

SOSYAL POLİTİKA (SKY 205)

Doç.Dr.Gülbiye
Yenimahalleli Yaşar

Sosyal Politikayı Doğuran Düşünsel Nedenler (Devamı)

4. Liberal Düşünceye Tepkiler ve Karışıcılık: Simonde de Sismondi (1773-1842)

Ticari Servet (1803):

Düşüncelerine bir liberal olarak başlamış fakat zamanla gözlemleri genişledikçe düşüncelerinden uzaklaşmıştır. Liberal düşünceye ilk isyancı olmuştur. Emeğin sermaye tarafından sömürüldüğünü ortaya koymuş ve kapitalist toplumda insanın mutlu olamayacağını iddia etmiştir.

makine, işçileri işsiz bırakarak sokağa atmaktadır. Oysa, işçi, ücretlerinin ve dinlenme zamanlarının artması suretiyle, teknik ilerlemenin nimetlerine katılmalıydı. İnsancıl olmayan gelir bölüşümü sınıai toplumu birbirine düşman iki sınıfa ayırdı. Bundan böyle devletin bir toplumsal politika doğrultusunda karışımına gerek vardır.

Sosyal Politikayı Doğuran Düşünsel Nedenler

Ekonominin Yeni İlkeleri (1819)

Bunalımların nedenleri ve emekçilerin çalışma koşullarının iyileştirilmesi.

Sosyalist değildir. Ancak iki sınıfın varlığını kabul eder ve kapitalist düzenin işlemeyen yanlarının düzeltilmesi gerektiğini savunur. Üretime değil gelir dağılımına önem verir.

Sosyal Politikayı Dođuran Düşünsel Nedenler

- **5. Le Play Okulu (1806 – 1882)**

Toplumsal Reform (1864)

Temel sorun bireyin yalnız bırakılmasıdır.

Örgütlenmek gereklidir.

Devlet müdahalesi önemli ve gerekli ancak örgütlenme daha önemli.

Loncalar aracılığıyla işçilerin yaşam düzeylerini ve çalışma koşullarını iyileştirmelerini öngörmektedir.

Sosyal Politikayı Dođuran Düşünsel Nedenler

6. Dayanışmacılık:

Fransa'da 1895 yılında Leon Bourgeois tarafından yayınlanan Dayanışma yapıtı.

Toplumsal Dayanışma: Her kuşak kendi koşullarını bir önceki kuşağa borçludur.

Devletten sosyal sigortaların kurulmasını, karşılıklı yardım örgütlerinin özendirilmesini, işyerlerinde sağlık ve güvenlik önlemlerinin düzenlenmesini, sanayide çalışan kadın ve çocukların korunmasını ve çalışma sürelerinin sınırlandırılmasını istemektedirler.

Sosyal Politikayı Doğuran Düşünsel Nedenler

- **7. Sosyalist Düşünce:**

Üretim araçlarının özel mülkiyete konu olmaması, kamuya mal edilmiş olmaları

Sosyalizm, sosyal adalet ilkelerinin toplumun ekonomik örgütlenmesine uygulanması. Demokratik merkezi bir makam aracılığı ile şimdikinden daha iyi bir gelir dağılımı ve daha iyi bir üretim sağlamak.

Marx'a göre, üretim, dağıtım ve değişim araçlarının kamulaştırılmasıdır.

Ütopik sosyalistler: Robert Owen, Saint-Simon, Charles Fourier, Louis Blanc, Proudhon.

Sosyal Politikayı Doğuran Düşünsel Nedenler

- **Karl Marx ve Marx'çı Felsefe ve Yöntem:**

Hegel'in diyalektiğini benimsemiştir. Diyalektiğe göre dünyada her şey gelişmekte, değişmekte, hareket etmektedir. “*Değişmeyen tek şey değişimdir*”. Değişme bir dış etki ile olmaktadır. Dış güç diyalektik anlayışın içinde vardır. Marx'a göre düşünce aslında çatışma ve uyumsuzlıklardan doğmaktadır.

Tarihin Ekonomik Yorumu: (Felsefenin Sefaleti):

Bütün toplumsal olaylar ekonomik temellere dayalıdır. Her çağın üretim tekniği ve yöntemi o çağın toplumsal ve siyasal kurumlarına biçim ve içerik vermiştir. Bütün çağlardaki ekonomik değişmeler, siyasal değişmelerden önce gelmiştir.

Sosyal Politikayı Doğuran Düşünsel Nedenler

- **Ücret Kuramı:**

Ücret, emeğe değil emek gücüne ödenen fiyattır. Emek gücünün değeri, işçiyi yaşatacak kadar gerekli olan malların yada geçim araçlarının değeridir. Ücretler rekabet nedeni ile en az geçim düzeyindedir. Bu emeğin doğal fiyatıdır.

- **Artı Değer Kuramı:**

Malın üretimi için sosyal bakımdan gerekli olan emek-zaman o malın değerini belirlemektedir. Ücretler, işçilerin yaşamlarını sürdürebilecek düzeydedir. Ancak işçiler kendilerinin ve ailelerinin yaşamını sürdürmede gerekli olandan fazlasını üretmektedir. Bu fazla üretime artı değer denmektedir ve girişimci buna el koymaktadır.

Sermayenin birikmesi

İşsizler yedek ordusu