

“MALİYE”YE ALTERNATİF BİR YAKLAŞIM OLARAK MALİ SOSYOLOJİ: ÖNCÜLER*

Mesut SERT**

Özet

Maliye'ye eleştirel bir yaklaşım olan mali sosyolojiyi üzerine olan bu çalışma, bir disiplin olarak maliyenin ortaya çıkışındaki Kit'a Avrupa'sı ve Anglo-Sakson gelenekler arasındaki farklılığı temel hareket noktası olarak ele alır. Ortaya çıkış sürecindeki bu farklılığın, günümüz maliye disiplini açısından belirleyici olduğunu ileri sürer. Çalışmada, Anglo-Sakson geleneğin bir devamı olarak, mali sorunu teknik bir düzeye indirgeyip toplumsal ve tarihsel bağlarından kopuk bir şekilde ele alan hâkim neo-klasik maliye yaklaşımı karşısında; Kit'a Avrupa'sı geleneğinden beslenen mali sosyolojinin alternatif olma özelliği, ilk öncüler olarak ele alabileceğimiz Goldscheid, Schumpeter ve O'Connor'ın görüşleri çerçevesinde ele alınmıştır.

Anahtar Kelimeler: Maliye, Mali Sosyoloji, Goldscheid, Schumpeter, O'Connor.

JEL Sınıflaması: H00, B10, N94, Z13.

Fiscal Sociology as an Alternative Approach to the Public Finance: Pioneers

Abstract

This article, as an alternative approach to the public finance which is about fiscal sociology is started from the differences between the Continental Europe and Anglo-Saxon tradition wherein the public finance emerged as an independent discipline. It asserts that this discrepancy in emergence continuum is decisive in contemporary public finance discipline. In this article the neoclassical public finance approach that addresses financial issues by reducing it in technical field and by breaking it up from its social and historical context will be evaluated critically by the standpoints of Goldscheid, Schumpeter and O'Connor who could be taken as pioneers.

Keywords: Public Finance, Fiscal Sociology, Goldscheid, Schumpeter, O'Connor.

JEL Classification: H00, B10, N94, Z13.

* Büyük ölçüde “Ulus Devlet ve Vergiler: Karşılaştırmalı Tarihsel Bir Analiz” başlıklı doktora tezine dayanan bu çalışma, tez danışmanım Prof. Dr. İşaya Üşür'e çok şey borçludur.

** Dr., Akdeniz Üniversitesi, İ.İ.B.F., Maliye Bölümü, msert@akdeniz.edu.tr.

Giriş

Bağımsız bir disiplin olarak “Maliye”nin¹, araştırma konuları, yöntemi ve başta iktisat olmak üzere diğer disiplinlerle olan ilişkileri, tartışılmaya değer bir konu olarak görünmektedir. Bu tartışmaya, Türkiye özelinde Maliye bölümlerinin üniversite örgütlenmesi içindeki konumu veya işgal ettiği yeri dâhil etmek de pekâlâ mümkündür.

Günümüz “Maliye” disiplinine genel olarak bakıldığında, “Maliye”ye hâkim yaklaşımın, iktisattaki neo-klasik yaklaşıma paralel şekilde, “mali” alanı teknik bir düzeye indirgeyip onu toplumsal, tarihsel ve sınıfsal bağlarından kopuk olarak ele aldığı söylenebilir. Bu açıdan bakıldığında iktisat için geçerli olan “tarihsizleştirmenin” (Hodgson, 2001) benzeri Maliye için de geçerli görünmektedir. Söz konusu tarihsizleştirme, bir yandan disiplinin kendi içindeki düşünsel gelişiminin izlenememesi, bir başka ifadeyle Maliye Düşünce Tarihi gibi bir alanın olmaması ile ilgiliyken; diğer yandan mali sorunları, başta tarih ve sosyoloji olmak üzere diğer disiplinlerle ilişkisini dikkate almaksızın her zaman ve her yerde geçerli teoriler çerçevesinde açıklaması ile ilgilidir.

“Maliye”nin bağımsız bir disiplin olarak Türkiye akademisinde işgal ettiği yer açısından bakıldığında ise giderek mali hukuk alanına sıkışmış, mevzuat ve onun yorumuna ilişkin bilgi üreten bir alan olduğunu söylemek mümkün görünmektedir.

Oysa bir disiplin olarak “Maliye”nin ortaya çıkışı sürecine yakından baktığımızda; günümüz hâkim “Maliye” yaklaşımına da kaynaklık teşkil eden ve mali sorunu teknik düzeyde ele alan Anglo-Sakson gelenek karşısında; günümüz eleştirel “Maliye” anlayışının üzerine inşa edilebileceği ve sorunu toplumsal, tarihsel bütünlüğü içinde ele alan Kıt’a Avrupa’sı geleneği arasında bir ayrım olduğu söylenebilir.

Bu görüşlerden hareketle oluşturulan çalışmada ilk olarak “Maliye”nin tarihi, devletlerin zenginliği karşısında ulusların zenginliği şeklinde de adlandırabileceğimiz, 18. yy Kıt’a Avrupası ve Anglo-Sakson gelenekler arasındaki farklılıklar temelinde açıklanacaktır. Ardından günümüzde hâkim “Maliye”ye alternatif bir yaklaşım olarak ele alabileceğimiz mali sosyoloji, ilk öncüler olarak adlandırabileceğimiz Goldscheid, Schumpeter ve O’Connor’ın görüşleri çerçevesinde açıklanacaktır. Sonuç bölümünde ise eleştirel geleneğin günümüz “Maliye” disiplinine yapacağı katkıların nitelikleri üzerinde bir değerlendirmede bulunulacaktır.

¹ Çalışma boyunca, literatürde Kamu Maliyesi olarak yer alan bilim dalının, tanımlanmasına ilişkin sorunlar ve farklı yaklaşımların varlığına işaret eder şekilde “Maliye” olarak kullanılması tercih edilmiştir.

1. “Maliye”nin Tarihi ya da Devletlerin Zenginliği Karşısında Ulusların Zenginliği

Bir bilim olarak “Maliye”nin ortaya çıkış sürecine baktığımızda günümüz açısından anlamlı olan iki farklı geleneğe bahsetmek mümkün görünmektedir. Bu çerçevede Kıt’a Avrupası geleneği ile Anglo-Sakson geleneği arasında bir farklılık olduğu söylenebilir. Kıt’a Avrupası’nda iktisadın bir disiplin olarak ortaya çıkışı 18. yy başlarına (1723) rastlar. Prusya kralı Frederick’in kendi devlet memurlarını yetiştirmek üzere Halle ve Frankfurt Üniversitelerinde Kameral bilimler alanında iki bölüm açmasıyla kurumsal anlamda iktisat eğitimine başlanmıştır. Kameral bilimler günümüz anlamıyla kamu maliyesine karşılık gelmekle birlikte onun da ötesinde bir anlam taşır. Söz konusu olan, daha ziyade temel olarak iktisat, devlet ve onun kurumlarını ana kaynak olarak ele alan bir kamu maliyesidir.

Kamu maliyesi bilimi Kameral niteliği öncesinde, Goldscheid’in deyimiyle “chrematistics”² bir aşamadan geçmiştir. Serematistik çalışmaların özünde kralın zenginliğini artırma amacının yattığını ileri süren Goldscheid’a göre bu yaklaşımı en iyi şekilde XIV. Louis’in “devlet benim” sözü özetler niteliktedir (Goldscheid, 1925/1964: 203).

Kıt’a Avrupası geleneği açısından bakıldığında daha ortaya çıkışından itibaren Kameral bilimler bütünü içerisinde ele alınan İktisat ve “Maliye” arasında yakın bir ilişki olduğu görülür. Bu ilişki aynı zamanda üniversitelerin kurumsal örgütlenmelerinde de kendini gösterir. Almanca *Staatswissenschaften*³ olarak adlandırılan bu bütünlüklü yapı, sadece İktisat ve “Maliye”yi değil bunların yanı sıra günümüz anlamıyla, kamu yönetimi, siyaset bilimi, sosyoloji, tarih ve siyaseti de içermektedir (Backhaus, 2002: 56).

Kıt’a Avrupası’ndaki bu gelişmenin gerisinde ise “ekonomi politiğin” temel amacının *devletin zenginliği* ve mutluluğunu artırmak olduğu şeklindeki düşünce yer alır görünmektedir. Birey karşısında devleti esas amaç olarak gören geleneksel Alman düşüncesinin bir yansıması olarak da değerlendirilebilecek bu düşünce biçiminde devletin zenginliği, dolaylı olarak vatandaşlarının da zenginliği anlamına gelmektedir.

Buna karşın İngiltere’de devlet karşısında birey odaklı liberal geleneğe uygun şekilde, iktisadın amacı veya çıkış noktası, *ulusların zenginliğinin* nedeni ve doğasını incelemek olarak belirlenmiştir. Bu geleneğin kurucularından sayılan

² Aristoteles’te, kaynakların toplumun tüm üyelerinin uzun dönemli çıkarları doğrultusunda yönetimi anlamında oikonomia karşısında kısa dönemli bireysel çıkarların maksimizasyonu anlamında kullanılan chrematistics’in Türkçe karşılığı olarak çalışmanın devam eden bölümlerinde “serematistik” kullanılmıştır.

³ Tam Türkçe karşılığı olmamakla birlikte bu deyim Türkçe’de “Devletin iktisat bilimi” olarak karşılanabilir.

Adam Smith, ulusların zenginliğinin kaynağında işbölümünü görmekle kalmaz; devleti ele alış bakımından da Alman geleneğinden ayrılır. Bu yaklaşımda devlet, iktisadi faaliyetin aktif bir katılımcısı olmaktan ziyade kamu düzenini sağlama ve vergileme gibi sınırlı işlevler üstlenmiştir (Backhaus, 2002: 55-56).

Smith'in öncülüğünü yaptığı klasik (liberal) iktisat geleneğinde devlet, esas olarak iktisadi faaliyetin dışına itildiğinden, temel iktisadi etkinlik iki alanla sınırlandırılmıştır. Bir yanda *hane içi ekonomisi* (domestic household) diyebileceğimiz geçimlik ekonomi varken; diğer yanda *piyasa ekonomisi* yer alır. Bunlara ilaveten üçüncü bir faaliyet alanı olarak *kamu ekonomisinin* (public household) analize dâhil edilmesi ise görece daha yakın bir tarihe rastlar. 1920'lerde özellikle Alman ve Avusturyalı iktisatçılar tarafından devlet maliyesi (state finance) sorunlarıyla ilgili olmak üzere kullanılan bu kavram, çağrıştırdığı sosyolojik ima nedeniyle Kamu Maliyesi ya da Kamu Kesimi kavramlarından ayrılır⁴ (Bell, 1976: 220-221).

Kavramsal düzeyde var olan bu farklılık, günümüz "Maliye" biliminin araştırma konuları yanı sıra kullandığı yöntem açısından da önemlidir. "Maliye"ye hâkim olan yaklaşım, liberal geleneği takiple devletin gelir ve harcamalarını salt birer iktisadi olgu olarak ele alıp bunların gerisindeki mantığı incelemekten ziyade sorunu, gelir ve giderlerin bir denkleştirme aracı olarak bütçe, piyasanın aksaklıklarını gidermek üzere kamu müdahaleleri ve teknik bir gerekçeye dayandırdıkları kamu malları ve dışsallıklar çerçevesinde ele alır. Bu yaklaşımda devlet rasyonel bir aktör olarak ele alındığından maliye politikaları neo-klasik etkinlik kriteri çerçevesinde incelenir. Yöntem açısından bakıldığında ise günümüzde "Maliye" bilimi, yerleşik iktisat yaklaşımıyla paralel şekilde gerek sosyoloji ve gerekse tarihle bağı kopararak ele alınmaktadır. Bell'in deyişiyle; "Kamu maliyesinin iktisat ve siyasetle bütünleşmiş bir teorisi bulunmadığı gibi, vergileme sorununda sınıflar ve gruplar arasında yapısal çelişkinin sosyolojik bir teorisi de yoktur" (1976: 221).

"Maliye" bilimini "eksik" olduğu sosyolojik ve tarihsel temele kavuşturmaya yönelik çabaların 20. yy başlarında hız kazandığı söylenebilir. Söz konusu "eksiklik" açıktır ki yukarıda bahsedilen geleneklerden günümüzde hâkim olan Anglo-Sakson gelenek açısından bakıldığında bir eksikliklerdir. Kıt'a Avrupası

⁴ Kamu Maliyesi ve Kamu Kesimi veya Kamu Ekonomisi kavramları arasında da kullanım açısından farklılıklar vardır. Kamu maliyesinin geleneksel olarak devletin gelir ve harcama süreçlerini içerdiğini ileri süren Musgrave bu kavramın ima ettiği dar kapsam karşısında kamu ekonomisi kavramının kullanılmasını gerektiğini düşünür. Ona göre sorun salt devletin gelir ve harcamalarının yer aldığı bütçe ile sınırlı olmayıp bütçelerin kaynak tahsisi, gelir dağılımı, tam istihdam, fiyat istikrarı ve büyüme gibi genel ekonomi ile ilişkilerini de kapsamalıdır (Musgrave, 1959: 3-4).

geleneğinde böyle bir eksiklikten ziyade Maliyenin ortaya çıkışından itibaren “mali sosyoloji” olduğu ileri sürülebilir⁵.

2. Mali Sosyoloji: Öncüler

20. yy başlarında özellikle Goldscheid ve Schumpeter’in katkılarıyla gelişen bir alan olmakla birlikte mali sosyolojinin kökenini daha gerilere götürmek mümkün görünmektedir. Kökenler konusunda çeşitli görüşler olmakla birlikte genel olarak Bodin’in “mali [konular] devletin sınırlıdır” (Aktaran: Padget, 1981: 76) şeklindeki görüşüne sıklıkla referans yapılır⁶.

Günümüz hâkim “Maliye” anlayışının yöntemsel olarak karşısında yer alması anlamında eleştirel “Maliye” içinde değerlendirebileceğimiz bir alan olarak mali sosyoloji, en genel anlamda, vergiler ve harcamaların siyasal, kültürel ve tarihsel faktörler gibi ekonomik olmayan faktörlerden nasıl etkilendiği ve bunları nasıl etkilediği üzerinde durur. Bu açıdan bakıldığında mali sosyoloji, diğer yaklaşımlardan, toplum ve devlet arasında mali politikaları ve onların etkilerini biçimlendiren karmaşık toplumsal etkileşimler yanı sıra kurumsal ve tarihsel bağlam üzerinde durması noktasında ayrılır (Campbell, 1993: 164). Padget’e göre ise mali sosyoloji, eğer var olacaksa, her şeyden önce devlet ve toplum arasındaki eklemlenme ile ilgilenmelidir. Bunun yanı sıra mali sosyoloji; (a) hükümetin harcama ve/veya vergi politikasının işleme ve gelişmesinin tarihsel tanımlanması yanı sıra yapısının kurumsal analizini, (b) sistem içindeki dışsal gruplar ve/veya sınıf çıkarlarının temsiliyet mekanizmalarının analizini, (c) harcama ve vergileme politikalarının ekonomik büyüme, gelir dağılımı, gruplar arası ekonomik ilişkilerin düzenlenmesi ve siyasetin kendisinin değişen yapısı gibi daha geniş ölçekli sosyal olgular üzerindeki etkilerinin nedensel analizini de içermelidir (1981: 76).

Mali sosyolojinin yüzyıl başında özellikle I. Dünya Savaşı sonrasında yaygınlık kazanmasının gerisinde ise, savaşın başta mağlup devletler üzere devletlerin finansman sistemleri üzerinde yarattığı yıkım yer alır görünmektedir. Savaş finansmanı sistemi sadece Alman ve Avusturya ittifakının devlet kurumlarını tahrip etmekle kalmamış aynı zamanda mağlup devletlerin savaş öncesindeki biçimiyle işlevlerini yerine getiremeyeceğini de göstermiştir (Backhaus, 2002: 58). Bu noktada “yeni bir düzen”in nasıl olması gerektiğine yönelik tartışmalar içinde

⁵ Bu konuda önemli örneklerin başında Almanya’nın yanı sıra İtalya gelmektedir. İtalyan mali geleneğinde “ekonomik okul” karşısında “sosyolojik okul” diyebileceğimiz alternatif bir yaklaşım daha vardır. Bu konuda ayrıntılı açıklamalar için (Boggeri, Sundelson, 1938)’e bakılabilir.

⁶ Bir başka görüşe göre mali sosyoloji kaynağını 14. yy’da İbn Haldun’da bulur. Bu konuda bir karşılaştırma için: (Andıç,Andıç, 1985/1999)’a bakılabilir. İbn Haldun’un *Mukaddime*’sinin (1378) çeşitli bölümlerinde devletin mali meseleleri üzerinde durmuşsa da özellikle Birinci Kitap’ın 3. Bölümü’nün 39. ve 41. alt başlıkları bu konuda referans olarak gösterilebilir (İbn Haldun, 1990).

ortaya çıkan iki isim Goldscheid ve Schumpeter mali sosyolojinin öncüleri olarak da ele alınabilir. Bir başka olağanüstü dönem olarak ele alabileceğimiz 1970’li yıllarda ise mali sosyoloji kriz bağlamında tekrar gündeme gelmiştir. Yaşanan krizi farklı bir şekilde değerlendiren O’Connor ise, “krizi teşhis etmekle kalmayıp sosyolojik bir bağlama [oturtması]” (Block, 1981: 2) nedeniyle mali sosyolojinin bir başka öncüsü sayılabilir.

2.1. Goldscheid: Kamu Maliyesine Sosyolojik Yaklaşım

Kavramı ilk kullanan kişi olan Goldscheid⁷, I. Dünya Savaşı sonrasında ülkesinin yaşadığı mali krizin toplumsal nedenlerini açıklama ve krize alternatif çözümler getirme amacından hareket eder. Sorunu ele alış biçimi açısından kendinden önceki yaklaşımlardan açık bir şekilde farklılaşan Goldscheid’a göre; “sosyal bilimler bütünü içerisindeki en önemli eksikliklerimizden birisi mali sosyoloji teorisinin olmaması ve kamu maliyesi sorununun sosyolojik temel olmaksızın ele [alınmasıdır]” (1925/1964: 202).

Disipline sosyolojinin dâhil edilmesinin gerekliliğinin altını çizen Goldscheid’a göre sosyolojik yaklaşım, kamu maliyesinin nesnel teorisinin temel koşuludur. Her ne kadar “tarih, sosyoloji ve mali istatisti[ği] tek başına kamu maliyesi teorisini destekleyebilecek üç sütun” olarak görse de mali sosyolojinin bunlardan en önemlisi olduğunu söyler. Çünkü ancak mali sosyoloji sayesinde toplumların gelişmesinde kamu gelirlerinin kökeni ve bileşiminin oynadığı rol gösterebilir. (Goldscheid, 1925/1964: 206-207). Bu açıdan bakıldığında Goldscheid’a göre mali sosyoloji, “belirli bir tarihsel kurulumda (historical setting) devletin doğası yanı sıra devletin finansmanı ve toplumsal gelişme arasındaki işlevsel karşılıklı bağımlılık” olarak tanımlanır (Aktaran: Musgrave, 1992: 99).

Toplumların evrimi ile kamu gelirleri ve kamu harcamaları arasındaki karşılıklı etkileşim üzerinde duran Goldscheid’in analizi açısından önemli bir nokta, gelir ve harcamaları bir bütün olarak ele almasıdır. Ona göre; gelir ve harcama arasındaki karşılıklı birbirine bağımlılık mekanizması, kamu maliyesi biliminin birincil meselesi olmalıdır. Toplumun yapısındaki işlevsel ilişkileri açığa çıkarma gibi bir amacı olan kamu maliyesi bilimi, gelir ve harcama arasındaki bu ilişkinin analizi yerine bunların yüzeysel karşılaştırmasına dayandığı sürece bu amacı gerçekleştirmekten uzaklaşır. Oysa ona göre kamu maliyesinin bileşenlerinin her zaman ulusal ve toplumsal evrimde belirleyici etkisi olmuştur. 1917’de; “kamu

⁷ Goldscheid’in mali sosyoloji ile ilgili açıklamaları esas olarak “Staatssozialismus oder Staatkapitalismus” isimli 1917 çalışmasında yer alır. Buradaki açıklamalar onun 1925 tarihli “Staat, öffentlicher Haushalt und Gesellschaft, Wesen und Aufgaben der Finanzwissenschaften vom Standpunkte der Soziologie” başlıklı çalışmasından Musgrave ve Peacock’un (1964) derlemesine dayanmaktadır.

maliyesinin yazgısını olduğu gibi emekçilerin yazgısını da belirleyen tarihin bir diğer yönü daha vardır. Burada kimi ulusların kalp atışlarını tüm çıplaklığıyla duyarken kimi toplumsal sefaletin kaynağında durur” der (Aktaran: Musgrave, 1992: 99).

Kamu maliyesinin bileşenlerinin toplumsal evrimde oynadığı rolü gösterirken Goldscheid ilk olarak bilimin erken biçimi olan serematistikten başlar. Ona göre kamu maliyesi biliminin erken biçimi serematistiktir ve bu bilimin amacı kralın hazinesini zenginleştirmektir. Daha sonra ise salt gelir ve harcamalarla ilgili kameralistik bir bilim haline gelmiştir.

Kamu maliyesi bilimindeki bu evrimle devletin karakterindeki değişimi de açıklayan Goldscheid’a göre; erken dönemde bir yandan kralın kişisel mal varlığı günümüz devletinkinden çok daha büyük iken; diğer yandan günümüzde olduğu gibi kamusal hizmetler de yaygın olmadığından bütün olarak krallar [devlet olarak da okunabilir] günümüzle karşılaştırıldığında daha zengindir. Vergilere yer olmayan böylesine bir ortamda öşür (tithes), gümrük resmi gibi uygulamalar ikincil önemdedir ve sadece kamu mülklerine ekleme ya da savaş, yöneticilerin yanlış idaresi veya savurganlıkları gibi olağandışı harcamaları karşılama amacıyla salınırlar⁸ (Goldscheid, 1925/1964: 203).

Goldscheid’a göre Otuz Yıl Savaşları sonrasında savaş finansmanı nedeniyle ortaya çıkan bütçe ihtiyaçlarının artışı ve ülkelerin savaşta gördüğü ağır tahribat, ekonomi politikaları alanında yeni yaklaşımların ortaya çıkmasına neden olmuştur. Goldscheid’in “devletin mülksüzleşmesi” olarak adlandırdığı bu süreç sonunda mülklerini kaybederek fakirleşen devlet büyük ölçüde borç ve vergiye bağımlı hale gelmiştir. Fakir devleti yaratan, Goldscheid’a göre gelişkin kapitalizmdir ve kapitalizmin erken biçiminde kamu maliyesi ve vergi sistemi belirleyici bir rol oynar.

Bu belirleyicilik üzerinde ilk defa, kamu borçlarının sermaye birikiminin kaldıracı olduğunu söyleyen Marx, dursa da Goldscheid’a göre bu büyük öngörüsünü bütün doktrini içinde kurmayı başaramamıştır (1925/1964: 203-204)⁹. Marx’ın bu konudaki “eksikliğini” giderme amacıyla olsa da Goldscheid’in yaklaşımı Marksistler tarafından eleştirilmiştir. Ücretli emeğin mülksüzleşmesinden ziyade devletin mülksüzleşmesine yaptığı vurgu yanı sıra devletin vergi ve borca bağımlı hale gelmesine çözüm önerisi olarak getirdiği devletin mülklerine yeniden kavuşturulması şeklindeki öneri Marksistler tarafından eleştirilmiştir.

⁸ Vergilerin geçici nitelikten kalıcı niteliğe dönüşmesiyle ilgili olarak F.K.Mann, modern maliye tarihinde vergi kavramının iki önemli değişim geçirdiğini söyler. 16.yy’dan 18.yy’a kadar olan dönem boyunca vergi toplama acil zamanlarda başvuru ve mümkün olan en kısa zamanda kamu mülklerinden elde edilen gelirle değiştirilen geçici bir çare olarak görülürken zamanla kalıcı bir boyut kazanmıştır (Mann, 1943: 225).

⁹ Marx’ın kamu maliyesine ilişkin düşüncelerinin sadece devlet borcu üzerine olmadığına ilişkin kapsamlı bir çalışma için (Gürkan, 2011a)’e bakılabilir.

Goldscheid'a getirilen bir diğere eleştirisi ise yaklaşık aynı dönemde yazan Seligman'dan gelmiştir. Maliye biliminin toplumsal teorisini yapmaya çalıştığını ifade eden Seligman yaklaşımının Goldscheid'in mali sosyolojisiyle karıştırılmaması gerektiğini özellikle belirtir. Ona göre Goldscheid'in mali sosyolojisi iki önermeye dayanır ki; bunlardan ilki yeni değilken, ikincisi yeni olmasına rağmen yanlıştır.

Seligman'a göre ilk önerme, bütün vergilerin savaş zamanlarında uygulanmaya konulduğundan hareketle Maliye biliminin barış bilimi olmaktan ziyade savaş bilimi olduğu yönündeki görüştür. Oysa vergilerin çoğunun savaş harcamalarını finanse etmek için uygulamaya konulduğu doğru olmakla birlikte; savaş bir kural olmaktan ziyade gerçekte istisnadır ve bu açıdan bakıldığında Maliye bilimi gerçekte bir barış bilimidir.

Seligman'ın eleştirdiği ikinci önerme ise Goldscheid'in "devletin mülksüzleşmesi"ne ilişkin görüşleridir. Ona göre bu görüş yanlıştır, çünkü günümüzde devlet "ekonomik olarak etkisizdir" ve bundan dolayı siyasal olarak zayıftır. Devletin yoksulluğu görüşü, temel olarak ortaçağa özgüdür ve siyasal yaşamın modern demokratik kavramsallaştırmasında yer alamaz. Seligman'a göre "eğer mali sosyoloji bu demekse sosyolojiyi maliye bilimiyle daha az birleştirmek her ikisi için de daha iyi olacaktır" (Seligman, 1926: 194).

2.2. Schumpeter: Vergi Devleti

Mali sosyolojinin öncüllerinden sayabileceğimiz bir başka isim olan Schumpeter de Goldscheid'la aynı dönemde benzer sorunlar üzerine durur. Savaş sonrası Avusturya'sının yaşadığı mali yıkım her ikisi için de başlangıç noktası olmakla birlikte soruna getirdikleri çözüm konusunda farklılıklarını söylenebiler¹⁰.

Schumpeter'in bu konudaki önemli katkısı 1918 tarihli *The Crisis of The Tax State*'de yer alır¹¹. Çalışmasının da temelini oluşturan vergi devleti kavramını Schumpeter gerçekte piyasa sistemiyle özdeş anlamda kullanır. Ona göre vergi devletinin yükselişi ile kapitalizmin yükselişi benzer süreçlerin parçalarıdır (Musgrave, 1980: 364). Vergi devleti, I. Dünya savaşı sonrasında bir krizle karşı karşıyadır ve bu krizin nedenlerini araştırır. Onun yaklaşımında kriz basit bir bütçe krizi olmayıp nedenleri daha derinlerde, Avusturya toplumunun yapısal zayıflığında

¹⁰ Schumpeter, Goldscheid gibi yaşanan sorunların ekonomik düzende temel değişiklikler olmaksızın çözülemeyeceği görüşüne katılmaz. Bu açıdan bakıldığında Schumpeter'in bu çalışması Goldscheid'la polemik niteliğindedir.

¹¹ Schumpeter bu çalışmasını yeni kurulan Avusturya Cumhuriyeti'nin Renner başkanlığındaki koalisyon hükümetinde Maliye Bakanı olmasından bir yıl önce yazmıştır. İlk olarak Viyana Sosyoloji Topluluğunda sunulan bu çalışma, mali sosyoloji olarak adlandırılan yeni bir disiplinin temellerini oluşturmayı önermekteydi (Musgrave, 1992: 90).

yer alan bir krizdir. Yaklaşımın mali sosyolojiye yaklaştıran unsur bu noktada gizlidir. Ona göre bütçe verilerinin yüzeysel gerçeğinin ötesine geçtiğimizde mali sorunlar ile toplumsal yapı arasındaki bağlantı noktaları ortaya çıkar ki; asıl yapılması gereken bunlar arasındaki tarihsel karşılıklı etkileşimin incelenmesidir¹² (Musgrave, 1992: 90).

Mali sorunlar Schumpeter’e göre “toplumları incelemede iyi bir başlangıç noktasıdır” (1918/1991:101). Özellikle I. Dünya Savaşı sonrası Avusturya’sının da içinde bulunduğu gibi, eski biçimlerin ortadan kalkıp yeni yapıların yükselmeye başladığı dönemlerde mali meselelerin önemi daha da ön plana çıkar. Schumpeter’e göre 20. yy başlarında yıkılan eski düzen, kökleri 16. yy’a dayanan vergi devletidir.

Schumpeter’in yaklaşımında mali sorunların önemi toplumların yaşadığı değişimlerin *nedeni* olmaktan ziyade *belirtileri* olmalarında gizlidir (1918/1991: 101) Bu konuda örnek olarak Schumpeter “bütçenin nasıl okunması gerektiğini bilen ve uluslararası piyasalardaki gelişmeleri dikkatli bir şekilde izleyen bir kişi dünya savaşının gelişini en az on yıl önceden görür” (1918/ 1991: 101) der.

Avusturya ve Almanya’nın feodal toplumlarının incelenmesinde bu belirtilerin üzerinde duran Schumpeter’in temel hareket noktası, bu toplumların yükselişleri ve düşüşlerinin mali nedenlerinin neler olduğu ve bu toplumların modern vergi devletlerine geçiş süreçleri üzerinedir (Musgrave, 1992: 91).

Açıklamalarına Avrupa feodalizminin parçalı yapısından başlayan Schumpeter’e göre güç/iktidar, prensler ve lordlar arasında bölünmüştür ve hiç biri mutlak yönetici değildirler. Her birinin egemenlik sürdüğü bölgeyi kişisel mülkü (patrimonium) olarak görmesinin bir sonucu olarak yönetimin bütün maliyetlerine de kendileri katlanır. Temel gelir kaynakları ise kendi topraklarından elde ettiği ürünler ve serflerinin yaptığı ödemelerdir. 13. yy’dan itibaren nakit olarak yapılan bu ödemeler, 16. ve 17.yy’a kadar prenslik ekonomisinin en temel gelir kaynağını oluştururlar (Schumpeter, 1918/1991: 104) Bunun yanı sıra vasallardan gelen hediyeler, kilise katkıları ve bazı feodal haklardan da yararlanmakla birlikte bunların hiçbiri vergi değildir. Feodal Avrupa’da özel ve kamusal hukuk arasında bir ayrım olmadığı gibi özellikle vergileme gibi bir kavram da henüz yoktur (Schumpeter, 1918/1991: 103-104).

14. ve 15.yy boyunca devam eden bu sistemin sürdürülmesi özellikle artan savaş maliyetleri nedeniyle gittikçe zorlaşır¹³. Savaş maliyetlerinin artışı

¹² Ancak O’Connor Schumpeter’i bu konuda eleştirir ve onda “bütçe ağır ve çıplak gerçeklerin toplanması olmasına rağmen henüz sosyolojinin bir alanı değildir” der (O’Connor, 1973: 4).

¹³ Schumpeter bu süreçte etkili olan diğer unsurları, yönetimin etkisizliği ve sarayın savrukluğu olarak sayar.

Schumpeter basit bir şekilde barutun icadı gibi bir nedene bağlamaz¹⁴. Ona göre sorun daha derinlerde, feodal ilişkilerin çözülüşünde yatar. “Tersine döndürülemez toplumsal değişiklikten kaynaklı aşıkâr, kaçınılmaz ve süre giden başarısızlıklar” (Schumpeter, 1918/1991: 106) bu süreçte etkindir.

16. yy’a gelindiğinde Schumpeter’in “kişiliğin miraslaşması” (1918/1991: 106) (patrimonialization of the personality) olarak özetlediği süreç sonunda bir yandan fief fiili olarak miras konusu olurken; diğer yandan vasallar giderek kendini lord olarak hissetmeye başlamışlardır. Böylesine bir düzende feodal bağlılık temeline dayalı bir askeri sistemin sürdürülmesi güçleşmiş ve paralı orduların önemi giderek artmıştır. Eski düzenin ortadan kalkmasıyla birlikte geleneksel finansman biçimleri yetersiz hale gelmiş, düzenin mali temeli sürdürülemez olmuştur. Bunun hazinelere yansımaları ise prenslerin borç batağına saplanması şeklinde olmuştur (Schumpeter, 1918/1991: 105-106).

Daha fazla borçlanmanın mümkün olmadığı durumda ise prensler ile malikâneler arasındaki ilişkiler değişmeye başlamıştır. Prenslerin malikânelerden vergisel bir talebinin olmayacağını kabul etmesi ve bunu yazılı bir şekilde garanti altına (letters of indemnity) alması¹⁵ yeni bir dönemin başlangıcının da göstergesidir. Bu yeni dönem “bütün kişisellikleri içine alan ve her bir ailenin bireysel ekonomisinin kendi varlığının merkezi olduğu...” (Schumpeter, 1918/1991: 106) bir dönemdir. Artık prensler başta savaşlar olmak üzere yaşadıkları sorunların salt kendi sorunları olarak görülemeyeceğini, bunların “ortak gereklilik”ler konusu olduğunu ileri sürerler. Schumpeter’e göre vergi devletini yaratan da bu “ortak gerekliliktir” (1918/1991: 106).

Devlet bir varlık, toplumsal bir kurum olarak var olduktan sonra kendini daha da geliştirir ve faaliyetlerini genişletir. İşlevleri çeşitlenen devlet, ortak ihtiyaçların karşılanması için gerekli kaynakları sağlamak amacıyla vergi toplamının ötesinde başka işlevler de üstlenir. Bireylerin ekonomik yaşamlarını sürdürebilmeleri için gerekli transfer mekanizmalarını sağlamak bu çeşitlenen işlevlerden birisidir. Schumpeter’e göre modern devletin yaşamında mali taleplerin temel belirleyici olmasının nedeni bu noktada gizlidir (1918/1991: 110).

Gelinen yeni aşamada artık devlet ve toplumsal gerçeklik sadece mali bakış açısıyla anlaşılabilir ve maliye hizmet edici bir araç haline gelir. Schumpeter’e göre “Eğer maliye modern devleti yaratmış ve kısmi olarak biçimlendirmişse artık onun bir parçası olarak devlet onları biçimlendirir ve genişletir” (Schumpeter, 1918/1991: 110-111).

¹⁴ Değişimleri ateşli silahların/barutun icadı gibi bir nedene bağlamayı Schumpeter lise ders kitaplarına özgü bir açıklama biçimi olarak eleştirir (1918/1991: 105).

¹⁵ İngiltere örneğinde bu gelişmeler daha erken tarihli Magna Charta’da ifadesini bulur.

Vergi devleti artan yönetim ve savaş maliyetlerini karşılayabilmesine rağmen bireylerin kamu harcamalarına yönelik artan talepleri ile özel mülkiyet ve yaşam biçimlerine ilişkin bütünüyle yeni fikirler tarafından kontrol edilir. Ayrıca devletin mali potansiyeli özel ekonominin vergilendirilebilir kapasitesi tarafından sınırlanır. Söz konusu bu sınırlar vergi devletin yaşamasını zorlaştıran krizi yaratır ve vergi devleti giderek dağılır (Schumpeter, 1918/1991: 116).

Vergi devletini krize götüren süreçte Schumpeter’in temel vurgusu Goldscheid’a benzer şekilde devletin özel sektöre bağımlılığı üzerinedir. Ancak onun kastettiği bağımlılık farklıdır ve bu farklılık kendini krize yönelik çözüm önerisinde de gösterir. Schumpeter’e göre özel sektör üretimin özel getirisi ile ilgilendiğinden, vergileme, ekonomik güdüye bir müdahale anlamına gelir. Özellikle devletin gelir ihtiyacının arttığı zamanlarda bu müdahale daha fazla sürdürülemez ve vergi devleti çöker (Musgrave, 1980: 364). Bunu engellemenin yolu olarak Schumpeter, Goldscheid’in tersine sistem içi çözümden yanadır. Özellikle bakanlığı sırasında hazırladığı reform planı büyük ölçüde devletin gelir kaynaklarını artırmaya çalışırken bunun özel ekonomi üzerinde yaratacağı olumsuz etkileri de en aza indirmeyi amaçlamaktadır¹⁶ (Musgrave, 1992: 93).

2.3. O’Connor: Devletin Mali Krizi

Yüzyıl başında Goldscheid ve Schumpeter’in önemli katkıları sonrasında mali sosyoloji uzunca süren bir sessizlikten sonra 1970’lerde krizle birlikte tekrar gündeme gelmiştir. Bu dönemde özellikle O’Connor’un katkıları önemlidir¹⁷. O’Connor’la birlikte “mali kriz” kavramı iktisat ya da Maliyenin konusu olmaktan çıkıp sosyolojinin konusu haline gelmiştir. O’Connor’ın bu süreçte katkısı krizi basit bir şekilde belirlemek ve teşhis etmekten öte sosyolojik bağlama oturtmuş olmasıdır.

O’Connor’a göre mali kriz, basit bir şekilde hükümet gelirleri ve harcamaları arasındaki orantısızlık olmayıp; daha ziyade gelişmiş kapitalist ülkelerde devletin ve

¹⁶ Schumpeter’in hazırladığı reform planının temel vurgusu borçları yeniden yapılandırılmak, bütçe dengesini sağlamak ve yabancı sermaye çekmek üzerinedir. Sermaye vergisi öngören plan bu sayede bir yandan aşırı likiditeyi çekip ulusal para biriminin yabancı para birimleri karşısında değer kazanması yoluyla güçlü para yaratmayı amaçlarken; diğer yandan orta gelir düzeyi üzerindeki gelir vergisini güçlendirmek, yüksek gelir düzeyindeki oranları sabitlemek ve zorunlu olmayan mallardaki dolaylı vergileri artırmayı kapsayan vergi reformu sayesinde borçların uzun vadede geri ödenebilmesini sağlamaya çalışır. Yeniden kurulum sürecinde sermayenin rolünü korumaya yönelik bu öneri, ekonominin kısmi sosyalizasyonunu amaçlayan kabinenin sosyalistlerinden yeterli desteği görememiş ve Schumpeter sekiz aylık bir çalışmadan sonra kabineden ayrılmıştır (Musgrave, 1992: 93).

¹⁷ Onun öncesinde 1940’larda F.K. Mann eliyle sosyolojinin tekrar mali sorunları incelemeye dâhil edildiği söylenebilir. Vergilerin ekonomik işlevi yanı sıra toplumsal kontrol işlevinin de olduğunu ileri süren Mann’a göre; bu sayede vergiler artık sadece ekonomik alanın bir özelliği olmaktan çıkıp sosyolojinin alanına girmeye başlamıştır (Mann, 1943: 225-226).

ekonomin işleyişi arasındaki daha temel bir çatışmayı ifade eder (Block, 1981: 2-3). Söz konusu çatışmanın gerek nedenleri gerekse yansımalarının hükümet bütçelerinde görülebileceğini ileri süren O'Connor "[bunu] açıklayan düşünme yöntemleri geliştirmeye" (O'Connor, 1973: 3) çalışır. Bu çerçevede yerleşik kamu maliyesi literatürünün ele aldığı biçimiyle sorunu bir optimalite sorunu olarak ele almaktan¹⁸ ziyade bütçenin "ekonomi politik anlamını keşfetmeye" (O'Connor, 1973: 3) çalışır.

Bütçeye yaklaşımını hükümet veya devlet maliyesinin¹⁹ sosyolojik temellerini araştırma anlamına gelen mali politika (fiscal politics) olarak adlandırır. Ona göre mali politikanın temel sorunu, devlet maliyesinin ve harcamalarının hacmi ve tahsisini ve vergi yükünün çeşitli ekonomik sınıflar arasında dağılımını yöneten ilkelerin keşfedilmesidir (O'Connor, 1973: 3). Sorunu Marksist bir perspektiften ele alan O'Connor söz konusu ilkelerin "piyasa kurallarından ziyade sınıf ve gruplar arasındaki ekonomik çatışma" (1973: 2) tarafından belirlendiğini ileri sürer.

O'Connor'a göre piyasa mekanizmasının devlet harcamaları ve programlarının miktarı, bileşimi, yöntemi ve dağılımının belirlenmesinde *doğrudan* bir rolü yoktur. Tekelci sermaye bu rolü devletin karşılamakla yükümlü olduğu ihtiyaçlar karşılığı bütçede harcama kalemleri oluşturma *dolayısıyla* gerçekleştirir. Söz konusu ihtiyaçları, hizmetleri de kapsar şekilde maddi üretime dönüştüren mekanizmalar ise özel piyasa alanında hâkim olan mekanizmalardan oldukça farklıdır. Sermaye, üretimi piyasa için organize edip sadece kâr beklentisi olduğu durumda emek gücü istihdam ederken; devlet yönetimi, çeşitli siyasal kararlara bağlıdır. Bu siyasal kararlar ise belirli toplumsal ilişkiler çerçevesi içinde ve toplumsal, ekonomik ve siyasal çatışmaların birer sonucudur (O'Connor, 1973: 64).

O'Connor'ın kriz açıklamasının temelinde kapitalist bir devletin birbiriyle çelişen iki temel işlevi olduğu görüşü yatar. *Birikim ve meşruiyet* işlevleri olarak adlandırdığı bu işlevlere göre devlet, bir yandan sermaye birikiminin mümkün olacağı koşulları sağlama ve bunu sürdürme zorunda iken (birikim işlevi) aynı zamanda toplumsal uyumun koşullarını da sağlamak ve sürdürmek (meşruiyet işlevi) zorundadır²⁰. O'Connor'a göre kapitalist devlet kendi zorlayıcı güçlerini bir

¹⁸ Bu çerçevede O'Connor Musgrave'i örnek verir. Musgrave'in ünlü kitabında (Theory of Public Finance 1959) meseleyi kamu kesiminin (public household) normatif veya optimal teorisi olarak ortaya koyduğunu söyler (O'Connor, 1973:4).

¹⁹ Kamu maliyesi söyleminin yerleşik Ortodoks iktisadın ideolojik içeriğine bağlı olduğunu söyler ve bunun yerine devlet maliyesi kavramını kullanır. Benzer gerekçeyle O'Connor kamu kesimi yerine de devlet kesimi ifadesini kullanır. Bunun nedeni olarak ise; böylesine bir kullanımın "kamu"nun gerçekte ne olduğu ve finansal işlemlerin devlet sektöründe nasıl gerçekleştiğini araştırmadığını söyler. Ona göre örneğin sözde kamu yatırımı denilen şey özel yatırımın belirli bir biçiminden başka bir şey değildir (O'Connor, 1973: 10).

²⁰ O'Connor'ın yaklaşımında devlet harcamalarının ikili bir karakteri vardır. Toplumsal sermaye ve Toplumsal masraflar. *Toplumsal sermaye* karlı özel birikimi gerektirecek harcamalardır ve dolaylı

sınıf aleyhine diğer sınıfın birikimi için kullandığında meşruiyetini kaybeder ve bu noktada kriz ortaya çıkar (O’Connor, 1973: 6).

Ona göre mali krizi anlamak için önemli noktalardan biri bütçe kontrolü ve politikalarındaki değişimin karşılıklı uyumudur. Tarihsel süreç içinde bütçe üzerindeki kontrole bakan O’Connor, Goldscheid ve Schumpeter’le benzer şekilde feodal dönemde kamu mülkiyeti ve özel mülkiyet arasında bir ayırım olmadığını söyler²¹. Sanayi kapitalizminin gelişmesiyle birlikte özel mülkiyet kendini özerk bir şekilde kurarken kamu mülkü artan şekilde kamunun kontrolüne geçmiştir. Bu geçiş aynı zamanda bütçeleme ilkelerinde bir değişim anlamına da gelir (O’Connor, 1973: 71).

Ona göre Liberal dönemde geçerli bütçe ilkelerinden ilki olağan harcamaların, devletin gelecekteki borçlarını ödemesini sağlayacak fonların garanti altına alınması için minimum düzeyde tutulmasıdır. İkinci ilke vergilemenin hem vergi sömürsünü gizlemek hem de devleti özel çıkarların kötüye kullanımından korumak için dolaylı olmasıdır. Üçüncü ilke borçla finansmanın başta savaş olmak üzere istisnai durumlarla sınırlandırılmasıdır. Borçlanma konusunda bir diğer ilke devletin özel borç alanlarla aynı şartlarda borçlanmasıdır. Dördüncü ilke, paranın sadece geçici olarak yaratılması veya para arzının yönetici sınıfın mutlak kontrolünde olmasıdır. Sonuncu ve en önemli ilke ise denk bütçe ilkesidir. Bu sayede devletin ekonomik faaliyetlerine bir sınırlama da getirilmiş olur. Devlet kapitalizmi ve tekelci sanayi geliştikçe liberal devletin sayılan bu bütçeleme ilkeleri de terk edilmiştir. Değişikliklerden biri dolaylı vergilemenin doğrudan vergilerle ikame edilmesidir. Bir diğeri denk bütçe ilkesinin terk edilmesidir. Üçüncüsü ise konvertibl olmayan kağıt paraya geçilmesi ve borçla finansmana yeni bir rol verilmesidir (O’Connor, 1973: 71-72)

Bütçenin finansmanında vergilerin oynadığı role ilişkin olarak O’Connor vergi ile finansmanı ekonomik sömürünün bir biçimi olarak görür ve bundan dolayı vergilerin bir sınıf analizi sorunu olduğunu ileri sürer. Goldscheid’a atıfla vergi sisteminin amacının “dışsal koruma ile iktidar/güç ve bazı sınıfların diğerleri karşısında zenginleştirilmesi” (1925/1964: 203) olduğu görüşüne katılır. Bundan dolayı devletin, vergi yapısının eşitsiz içeriğini ve sınıf yapısının sömürücü doğasını gizlemek için adil bir vergileme biçimi kurmaya çalıştığını ileri sürer. Devletin bunu başaramadığı durumda “vergi isyanı (ve bundan dolayı sınıf isyanı) ve devletin mali

olarak üretkendir. İki tür toplumsal sermaye vardır: toplumsal yatırım ve toplumsal tüketim. *Toplumsal yatırım* veri emek gücünün ve diğer faktörlerin verimliliğini artırarak kar oranını artıran hizmetler ve projeleri içerir. *Toplumsal tüketim* ise kar oranlarının yükselmesine yarayan emek ve diğer faktörlerin yeniden üretim maliyetlerini azaltan proje ve hizmetleri kapsar. *Toplumsal masraflar* ise toplumsal uyumun devamını sağlamak için gerekli olan proje ve hizmetlerden oluşur. Buradaki amaç devletin meşruiyeti işlevini sağlamaktır (O’Connor, 1973: 6-7).

²¹ Feodal devletlerin bütçelerine bakıldığında yükümlülükler altında özel ve kamu harcamalarının bir karşımın bulunduğunu buna kanıt olarak gösterir (O’Connor, 1973: 71).

sorunlarının (ve bundan dolayı siyasal sorunlarının) şiddetlenmesi riski” (O’Connor, 1973: 203) olduğunu ileri sürer.

Ona göre vergi sistemi sınıf sisteminin belirli bir biçimidir ve sınıflar ve siyasal güçler dengesindeki her önemli değişiklik vergi yapısında yansımaları bulur. O’Connor bununla ilgili iki tarihsel örnekten bahseder. İlki Avrupa’da feodal dönemde kapitalizm geliştikçe burjuvazinin vergi sistemini, köylülüğü özel sermaye birikiminin gerekleri doğrultusunda uyarlamasının bir aracı olarak kullanmasıdır. İkincisi ise Birleşik Devletlerde tarifeler üzerinde 1820’li yıllarda yürütülen mücadele ile ilgilidir. Güneyli çiftçi ve toprak sahipleri ile yükselen sanayi burjuvazisi arasındaki mücadelenin bir yansıması olarak tarifeler 1820’lerin sonlarına kadar yükseltilirken İç Savaşta güneyin mağlup olması sonucu 1830’lardan itibaren düşürüldüğünü söyler (O’Connor, 1973: 203-204).

Söz konusu değişikliklerin topluma yansıması ise çeşitli biçimler almaktadır. Bu çerçevede O’Connor yönetici sınıfların temel amacının “vergi sömürsünü ideolojik olarak gizlemek, doğrulamak²² veya rasyonalize etmeye [çalışmak]” (O’Connor, 1973: 204) olduğunu ileri sürer.

Sonuç ve Genel Değerlendirme

Burada ele alındığı biçimiyle mali sosyoloji, günümüzde hâkim Maliye anlayışının, toplumsal gerçeklikten uzaklaştığı ölçüde giderek açıklama yeteneğini yitirmesi karşısında; mali sorunları toplumsal bağlamı içinde ele alması açısından eleştirel Maliye geleneği diyebileceğimiz alanın en önemli bileşenlerinden biri olarak değerlendirilebilir.

Maliye söz konusu olduğunda eleştirel bir geleneğin varlığı ve hâkim yaklaşım karşısındaki gücü konusunda, iktisatla karşılaştırıldığında, iyimser olmak güçtür. Neo-klasik iktisada Marksist eleştiriler yanı sıra evrimci ve kurumcu gelenekten yöneltelen eleştiriler, kimi zaman ders kitabı bilgisi düzeyinde dahi kendisine yer bulurken; benzer şeyi Maliye açısından söylemek mümkün görünmemektedir. Bunda, Maliyenin katı disipliner yapıya sıkı sıkıya bağlı kalarak “dışarı” ile bağını büyük ölçüde koparmasının etkili olduğu söylenebilir.

“Dışarı” ile ilişkisi açısından bakıldığında Maliyenin dışarıda tuttuğu alanların başında tarih ve sosyoloji gelmektedir. Bu durum iktisat açısından da büyük ölçüde geçerli olmakla birlikte; Maliyeyi farklı kılan nokta, disiplinin kendi içinde, bu alanları kapsar şekilde bilim yapma yöntemi konusunda bir tartışmanın da yaşanmamış olmasıdır. Tarihle tek ilişkisi, bilimin kendi tarihine ilişkin olarak ders

²² O’Connor hakim maliye yaklaşımında vergileme ilkeleri olarak yer alan teşvik etme, ödeme gücü ve yatay eşitlik ilkelerini vergi sömürsünün doğrulanması ilkeleri olarak görür (1973: 204).

kitaplarının giriş bölümlerinde birkaç sayfada yapılan açıklamalarla sınırlı kalmakta ve bu sayede hâkim yaklaşım, bir anlamda, öncesiz kılınmaktadır. Öncesizlikten daha da önemlisi, bilime bu yönlü bir yaklaşım, örtük olarak sonrasızlık ya da alternatifsizliği çağrıştıran ideolojik bir işlev görmektedir.

Yüzyıl başında Maliye’ye, tarih ve sosyolojiyi “yeniden” çağıran yaklaşımların önemi bu çerçevede değerlendirilebilir. Goldscheid’in mali sorunların sosyolojik bir temelde ele alınması gerektiğine yönelik analizine paralel şekilde Schumpeter’in mali meseleleri toplumsal bağlamı içinde ele alan yaklaşımı, Maliye’yi yoksun olduğu tarihsel ve sosyolojik bir temele kavuşturma açısından önemli görünmektedir.

Diğer yandan Goldscheid’in analizi ile birlikte eleştirel Maliye geleneğinin Marksist eleştirilere de kapı açtığı söylenebilir. Goldscheid’in, her ne kadar “içerden” eleştirilse de, açık bir şekilde Marksizmden etkilenen analizi bu yönde ilk adım olarak değerlendirilebilir. Bu ilk adım, O’Connor’ın devletin mali krizi kavramsallaştırması bütünü içinde vergi ile finansmanı ekonomik sömürünün bir biçimi olarak ele alması ve vergi sistemini sınıf sisteminin belirli bir biçimi olarak ele alan analizi ile birlikte bir adım öteye taşınmakla birlikte günümüz açısından bakıldığında Maliye’nin hâlâ ekonomi politiğin konusu olmaktan uzak olduğu söylenebilir.

KAYNAKÇA

ANDIÇ, F. , S. Andiç (1985/1999), “An Exploration into Fiscal Sociology: Ibn Khaldun, Schumpeter, and Public Choice”, in *The Legacy of Joseph A. Schumpeter Volume II*, H. Hahush (eds.), Edward Elgar, USA: 1999, pp. 199-214.

BACKHAUS, J. (2002), “Fiscal Sociology What For?”, *American Journal of Economics and Sociology*, 61 (1), January 2002, 55-77.

BLOCK, F. (1981), “The Fiscal Crisis of the Capitalist State”, *Annual Review of Sociology*, 7, 1981, 1-27.

BELL, D. (1976), *The Cultural Contradictions of Capitalism*, Basic Books, New York, 1976.

BOGGERI, M.L., J.W. Sundelson (1938), “Italian Theories of Fiscal Science”, *Political Science Quarterly*, 53 (2), Jun, 1938, 249-267.

CAMPHELL, J.L. (1993), “The State and Fiscal Sociology”, *Annual Review of Sociology* 19, 1993, 163-185.

GÜRKAN, C. (2011a), “Marx’ın Ekonomi Politikğinde Devlet Borcu ve Vergiler”, içinde *Kriz ve Maliye Düşüncesinde Değişim: İzzettin Önder’e Armağan*, A., Pınar vd. (der), SAV Yayınları: İstanbul, 2011, ss. 215-249.

GÜRKAN, C. (2011b), “Ekonomi Politik Olarak Kamu Maliyesi: Kavramsal ve Yöntembilimsel Bir İnceleme”, *Toplum ve Bilim* 121, Temmuz 2011, 174-200.

GOLDSCHIED, R. (1925/1964), “A Sociological Approach to Problems of Public Finance”, in *Classics in the Theory of Public Finance*, R. Musgrave, A Peacock (eds), London St Martin Pres, 1964, pp. 202-13.

HODGSON, G. M. (2001), *How Economics Forgot History: The Problem of Historical Specificity in Social Science*, Routledge: London and New York, 2001.

İBN HALDUN (1990), *Mukaddime*, 2 Cilt, Çev. Z.K. Ugan, M.E.B. Yayınları, İstanbul: 1990-1991.

MANN, F. K. (1943), “The Sociology of Taxation”, *The Review of Politics*, 5 (2), 1943, 225-235.

MUSGRAVE, R.A. (1959), *The Theory of Public Finance, A Study in Public Economy*, McGraw-Hill, New York, Toronto, London: 1959.

MUSGRAVE, R. A. (1980), “Theories of Fiscal Crisis: An Essay in Fiscal Sociology”, in H. Aaron, M. Boskin (eds.), *The Economics of Taxation*, The Brooking Institution, Washington: 1980, pp. 361-390.

MUSGRAVE, R.A. (1992), “Schumpeter’s Crisis of the Tax State: An Essay in Fiscal Sociology”, *Journal of Evolutionary Economics*, 2, 89-113.

MUSGRAVE, R., PEACOCK, A. (eds) (1964), *Classics in the Theory of Public Finance*, London St Martin Pres, 1964.

O’CONNOR, J. (1973), *The Fiscal Crisis of The State*, St. Nartin Pres, New York: 1973.

PADGET, J. H. (1981), “Hierarchy and Ecological Control in Federal Budgetary Decision Making”, *The American Journal of Sociology*, 87 (1), 1981, 75-129.

SERT, M. (2010), *Ulus Devlet ve Vergiler: Karşılaştırmalı Tarihsel Bir Analiz*, Yayınlanmamış Doktora Tezi, Gazi Üniversitesi SBE., 2010.

SCHUMPETER, J. (1918/1991), “The Crisis of Tax State, in R. Swedberg (eds.) *Joseph A. Schumpeter: The Economics and Sociology of Capitalism*, Princeton New Jersey: Princeton University Press, 1991, pp. 99-140.

SELIGMAN, E.R. (1926), “The Social Theory of Fiscal Science I”, *Political Science Quarterly*, 41 (2), June 1926, 193-218.