M

Mahreçler Kanunu (Say Kanunu) (Say’s Law Of Markets): 19. yüzyılın başında ifade edilmiştir. Bir ekonomide üretim kapasitesinin sürekli olarak ürettiği mallara yeterli olacak bir talep artışı yaratacağını öne süren görüştür. Klasiklerin İktisatçıların ekonominin sürekli tam istihdam düzeyinde dengede olduğunu varsaymalarındaki temel teorik dayanaklardan biridir. Bu ilke kısaca her arz kendi talebini yaratır biçiminde ifade edilir. İlk kez Fransız iktisatçı J.B. Say tarafından ortaya atılmıştır. Mahreçler kanununa göre aşırı bir mal arzı ya da aşırı bir para talebi kendi kendini düzeltici etkide bulunur. Böylece ekonomide üretilen mallara karşı genel bir talep yetersizliği ortaya çıkmaz. Say yasası uzun süreli duraklama ve işsizlik olasılığını ortadan kaldırır. Mal arzının kaynağı üretim mal talebinin kaynağı ise gelirdir. Üretim gelire eşit olduğundan arz ve talep birbirine eşittir. Bu sayede piyasa dengede olur. Say yasasının önemini ortaya koyan J.M. Keynes’tir. Klasik ekolü eleştirirken asıl hedef olarak Mahreçler Kanununu almıştır. Keynes’in bu açıklamalarından sonra Mahreçler kanununun günümüzde pek önemi kalmamıştır (SEYİDOĞLU, 2002, s.396; ERGİN, 1973, s.605).

Makineleşme (To Be Mechanized): İnsan emeği ile bu emeğin nesnesi arasına makinenin girmesi sürecidir. Anamalcı üretimin en yüksek biçimidir. Makineleşme ile küçük çapta üretim yok edilmiş anamalın egemenlik alanı genişletilmiş ve artık değer üretimini geniş ölçüde arttırmanın koşulları yaratılmıştır (HANÇERLİOĞLU, 2006, s.269).

Maliye Politikası (Fiscal Policy): Devletin belirli ekonomik ve sosyal amaçları gerçekleştirmek için mali araçları kullanarak ekonomik hayata yapmış oldu müdahaleleri inceleyen bilim dalıdır. Devletin maliye politikası ile güttüğü amaçlar işsizliğin ve enflasyonun önlenerek ekonomik istikrarın gerçekleştirilmesi, dış ödeme dengesizliklerinin giderilmesi, kalkınma hızının yükseltilmesi, bölgeler arası gelişme farklılıklarının giderilmesi, gelir dağılımında adaletin sağlanması şeklinde özetlenebilir. Devlet bu amaçları gerçekleştirmek için ise kamu harcamaları, vergiler ve dış borçları kullanır. Devlet maliye politikasını açık bütçe, bütçe fazlası ve denk bütçe biçiminde uygular. 1929 Dünya ekonomik buhranından sonra devletin ekonomiye müdahalesi bir zorunluluk haline gelmiş ve Keynes’in Genel Teori adlı kitabında devletin ekonomiye müdahale yöntemlerini bilimsel olarak ortaya koyması ile maliye politikası o tarihten sonra ekonomiyi istikrara sokmak için uygulanan bir araç haline gelmiştir. Kalkınma amacına yönelmiş bir ekonomide maliye politikasının ağırlığı büyüktür çünkü araç olarak kullanılan parametreler vergiler, kamu hizmetleri gibi kamu ekonomisi değişkenleridir (SEYİDOĞLU, 2002, ss.403-404; ERGİN, 1973, ss.611-612).

Malthus’un Nüfus Teorisi (Malthusian Theory Of Popilation): Thomas Malthus tarafından ilk kez ortaya atılan ve doğal nüfus artışının gıda maddeleri arzından daha hızlı artacağını yani; nüfusun geometrik gıda maddelerinin ise aritmetik artacağını dolayısıyla gıda maddeleri kıtlığının nüfusun doğal artış hızını sınırlandıracağını savunan görüştür. Malthus’u kötümserliğe sürükleyen nokta ise nüfus artışı ile beslenme imkanlarının gelişmesi arasındaki ahenksizlikti. Bu ahenksizlik iki şekilde giderilebilirdi. Ya insanlar doğum oranını azaltacaklardı ya da doğa zalimce bir çözüm yolu bulacaktı (SEYİDOĞLU, 2002, s.406; ERGİN, 1973, s.618).

Malthus Thomas Robert: Ünlü İngiliz din adamı ve iktisatçısı, matematik ve felsefe eğitimi görmüş ve kilisede din adamı olarak görev yapmıştır. Klasik ekolün ünlü simalarındandır. İlk Cambridge iktisatçısıdır. Liberaldir. Ricardo ile birlikte kötümser iktisatçılar akımını temsil etmiştir. Nüfus teorisi kurmuştur. Aşırı tasarrufun sakıncaları üzerinde durmuş, ekonomi literatürüne “fiili talep” kavramını sokmuştur. İlk eserinin adı “Kriz” dir. Daha çok nüfus artışı konusundaki görüşleriyle tanınır. Malthus emek arzının esnek olmaması dolayısıyla ücretlerin buna bağlı olarak ta maliyetlerin yüksek olacağını savunur (SEYİDOĞLU, 2002, s.406).

Marjinal İkame Oranı (Marginal Rate Of Substitution): Tüketici talep teorisinde marjinal ikame oranı bir malın vazgeçilen miktarını denkleştirmek amacıyla diğer maldan gerekli olan miktardır. Bu sayede tüketicinin fayda düzeyinde bir değişiklik olmayacaktır. Bir bireyin refah düzeyi değişmezken bir malı diğeriyle değiş tokuş etme oranı farksızlık eğrisi eğiminin mutlak değerine eşittir (PARASIZ, 1999, s.385).

Marjinal Sermaye Hasıla Oranı (Marginal Capital Income Rate): Hasılayı ya da üretimi bir birim arttırmak için ne kadar sermayeye ihtiyaç olduğunu gösteren ex-ante (dönem sonu)bir kavram olup daha çok geleceğe yönelik kalkınma modelleri ve planlama tekniklerinde kullanılır (BERBER, 2004, s.285).

Marjinal Tasarruf Eğilimi (Marginal Propensity To Save): Milli gelirde ortaya çıkan bir artışın tasarruf edilen payı, başka bir deyişle tasarruftaki artışın milli gelirdeki artışa oranıdır. Marjinal tüketim eğilimi ile Marjinal tasarruf eğilimi birbirlerinin tersidir. Toplamları bire eşit olmalıdır. Marjinal tasarruf eğiklimi Keynes’in Çoğaltan modelinde önemli rol oynayan bir kavramdır. Keynes temel bir psikolojik kanuna göre gelir attıkça marjinal tüketim eğiliminin azalacağına işaret etmiştir (SEYİDOĞLU, 2002, s.410).

Marjinal Tüketim Eğilimi (Marginal Propensity To Consume): Milli gelir artışının tüketimde yol açacağı büyümenin gelir artışına oranı; diğer bir ifadeyle milli gelirdeki artışın tüketime harcanan payı. Gelir artışlarının bir kısmı tüketime giderken diğer bir kısmı ise tasarruf edilir. Marjinal tüketim eğilimi ile Marjinal tasarruf eğilimlerinin toplamı bire eşittir. Marjinal tüketim eğilimi Çoğaltan modelinde önemli bir faktördür. Keynes’in ifadesi ile temel psikolojik kanuna göre milli gelir arttıkça marjinal tüketim eğilimi düşer. Diğer bir ifadeyle gelirleri artan kişiler bu gelir artışlarının giderek azalan bir payını tüketime, aratan payını ise tasarrufa ayırırlar (SEYİDOĞLU, 2002, s.410).

Marjinal Verimlilik (Marginal Productivity): Ücreti son işçinin üretimde meydana getirdiği artışla belirleyen kuramdır. Bu kuram Alman ekonomici H. Von Thünen ve Amerikalı iktisatçı J.B. Clark tarafından ileri sürülmüştür. İşçi ücretlerinin nasıl saptanacağını gösterir. Bu anlayışa göre işçi ücreti bir fabrikaya alınan son işçinin marjinalist deyimle marjinal işçinin sağladığı ürüne eşittir. Bu kuram serbest rekabet koşullarında çalışan piyasada geçerlidir (HANÇERLİOĞLU, 2006, s.281).

Marshall Alfred: Matematik eğitimi görmüş, Ahlak konusunda dersler vermiş, sonra da Cambridge Üniversitesi’nde Politik Ekonomi Kürsüsüne profesör olarak atanmıştır. The Pure Theory of Foreign Trade, The Principles of Economics, Money Credit and Commerce belli başlı eserleridir. Klasik ekol geleneğini sürdürmüştür. Değer teorisi analizlerinde önemli bir yer tutar. Talebin tüketiciye faydaya bağlı olduğunu göstermeye çalışmıştır. Satın alınan miktarlar arttıkça her yani birimin sağladığı fayda giderek azalır(azalan marjinal fayda). Nihai mal biriminden sağlanan fayda, ona harcanacak paranın faydasının altına düştüğünde tüketici satın alımını durdurur. Fiyatlardaki bir düşme paranın daha fazla mal ile değişimine olanak verir. O halde fiyatlardaki her düşüş talebi arttırır, bu ise her fiyat düzeyinde ne miktar mal talep edileceğini gösteren bir eğri çizilebileceği anlamına gelir ve bu eğriye Talep eğrisi denir. Bu eğri negatif eğimli bir eğridir. Marshall talebin fiyattaki ufak değişmelere karşı tepkisini ölçmek için esneklik kavramını ortaya atmıştır. Fiyat ile arz edilen miktar arasındaki ilişki pozitif eğimli Arz eğrisini oluşturur. Arz ve talep eğrilerinin kesiştikleri noktada oluşan fiyat denge fiyatıdır. Marshall ayrıca Tüketici rantı kavramını da ekonomi literatürüne kazandırmıştır. Tam rekabet piyasasında tek bir fiyat vardır ve tüketiciler bu fiyattan istedikleri kadar mal satın alabilirler. Oysa tüketici için fiyat satın alınan son birimin faydasına eşittir. Yani sondan önceki birimler fiyattan daha yüksek fayda sağlarlar. Tüketicilerin tüm birimlerin tüketiminden elde ettikleri toplam faydadan ödedikleri para miktarı çıkarıldığında kalan kısım “tüketici rantı” ya da “tüketici fazlası”dır. Marshall Klasik analizde zaman faktörünün dikkate alınmamasından doğan eksikliğin farkına varmış ve üç farklı zaman analizi getirmiştir;(a) Piyasa dönemi: arzın değiştirilemeyeceği kadar kısa dönemdir. (b) Kısa dönem: mevcut kapasitenin kullanım oranının arttırılarak üretimin genişletilebileceği dönem. (c) Uzun dönem: üretim kapasitesi dahil tüm faktörlerin değiştirilebileceği dönemdir. Marshall kısa dönemde arzı arttırılamayan şeylerin de sırf talep artışından ötürü rant benzeri bir gelir sağlayabileceğini göstermiştir (SEYİDOĞLU, 2002, s.412).

Marshall’ın Gelir Dağılımı Kuramı (Marshall’s Theory Of Distribution): Marshall’ın analizinde faktör fiyatlarını tayin eden müteşebbislerin faktör talepleridir. Kısa dönemli bir niteliğe sahiptir. Marshall’a göre müteşebbis karını maksimize etmek adına sürekli olarak faktör fiyatlarını takip ederek taleplerini sürekli olarak bir faktörden diğerine kaydırır. Bu şekilde üretim faktörlerinin gelirlerini belirlemiş olur (ERGİN, 1973, s.627; HANÇERLİOĞLU, 2006, s.283).

Marshall Planı (Marshall Plan): İkinci Dünya savaşı sonrası dönemde, ABD tarafından Avrupa ülkelerine yardımda bulunmak ve bu ülkelerin kısa zamanda toparlanıp güçlenmelerini sağlamak amacıyla hazırlanan bir programdır. Savaş sonrasında Avrupa ülkeleri yıkılan ekonomilerini onarmak için yoğun çaba içine girmişlerdi. Bunun için gerekli makine ve donanım ancak ABD’den sağlanabilirdi. Nitekim de öyle olmuş ve bu ülkelerde bulunan döviz ve altın rezervleri tamamıyla ABD’ye akmış, bunun sonucunda bu ülkelerde döviz dar boğazı yaşanmıştır. Dönemin ABD Dış İşleri Bakanı George C. Marshall tarafından Avrupa ülkelerine programlı yardım yapılması önerisi sunuldu ve bu öneri dönemin Başkanı Truman tarafından bir kanun ile kabul edildi. Program 4 yıllık bir süreyi kapsamaktaydı. ABD yardımlar karşılığında Avrupa ülkelerinden ekonomik ve mali bağımsızlıklarını arttıracak yönde çaba göstermelerini, bu amaçla gerekli iç önlemleri almalarını ve aralarında yakın bir işbirliği gerçekleştirmelerini istemiştir. Bu ortamda Avrupa ülkeleri kendi aralarında işbirliğini sağlamak adına ve Marshall yardımlarını dağıtmak üzere Avrupa Ekonomik İşbirliği Örgütü’nü (OEEC) kurmuşlardır. Marshall yardımlarının iki amacı vardı; birincisi yıkılan Avrupa ekonomilerini tekrar canlandırmak, ikincisi ise Komünizmin Batı Avrupa’daki yayılışına engel olmaktı. Savaş sonrası dönem dünyada soğuk savaş yaşandığı dönemdir. Dolayısıyla ABD arkasında Sovyetlerin bulunduğu Komünizm önüne bir set çekmek istiyordu. Bunun haricinde Batı Avrupa ABD’nin geleneksel bir piyasası durumundaydı. Uygulandığı dört yıllık süre boyunca ABD Avrupa’ya 11.4 milyar dolar dolayında yardım yapmış bunun % 90’ı hibe niteliğinde olmuştur (SEYİDOĞLU, 2002, ss.411-412).

Marshall Yardımı (Marshall Aid): Bk; Marshall Planı

Marx’ın Büyüme Modeli (Marx’s Growth Model): Bu model, kapitalist sistemin kendi içinde ve kendi kuvvetleri ile determinist olarak önceden tayin edilmiş olan son aşamaya doğru (sınıfsız topluma) gelişmesinin tahlilini, kısaca kapitalist prosesin tablosunu verir. Marx büyüme modelinde tüketim ve yatırım olarak başlıca iki kesim arasında akım tablosunu önce basit sonra genişletilmiş şemalar halinde incelemiş ve sistemin iç örgüsünü tanımlamıştır. Modelde kapitalist ekonominin dinamizmini kuran ve bir bakıma çöküş sebeplerini hazırlayan elemanların kilit noktasında sermaye ve onun organik bileşimi gelir. Bu bileşim sabit sermaye ve değişken sermaye olarak ayrım gösterir. Marx bu ayrımdan hareketle tahlillerine teknolojik bir olay olarak Temerküz Kanununu katar. Kapitalist ekonomi önüne geçilemez bir kanun zoru ile daha çok makine ve daha az emek kullanan bir üretim biçimine doğru yol almaktadır. Bununla sermayenin organik bileşiminde sabit sermaye çoğalırken değişken sermaye gitgide azalmaktadır. Bu da sermayedarın artı değerini daraltır. Dolayısıyla sermayedar karını arttırmak için parça başına artı değeri arttırtma yoluna gidecek ve üretimi arttıracaktır. Ancak üretim artışına karşın ekonomide gelir yetersizliğinden dolayı bir talep ortamı yaratılamadığı takdirde sürüm tıkanmaları, iflaslar ve işsizlik çığ gibi büyüyecektir (ERGİN, 1973, ss.629-630).

Marx’ın Değer Teorisi (Marxist Theory Of Value): Klasik İngiliz iktisatçısı Ricardo’nun kıymet hakkındaki görüşüne dayanır. Ricardo çoğaltılabilir malların mübadele değerini onlara sarf edilen emek miktarı ile izah etmişti. Marx’a göre malın mübadele değerini, onun üretime “sosyal olarak gerektiği miktarda” sarf edilen çalışma saatleri toplamı tayin eder. “Sosyal olarak gerektiği miktarda” demekten kasıt mübadele değerini belli bir zamanda ve belli bir toplumun normal üretim şartlarına uyarak sarfı gerekli olan ortalama çalışma saatleri toplamının tayin ettiğini belirtir. Marx’da Ricardo gibi sermayeyi daha önce sarf edilmiş çalışma saatleri tutarı olarak görmektedir. Bu bağlamda bir malın mübadele değerini şu üç kalem oluşturur; Tüketilmiş ham madde ve makinenin değeri, kullanılan emeğin değeri, artı değer. Marx bir malın mübadele değeri ile onu üreten emeğin değerinin farklı şeyler olduğunu öne sürmüştür (ERGİN, 1973, s.630).

Marx Karl Henrıch: Sosyalizmin kuramcısı, ünlü Alman filozofu ve iktisatçısıdır. Protestanlığı kabul etmiş, maddi durumu iyi Alman Yahudisi bir avukatın oğlu olarak dünyaya gelmiştir. Yaşamını Kapitalizmin eleştirisine ve devrimci mücadelelere adamıştır. F. Engels’le birlikte 1848’de Londra’da Komünist Manifesto eserini yazmıştır. Bu belge Komünist akımın temel siyasal programını ortaya koymaktadır. Ünlü eseri Das Kapital’de Komünizmin ekonomik temellerini oluşturur. Yazdığı yazılar ve savunduğu görüşler nedeniyle yaşamı boyunca birçok ülkeden sınır dışı edilmiştir. Ölümüne kadar Londra’da yaşamış ve Das Kapital eserini burada yazmıştır. Marx’ın diğer bazı eserleri şunlardır; Ekonomi Politik ve Felsefe, Felsefenin Sefaleti, Fransa’da sınıf Mücadeleleri, Ekonomi Politiğin Eleştirisine Katkı, Fiyat ve Kar, Fransa’da İç Savaş, İktisat Doktrinleri Tarihi. Marx Alman felsefesi, Fransız sosyalizmi ve İngiliz İktisat biliminin etkisinde kalarak güçlü eleştiri ve sentez yeteneği ile “bilimsel” diye adlandırdığı Sosyalizm akımını kurmuştur. İktisadı somut bir felsefe olarak ele almıştır. Marx’ın felsefesi “diyalektik materyalizm”dir. Marxizm gerçeğin yalnızca maddi varlıktan ibaret olduğunu kabul eden Klasik Maddeciliğe dayanır. Ancak Marx’ın maddeciliği dinamiktir. Çünkü o evreni sürekli bir değişim ve oluşum içinde görmüştür. Toplumsal hayatın gelişmesi ve değişmesini Hegel’den aldığı tez antitez ve sentez diyalektiği ile açıklar. Marx’ın tarih felsefesi de diyalektik maddeci felsefeye dayanır. Marx tarihi maddeciliği sınıf mücadelesine uygulamıştır. Marx’a göre toplumdaki temel mücadele sömürülen sınıf ile sömüren sınıf arasındaki mücadeledir. Sınıf mücadelesi sonunda proleteryanın zaferi ile sonuçlanacak ve sınıfsız bir topluma geçilecektir. Ekonomik teorisi Kapitalizmin eleştirisi üzerine geliştirilmiştir. Bu teori emek ile sermaye arasındaki çatışmayı esas alır. Marx’’a göre değeri yaratan faktör emektir. Sermayedar ise işçiye yarattığı değerin tümünü değil sadece geçimini sağlayabilecek miktarda ücret öder aradaki fark olan artı değer sermayedarın karını oluşturur. Bu artı değerin yeniden yatırıma yönlendirilmesi Kapitalist sermaye birikimini oluşturur. Ancak toplumda sermaye birikiminin artması sanayide yedek işsizler ordusundaki sayıyı arttıracak ve işçiler sonunda yapacakları bir ihtilalle üretim araçlarını topluma mal edecek ve sınıfsız bir toplum yaratacaklardır. Marx’ın işçi sınıfı üzerine yapmış olduğu tahminler tutmamıştır. Çünkü Batılı Sanayileşmiş ülkelerde sosyal içerikli yasalarla işçilerin durumu giderek düzeltilmiş ve refahları yükseltilmiştir. Marx’ın fikirleri Sovyet Rusya’da, Komünist Çin’de ve Doğu Avrupa ülkelerinde uygulanmış ancak Komünizmin doğurduğu sorunlar karşısında adı geçen ülkeler bu sistemi terk ederek serbest piyasa mekanizmasına geçiş yapmışlardır (SEYİDOĞLU, 2002, ss.413-414).

Meade Modeli (Meade’s Model): James Meade’in 1951’de yayımladığı Ödemeler Bilançosu adlı eserinde ortaya koyduğu bir model olup iç ve dış denkliğe ulaşmak için izlenecek politikaları ve yolları analiz etmektedir. Bu model uluslararası ticaret teorisine katkıda bulunan bir model olarak kabul edilmektedir. En önemli yanı bir siyaset modeli olmasıdır. Muhtelif ödemeler bilançosu siyasetleri arasında seçmenin nasıl yapılacağı, tam istihdamla ödemeler bilançosu arasındaki ilişkiler, enflasyonist ve deflasyonist politikaların, devalüasyonun, kambiyo denetiminin ve ticaret kısıtlamalarının ödemeler bilançosu üzerindeki etkileri derinlemesine incelenmiştir. Meade modelinin yeni taraflarından birisi de fiyat etkileri ile gelir etkilerini entegre etmiş olmasıdır. Modelde iç ve dış denge arasındaki ilişkilerin sistematik bir çözümüne ulaşılmaya çalışılmıştır. İki ülkeli bir modeldir (ERGİN, 1973, ss.640-644).

Merkantilizm (Mercan-Tilism):17. yüzyıl boyunca ve 18. yüzyıl başlarına kadar dünyada ticaret yapan ülkelerce benimsenen, hazinenin altın ve gümüş rezervlerini arttırmak için ihracata ağırlık veren, müdahaleci bir düşünce akımıdır. Siyasal ve ekonomik yönden merkezileşmeye ya da kralın yetkilerini arttırmaya yönelik bir akımdır. Milli devletin otoritesini destekleyecek biçimde gerek iç gerek dış ekonomik faaliyetlerde aşırı devlet müdahaleciliğini öngörür. Bu görüşe göre altın ve gümüş hem savaşların finansmanını sağlar hem de ekonomik ve siyasal gücün kaynağını oluşturur. O nedenle amaç hazinenin değerli maden stokunu arttırmak olmalıdır. Bu bağlamda işlenmiş maddelerin ihracını özendirmişlerdir. Dışarıdan hammadde ithali serbest bırakılırken, işlenmiş mal ithalatı yüksek gümrük vergileri ile engellenmeye çalışılmıştır. Altın stoklarını arttırmak için ihracat kadar uluslararası taşımacılığa da önem vermişleridir. Bu amaçla da güçlü deniz filoları oluşturmaya çalışmışlardır. Nüfus artışı teşvik edilmiş dışarıya göç yasaklanmıştır. Merkantilizm esasında statik bir dünya görüşüne dayanır. Onlara göre dünya serveti sabittir ve onu arttırmanın olanağı yoktur. Ticarette bir ülkenin karı diğer ülkenin zarar etmesi demektir. Her iki ülkenin birden kar etmesi mümkün değildir. Klasik Liberalizme geçilmesiyle Merkantilizm de sona ermiştir (SEYİDOĞLU, 2002, s.422).

Merkez Ülke: Samir Amin az gelişmiş ülkelerin durumunu ele alırken “merkez ülke-çevre ülke” ayrımı yapmıştır. Bunu yaparken “otosentrik” yöntem kullanmıştır. Merkez ülkeler otosentrik özellik taşıyan ülkelerdir. Yani kendilerine özgü ortam ve zenginlik anlayışları vardır. Dünya ekonomisi ve siyaseti üzerinde önemli rol oynarlar. Dünya üretimi içindeki payları yüksek, beşeri sermayelerinin kalitesi yüksek, sermaye birikimleri yüksek sevilerdedir. Çevre ülkeler ise bu özelliklerin tam tersi özellikler taşırlar. Uluslararası ticaret kapsam dışı tutulduğunda merkez ülkeler kendi kendilerine yeterli ülkelerdir. Kendilerine özgü güvenleri vardır. Dünya gelişmişlik ligi sıralamasında üst sıralarda yer alırlar.

 Merkez ülkelerin kalkınma sorunları kendi iç kaynakları ve içte aldıkları kararlarla çözüme kavuşturulur. Çevre ülkeler ise dışa bağımlı olarak ekonomik faaliyetlerini yürüttükleri gibi dış güçlerin kararları doğrultusunda kendi iç kararlarını alırlar.

Mevsimlik İşsizlik (Seasonal Unemployment): Belirli sektörlerde üretimdeki mevsimlik değişmeler sonucu ortaya çıkan işsizlik türüdür. İklim koşulları dolayısıyla inşaat, turizm ve tarım gibi sektörlerde yılın belirli dönemlerinde ekonomik faaliyetler durur, işsizlik artar. İklim koşullarının değişmesi yanında moda değişmeleri de mevsimsizlik işsizlik doğuran faktörler arasında sayılabilir. Mevsimlik işsizlik periyodik olarak tekrarlanan ve önceden tahmin edilebilir bir olaydır (SEYİDOĞLU, 2002, s.428).

Milli Gelir (National Income): Ekonomik faaliyetlere bağlı olarak bir ülkede üretilen mal ve hizmetlerin parasal değerinin bir ölçümüdür. Bunu ölçmek için üç yaklaşım söz konusudur. Birincisi ekonomik faaliyetlerden elde edilen gelirlerin toplamıdır. Bu gelirler genelde karlarla ilgili, istihdamla ilgili gelirler şeklinde düşünülebilir. İkincisi harcamaların toplamıdır. Bu harcamalar tüketim harcamaları ve sermaye stokuna katılan yatırım harcamalarından oluşmaktadır. Üçüncüsü ülke endüstrilerinin çeşitli üretimlerinin toplamıdır. Bu üç ölçüm gelir, harcama ve çıktı yaklaşımı şeklinde adlandırılmaktadır (PARASIZ, 1999, ss.400-401).

Milli Hasıla(National Output): Bk. Milli Gelir

Mıll John Stuart: Ünlü İngiliz Klasik iktisatçısıdır ve aynı zamanda da felsefecidir. 1806- 1873 yılları arasında yaşamıştır. İktisat derslerini babası James Mill’den almıştır. Liberal politik felsefenin ve Laissez faire’in savunucularındandır. İngiliz Parlamentosun da üyelik yaptı. Emekli olduktan sonra Fransa’ya yerleşti. Ekonomi üzerine en önemli eserleri Essays on Some Ynsettled Questions of Political Economy ve Social Philosophy’dir. Bu sonuncu eser o zamanki ekonomik teorinin kapsamlı bir derlemesi olup gerçekte A.Smith’in Ulusların Zenginliği adlı eserinin güncelleştirilmiş bir halidir. Mill artan verimlerin nedenlerini incelemiş ve bu durumun endüstride birkaç firma üzerinde yoğunlaşması ile sonuçlanacağını öne sürmüştür. Aratan verimlerin yararını ve bunun rekabeti ortadan kaldırmasının dezavantajlarını karşılamak gerektiğini belirtmiştir. Değer teorisi konusunda fiyatların arz ve talep eşitliği ile belirleneceğini keşfetti. Karşılıklı Talep Kanununu ortaya atarak dış ticarette talep koşullarına ilk kez yer veren iktisatçı ünvanına sahip olmuştur. Böylece dış ticarette ticaret hadlerinin nasıl belirleneceğini ortaya koymuştur. Talep esnekliği düşüncesini ortaya atmıştır. Fakat esneklik düşüncesinin asıl mimarı A. Marshall’dır. Mill kazanılmamış bütün gelirlerin yüksek vergi oranlarıyla vergilendirilmesi gerektiğini savunmuştur (SEYİDOĞLU, 2002, s.428).

 Mutlak Üstünlük Teorisi (Theory Of Absolute Advantages): Adam Smith’in dış ticaretin yapılış nedenlerini açıklamak için öne sürdüğü teoridir. Smith’in öncülüğünü ettiği Liberalizm akımına göre uluslararası işbölümü ve serbest ticaret, ticarete katılan iki tarafında yararına olup dünya refahının yükselmesi sonucunu doğurur. Smith’e göre bir ülke hangi malları diğerlerinden daha ucuza üretiyorsa o malların üretiminde uzmanlaşmalı ve bu malları ihraç ederek pahalıya ürettiği malları dışarıdan ithal etmelidir. Böylece dış ticaretten her iki tarafında karlı çıkması söz konusu olur. Bu açıklamalarla beraber Uluslararası İktisat ilk kez bilimsel bir temele oturtulmuş oldu. Smith’in uluslararası ticareti mutlak üstünlüklere bağlaması kapsamını sınırlandırdığı için daha sonraki dönmelerde Ricardo daha gerçekçi ve kapsamlı olan Karşılaştırmalı Üstünlükler Teorisini geliştirmiştir (SEYİDOĞLU, 2002, s.442).

Mutlak Yoksulluk (Absolute Poverty): Gıda ihtiyacı dikkate alınarak hesaplanır. İnsanların gelirlerinin temel ihtiyaçlarını karşılayan mal ve hizmetlerin satın alımına yetmediği durumdur. Mutlak yoksulluk sınırı ise bireyin hayatını devam ettirebilmesi için gerekli olan yeme, içme, giyinme ve barınma ihtiyaçlarını karşılayabilecek gelir düzeyidir. Uluslararası mutlak yoksulluk sınırı belirlenmiştir. Bu yaklaşıma göre normal bir bireyin günlük yaşamını devam ettirebilmesi için 2500 kalori alması gerekir. Bunun karşılanabilmesi içinde yıllık en az 275 I$ (satın alma gücü paritesine göre) gelir elde etmelidir. Mutlak yoksulluk “Açlık sınırı” olarak ta ifade edilir (PARASIZ, 1999, s.410; BERBER, 2004, s.202).

Mülkiyet(Ownership): Yasal açıdan ayni bir haktır. Kişiye maddi varlığı olan ya da olmayan şeyler üzerinde egemenlik sağlar. Bir şey üzerinde mülkiyet hakkına sahip olan kişi, o şey üzerinde yasal çerçeveler içinde olmak koşuşuyla istediği şekilde tasarruf sağlayabilir, kullanabilir, satabilir, yok edebilir…. Mülkiyet hakkının verdiği yetkileri o malın malikinin rızası olmadan başkası kullanamaz. Medeni Kanuna göre mülkiyet hakkına konu olan şeyler ekonomik bir değer taşımalı ve mülkiyetin verdiği yetkilerin kullanılmasına uygun bulunmalıdır (SEYİDOĞLU, 2002, s.444).

