Bilgi (22), 2011 Yaz: 1-12

12 ▪ M. Kemal Aydın ve Kıvanç Aydınlar
‘Emek-Değer’den ‘Fayda-Değer’e ▪ 11

‘Emek-Değer’ Teorisinden ‘Fayda-Değer’ Teorisine
M. Kemal Aydın

Kıvanç Aydınlar

	Özet: Günümüzün hâkim iktisat paradigması, başka bir iktisat yokmuş gibi algılanmakta, yani herhangi bir şekilde sorgulanmaksızın veri kabul edilmektedir. Bu paradigmanın eleştirel bir bakış açısı ile tarihsel gelişim süreci izlenerek gözden geçirilmesi gerekmektedir. Paradigma değişimine dayanak teşkil eden bir süreç olarak, ‘emek-değer teorisi’nden ‘fayda-değer teorisi’ne geçiş, böyle bir izlemeye yeterince imkân vermektedir. Keza Marx’ın elinde nihai şeklini alan ‘emek-değer teorisi’, sermaye birikim sürecini ‘artı-değer’ kavramı üzerinden izah ederek kapitalist sistemin ‘sınıf çatışması’ndan beslendiğine vurgu yaparken; hakim paradigmanın temelini oluşturan ‘fayda-değer teorisi’, ‘marjinal fayda’ kavramına atıfla bu çatışmanın üstünü örtmeye çalışmaktadır.
Anahtar Kelimeler: Klasik Yaklaşım, Emek-Değer Teorisi, Artı-Değer, Neo-Klasik Yaklaşım, Fayda-Değer Teorisi, Marjinal Fayda.

Geleneksel muhafazakâr düşüncenin ‘sorgulama, itaat et’ dayatmasına Kant, ‘istediğin her konuda ve istediğin kadar sorgula, ama itaat et’ cevabını verir (1784/2009). Doğru cevap, galiba Kant’ın o dönem kurmaya cesaret edemediği şu cümledir: Sorgula, itaat etme, itiraz et.
1. Mikroekonomik analizin temel kavramlarından biridir ‘değer’. Öyle ki, üç yüzyıl boyunca ‘mikroekonomi’ başlığı altında ortaya konmuş olan o geniş külliyata ‘değer teorisi’ dediğimizde yanlış yapmış olmayız. Tarihsel süreç içinde ‘değerin kaynağı’na ilişkin ilginç tartışmalar yaşanmıştır. Mikro teori, bir bakıma, ‘değer’ üzerine yapılan tartışmalar etrafında şekillenmiştir.
İktisat biliminin ‘babası’ kabul edilen Adam Smith, ‘değerin kaynağı’nın, ‘aslî üretim faktörü’ olarak tanımladığı ‘emek’ olduğunu belirtir.
 Smith’e göre ‘sermaye’, emeğin verimliliğini artıran ‘tali üretim faktörü’dür. Daha sonra David Ricardo, Smith’in bu yaklaşımını ‘emek-değer teorisi’ adı altında formüle eder: Herhangi bir malın değerini, o malın üretiminde harcanan emek miktarı belirler. Ricardo’ya göre ‘sermaye birikmiş emektir’. Bir başka ifade ile ‘sermaye’, emek cinsinden tanımlanması gereken bir üretim faktörüdür. Harcanan emek miktarı, Smith’in de söylediği gibi, malın değerini belirleyen yegâne unsurdur. Arkadan gelen Marx ise, Ricardo’dan aldığı ilhamla, emek sahibinin yarattığı ‘değer’ ile elde ettiği ‘gelir’ arasındaki farka dikkat çeker. Marx, ‘artı değer’ olarak isimlendirdiği bu farkın, sermaye birikiminin beslendiği ana kaynak olduğunu belirtir.
Smith ile başlayan, Ricardo’nun elinde derinlik kazanan ve Marx tarafından nihai şekli verilen ‘emek-değer teorisi’nin arka planında, kapitalizmin ‘toplumsal uyum’dan çok ‘çıkar çatışması’ doğuran bir sistem olduğu ön kabulü yer almaktadır. Daha sonra kapitalizmin ‘herkes için zenginlik yaratan’ ve ‘toplumsal uyum’ temelinde gelişme kaydeden bir sistem olduğu ön kabulünden hareket edilerek, en az ‘emek-değer teorisi’ kadar içsel tutarlılığı olan ‘fayda-değer’ teorisi geliştirilmiştir. Faydacı geleneğin öncüleri olarak bilinen Bentham ve Say ‘değerin kaynağı’nın ‘emek’ değil, ‘fayda’ olduğunu düşünmektedir. Buna mukabil ‘emek-değer teorisi’ ile ‘fayda-değer teorisi’nin sentezini oluşturmaya çalışan Mill’e göre ‘emek’, ‘sermaye’ ile birlikte ele alınır ise ‘değer’i açıklayabilmektedir. Nihayet Jevons, Menger ve Walras, klasik ‘emek-değer teorisi’ni dışlayarak ‘fayda’ ile ‘değer’ arasında ilişki kuran bakış açısını, ‘marjinal fayda’ kavramı üzerinden tutarlı bir teorik çerçeve içine oturtmuştur.
Bu çalışmanın amacı, ‘değerin kaynağı nedir’ sorusu etrafında yapılmış tarihsel tartışmanın bir özetini vermektir. Söz konusu tartışmanın, ‘ideolojiler’ ile ‘bilim’ arasında esasen var olan -lakin ısrarla yok saydığımız ya da yok sayılması için pres yediğimiz- ilişkiyi yansıtıyor olduğu için, önem arz ettiğini düşünüyoruz. Keza ‘emek-değer teorisi’nden ‘fayda-değer’ teorisine geçiş süreci, kapitalizmin ‘sınıflar arasında çatışma doğuran bir sistem’ olduğu gerçeğini gizleme gayretinden bağımsız olarak değerlendirilemez.
2. Merkantilist dönemde üretim faaliyeti, kendi ‘araçlarına sahip olan’ ve ‘bu araçların denetimini elinde bulunduran’ insanlar tarafından gerçekleştirilmektedir. Buna mukabil ‘satılacak mal stokları’, ticaret yapan sınıfın (burjuvazi) sermayesini oluşturmaktadır. Bu nedenledir ki merkantilist dönemin iktisatçıları, ‘mübadele değeri’ni belirlerken, maliyetleri değil satışları dikkate almaktadır. Merkantilistlere göre ‘kâr’ın ya da ‘yaratılan ilave değer’in iki kaynağı bulunmaktadır. İlki, Amerika’dan Avrupa’ya değerli madenlerin getirilmesinin yarattığı enflasyonist ortamın bir tezahürü olarak, bir malın alınması ile satılması arasında geçen sürede oluşan fiyat farklılıklarıdır. Kârın ikinci -ve çok daha önemli olan- kaynağını ise, bir bölgeden diğerine değişen üretim koşullarından ötürü ortaya çıkan fiyat farklılıkları, yani alış fiyatı ile satış fiyatı arasındaki fark oluşturmaktadır (Hunt, 2005: 52). Buna mukabil fizyokratlar yaratılan değeri mübadele ilişkileri ile değil, üretim ile açıklamaktadır. Fizyokratlara göre insan, toprağın üretkenliğinin bir sonucu olarak, sınırlı olan emeği ile ihtiyaç duyduğundan daha fazla üretim yapmaktadır. Bu üretim, ‘doğanın bir armağanı’dır. Feodalizmden kapitalizme geçiş aşamasının entelektüelleri olan fizyokratlar, birikimin/değerin kaynağı olarak tarımsal üretimde kullanılan emek gücünü görmektedir. Bu bakış açısı, başta Adam Smith olmak üzere, Klasik Okul mensuplarının kullandığı yol haritasının nüvesini oluşturmuştur (Hunt, 2005: 68).
2.1. Fizyokrat düşünceden etkilenen Adam Smith (1723-1790), ‘değer’ kavramının iki farklı anlamı olduğunu ifade etmektedir: Birincisi belli bir nesnenin kişiye sağladığı ‘fayda’nın ifadesi olarak ‘kullanım değeri’, ikincisi ise o nesneye sahip olmanın kişiye verdiği ‘satın alma gücü’nün ifadesi olarak ‘mübadele değeri’dir (1776/2006: 32). Bu yaklaşım, Smith’in takipçileri tarafından da benimsenmiştir (Bottomore, 2005: 368). Kullanım değerinden çok mübadele değeri üzerine yoğunlaşan Smith, fiyatı belirleyen unsurları ortaya koymaya çalışmıştır (Robinson, 1964: 29).

Smith’e göre bir nesne, insan emeğinin bir ürünü ise, ‘değerli’dir. Değeri belirleyen, söz konusu nesnenin üretiminde harcanan ‘dolaylı emek’ (üretim araçlarını ‘üreten’ emek) ile ‘doğrudan emek’in (üretim araçlarını ‘kullanan’ emek) toplamıdır (1776/2006: 32). Bir nesneyi diğer bir nesneye göre değerli kılan, üretiminde daha fazla emek harcanmış olmasıdır. Örneğin bir kunduzun öldürülmesi için harcanan emek miktarı, bir alageyiğin öldürülmesi için harcanan emek miktarından bir kat daha fazla ise, doğal olarak bir kunduz iki alageyik ile değiş-tokuş edilecektir (1776/2006: 51). Değerin kaynağı olarak harcanan ‘emek miktarı’nı göstermiş olmakla birlikte, Smith üretim faaliyetinin zorluğunu ve ‘uzmanlaşma’nın önemini ihmal etmemiştir. Smith’e göre bir saatlik çetin/zor bir işte, iki saatlik kolay bir işte olduğundan ya da öğrenilmesi yıllara mal olmuş bir işte bir saat çalışmada, herkesin yapabileceği sıradan bir işte bir ay çalışmada olduğundan daha fazla emek harcanmış olabilir (1776/2006: 33).
Görüldüğü gibi Smith, ‘mübadele değeri’ olarak isimlendirdiği ‘fiyat’ın, üretimde harcanan emek miktarı tarafından belirlendiğini ifade etmektedir. O halde ‘değeri yaratan emek’, ürünün de sahibi olmalıdır (1776/2006: 52-54). Kapitalist birikim sürecinin derinlik kazanmasına paralel olarak üretim araçlarının mülkiyetinin belli insanların elinde toplanmaya başlaması üzerine Smith, kısmi bir ‘maliyet teorisi’ ile ‘emek-değer teorisi’ni telif etmeye çalışmıştır. Daha doğrusu Smith, emek sahibinin geliri dışında, toprak sahibinin geliri olarak ‘rant’ı ve sermaye sahibinin geliri olarak ‘kâr’ı da denkleme dâhil ederek ulaştığı ‘doğal fiyat’ı, değerin ölçümünde kullanmaya yönelmiştir.
Asli amacı, ‘işbölümü ve uzmanlaşma’ temelinde gerçekleştirilmesi durumunda serbest ticaretin dünya üretimini/refahını artıracağını vurgulamak olduğu için, Smith’in güncel yaşamdan örnekler vererek geliştirdiği değer teorisi -daha sonra Ricardo’nun göstereceği gibi- tutarlı değildir. Zira ‘maliyet teorisi’ ile ‘emek-değer teorisi’ni harmanlayarak oluşturduğu sentez, sermaye birikim sürecinde ihtiyaç duyulan verimli emeği ve mülkiyetin belli ellerde toplanmasının doğurduğu çelişkileri yok saymaktadır. Şöyle de söylenebilir: Smith’in sentezi, sınıflar arası çatışma üzerine inşa edilmiş olan ‘emek-değer teorisi’nin içini boşaltmıştır.

2.2. David Ricardo (1772-1823), tıpkı Smith gibi, ‘değer’i belirleyen başat unsurun ‘üretimde harcanan emek miktarı’ olduğunu düşünmektedir. Ricar-do’ya göre ‘bir malın değeri’ni ya da ‘bu mal ile değiş-tokuş edilecek malların miktarı’nı, ‘bu malı üretmek için ihtiyaç duyulan nispi emek miktarı’ tayin etmektedir. Değeri belirleyen, ‘emek sahibine yapılan ödemenin çokluğu ya da azlığı değildir’ (1817/2008: 7).

Smith’den farklı olarak Ricardo, ‘kullanım değeri’ üzerine yoğunlaşmış, bir başka ifade ile malın sağladığı ‘fayda’nın ya da ‘az bulunur olma’sının, çok etkili olmamakla birlikte, değeri belirleyen bir unsur olduğunu ileri sürmüştür.
 Ricardo, diğer taraftan da, Smith’in yaptığı sentezin de kendi içinde çelişkiler taşıdığını belirtmiştir. Ricardo’ya göre, tıpkı değerli madenlerin fiyatları gibi, gerek tarım ürünlerinin fiyatları, gerekse emek sahibine yapılan ödemeler -arz ve talep koşullarına bağlı olarak- dalgalanmaktadır. İstikrarlı olmayan bu unsurların değerin ölçümünde kullanılması, yanıltıcı sonuçlar doğuracaktır. En sağlıklı değer ölçümü, üretimde harcanan nispi emek miktarı üzerinden yapılabilir (1817/2008: 11).

Ricardo, öncülü Smith’in ‘dolaylı emek’ ile ‘doğrudan emek’ ayrımı temelinde yaptığı analizi derinleştirerek ‘birikmiş emek’ kavramını üretmiştir. Daha doğrusu Ricardo, Smith’in analizinde ‘dolaylı emek’, yani ‘üretim araçlarını üreten emek’ şeklinde yer alan ‘sermaye’yi ‘birikmiş emek’ olarak tanımlamıştır (1817/2008: 18). Ricardo’nun gözünde ‘sermaye’ faktörü, içerdiği emekten ötürü, ‘değer’in belirleyicilerinden biridir. Bu bakış açısı, daha sonra Marx tarafından aynen benimsenmiştir.

2.3. Karl Marx (1818-1883), ‘somut’ olanı düşünce planında yeniden inşa edebilmek için, mantıksal bir kategori olarak, ‘soyut’ kavramını ‘emek-değer teorisi’ne uygulamıştır. Marx’a göre emeğin iki farklı görüntüsü vardır: ‘somut emek’ ve ‘soyut emek’. İlki, yani ‘somut emek’ ya da ‘faydalı emek’, ‘belli bir türde ve belli bir amaca yönelmiş olan üretken emek’tir (1867/2004: 52-3). Emeğin bu görüntüsü, bütün toplum biçimlerinden bağımsız olarak, hayatın devamı için mutlaka sahip olunması gereken bir olgu olup, ‘kullanım değeri’ yaratmaktadır. Buna mukabil, metaların ‘mübadele değeri’ni yaratan özdeş, genel ve soyut emektir (1867/2004: 54-8).
Marx’ın yaptığı bu ayrım -kullanım değeri yaratan ‘somut emek’ ile mübadele değeri yaratan ‘soyut emek’ arasındaki ayrım- daha sonraki yıllarda son derece ciddi yaklaşım farklılıkları oluşmasına yol açmıştır. Steedman ve Roemer, Marx’ın ‘değer’ üzerine yaptığı bu analizi, Smith’in ve Ricar-do’nun analizi ile örtüştürmekte ve fiyatları açıklamaya çalışan bir teori olarak tarif etmektedir (aktaran Shakow ve diğerleri, 1992). Buna karşılık Elson, Marx’ın amacının emek aracılığıyla fiyatların oluşumunu açıklamak değil, emeğin üretim sürecinde aldığı biçimleri ve bunun politik sonuçlarını ortaya koymak olduğunu söylemektedir (1979/2005).

Ricardo’nun yaptığı gibi, sermayeyi ‘yığılmış/birikmiş emek’ olarak tanımlayan Marx (1858/1999: 178), üretim araçlarının mülkiyetinin emek sahiplerinin elinden kaçması ile birlikte, ürünün kime -emek sahiplerine mi, yoksa sermeye sahiplerine mi- ait olacağı meselesinin önem kazandığının altını çizmektedir (1858/1999: 210). Marx’a göre ‘emek gücünün değeri’ ile ‘bu gücün üretim sürecinde yarattığı değer’ arasında önemli bir fark bulunmaktadır. Üretim araçlarının mülkiyetini elinde bulunduran ‘kapitalist’ sınıf, emek gücünü satın alarak, aslında bu iki değer arasındaki ‘fark’a, yani ‘artık değer’e el koymaktadır (1867/2004: 195).

Marx’ın bu yaklaşımı, ‘kapitalist sermaye birikimi’nin başat kaynağının karşılığı tam olarak verilmeyen emek gücü olduğunu gösteriyor olması itibariyle önemlidir. Emek sahibinin üretim sürecinde ‘yarattığı değer’in sadece bir kısmına karşılık gelen ve dolayısıyla kapitalist sisteme içkin olan ‘sömürü’yü açık bir biçimde görmemizi sağlayan ‘ücret’, ‘yeniden üretim’ olgusunun yani ‘sermaye birikimi’nin kaynağını oluşturmaktadır.

3. Smith, Ricardo ve Marx ekseninde gelişen ‘emek-değer teorisi’, yukarıda izah edildiği gibi, ‘mübadele değeri’ni merkezileştirmekte, ‘kullanım değeri’ni ise bir ön koşul olarak kabul etmektedir. Bu teori, arz ile talebin tesadüfî karşılaşması sonucu teşekkül eden ve dalgalanma eğilimi taşıyan ‘piyasa fiyatı’ndan çok, ‘doğal fiyat’ üzerine odaklanmıştır.

Uzmanlaşma ve işbirliği temelinde sermaye birikiminin ivme kazanması, üretim araçlarına sahip olan kapitalist sınıfı zaman içinde piyasaya ‘bağımlı’ hale getirmiştir. Bir başka ifade ile sermaye biriktirmek için yapılan mücadele, kapitalist sınıfın tekil olarak denetleyemediği, hatta ‘bağımlı’ olduğu rekabetçi bir ‘piyasa’ yaratmıştır. Bu bağlamda ‘emek-değer teorisi’nin çok fazla üzerinde durmadığı ‘piyasa fiyatı’ ve bununla bağlantılı olarak ‘talep’, ‘fayda’ gibi kavramlar ön plana çıkmaya başlamıştır. Artık, ‘fayda’ ile ‘değer’ arasında ilişki kuran yeni bir bakış açısı şekillenmektedir. Bu bakış açısının önemli temsilcilerinden biri olan Jeremy Bentham’a (1748-1832) göre, değerin kaynağı ‘emek’ değil, ‘fayda’dır (aktaran Hunt, 2005: 177). Bentham’ın ‘fayda’ kavramına yaptığı bu vurgu, neo-klasik iktisat geleneğinin felsefi temellerini oluşturmuştur.

Benzer şekilde Jean Bapiste Say (1767-1832) de ‘değerin kaynağı’ olarak, malın tüketiciye sağladığı ‘fayda’yı göstermektedir. ‘Sosyalist bir eksene doğru kaymakta olan’ liberal iktisat teorisini aslına rücu ettirmek için gayret gösteren Say, ‘hoca’ olarak kabul ettiği Smith’in ‘küçük hatalarını’ düzeltmeye çalışmıştır. Bu düzeltme işlemi, Smith’in bazı düşüncelerinin rafa kaldırılması ve tamamen farklı bir iktisat teorisinin temellerinin atılması ile sonuçlanmıştır (Hunt, 2005: 181). Say’a göre Smith ve Ricardo, emek gelirleri ile üretim araçlarının mülkiyetine sahip olmaktan kaynaklanan gelirler arasındaki farka vurgu yaparak, bir anlamda kapitalizmin ‘sınıf çatışması’ üzerine oturan bir sistem olduğunu tescil etmiştir.
 Hâlbuki kapitalizm doğal bir ‘toplumsal uyum’ sistemidir. Emek sahibi olmakla sermaye (veya toprak) sahibi olmak arasında nitelik açısından herhangi bir fark yoktur. Emek sahibi ile sermaye sahibi üretim (fayda yaratma) sürecinde benzer fedakârlıklara katlanmakta ve benzer haklara sahip olmaktadır. Üretim araçlarının kimin (hangi sınıfın) mülkiyetinde olduğundan bağımsız olarak, ‘ücret’’i ve ‘kâr’ı belirleyen, emek ile sermayenin yarattığı ‘fayda’dır (Ron-caglia, 2005: 166). Şunu söylemek mümkün: Say’ın amacı, kapitalist üretim biçiminin her aşamasında fiilen var olduğu bilinen ‘sınıf çatışması’nın bir ifadesi olarak kurgulanmış ‘emek-değer teorisi’nin yerine, emek sahibi ile sermaye sahibinin çıkarlarının örtüştüğü varsayımı üzerine inşa edilmiş ‘fayda-değer teorisi’ni koymaktır.
Buna mukabil, kendisini Ricardo ve Bentham’ın öğrencisi/takipçisi olarak adlandıran John Stuart Mill (1806-1873), ‘emek-değer teorisi’ ile ‘fayda-değer teorisi’nin eklektik bir sentezini oluşturmak gibi bir çaba içinde olmuştur. Mill’e göre ‘emek’, ancak ‘sermaye’ ile birlikte ele alınır ise ‘değer’i açıklayabilmektedir. ‘Emek-değer teorisi’, kullanılan sermaye miktarı ile emek miktarı birbirine eşit olduğunda geçerlidir. Kaldı ki, aynı miktar ‘emek’ kullanılarak üretilmiş olsalar bile, malların değeri birbirinden farklı olabilmektedir. Mill, diğer taraftan da arz ve talebin tesadüfî kesişmesi sonucu teşekkül eden ‘piyasa fiyatı’nın, bir müddet sonra, maliyetler tarafından belirlenen ‘doğal fiyat’a yaklaşacağını savunmuştur. Bu savunu, kârı bir ‘artık değer’ ya da ‘üretim fazlası’ olarak gören ‘emek-değer teorisi’ ile çelişmektedir. Şöyle de söylenebilir: Mill, son tahlilde ‘kâr’ı sermaye sahibinin ‘doğal gelir’i -yaptığı birtakım hizmetlerin karşılığı- olarak gördüğü için, ‘emek-değer teorisi’nden tamamen kopmuştur (Hunt, 2005: 262).
4. 1840’lardan itibaren Britanya’da ve Kıta Avrupa’sında sanayi üretiminin hızlı bir biçimde artmasına paralel olarak gündeme gelen ‘sermaye yoğunlaşması ve merkezileşmesi’, küçük üreticileri devre dışı bırakıp mülksüzleştirmektedir. Smith’in, hiç biri tek başına piyasayı etkileyemeyen çok sayıda firmanın faaliyet gösterdiği dönemde yaptığı analiz anlamını yitirmektedir. 1870’li yıllarda birkaç büyük firmanın piyasayı yönlendirdiği yeni bir aşamaya (tekelci kapitalizm) girilmiştir. Tam da bu aşamada, yukarıda da temas edildiği gibi, kapitalizmin ‘herkes için zenginlik yaratan’ ve ‘toplumsal uyum’ temelinde gelişme kaydeden bir sistem olduğu ön kabulü üzerinden ‘fayda-değer teorisi’ geliştirilir.

1871-74 döneminde peş peşe gerçekleştirilen üç ayrı çalışma (Jevons’un ‘politik ekonomi teorisi’, Menger’in ‘iktisadın ilkeleri’ ve Walras’ın ‘soyut iktisadın unsurları) ile temelleri Bentham tarafından atılmış olan ‘faydacı’ yaklaşıma teorik düzeyde ciddi katkılar yapılır.
 Bu çalışmaların ortak özelliği, gerek Smith’in ve Ricardo’nun gerekse Marx’ın fazlaca önemsemediği ‘mübadele değer’ini ‘fayda’ ile açıklama amacı taşıyor olmalarıdır (Ron-caglia, 2005: 278). Bir başka ifade ile ‘marjinalist devrim’in başlangıcı kabul edilen bu çalışmalar, klasik ‘emek-değer teorisi’ni dışlayarak ‘fayda’ ile ‘değer’ arasında ilişki kuran Benthamcı bakış açısını tutarlı bir teorik çerçeve içine oturtmaktadır.
Kitabının (Politik Ekonomi Teorisi, 1871) Önsöz’ünde Bentham’ın düşüncelerinden etkilendiğini ifade eden William Stanley Jevons (1835-1882), ‘değerin kaynağı’ olarak ‘fayda’yı göstermektedir. Jevons’a göre bireylerin üretim faaliyetine nasıl katıldığı (emeğiyle mi, sermayesiyle mi) ya da üretim araçlarının mülkiyetinin kime ait olduğu önemli değildir. Bentham’ın ve diğer ‘faydacı’ların söylediği gibi, bütün bireyler minimum çaba mukabili ihtiyaçlarını en yüksek düzeyde gidermenin, yani tüketimden sağlayacağı faydayı maksimize etmenin peşindedir. Jevons, ‘faydacı’ geleneğe tam da bu noktada katkı yapmaktadır: Bireyin ‘tüketim sonucu elde ettiği toplam fayda’ ile ‘en son tükettiği birimden elde ettiği fayda’ (bu, daha sonra ‘marjinal fayda’ olarak kavramsallaştırılacaktır) birbirinden farklıdır. Tüketimin artması, ‘toplam fayda’yı da artırıyor olmakla birlikte, ‘en son tüketilen birimden elde edilen fayda’yı azaltmaktadır (Roncaglia, 2005: 293).
Viyana Okulu’nun kurucusu olarak bilinen Carl Menger (1840-1921) de, tıpkı Jevons gibi, bir mala yönelik talebi, bu ‘malın fiyatı’ ile tüketicinin elde ettiği ‘marjinal fayda’ arasında kurduğu ilişki üzerinden tanımlamaktadır: Fiyatı belirleyen arz ve taleptir. Arz ve talebi belirleyen ise faydadır. Menger, ‘marjinal fayda’ kavramından yola çıkarak, miktarla fiyat arasında ters yönlü bir ilişki olduğunu ortaya koyan ‘talep yasası’nı geliştirmiştir. Diğer ‘faydacı’lar gibi kapitalizmin sınıf çatışması doğurmadığını ve sömürülecek bir ‘artık değer’ olmadığını belirten Menger, bölüşüm sürecinde her bir faktörün üretime yaptığı verimli katkının karşılığını aldığını düşünmektedir. Menger’e göre denge (faydanın maksimize olduğu) tüketim düzeyinde, her bir malın sağladığı ‘marjinal fayda’ birbirine eşitlenmektedir (Ron-caglia, 2005: 299; Hunt, 2005: 331).

Fayda-değer teorisine bir diğer önemli katkı Lozan Okulu’nun kurucusu olan Leon Walras’dan (1834-1910) gelmiştir. Walras da, kendinden önceki ‘faydacılar’ gibi, üretim sürecinde yaşanan sınıfsal gerilimi/çatışmayı görmezden gelmeyi tercih etmiştir. Fiyat ile miktar arasında sebep-sonuç ilişkisinden çok ‘karşılıklı bağımlılık ilişkisi’ olduğunu düşünen Walras, farklı piyasalar arasında cereyan eden çoklu ilişkiler temelinde belli bir dönemin fiyatları ile miktarlarını açıklamayı öngören bir ‘genel denge modeli’ geliştirmiştir (Hunt, 2005: 354). Walras’a göre faktör arzını, faktör fiyatlarının yanı sıra tüketim mallarının fiyatları da etkilemektedir. Her birey, kendisine fayda maksimizasyonu sağlayan tüketim bileşimini satın almasını mümkün kılacak kadar emek arz etmektedir (Roncaglia, 2005: 332-33).
5. Görüldüğü gibi, önümüzde ‘değer’i ve ‘değerin kaynağı’nı açıklama iddiası ile ortaya konmuş iki farklı teorik yaklaşım duruyor. Birincisi, Smith ve Ricardo tarafından geliştirilen, daha sonra Marx’ın elinde nihai şeklini alan ‘emek-değer teorisi’dir. Bu teorinin arka planında, kapitalizmin ‘toplumsal uyum’dan çok ‘çıkar çatışması’ doğuran bir sistem olduğu ön kabulü yer almaktadır. İkincisi ise, kapitalizmin ‘herkes için zenginlik yaratan’ ve ‘toplumsal uyum’ temelinde gelişme kaydeden bir sistem olduğu ön kabulünden hareket edilerek geliştirilmiş ‘fayda-değer teorisi’dir. Bu geniş çerçeve içinde ‘değerin kaynağı’na ilişkin olarak yürütülen tarihsel tartışma, en azından şimdilik ikinci teorinin lehine ‘tatlıya bağlanmış’ bulunmaktadır. Liberal iktisat teorisinin kurucusu Smith’in ‘aslî üretim faktörü’ olarak isimlendirdiği ‘emek’i dışlayan ‘fayda-değer teorisi’ yaygın bir biçimde kabul görmektedir. İşin doğrusu, ‘fayda-değer teorisi’ arz ve talebi de içeren bir fayda analizi sunarak fiyat ile miktar arasındaki ilişkiyi açık bir biçimde göstermektedir. Ne var ki bu açıdan bakılarak ‘emek-değer teorisi’nin inkâr edilmesi, Mandel’in (2008: 642) ifade ettiği gibi ‘ideolojik bir mistifikasyon’dan (olguları izah etmekten çok bilinçli bir biçimde gizlemeye çalışmak) başka bir şey değildir.

Şunu belirtmek gerekir ki, ‘emek-değer teorisi’, Marx’ın katkısı ile nihai şeklini aldıktan sonra, fiyatın oluşumunu izah etmenin çok ötesinde kapitalist sistemin doğasını ve işleyişini ortaya koyma iddiasındadır. Marx’a göre emek sahibinin üretime kattığı değer ile toplam üründen aldığı pay arasındaki farkın (artı-değer’in ya da sömürü oranı’nın) hangi düzeyde olacağı, liberal kapitalist sistemin gerilim alanını oluşturmaktadır. Zira söz konusu fark’ı, emek sahipleri düşürmenin, sermaye sahipleri ise yükseltmenin mücadelesini vermektedir. Kaldı ki emek sahiplerinin mücadelesi, ‘siyasal iktidar’ı ele geçirme hedefini de içermektedir. Buna karşılık ‘değer’i ‘marjinal fayda’ kavramına atıfla açıklayan gelenek, mülkiyet ilişkilerini sorgulamaksızın, her bir faktörün yaptığı katkının karşılığı olarak toplam üründen belli bir pay aldığını ileri sürerek, kapitalist sistemin doğasında var olan ‘gerilim’in yani ‘sınıflar arası çatışma’nın üzerini örtmeye çalışmaktadır.
	Abstract: Nowadays the preponderant paradigm of economics is regarded as if there weren’t any other ‘economics’ that is to say it is taken as data. This paradigm should be reviewed by following its historical development process with a critical perspective. The modulation from ‘the labour-value theory’ to ‘the utility-value theory’, which the shift of paradigm can be based on, enables such a view. Likewise while ‘the labour-value theory’, which has taken its final shape with Marx, interprets the capital accumulation process by using the concept of ‘plus value’ and, in this sense emphasises that the capitalist system lives on ‘class conflicts’, ‘the utility-value theory’, which is the base of the preponderant paradigm, tries to conceal these conflicts by referring the concept of ‘marginal utility’.
Key Words: the Classical Approach, the Labour-Value Theory, Plus-Value, the Neoclassical Approach, the Utility-Value Theory, Marginal Utility.

Kaynakça

Bottomore, T. (2005), Marksist Düşünce Sözlüğü (Çeviri Editörü: Mete Tunçay), İstanbul: İletişim.
Elson, D. (1979/2005), “Emek-Değer Teorisi”, Conatus, Ekim 2005, Sayı 4, s.7-47.
Hunt, E. K. (2005), İktisadi Düşünce Tarihi (Çeviri: Müfit Günay), Ankara: Dost.
Kant, Immanuel (1784/2009), An Answer to the Question: What is Enlightenment, http://www.english.upenn.edu, (6 Mayıs 2009).
Mandel, Ernst (2008), Marksist Ekonomi El Kitabı (Çeviri: Orhan Suda), Ankara: Özgür Üniversite Kitaplığı.
Marx, K. (1858/1999), Grundrisse I (Çeviri: Arif Gelen), Ankara: Sol.
Marx, K. (1867/2004), Kapital I (Çeviri: Alaattin Bilgi), Ankara: Sol.
Ricardo, D. (1817/2008), Siyasal İktisadın ve Vergilendirmenin İlkeleri (Çeviri: Barış Zeren), İstanbul: İş Bankası Yayınları.
Robinson, J. (1964), Economic Philosophy, Victoria: Penguin.
Roncaglia, A. (2005), The Wealth of Ideas, Cambridge: Cambridge University.
Shakow, D., J. Graham and K. Gibson (1992), “Industrial Restructuring in the US Economy: A Value Analyses”, Capital and Class, Summer 1992, Number 47, pp.35-67.
Smith, A.(1776/2006), Milletlerin Zenginliği (Çeviri: Haldun Derin), İstanbul: İş Bankası Yayınları.
� Doç. Dr. Sakarya Üniversitesi, İktisat Bölümü

� Arş. Gör. Sakarya Üniversitesi, İktisat Bölümü

� Smith’den ve onun öncülleri olarak kabul edilen fizyokratlar’dan çok daha önce bazı filozoflar ‘değer’ ile ‘emek’ arasındaki ilişkiye değinmiştir. Aristoteles ‘kullanım değeri’ ile ‘mübadele değeri’ arasındaki farklılığın altını çizerken, Ovidius ‘her şeyin değeri zorluğundadır’ sözü üzerinden emek unsurunu ‘değerin kaynağı’ olarak göstermiştir.

� Ricardo ‘az bulunur olma’ terimini, çoğaltılamayan, bir benzeri daha olmayan sanat eserlerine (heykeller, tablolar gibi) ve/veya yıllar önce üretildiği için artık nadiren bulunabilen mallara (eski kitaplar, eski şaraplar gibi) atfen kullanmaktadır.

� Sistemin muhaliflerinden biri olarak Marx’ın yaptığı, Ricardo’nun ‘emek- değer teorisi’nden aldığı ilhamla/destekle ‘tarihi yaratan faktör’ olarak tanımladığı ‘emek’i yüceltmek olmuştur: ‘İnsanlık tarihi emek tarafından yazılmıştır. Dünyayı değiştirecek olan da emektir.’

� Şöyle de söylenebilir (mi?). Smith/Ricardo/Marx çözümlemesi, malın bulunabilirlik derecesini, yani kıtlığını ve bu bağlamda tüketiciye sağladığı ‘fayda’yı göz ardı ediyor olması itibariyle, eksiktir.

� Bu noktada şunu söyleyebiliriz: Say, öngörme yeteneği yüksek biri olarak, Smith/Ricardo çözümlemesinin ‘muhalifler’ tarafından kullanılabileceğini fark etmiş ve ‘emek’ ile ‘değer’ arasında -üstelik ‘hocası’ tarafından- teori bağlamlı olarak kurulmuş olan güçlü ilişkiyi koparmaya çalışmıştır.

� Marx bu çalışmaların müelliflerini ‘vülger iktisatçılar’ olarak isimlendirmiştir.

