında ortaya attığı değişik ve ilgi çekici görüşleri ile iktisat bilimine 
farklı bir bakış açısı getiren Joseph Alois Schumpeter ekonomik kalkınma sürecinin nasıl 
tanımlanacağı üzerinde durmuş, özellikle yeniliklerin ve girişimcilerin önemine dikkat 
çekmiştir. Schumpeter’in kapitalizmin doğuşu, işleyişi ve gelişmesi ile ilgili analizleri 
kapitalist sistemin dinamizmini kavramak yolunda ortaya konmuş yaklaşımların en 
önemlisidir. Bir bakıma hem yenilik hem de girişimci kavramına yeni bir boyut getirmiştir. 
Öne sürdüğü görüşleri ile günümüzde de dünyada yaşanan ekonomik krizle birlikte adı en 
çok anılan iktisatçı olmuştur. 

3.1 Schumpeter’in Kalkınma Teorisi 

Schumpeter; Kalkınma Teorisi modelini yenilik yaratma, satın alma gücü yaratma ve 
girişimci yardımıyla yenilikleri uygulama aşamaları olmak üzere üç temel aşama ile 
açıklamış, açıklarken de yenilik ve girişimci kavramlarının kalkınma sürecini nasıl 
etkilediğini incelemiştir. Ancak bu açıklamadan önce Schumpeter’in Kalkınma Teorisi’nin 
Neo-klasik Teoriden ayrıldığı noktaları incelemek yerinde olacaktır. 

Schumpeter’in Kalkınma Teorisi ile Neo-klasik Kalkınma Teorisi temelde çok büyük 
farklılıklar göstermektedir. Schumpeter, Neo-klasik Teori’nin gözden kaçırdığı önemli 


 10 

noktalardan biri olan kalkınma ve büyüme kavramları arasındaki farkı üretim fonksiyonunu 
yeniden şekillendirerek ortaya koymuştur (http://www.inovasyon.org/pdf/blm2.pdf: 7). 

Kalkınmayı büyüme ile eş tutan Neo-klasik Teori, üretim fonksiyonunu sadece sermaye (K) 
ve işgücü (L) ile açıklamış, teknik bilgi ve organizasyonu veri kabul etmiş ve ölçeğe göre 
sabit getiriyi esas almıştır. Buna göre, Neo-klasik üretim fonksiyonu denklem 1’de 
gösterilmiştir. 

Y=F(K,L)                     (1) 

Kalkınma ile ilgili literatürde adı yenilik ve girişimci kavramlarıyla birlikte anılan 
Schumpeter’e göre ise; üretim işlemi kısmen maddi, kısmen de gayri maddi unsurlardan 
meydana gelmiştir. Maddi unsurlar yönünden ele alındığında temel üretim faktörleri olan 
sermaye (K), işgücü (L) ve toprak (N) dikkate alınmıştır. Neo-klasiklerden ayrıldığı nokta 
olan gayri maddi alanda ise teknoloji (T) ve sosyo ekonomik unsurlar (U) yer almıştır. 

Schumpeter, dinamik bir analiz çerçevesinde teknolojik ve sosyal faktörlere çok büyük 
önem vermiştir. Schumpeter’in üretim fonksiyonu denklem 2’de gösterilmiştir. 

Y = f (K, L, N, T, U )                    (2) 

Schumpeter bir ekonominin dinamik gelişimini etkileyen etkenleri iki gruba ayırmanın 
yararlı olacağını düşünmüştür. Bu şekilde büyüme ve kalkınma kavramları arasındaki fark 
da gün yüzüne çıkarılmıştır. 

1. Faktör mevcutlarındaki değişmenin etkilerini denklemdeki ilk üç unsur yani 
sermaye, işgücü ve toprak simgelemektedir. Bu üç unsur Schumpeter tarafından 
büyüme unsurları olarak adlandırılmıştır. 

2.  Üretim fonksiyonundaki son iki unsur olan teknoloji ve sosyo ekonomik unsurlar ise 
Schumpeter tarafından kalkınma ve gelişmenin unsurları olarak tanımlanmıştır. 

Tüm bunların yanında, ayrıca Schumpeter kalkınmanın kesintisiz bir süreç olduğu 
yolundaki Neo-klasik görüşü benimsememiş, aksine kalkınmanın yeniliklere bağlı 
kalacağını ve sık sık duraklayacağını savunmuştur. Ekonomik evrimin ve dolayısıyla 
gelişimin akış kanalları içinde kendiliğinden ve süreksiz olarak dengenin sarsılması, 
kayması ve yeniden başka bir noktada kurulması seklinde oluştuğunu iddia etmiştir 
(Anderson, 1997: 2).  

3.2. Kalkınma Teorisi ve Yenilikler 

Ekonomik hayatta önemli bir güç olan yenilik kavramı J.A. Schumpeter’in ilgilendiği 
konuların basında gelmektedir. Onun çözümlemesinin bir sonucu olarak yenilik, fikrin ele 
alınışındaki değişiklik ve ekonomik sürece yeni mallar ve kaynak bileşimleri sokulmasıyla 
ilişkilendirilmeye başlanmıştır. 

http://www.inovasyon.org/pdf/blm2.pdf


 11 

Schumpeter, yenilik olgusunu teknik gelişme veya yeni kaynakların keşfi olarak 
tanımlamıştır. Daha genel bir ifade ile üretim fonksiyonunda meydana gelen ve (henüz 
keşfedilmemiş olanlar dâhil) mevcut üretim faktörleri ile yaratılmakta olan hâsılayı artıran 
herhangi bir değişme yenilik olarak kabul edilmiştir. Klasik ve en önemli kitabı olan 
Ekonomik Kalkınma Teorisi’nde yeniliği sınıflandırarak beş değişik yenilikten söz etmiştir: 

1. Piyasaya yeni bir mal veya mevcut bir malın yeni bir tipinin veya kalitesinin 
getirilmesi, 

2.  Yeni bir üretim tekniğinin kullanılması (Bu yeni tekniğin daha henüz keşfedilmemiş 
olması şart değildir. Burada önemli olan bu tekniğin yeni uygulanıyor olmasıdır), 

3.  Yeni bir piyasanın açılması, 

4.  Yeni bir hammadde yahut yarı mamul kaynağının bulunması, 

5.  Her hangi bir sektörün organizasyonunda yapılan bir değişiklik. 

Schumpeter, yeniliklerin mevcut firmalar tarafından değil fakat var olan kaynaklar 
kullanılarak ortaya çıkarılacağını kabul etmiştir. Burada önemli olan yenilikler ile keşif ve 
icatlar arasındaki farkın göz ardı edilmemiş olmasıdır. Yenilikler herhangi bir keşif veya 
icadın ticari alanda uygulanmaya başlamasını ifade etmektedir. Oysa icat yapıcı bir etkiye 
sahiptir ve eğer kullanılmıyor, hayata geçirilemiyorsa bir yenilik oluşturmamaktadır. Bir 
icadın yenilik yaratabilmesi için mutlaka üretim faaliyetine uygulanması gerekmektedir 
(Savaş, 2000: 831-36). 

Ona göre, modelinin ilk basamağı olan yenilik yaratımı aşamasında öncelikle kaynakların 
tahsis edilmesi gerekmektedir. Bu da yeni bir soruna yol açmaktadır. Piyasada yeni olan 
firmanın bunları satın alabilmeye yetecek hâlihazırda kazancı bulunmayacağı için krediye 
ihtiyaç duyması kaçınılmazdır. Bu aşamada devreye girişimci kavramı girmekte ve modelin 
ikinci aşaması olan satın alma gücü yaratılması aşamasına geçilmektedir. 

3.3. Kalkınma Teorisi ve Girişimci 

Firmanın yenilik yaratmak için ihtiyaç duyduğu krediyi sağlamanın iki yolu bulunmaktadır. 
Birinci yol, sermaye sahibinin yeniliği doğrudan kendisinin karşılamasıdır ki bu tip 
sermayedara serüvenci sermayedar denilmektedir. İkinci yol ise, firmanın gerekli kaynak 
için finans kurumlarına başvurmasıdır. Schumpeter, yeniliğin yönetimini bu şekilde 
üstlenen ekonomik aktörlere girişimci adını vermektedir. Belli bir meslek adamından çok 
bir görevi üstlenen kişi olan girişimci, yenilikleri uygulamak, gerekli yatırımları yapmak ve 
bu yatırımlar sonucu ortaya çıkan risklere katlanmak zorundadır. İş hayatındaki 
yöneticilerin büyük bir kısmı, işlerini geleneksel yöntem, araç ve düşüncelerle yürüttükleri 
için girişimci sayılmamaktadırlar. Aynı şekilde, sadece risk yönetmekle görevli olan 
kişilerde girişimci sayılmamaktadır (Langlois, 1987: 11-13). Kısacası girişimcilerin asıl 
görevleri, yeni ürünlere ve yeni üretim yöntemlerinin kullanılmasına, yeni sanayi 
organizasyonlarının kurulmasına ve yeni pazarların açılmasına öncülük etmektir. 


 12 

Schumpeter Kalkınma Teorisinde, sermayeyi yaratan etkenin yeni satın alma güçleri 
olduğunu savunmuş ve yeni satın alma gücü yaratılmasını modelinin ikinci aşaması olarak 
belirlemiştir. Modelin son aşamasında ise, yenilikçi sağladığı tüm kredi ve kaynaklarla yeni 
bir üretim tekniği oluşturmakta ve bu tekniği üretim sürecine dâhil etmektedir. Bu anlamıyla 
girişimcinin karar süreci kar maksimizasyonu odaklı Neo-klasik karar sürecinden 
ayrılmaktadır. Schumpeter’in girişimcisi için “yeni” sonucunda ortaya çıkacak olanlar ancak 
hayal edilebilir düzeydedir. Yeni bir plan ve uygulama ile ortaya çıkmak ile adet olan 
yöntemle hareket etmek; bir yol yapmak ile yolda yürümek kadar birbirinden farklıdır. 

Schumpeter, bu noktada girişimcinin borç alarak yeni bir ürün veya teknik yaratıp, hala 
nasıl kar elde edebileceğini sorgulamış ve cevabı yine sistemin içinde bulmuştur. 
Bankadan borçlanma yoluyla veya serüvenci sermayedarın para yatırmasıyla yaratılan 
yeni satın alma gücü yani kredi ekonomik sistemi etkilemektedir. Piyasaya enjekte edilen 
yeni satın alma gücü her şeyin ötesinde fiyat düzeyi üzerinde etkili olmaktadır (Alada, 
2001). Teknolojik yenilik ise girişimciye maliyet avantajı sağlamaktadır. Girişimcinin kârı, 
maliyetlerin üstünde kalan bölümden oluşmakta ve girişimci açısından harcamalarla satış 
tutarları arasındaki fark olarak ifade edilmektedir. Schumpeter, bu durumun Walras’ın 
döngüsel akışındaki dengede var olmadığını öne sürmüştür. Döngüsel akışta toplam 
satışlar maliyetleri ancak karşılayacak kadardır ve dengede üreticiler ne kar elde etmekte 
ne de zarar elde etmektedirler (Anderson, 1992). Ancak, Schumpeter’e göre girişimci 
başarılı olduğu takdirde döngüsel akıştaki elemanlara göre daha üstün olan teknoloji gibi 
yenilikleri kullanmakta ve elde ettiği toplam gelir her zaman toplam maliyetlerinin üstünde 
oluşmaktadır. Sonuçta ekonomide yaratılan net kredi gelişmeden kaynaklanmaktadır.  

Dengenin bozulması, net girişimci karı, net kredi, ekonomiyi yeni bir dengeye doğru 
yönlendirmiştir. İlerleyen dönemde yeni iş sahasında oluşan karların cazibesi diğer 
firmaları da bu sahaya çekecektir. Endüstrinin yeniden yapılanmasına neden olacak bu 
oluşum demode iş sahalarına üstün gelerek onların yok olmasına ve muhtemelen işsizliğe 
sebep olacaktır. Bu ilerlemelerin sonucunda ekonomi yeni bir dengeye ulaşacaktır. 
Schumpeter bu süreci Kapitalizm, Sosyalizm ve Demokrasi adlı kitabında yaratıcı yıkım 
süreci olarak adlandırmıştır. Bu süreci yaratıcı yıkım olarak adlandırmasının nedeni, sürecin 
teknolojik yeniliklere dayalı olduğu için yaratıcı, ancak teknolojik değişimlere ayak 
uyduramayan firmalar, eski teknolojiler hatta sektörler ekonomiden ayıklandığı için sürecin 
bu kesimler açısından yıkım olarak nitelendirilmesidir (Anderson, 2004). Kapitalizm 
açısından hayatı önem taşıyan yaratıcı yıkım süreci şu şekilde özetlenmektedir: 

1. Piyasada yeni olan ürün hali hazırda var olan ürünlerin talebinden çalacaktır. 

2. Yeni ürüne eski rakiplerine oranla daha yüksek fiyat uygulanabilmektedir. 

3. Ürünün ilk taklitçileri her fiyatı kabul etmeye hazır olacaklardır. 

4. Ürün standartlaşmaya, sıradanlaşmaya başlayınca fiyatlar önemli ölçüde   
düşecektir. 

5. Piyasa paylarını koruyabilmek için devamlı bir gelişme gerekmektedir. 

Başlangıçta yeni olan ürünün yerini hep daha gelişmiş olan başka bir ürün alacaktır. Bu 
şekilde yaratıcı yıkım süreci işleyecektir. 


 13 

3.4. Konjonktür Teorisi 

Schumpeter, Kondratieff’i takip ederek yaklaşık elli yıllık gelişme dönemlerini döngüler 
veya devreler olarak tanımlamıştır. Tüm bu devreleri araştırma ve yenilikleri kapsayan 
teknolojik değişim dalgalarının toplamını ise “ardışık sanayi devrimleri” olarak 
adlandırmıştır (Freeman ve Soete, 2003: 21). 

Schumpeter, konjonktür teorisini 1939’da yayınladığı İktisadi Döngüler adlı kitabında 
açıklamıştır. Bu teoriye göre, yenilikler olmazsa, ekonomik yaşam, durgun denge halinde 
kalacak, döngüsel akımlar her yıl aynı şekilde ve aynı büyüklükte yaşanmaya devam 
edecektir. Sonuçta, kar ve faiz olguları yok olacak ve servet birikimi duraklayacaktır. Ancak 
girişimci, kar güdüsü ile hareket ettiği için yenilik yaratarak bu durgun durumu ekonomik 
kalkınmanın dinamik sürecine dönüştürecektir. Bunun içinde, geleneksel dairesel akımı 
değiştirerek emek ve toprağı yatırıma yönlendirecektir. Ayrıca, bu süreçte yarattılan 
tasarruf miktarı yeterli olmadığı için kredi kaynaklarına başvuracaktır. Böylece ekonomik 
sistemin içinde, dinamik bir hareketlik yaratacak bir kaynak ortaya çıkacaktır (Schumpeter, 
1939). 

Schumpeter’in konjonktür teorisinde artık dalgalanmalar dairesel değil devresel hale 
gelmiştir. Ekonomide dalgalanmalar; refah, durgunluk, bunalım ve canlanma olarak dört 
ayrı safhada incelenmektedir. Bu süreç içerisinde yatırımlar esas olarak refah safhasına 
geçişi ifade etmektedir. Ekonomi yüksek konjonktür noktasında yani refah safhasında, bir 
taraftan kredi ile finanse edilen yeniliklerin faktör fiyatlarının artması; diğer taraftan, teknik 
yenilikler nedeniyle piyasaya çıkan üretim sonucu mal fiyatlarının düşmesi ile karşı karşıya 
kalmaktadır. Bu devrede finansman sağlamak için yeni talepler olmayacağından, mal 
fiyatları ile faktör fiyatları arasındaki ilişki yenilikleri kararsız hale getirmektedir. Bu safhada 
ekonomide zararlar ortaya çıkacak ve maliyet fiyat dengesi yeniden sağlanıncaya kadar 
ekonomi bir durgunluk devresi içine girecektir. Tüm bunların ardından bambaşka bir yenilik 
dalgası ortaya çıkacak, ekonomi canlanacak ve devresel dalgalanma yeniden 
başlayacaktır (Thompson, 1990: 215-217). 

Şekil 4 - Schumpeter’in Devresel Dalgalanma Aşamaları 

 

 

Schumpeter İktisadi Döngüler adlı kitabında, bir yandan elli yıl kadar süren “Kondratieff” 
uzun dalgalarının varlığını kabul ederken diğer yandan da, Kondratieff’in açıklamasından 


 14 

farklı bir açıklama getirmektedir. Schumpeter’e göre, her konjonktür döngüsü hem o 
dönemdeki teknolojik farklılıklar hem de yaşanan tarihsel olayların farklılığı nedeniyle 
birbirinden farklıdır. Schumpeter her dalganın benzersiz hareketini incelemekle beraber 
aynı zamanda da bu dalgalanmaları yaratan sistemin özelliklerini incelemeye çalışmıştır. 
Kondratieff’ten farklı olarak, uzun dalgalar için bir teori oluşturmuştur. Schumpeter bir 
sektörde meydana gelen yeniliklerin sektörün maliyetlerini azaltarak fiyatlarda düşüş 
yarattığını ve reel ücretlerin yükselmesine neden olduğunu savunmuştur. Dolayısıyla 
kapitalist büyümenin motorunun teknolojik yenilikler olduğunu belirtmiştir (Schumpeter, 
1939). 

Tablo 2 - Schumpeter’in Uzun Dalga Siniflamasi 

Dönem Birinci Dalga İkinci Dalga Üçüncü Dalga Dördüncü Dalga 
Refah 1787-1800 1843-1857 1898-1911 1848-1966 
Durgunluk 1801-1813 1858-1869 1912-1924/5 1966-1973 
Bunalım 1814-1827 1870-1884/5 1925/6-1939 1973- 
Canlanma 1828-1842 1886-1897 1940-1947  
Kaynak: Kuznets (1940: 261). 

Schumpeter İkinci Dünya Savaşı’ndan kısa bir süre sonra ölmüş olması nedeniyle sadece 
ilk üç dalgayı inceleyebilmiştir. Schumpeter’e göre, yenilik tabanlı bir refah süreci 
durgunluğa yol açacaktır. Durgunluğu bunalım dönemi izleyecek ve ardından canlanma 
başlayacaktır. Bu canlanma dönemi girişimcilere yeni teknolojik yenilikler yaratma çabaları 
için öncü olacaktır. Schumpeter’in 1939 da biten sınıflaması 1980 yılında J.J. Van Duijn 
tarafından genişletilmiştir (Thompson, 1990: 215-220). Uzun dalgalar ile ilgili teori daha 
sonra Simon Kuznet tarafından geliştirilmiştir (Rostow, 1975: 719-722).  

Schumpeter kapitalist sistemde bulunan dalgalanmaları uzunlukları bakımından da 
incelemiş ve bu sistemde 3 değişik tip dalgalanma bulunduğunu ifade etmiştir: 

1. Kitchin dalgaları: Genellikle 3-4 yıl süreli kısa devresel dalgalanmalardır. 
2. Juglar dalgaları: 7-11 yıl süreli devresel dalgalanmalardır. 
3. Kondratief dalgaları: 50 -60 yıl süreli uzun devresel dalgalanmalardır. 

Schumpeter’e göre uzun dalgaların içerisinde 10 yıllık altı ayrı dalgalanma mevcut olabilir. 
Bu dalgaları Juglar Dalgaları olarak tanımlamaktadır. Ayrıca Juglar dalgaları içerisinde de 
40 aylık 3 ayrı dalgalanma da bulunabilir bunlara da 40 aylık dalgalanmalar ismini vermiştir 
(Schumpeter, 1935 : 2-10).   

Schumpeter’in girişimcinin rolü ve yeniliklerin önemi ile anlatmaya çalıştığı konjonktür 
dalgalanmaları, kapitalist bir ekonominin dinamik gelişme sürecini gösteren özelliklerini 
oluşturmaktadır. 

 
 
 


 15 

3.5. Kapitalizmin Yıkılışı İle İlgili Görüsleri 

Schumpeter da Marks gibi kapitalizmin yıkılacağını savunmaktadır ancak bu yıkımın 
nedenleri bakımından Marks’tan ayrılmaktadır. Schumpeter’i asıl endişelendiren 
kapitalizmin gösterdiği üstün başarı olmuştur. Çünkü bu başarının kendi kendini yıkacak bir 
duruma geleceğini düşünmüştür. Kapitalist sistemde gelir ve ücretlerin artması sonucunda 
firmaların ölçeği büyüyecek ve firmaların idaresi sermayedardan yöneticilere geçecektir. 
Refah düzeyi artan işçiler kapitalist sisteme karşı tutum gösterecekler ve sonuç olarak 
kapitalizm yerini sosyalizme bırakacaktır (Savaş; 2000: 833). 

Schumpeter kapitalizmin ekonomik ve toplumsal temellerini sarsacak olan üç ana nedenin 
varlığından söz etmiştir. Bunlar; 

1. Girişimcilik fonksiyonunun demode olması, 

2. Korumacı politik unsurların vereceği zarar ve 

3. Kapitalist toplumun kurumsal yapısının çökmesidir. 

Schumpeter yeniliklerin yerini geleneksele bıraktığını belirtmiş ve bu kapsamda 
girişimcinin gelişmeyi otomatikleştirdiği için kendi fonksiyonunu kaybettiğini savunmuştur 
(Keen, 2005). Ayrıca geleneksel korumacı politikaların büyük firmaların gelişmesine izin 
verip küçük ve orta boy firmaların ortadan kalkmasına neden olduğunu ifade etmiştir. 
Schumpeter’in öne sürdüğü kapitalizmi sarsacak bir başka neden ise, kapitalist toplumun 
kurumsal yapısına zarar verilmesi olarak karşımıza çıkmaktadır. Schumpeter Kapitalizm’in 
gücünü değişimden aldığını eserlerinde sıkça belirtmektedir. Kapitalizmin sürekliliği için 
ekonomik değişmelerin kesintiye uğramadan devam etmesi gerekliliğini vyrgulamaktadır. 
Bu durumu kısıtlayıcı yasalar ve politikalar kapitalizmi devlet kapitalizmine sürükleyeceğini 
öne sürmektedir (Savaş, 2000: 831-6). 

Schumpeter’in bu görüşleri çok etkili olmuş ve çeşitli eleştirilere yol açmıştır. Eleştirilerin 
büyük bir kısmı daha çok Keynesyen teori taraftarlarından kaynaklanmış ve maliye 
politikası ile para politikasının gerekliliğini ve kapitalizm ile bağdaşabilir olduğunu 
savunmuştur. Diğer eleştiriler ise, Schumpeter’in teorisini dayandırdığı yenilik ve girişimci 
kavramlarına yönelik olmuş ve kapitalizmin yıkılısının nedeninin sınıf çatışması olacağı 
yeniden vurgulanmıştır. 

4. WALLERSTEİN: MODERN DÜNYA SİSTEMİNİN DÖNGÜSEL 
  RİTMLERİ 

Immanuel Wallerstein, birçok sosyologtan farklı olarak dünya ekonomisini tarihsel bir 
sistematik içerisinde incelemiştir (Oktik ve Kökalan, 2001: 121). Wallerstein’ın kapitalist bir 
dünya ekonomisi olarak adlandırdığı “Modern Dünya Sitemi” şu ana başlıklar altında 
özetlenebilir (Wallerstein, 2000: 44-6): 

• Modern dünya sistemi kapitalist bir dünya ekonomisidir; yani sonsuz sermaye 
biriktirme dürtüsünün etkisi altındadır. 


 16 

• Bu sistem 16.yy’da doğdu ve başlangıçta Avrupa’nın büyük kısmı (Rus ve Osmanlı 
İmparatorlukları hariç) ve Amerika kıtasının bazı bölümlerinde geçerliydi.  

• Doğu Asya bu sisteme dahil olan son bölgeydi ve bu ancak 19.yy’ın ortalarında 
gerçekleşti ki modern dünya sistemi ancak bu tarihten sonra bütün dünyayı 
kapsayan ilk dünya sistemi oldu. 

• Kapitalist dünya sistemi, merkez–çevre ilişkilerinin hâkim olduğu bir dünya 
ekonomisi ve devletlerarası bir sistem çerçevesindeki egemen devletlerin 
oluşturduğu bir siyasi yapı içerisinde kurulur. 

• Kapitalist sistemin temel çelişkileri, sistem süreci içerisinde, bu çelişkileri 
sınırlamaya hizmet etmiş bir dizi döngüsel ritmle ifade edilmiştir. 

• Bu döngüler birikim ve iktidar mevkiilerinde düzenli, ağır ilerleyen ama önemli 
coğrafi kaymalara yol açmış, ancak bu kaymalar sistem içerisindeki temel 
eşitsizlik ilişkilerini değiştirmemiştir. 

• Sistemdeki dalgalanmaların, artık sistemin kurumlarının yaşayabilirliklerinin 
yenilenmesini garanti altına alamayacağı ölçüde genişleyip kararsızlaştıkları bir 
noktada, bir geçiş dönemi yoluyla, sistemin yerine bir ya da bir kaç sistem 
geçecektir. 

Wallerstein’ın Modern Dünya Sistemi teorisi, II. Dünya Savaşı’nı takip eden dönemde 
kalkınma teorisinin temellerini oluşturan “dualistik” nosyonlara tepki olarak doğmuştur. 
Dualistik yaklaşımın temel teorik dayanağı, Nobel İktisat Ödülü sahibi Arthur Lewis’in 
“Ekonomik Büyümenin Teorisi” (The Theory of Economic Growth) adlı çalışması olmuştur. 
Çalışmanın temel varsayımı, geri kalmış ülkelerin modern ve geleneksel sektörler  olarak 
ikiye ayrılabileceği ve buna bağlı olarak ekonomilerin modernizasyonunun, kaynakları 
geleneksel sektörlerden modern sektörlere kaydırarak gerçekleştirilebileceği (ithal ikameci 
sanayileşme) düşüncesine dayanmaktaydı. Bu anlayışa bir tepki olarak doğduğunu 
söylediğimiz Modern Dünya Sistemi, ekonominin dualistlerin zannettiği gibi iki farklı 
sektörden oluşmadığını, her iki sektörün de daha büyük bir bütünün (kapitalist ekonomik 
sistem) parçası olduğunu öne sürmektedir (Worsley, 1980: 298). 

Modern Dünya Sistemi’nin 16. yy’da doğduğu ve 19. yy’ın ikinci yarısına kadar da 
tamamlanmış olmadığı Wallerstein tarafından dile getirilmektedir. Tüm dünyada geçerli 
olmayan bir sistemin, nasıl dünya sistemi olarak adlandırıldığı da bir eleştiri konusudur. 
Wallerstein’a göre bir dünya sisteminin bütün dünyada uygulanıyor olması 
gerekmemektedir. Bir sistemin “dünya sistemi” olarak adlandırılması için devletlerin siyasi 
sınırlarıyla belirlenmiş seviyenin üzerinde hüküm sürüyor olması yeterlidir (Worsley, 1980: 
299). 

Fakat bu analizde, 16. yüzyıldan günümüze kadar hüküm sürmüş olan devletler ve bu 
devletlerin siyasi sınırları görmezden gelinip (ki bu, devletlerin tarihlerini ve toplumlarını da 
görmezden gelme anlamına gelmektedir) tek bir sistemin bütün bu karmaşık ilişkileri 
açıklaması beklenmektedir. (Skocpol, 1977: 1080) Wallerstein, ulus devletleri, tek bir 
kapitalist sistemin farklı işlevlerini yerine getiren parçaları olarak görmektedir. Bu 
parçaların işlevleri, çevre ve merkez ülkelerdeki emeğin uluslararası işbölümü tarafından 
belirlenmektedir. (Worsley, 1980, s.300) Modern dünya sistemi içerisindeki bu farklı 
çıkarlara sahip parçaların her zaman ve her yerde sistemin devamlılığını sağlayacak 
şekilde hareket ettiklerini varsaymak zordur (Worsley, 1980: 300-5). 


 17 

Wallerstein’ın analizinde çevre ülkelerdeki işgücü modelin temelini oluşturmaktaydı. 
Wallerstein’a göre, kölelik, serflik, ücretli işçilik gibi tüm formlar kapitalist işgücü ilişkileridir. 
Bir çok iktisatçı Wallerstein’ın bu tanımlamasına karşı çıkmış ve ücretli işçiliğin kapitalizmin 
ileri safhalarında ortaya çıktığını; kölelik, serflik gibi uygulamaların ise kapitalizmle ilişkili 
olmadığını söylemişlerdir. Ayrıca, zaman içerisindeki jeopolitik baskılar, savaşlar vb. 
kısıtların görmezden gelinmesi modelin bir diğer eleştiriye açık yönüdür (Skocpol, 1977: 
1080). 

Wallerstein’ göre tarihsel bir sistem olarak Kapitalizm, yıktığı ya da dönüştürdüğü önceki 
tarihsel sistemlere göre ilerlemeyi temsil ettiği doğru değildir. İlerlemenin çözümlenmesin-
deki sorunlardan biri, önerilen tüm ölçülerin tek yanlılığıdır. Bilimsel ve teknolojik 
ilerlemenin yadsınmaz ve nefes kesici olduğu söylenir, bu da, özellikle çoğu teknik bilginin 
kümülatif olması dolayısıyla doğrudur. Ancak Wallerstein, evrenselcilik ideolojisinin tüm 
dünyada yükselişi içerisinde ne kadar bilgi yitirmiş olduğumuzun ciddi olarak hiç 
tartışılmadığını söylemektedir (Wallerstein, 2006: 83-4). 

Özet olarak Wallerstein’ın bu sistemde kilit olarak kabul ettiği öğe sermayedir. Sistemde 
büyüklüğü ne olursa olsun bütün meta zincirleri devlet sınırlarını aşmış durumdadır. 
Wallerstein, üretilmekte olan kârın, bir bölgeden diğerine aktarılmasınının merkez – çevre 
ilişkisini de açıkladığını söylemektedir (Oktik ve Kökalan, 2001: 126). 

Wallerstein, sistemin temel çelişkisini şu şekilde dile getirmiştir: 

“Tüm kapitalistlerin çıkarı, tüm üretim maliyetlerinin düşürülmesinde yatar gibi 
görünmesine karşılık, gerçekleştirilen maliyet düşüşleri sık sık bir takım kapitalistleri 
diğerleri karşısında üstün duruma getirmiş, bu nedenle de bazı kapitalistler genel 
farkın büyük olması uğruna küçük bir paya razı olmak yerine daha küçük bir genel 
fark içerisinde kendi paylarını büyütmeyi yeğlemişlerdir. Üretim maliyetlerini 
düşürmek için harcanan çaba, sıklıkla para akışını ve dağıtımını da aksatarak, 
birikim sürecinin tamamlanması için gerekli olan alıcı artışındaki sürekliliği 
önlemiştir. Bu nedenle, herkesin kendi çıkarının peşinde olduğunu söylemek yeterli 
değildir. Kendi çıkarları, bireyleri genellikle ve tümüyle “akılcı” bir biçimde zıt yönde 
etkinliklere girişmeye itmektedir.” (Wallerstein , 2006: 14).  

Bu açıklamaların ışığı altında, Wallerstein, Kapitalizmin “homo economicus” yetiştirdiğini, 
ancak bu insanın kafasının bir miktar karışık olduğunu eklemiştir. 

Sistemdeki eşitsizlikler Wallerstein tarafından şu şekilde anlatılmaktadır: 

“Ücretli işçilerin işi kabul etmede katlanabilecekleri düzey, içerisinde bulundukları 
hanenin türüne göre olmuştur. Kabul edilebilecek en düşük ücret eşiği adını 
verebileceğimiz bu eşikte görülen farkın nedeni, hayatta kalma ekonomisi ile 
ilgilidir. Proleter hane halkının öncelikle ücret gelirine bağlı olduğu durumlarda bu 
ücret, hayatta kalmanın ve yeniden üretimin gerektirdiği en az giderleri karşılamak 
durumundadır. Oysa ücretlerin toplam hane gelirindeki payı daha küçükse, bireyin 
hane gelirine, reel gelirdeki oransal payından daha az katkıda bulunan bir ücret 
karşılığında kabul etmesi akla uygun olmuş, kabul etmemesi halinde o ücretli işin 
yerini, daha az gelir getiren işlerin alması gerekmiştir.” (Wallerstein , 2006: 16).  

Kapitalizm, ampirik gözlemle, bir bütün olarak sistemde sırayla birbirinin yerini alan bir 
büyümeler ve durgunluklar çevrimine benzemektedir. Bunlar, kapitalist organizmanın, 
temizleyici oksijeni içine çekip, zehirli atıkları dışarı veren soluk alma mekanizmaları 


 18 

gibidir. Biriken atıklar, eşitsiz değiş tokuş süreci yoluyla ve yeniden siyasal kabuk bağlayan 
iktisadi verimsizliklerdir. Temizleyici oksijen ise, meta zincirlerinin düzenli bir biçimde 
yeniden yapılandırılmasının olanak verdiği daha etkin kaynak dağılımıdır (Wallerstein, 
2008). 

En önemli iki döngüsel ritm,  

• Birincil kâr kaynaklarının üretim alanı ile finans alanı arasında gidip geldiği 50 – 
60 yıllık Kondratiyef döngüleri 

• Küresel düzenin art arda gelen, herbiri kendine özgü bir kontrol şekline sahip 
garantörlerin yükseliş ve çöküşlerini içeren 100–150 yıllık hegemonik döngüler 

Wallerstein’e göre hegemonik döngüler bakımından, Birleşik Devletler 1873’ten itibaren 
yükselen bir hegemonya mücadelesi içindeydi, 1945’te tam bir hegemonik üstünlüğü elde 
etti ve 1970’lerden itibaren yavaş yavaş düşüşe geçti. George W. Bush’un çılgınlıkları bu 
yavaş düşüşü ivmelendirdi. Dünya, Kondratieff B devresinden 1945’te çıktı ve modern 
dünya sistemde A evresine hızlı bir giriş yaptı. 1967-73 aralığında en yükseğe ulaştı ve 
düşmeye başladı. Halen içinde olduğumuz B evresi önceki B evrelerine göre oldukça uzun 
sürdü. Kondratieff B evresinin özelliklerini 1970’lerden beri yaşadığımızdan iyi biliyoruz. 
Üretici faaliyetlerden, özellikle de en kârlı olduğuna inanılanlarından elde edilen kâr 
oranları düşer. Sonuç olarak, yüksek kâr elde etme beklentisindeki kapitalist, temelde 
spekülasyon üzerine dönen finansal alana yönelir. Üretim faaliyetleri, kârlılığı daha da 
düşmesin diye, merkez bölgelerden dünya sistemin başka bölgelerine taşınır ve daha 
düşük personel maliyetlerini daha düşük işlem maliyetleri ile öderler. Bu, Detroit’teki, 
Essen’deki, Nagoya’daki işler ortadan yok olurken, fabrikaların neden Çin’de, 
Hindistan’da, Brezilya’da çoğaldığını açıklıyor. Spekülatif balonlara gelince, bazı insanlar 
onlardan çok para kazanır ve spekülatif balonlar er ya da geç patlar. Bu Kondratieff B 
evresinin neden bu kadar uzun sürdüğü sorulursa cevap, ABD Hazinesi ve Merkez 
Bankası, Uluslararası Para Fonu ve onun Batı Avrupa’daki işbirlikçileri ve Japonya gibi 
güçlerin piyasaya dünya ekonomiyi destekleyici düzenli ve etkili müdahalelerde 
bulunmalarında aranmalıdır: 1987 (hisse senedi krizi), 1989 (tasarruf ve kredi çöküşü), 
1997 (Doğu Asya finansal krizi), 1998 (Uzun Vadeli Sermaye Yönetimi fiyaskosu)... Bu 
güçler, önceki Kondratieff B evrelerinden öğrendikleriyle sistemi yenebileceklerini 
düşündüler. Ne var ki bunu başarmak doğası gereği bir yere kadar mümkündü 
(Wallerstein, 2008). 

Wallerstein’ın oluşturduğu bu teori, bugün içerisinde bulunduğumuz dünyayı tanımak 
açısından oldukça kapsamlı bir teori olup, ekonomik ve tarihsel kökenleriyle birlikte ayrıntılı 
olarak açıklanmaktadır. İçinde yaşadığımız krizle ilgili olarak aşağıdaki sözleri oldukça 
iddialıdır (Wallerstein, 2008) : 

“500 yıldan fazladır kapitalist üretimin üç ana maliyetinin -personel giderleri, 
girdiler ve vergi- muhtemel satış fiyatları kadar kesintisiz artmış olmasıdır ki, ciddi 
sermaye birikiminin temeli olan tekelvari üretimlerden yüksek kârlar elde etmek 
bugün bu yüzden imkânsızdır … Modern dünya sistemi, tarihsel bir sistem olarak 
ölümcül bir krize girmiştir ve varlığını elli yıl daha sürdürmesi pek muhtemel 
değildir. Gelgelelim, sonucu belirsiz olduğu için, sonuçta ortaya çıkacak sistemin 
şu anda içinde yaşadığımız sistemden daha iyi mi yoksa daha kötü mü olacağını 
bilmiyoruz... Geçiş döneminin ağır sorunlarla dolu korkunç bir dönem olacağını 


 19 

biliyoruz. Sistemin (karmaşıklık teorisinin diliyle konuşmak gerekirse) çatallandığı 
bu noktaya gelindiğine ne olur? İlk sonuç, dünya sistemimizin şu an yaşamakta 
olduğu ve muhtemelen bir 20-25 yıl daha yaşayacağı aşırı bir kaotik 
karmaşıklıktır.” 

Wallerstein’in 2009 krizi ile ilgili beklentileri de aşağıda özetlenmiştir (Wallerstein, 2008): 

• Korumacı bir dünyaya doğru gidiyoruz (küreselleşme denen şeyi unutun).  

• Üretimde hükümetin çok daha doğrudan rol oynadığı bir dünyaya doğru gidiyoruz. 

• Kaynakların, hükümet odaklı popülist bir yeniden dağıtımına doğru gidiyoruz. 
Ortanın solunda sosyal demokrat bir hal de alabilir, aşırı sağ otoriter bir hal de.  

• Devletlerin içinde daha da küçük paylar üzerine çıkan akut sosyal çatışmalara 
doğru gidiyoruz. 

• Kısa vadede, genel olarak çok hoş bir tablo görünmüyor. 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 20 

KAYNAKÇA 

Alada, Dinç. (2001). “İktisadi Düşünce Tarihinde Girişimcilik Kavramı Üzerine Notlar” 

             http://www.istanbul.edu.tr/siyasal/Turkce/dergi.htm. (10.12.2008). 

Anderson, Esben Sloth. (April 1992). “The Difficult Jump From Walrasian to 
Schumpeterian Analysis”. http://auu.edu/businessstudies/schump1.html 
(05.10.2008). 

Anderson, Esben Sloth. (June 1997). “The Schumpeterian Trade off in an Evolutionary 
Model of Economic Growth and Development”, 
http://www.auu.edu/businessstudies/schump.html. (05.10.2008). 

Anderson, Esben Sloth. (May 2004). “From Schumpeter’s Failed Econometrics to Modern 
Evometrics Analysis: Creative Destruction As A Tale of Two Effects ” 

Berend, I.T. (2002). “Economic Fluctuation Revisited”. European Review. Vol. 10. No.3. 
Ss. 305 – 316. 

Freeman, C. ve Soete, L. (2003). Çev. Ergun Türkcan. “Yenilik İktisadı – The Economics of 
Industrial Innovation”. Tübitak Yayınları. Ankara. 

Keen, Steve. “Managerial Economics: Alternate Models of Markets: Schumpeter’s Model”. 
http://www.debunking-economics.com/Lectures/Managerialeconomicslecture. 
(03.10.2005). 

Kondratieff, N.D. ve Stolper, W.F. (1935). “The Long Waves in Economic Life”. The 
Review of Economics and Statistics. Vol. 17. No.6. Ss. 105 – 115.  

Kuznet, Simon. (1940). “Schumpeter’s Business Cycles”, American Economic Review,. 

Langlois, Richard. (April 1979). “Schumpeter and Obsolescence of The Entraprenuer”,  

            http://www.ucc.uconn.edu/Langlois/schumpet.html. (04.10.2008). 

Oktik, Nurgün. Kökalan, Füsun. (2000). “Immanuel Wallerstein; Tarihsel Kapitalizmin 
Analizi ve Dünya Sistemi”. Doğu Batı Düşünce Dergisi, yıl:4, sayı: 17. 

Rostow, W.W. (1975). “Kondratieff, Schumpeter, and Kuznets: Trend Periods Revisited”, 
Journal of Economic History, Vol 35, No 4. 

Savaş, Vural. (2000). İktisatın Tarihi, 2. baskı, Ankara : Siyasal Kitabevi. 

Schumpeter, Joseph A. (1935). “The Analysis of Economic Change”, The Review of 
Economics and Statistics, Vol. 17, No 4. 

Schumpeter, J. (1939). Business Cycles. 

Skocpol Theda. (1977). Wallerstein's World Capitalist System: A Theoretical and Historical 
Critique, American Journal of Sociology Volume 82 Number 5. 

Teknoloji Politikaları: Kuramsal Çerçeve. http://www.inovasyon.org/pdf/blm2.pdf. 
(07.10.2008). 

Thompson, William. (1990). “Long Waves, Technological Innovation, and Relative 
Decline”, International Organization, Vol 44, No. 2. 

http://www.istanbul.edu.tr/siyasal/Turkce/dergi.htm
http://auu.edu/businessstudies/schump1.html
http://www.auu.edu/businessstudies/schump.html
http://www.debunking-economics.com/Lectures/Managerialeconomicslecture
http://www.ucc.uconn.edu/Langlois/schumpet.html
http://www.inovasyon.org/pdf/blm2.pdf


 21 

Von Tunzelmann, G.N. (2000). “Technology Generation, Technology Use and Economic 
Growth”. European Review of Economic History. Vol. 4. Ss. 121 – 146. 

Wallerstein, Immanuel. (2006). “Tarihsel Kapitalizm”. Çev. Necmiye Alpay, Dördüncü 
Basım Mayıs Metis Yayınları.  

Wallerstein, Immanuel. “Bildiğimiz Dünyanın Sonu. Yirmi Birinci Yüzyılın Sosyal Bilim”. 
Çev. Tuncay Birkan, Birinci Basım Ekim 2000. Metis Yayınları.  

Wallerstein, Immanuel. “Ekonomik Krize Uzun Vadeli Bakış”. 28.10.2008. 
www.sendika.org.tr (20.11.2008) 

Wallerstein, Immanuel. “Wall Street Açgözlülüğünü Kanıtladı”. 12.04.2008. 
www.sendika.org.tr (21.11.2008) 

Washington University. “Kondratieff Waves”. https://faculty.washington.edu/modelski/ 
IPEKWAVE.html. [20.10.2008]. 

Worsley, Peter. (1980). “One World or Three? A Critique of the World System Theory of 
Immanuel Wallerstein”. Socialist Register. Vol. 17. 

 

 

 

http://www.sendika.org.tr
http://www.sendika.org.tr
https://faculty.washington.edu/modelski/

