

Taner, Ahmet

Murray Rothbard: Siyaset Felsefesinde ve Liberteryen Gelenekteki Yeri

Liberte Yayınları: 167

1. Baskı: Temmuz 2010

© *Liberte Yayınları* 2010

Tüm hakları saklıdır. Tamamı veya herhangi bir parçası hiç bir şekilde fotokopiyle veya başka yöntemlerle çoğaltılamaz ve dağıtılamaz. Bunu yapanlar veya buna teşebbüs edenler hakkında yayınevimiz kanunî takibat yaptırma hakkına sahiptir.

Mizanpaj: *Ibrahim N. Ayyıldız*

Kapak Tasarımı: *Muhsin Doğan*

Kapak ve İç Baskı: *Cantekin Matbaası*

Montaj ve Kalıp Baskı: *Ahsen Rebro*

Liberte Yayınları

GMK Bulvarı No: 108/16

06570 Maltepe - Ankara

Tel: (0312) 230 87 03

Faks: (0312) 230 80 03

Web: www.liberte.com

E-mail: info@liberte.com.tr

İnternet Satışı:

www.liberte.com.tr

LiBeRtE
liberteyayinrubu

ISBN: 978-975-6201-63-3

İçindekiler

Takdim	9
Önsöz	13
Giriş	15

BİRİNCİ BÖLÜM

Liberal Gelenekte Liberteryenizmin Yeri	21
1. Klâsik Liberal Teori ve Unsurları	23
2. Liberteryen Teori.....	38
3. Anarko Kapitalist Liberteryenizm	62

İKİNCİ BÖLÜM

Rothbard'ın Sosyal Teorisinin Temelleri	69
1. Murray Newton Rothbard'ın Hikayesi.....	71
2. Rothbardcı Paradigmanın Temelleri	81

ÜÇÜNCÜ BÖLÜM

Rothbard'ın Özgürlük Teorisi	97
1. Bireysel Özgürlüğün Temelleri.....	99
2. Rothbard'ın Mülkiyet ve Sözleşme Teorisi	111
3. Özgürlüğün Modern Teorilerine - Berlin ve Hayek'e Bakış.....	136

DÖRDÜNCÜ BÖLÜM

Rothbard'ın Devlet Teorisi	145
1. Devletin Temelleri	147
2. Sınırlı / Minimal Devletin İmkânsızlığı	157
3. Devletsiz/Anarşist Bir Toplumun Yaşayabilirliği	171

BEŞİNCİ BÖLÜM

Serbest Piyasa ve Müdahaleci Yaklaşımlar	187
1. Rothbardcı Piyasanın Özellikleri	189
2. Devlete Karşı Piyasa Ekonomisi	205
3. Sosyal/Dağıtımçı Adâletin İmkânsızlığı ve Refah Devleti	215
4. Avusturya İktisat Okulu'ndaki Sosyalizm ve..... İktisadî Hesaplama Tartışmaları	226
Sonuç	233
Kaynakça	243

Takdim

“Karl Marx ile Murray Rothbard arasında ne benzerlik vardır?” sorusunu üniversite ortamlarında ister akademisyenlere ister öğrencilere yöneltin, bir cevap gelmez. Belki muzip kimseler birinin adı birinin soyadı “M” ile başlıyor diyerek soruyu geçiştirir. Böyle olması pek şaşırtıcı değil; zira Türkiye’nin genel ve akademik fikir ortamı Rothbard’inkine alabildiğine uzak Marx’inkine ise şu veya bu ölçüde yakın. Marx ve fikirleri hakkında pek çok telif ve çeviri eser varken ve Marx’ın neredeyse yazdığı her şey Türkçe’ye çevrilmişken Rothbard’ın eserlerinin daha yeni yeni beliriyor olması da bunun işareti.

Bu iki isim arasındaki en büyük benzerlik, ikisinin de önemli filozoflar olması. Marx solun, özellikle sosyalist solun filozofuyken, Rothbard genel olarak liberal düşüncenin, özel olarak liberteryenizmin filozofu. Her ikisi de çalışkan yazarlar. İlgi alanları geniş. Kalemeleri güçlü. Buna karşılık, istikametleri tamamen ters; Karl Marx

özel mülkiyetin ortadan kalktığı kollektivist bir toplum tasarımı peşinde koşarken, Rothbard özel mülkiyetin ve serbest piyasanın egemen olduğu bir toplum rüyasını teorik olarak inşa etmekte.

Mülkiyete bakış iki kuvvetli gelenek olarak sosyalizm – komünizm ile anarko – kapitalizmi birbirinden ayıran temel faktör. Bazen, günlük tartışmalarda, her iki akımın da devletsiz toplumu öngördüğü yollu bir benzeştirme yapıлып konu kapatılmakta. Bu çok yanıltıcı. Devletsiz bir toplum öngörmeleri bu iki teorinin yollarının bir yerde kesiştiğini göstermiyor. Marx'ın ideali özel mülkiyetin, iş bölümünün, serbest ticaretin ortadan kalktığı bir model. Bireyci değil kollektivist. Oysa Rothbard özel mülkiyetin ve özel mülkiyete dayalı ilişkilerin iyice nüfuz ettiği bir toplum arayışında. Devletsizlik idealine hangisi daha yakın dersiniz, cevap şaşmaz biçimde belli: Rothbard'ın. Sosyalizm, Rothbard'a göre, devletsiz olamaz. Rothbard bunu çok kolay açıklar: Özel mülkiyetin ilga edilmesi mülklerin varlığını ortadan kaldırmaz. Mülkler var oldukça da mülklerin idaresi sorunu yaşar. Temel mesele, mülkleri kimin idare edeceği. Rothbard mülkleri sahiplerinin idare etmesini ister. Marx'ın cevabı, toplumdur. Toplumun mülk idaresiyse, kaçınılmaz olarak, ceberut bir devlet biçiminde tezahür eder.

Rothbard heyecan verici ve sürprizlerle dolu bir yazar. Onu okuyanların, filozofu sevmeseler bile, okumalarından zevk alacakları kesin. Ahmet Taner'in bu çalışmasıysa şimdikiye kadar ülkemizde Rothbard üzerine yayımlanan ilk kitap. Ahmet Rothbard'ı anarko kapitalist liberteryen teorinin en önemli ismi olarak ele alıyor. Filozofun meseleyi felsefi tartışmalardan ibaret görmeyip teorinin günlük hayatta ilkeler bazında uygulanmasının gerekliliğine olan inancına işaret ediyor. Zaten bu inanç Rothbard'ı sadece teorisyenlikle yetinmeyen bir aksiyon adamı olmaya itiyor. Rothbard, bu yüzden ilk bakışta birbiriyle ilgisiz görünen pek çok konuda kalem oynatıyor.

Ahmet Taner alıřmasının ilk blmnde klasik liberal teoriyi tanıtıyor ve tahlil ediyor. Bu blm Rothbard'ın grřlerini incelemeye hazırlık mahiyetinde. Eserin ikinci blm, Rothbard'ın hayat hikayesini veriyor ve teorisinin felsefi temellerini analiz ediyor. nc blmde filozofun teorisinin temel aksiyomları olarak "z sahiplik" ve "saldırmazlık" ele alınıyor. Bylece dřnrn teorisi řekilleniyor. Bir sonraki blm, Rothbard'ın grřlerini daha anlaşılır kılmak iin, filozofun "minimal devlet" ngren klasik liberal dřnceye ynelik eleřtirileri zetleniyor. Son blmde ise yazarın Avusturya İktisat Okulu iindeki yeri ile adalet teorisi zetleniyor.

Bu deęerli alıřmasından dolayı Ahmet Taner'i tebrik ediyorum. Eserin fikir hayatımıza hayırlı olmasını ve okuyucuyu daha fazla Rothbard okumaları yapmaya teřvik etmesini diliyorum.

Atilla Yayla

15 Haziran 2010, Balat

Önsöz

Bu eser, ülkemiz akademik çevrelerince yeterince tanınmayan bir düşünce geleneği olan liberteryenizmi, ve onun yakın dönemdeki temsilcilerinden Murray N. Rothbard'ın siyasal felsefesini konu almaktadır. Çalışmada Rothbard'ın sosyal felsefesinin temel önermelerinin ne olduğu, hangi düşünsel kaynaklardan beslendiği, liberal/liberteryen gelenekte tam olarak nereye oturduğu gibi düşünürün siyaset felsefesine ışık tutacak temel soruların cevapları aranacaktır.

Çalışmanın ortaya çıkmasında 90'lı yılların başına kadar ülkemizde, yeterince kabul görmeyen Liberalizmin, LDT etrafında bir araya gelen akademisyenlerin özverili çalışmaları sayesinde yakın dönemde, ulaştığı noktanın önemli bir payı var. Liberal teorinin klasikleşmiş eserleri başta olmak üzere liberalizmle ilgili çağdaş yaklaşım ve tartışmalarla ilgili yayınların sayısındaki artış Rothbard'ın sosyal teorisini çalışmak için gerekli kuramsal alt yapıyı sağla-

diği gibi Türk okuyucusuna liberal teorideki çağdaş tartışmaları izleyecek bir donanım da kazandırmıştır. Her ne kadar, tez çalışmasına başladığı dönemde Avusturya İktisat Okulu'nun veya Mises ve Rothbard'ın baş yapıtları henüz dilimize aktarılmamış olsa da, Nozick ve Ayn Rand gibi, Rothbard'ın da radikal liberteryen yaklaşımıyla isminden fazlasıyla söz ettirmeye başlaması, kendisine yönelik akademik ilginin artmasında belirleyici olmuştur.

Rothbard'ın liberal gelenek içinde giderek artan bu popülaritesinde, mensubu olduğu liberteryen düşüncenin liberalizme yönelik genel eleştirel çizgisi etkili olmakla beraber, düşünürün geliştirdiği paradigmanın etkisinin göz ardı edilmemesi gerekir. Liberteryenizmin, liberal teorinin geleneksel kurum ve ilkelerine yönelik eleştirileriyle, bu teoriyi radikalleştirilen, yer yer de marjinalleştirilen tutumu Rothbard'ın eserlerinde oldukça belirgin şekilde kendini gösterir. Öte yandan düşünürün Aristo'dan J.Locke'a, Lysander Spooner ve Benjamin Tucker'dan Mises'e kadar farklı düşünsel kaynaklardan beslenen sosyal felsefesi ve prensiplerinden taviz vermeyen kişiliği bu radikal tavrı daha da keskinleştirmektedir. Rothbard'ın Adam Smith, Hayek, Berlin, Milton Friedman gibi liberallerin sosyal teorilerini "illiberal" yaklaşımlar olarak görmesi de bunun bir sonucudur. Çalışma boyunca düşünürün sosyal felsefesine yön veren bu özelliğin izini süreceğimiz söylenebilir.

Doktora tezi olarak hazırlanan kitabın bu haliyle ortaya çıkmasında çalışmanın her aşamasında bana yol gösterici ve yardımcı olan değerli hocam Prof.Dr. Atilla YAYLA'nın katkılarına değinmeden geçmek haksızlık olur. Kendisine şükran borçluyum. Asıl teşekkür etmem gerekenler ise, kendilerinden çaldığım zamanı anlayışla karşılayan değerli eşim ve oğlumdur. Onlara ne kadar teşekkür etsem azdır.

Giriş

Genel olarak liberalizm, Adam Smith, David Hume, H.Spencer, Milton Friedman, F.Hayek, Ludwig v. Mises, Ayn Rand, Robert Nozick ve Rothbard gibi teorisyenlerin yön verdiği siyasal/sosyal bir teori olarak, içerisinde çok farklı çizgileri barındıran düşünsel bir geleneği temsil eder. Bu teorisyenler, her ne kadar-özellikle siyaset teorisiyle fazla ilgili olmayanlar için- aynı entelektüel mirasın, her konuda hem fikir olan ortak varisleri gibi görünseler de insan doğasının (*human nature*) ve aklının mâhiyeti ve sınırları, serbest piyasa, devletin gerekliliği ve görevleri gibi konular bu teorisyenlerin sosyal teorileri arasında ciddi fikir ayrılıklarının doğmasına neden olur. Liberteryenizmin yakın dönemdeki tanınmış simalarından olan Rothbard'ın anarko kapitalist teorisinin hem klâsik liberal yorumdan hem de diğer liberteryen yaklaşımlardan farklılaşması bu kırılmanın belki de en iyi örneğini oluşturmaktadır. Rothbard'ın genel anlamıyla liberal gelenek içinde

değerlendirilmesi yanlış olmamakla beraber, sosyal felsefesinin liberalizmle tam olarak örtüşmeyen kimi yönlerinin bulunması, düşünürün liberal gelenek içindeki yerini, sosyal teorisinin temel önermelerini ve yaslandığı tarihsel arka planı tespit etmenin önemi arttırmaktadır. Rothbard'ın Robert Nozick veya Ayn Rand kadar tanınmış bir isim olduğu söylenemez. Bununla beraber, düşünürün liberteryen fikriyatın gelişmesine yaptığı önemli katkılar, mülkiyet hakları, insan hakları ve özgürlük teorisiyle ilgili kimi noktalarda getirdiği yeni açılımlar, Rothbardcı sosyal teoriyi önemli ve anlamlı kılan yönlerden başlıcalarıdır.

Rothbard'ın hem liberal hem de sol çevrelerde yeteri derecede kabûl görmemesi veya tanınmaması, tek başına Rothbardcı paradigmanın yetersizliğinin bir göstergesi olmaktan ziyade, düşünürün sosyal teorisinin ne liberalizmle veya minimal devletçi liberteryenizmle ne de anarşizm veya sosyalizmle tam anlamıyla örtüşmesinin bir sonucu olarak görülebilir. Başka bir ifadeyle Rothbard, ne klâsik anlamda bir liberaldir ne de devletle birlikte özel mülkiyetin ve sermayenin de ortadan kalkması gerektiğini savunan bir anarşisttir. Onun teorisi, saf anlamda bir özgürlük sisteminin inşa edilmesi için gerekli fikrî ve kurumsal yapıyı tesis etmeyi amaçlar. Bunun arka planında ise, Rothbardcı paradigmanın, liberalizmin teorik ve politik düzlemde yaşadığı gerilemeye karşı liberal gelenek içinde yükselen reaksiyonun bir uzantısı olması yatmaktadır. Özellikle, 20. Yüzyıl'da devletin sosyo-ekonomik alanda başlayan müdahaleciliğinin bireysel özgürlük ve bireycilik gibi liberal değerlerin sorgulanması noktalarına kayması, Rothbard'ın sosyal teorisinin oluşumunda belirleyici faktörlerin başında gelir. Bu reaksiyon, genel olarak, liberteryen teorinin diğer isimlerinin paradigmalarında da taşıyıcı unsur olmasına rağmen, Rothbardcı sosyal teori üzerindeki etkisi çok daha fazla olmuştur. Düşünürün devletsiz bir toplum idealinin peşinden gitmesinden bu rahatlık-

la anlaşılabilir. Ancak, hemen ifade etmek gerekir ki Rothbard'ın yaklaşımlarına radikal bir kimlik kazandıran, yalnızca devlet kurumunun varlığını gereksiz görmesi olmayıp, liberalizmin bütün olarak yeniden yapılandırılması gerektiğine olan inancıdır.¹ Bu yapılandırmanın kilit noktasını ise kuşkusuz sınırlı devlet kavramı ve bu kavrama bağlanan sonuçlar oluşturmaktadır. Rothbard'ın öncülüğünü yaptığı bu değişimin amacını veya ortaya çıkaracağı etkileri Hoppe (1998a:3) ikiye ayırır: İlk olarak bu yapılanma veya dönüşüm liberalizmi, liberal örtüsü altındaki sosyal demokratlardan ve devletle ilişkilendirilmiş görevlerden kurtararak bir nevi arınım (*purification*) yaşamasını sağlayacaktır. İkincisi, liberalizmin devlet ve özgürlük teorisinin yeniden kurgulanması, bu harekete radikal bir kimlik kazandıracak, böylece liberalizmin mevcut koşullarda kaybetmek üzere olduğu geleceği kurtarılabilir. Bu ise ancak, özel-mülkiyetçi anarşizmle, kısaca anarko kapitalizmle mümkün olacaktır.

Rothbard, anarko kapitalist teorisini Amerikan politikasının refah ve savunma harcamalarını arttırmak üzerine yoğunlaştığı 1960'lı yıllarda geliştirdi. Özellikle Kenedy'nin başkanlık dönemi bu harcamaların fazlaca arttığı bir dönem oldu. Bu dönemin ekonomik fikirleri, arka planında savunmaya yönelik harcamaları arttırmak, NASA uzay programları ve ayrıca kamu yatırımlarını arttırmak olan Keynesçi türden düzelemelerden ilham almaktaydı (Crocetta, 2007a:220). Dönemin ekonomi politikası Rothbard'ın sosyal teorisinin şekillenmesinde etikili olduğu gibi, onu çağdaşı olduğu pek çok liberal/liberteryen teorisyenden farklı kılan bir yanını da ortaya çıkarmıştır. Bu, Rothbard'ın liberteryen teoriyi yalnızca felsefi düzlemdeki fikirler veya tartışmalardan ibaret görmeyerek liberteryen ilkelerin bireysel ve sosyo-politik hayata somut

¹ Rothbard'ın bireysel özgürlüğün teorik ve pratik sonuçlarıyla ilgili olarak kaleme aldığı *For A New Liberty* adlı eserinin hem isminin hem de içeriğinin liberal özgürlük kavramına yeni bir teorik temel oluşturma amacını taşıması, bu eserin düşünürün liberalizmi yeniden yapılandırma çabalarının bir parçası olduğuna işaret etmektedir.

olarak uygulanmasının gerekliliğine olan inancıydı. Rothbard'ın bu yönü, kendisinin sıkı bir liberteryen olmasının yanında oldukça hareketli bir aktivist olmasını da beraberinde getirdi.

Stratejisini, özel mülkiyetin kutsallığını esas alan âdil bir sistemin temelleri üzerinde mutâbık olan her kim varsa, onunla ittifak yapma ilkesine dayandıran Rothbard, farklı gruplar içinde aktivist kimliğiyle dikkat çekmekteydi (Raimondo, 2000:68). 1950'li-lerde Cumhuriyetçi Parti'ye ve muhafazakâr çizgiye yakın duran Rothbard'ın 1960'larda izolasyonist ve emperyalist ABD dış politikasına karşı liberter sol gruplarla veya Yeni Sol hareket ile ittifak yapması, 1970'li yıllarda ise Liberteryen Parti'ye aktif destek vermesi ve liberteryen hareketin günümüzde de önemli kurumlarından olan Cato Enstitüsü'nün kurulmasına öncülük etmesi, Rothbard'ın liberteryen fikirlerin hayata geçirilmesi amacıyla değişik gruplar içinde verdiği mücadelenin kimi somut örneklerini oluşturmaktaydı.

Sosyal felsefesine ışık tutacak bu temel bilgilerden de anlaşılacağı üzere, Rothbard'ın anarko kapitalist felsefesi ve liberteryen değerleri esas alan bir sistemin gerçekleşeceğine olan inancı, kendisini çağdaşı olduğu liberal/liberteryen teorisyenlerden ayıran belki de en önemli yönünü oluşturmaktaydı. Özellikle, rasyonalist doğal hukuk anlayışının, bu farklılaştırmayı keskinleştiren önemli bir diğer unsur olarak, düşünürün teknik iktisattan iktisat tarihine, siyaset felsefesinden tarihe kadar sosyal bilimlerin farklı alanlarıyla ilgili yaklaşımlarının felsefi alt yapısını oluşturduğu ve bu alanlardaki hâkim paradigmalara sorgulanmasında da önemli bir araç olduğu görülür.

Ülkemiz akademik ve entelektüel çevrelerinde çok fazla tanınmayan bir entelektüel olarak Rothbard'ın sosyal teorisinin temel açıklamalarının ve sonuçlarının ne olduğu sorusuna cevap bulmayı amaçlayan bu eserde, Rothbardcı paradigmanın genelde liberal, özelde ise liberteryen gelenekte tam olarak nereye oturduğu tespit

edilmeye çalışılacaktır. Bir sistem inşacıları olarak Rothbard, sosyal felsefesini politik ve sosyo ekonomik olaylara tatbik etmek amacıyla, Amerika'daki iç ve dış politik gelişmelere, ekonomik sorunlara ve uluslararası ilişkilerin temel gündem maddelerine de fazlasıyla eğilmiş olmasına rağmen, çalışmamızda Rothbard'ın bu yönünden çok, siyaset felsefesi ekseninde çağdaş siyaset teorisine ve özellikle de liberteriyen fikriyata yaptığı katkılar ele alınacaktır. Ayrıca, isminden de anlaşılacağı üzere, kitap çalışmamız Rothbard'ın özgürlük, devlet ve piyasa nosyonunu diğer ideoloji veya teoriler ekseninde mukayeseli bir tahlille değil, liberal/liberteriyen gelenek içindeki tartışmalar bağlamında sunmayı amaçlamaktadır.

Bu çerçevede, kitabın ilk bölümünde liberteriyen geleneğin temelini oluşturan klâsik liberal teori ve unsurları genel çizgileriyle ele alınacaktır. Sonra, Rothbard'ın içinde bulunduğu liberteriyen teorinin temel yaklaşımları, klâsik liberalizmle aralarındaki farklılaşma ve liberteriyenizmin kendi içindeki bölünmeler irdelenecek, bu çerçevede liberteriyen teorisyenler Ayn Rand, Nozick ve David Friedman'ın sosyal teorileri incelenecektir. “*Rothbard'ın Sosyal Teorisinin Temelleri*” başlıklı ikinci bölümde, düşünürün hayatı ve paradigmasının felsefi temelleri üzerine yoğunlaşılacaktır. Özellikle rasyonalist doğal hukukçu geleneğin fikrî temelleri ve Rothbard'ın teorisinde kazandığı anlamlar ile Avusturya İktisat Ekolü'ne özgü praksiyolojik yaklaşımın düşünürün sosyal teorisindeki yansımaları bu bölümün başlıca temalarını oluşturacaktır. Kitabın “*Rothbard'ın Özgürlük Teorisi*” başlıklı üçüncü bölümünde, Rothbard'ın özgürlük teorisini üzerine inşa ettiği “insanın kendisinin sahibi olması” (*self-ownership*) ve “saldırmazlık aksiyomu” (*nonaggression axiom*) kavramları ile birlikte, düşünürün mülkiyet ve sözleşme özgürlüğüne yüklediği anlamlar tahlil edilecek, Hayek, Nozick ve Berlin gibi liberaller ile arasındaki fikrî uyumsuzluğun nedenleri ele alınacaktır. “*Rothbard'ın Devlet Teorisi*”

başlıklı dördüncü bölümde, düşünürün anarşist kuramının izleri takip edilerek, klâsik liberalizmin sınırlı devlet anlayışına yönelik eleştirileri ile birlikte devlete alternatif olarak sunduğu “özel mülkiyetçi anarşist model”in temel dinamiklerinin neler olduğuna yakından bakılacaktır. Rothbard’ın politik iktisat teorisini konu alan “*Serbest Piyasa ve Müdahaleci Yaklaşımlar*” başlıklı son bölümde ise Rothbardcı piyasanın temel özellikleri ve Rothbard’ın Avusturya İktisat Ekolü’ndeki yeri incelenecek, düşünürün adâlet teorilerine ve sosyalist sistemlerdeki iktisadî hesaplama tartışmalarına yaptığı katkılar üzerinde durulacaktır.

Kaynakça

- Akarsu, Bedia. *Immanuel Kant'ın Ahlâk Felsefesi*, 5.Baskı, Ankara, İnkılâp Yayınları, 1999.
- Aktan, Coşkun Can. *Çağdaş Liberal Düşünce'de Politik İktisat*, Takav, Ankara, 1994.
- Arnhart, Larry. *Plato'dan Rawls'a Siyasî Düşünce Tarihi*, çev. Ahmet Kemal Bayram, Ankara, Adres Yayınları, 2004.
- Barnett, Randy. "Modern Liberteryenizmin Ahlâki Temelleri", *Liberal Düşünce*, Sayı.45-46, Kış-Bahar, 2007, s. 9-26.
- Barry, Norman P. "Tradition of Spontaneous Order", *Literature of Liberty*, Vol.5, No. 2, Summer, 1982, s. 7-58.
(Erişim)http://files.libertyfund.org/files/1303/Editor_-_Lit_Lib_0353.18.pdf 10 Mayıs 2008
- Barry, Norman P. "The New Liberalism", *British Journal of Political Science*, Vol. 13, No. 1, 1983, s. 93- 123.
(Erişim) <http://www.jstor.org/stable/193781>. 6 Mayıs 2008
- Barry, Norman P. *On Classical Liberalism and Libertarianism*, London,The Macmillan Press, 1986a.

- Barry, Norman P. "The Concept of "Nature" in Liberal Political Thought" *Journal of Libertarian Studies*, Vol.VIII, No.1, 1986b, s. 1-18.
(Erişim) http://mises.org/journals/jls/8_1/8_1_1_1.pdf. 25 Eylül 2007
- Barry, Norman P. *Yeni Sağ*, çev. Cevdet Aykan, Ankara, Tisamat, 1989.
- Barry, Norman P. *Welfare*, 2nd Edition, Buckingham, Open University Press, 1999.
- Barry, Norman P. *Modern Siyaset Teorisi*, çev. Mustafa Erdoğan-Yusuf Şahin, Ankara, Liberte Yayınları, 2003a.
- Barry, Norman P. "Some Feasible Alternatives to Conventional Capitalism", *Social Philosophy & Policy Foundation*, Vol.20, 2003b, s.178-203.
- Barry, Norman P. "Piyasa", *Piyasa Medeniyeti*, çev. AtillaYayla, Der. Atilla Yayla, Ankara, Liberte Yayınları, 2004, s.73-78.
- Berlin, Isaiah. *Four Essays on Liberty*, Oxford / New York, Oxford University Press 1969.
- Block, Water. "Libertarianism vs Objectivism; A Response to Peter Schwartz", *Reason Papers*, Vol. 26, 2000, s. 39-62.
- Block, Water. "Toward A Libertarian Theory Of Blackmail", *Journal of Libertarian Studies*, Vol.15, No.2, 2001, s. 55-88.
- Block, Water. "Toward A Libertarian Theory Of Inalienability: A Critique Of Rothbard, Barnett, Smith, Kinsella, Gordon, And Epstein", *Journal of Libertarian Studies*, Vol. 17, No. 2, 2003, s. 39-85.
- Block, Water. "Radical Libertarianism: Applying Libertarian Principles to Dealing with the Unjust Government, Part I", *Reason Papers*, Vol.27, 2004, s.113-130.
- Boaz, David. *Libertarianism: A Primer*, New York, Free Press, 1997.
- Boettke, Peter J."Anarchism as a Progressive Research Program in Political Economy", *Anarchy, State and Public Choice*, Edited by Edward Stringham, Northampton, Edward Elgar Publishing, 2005.
- Boettke, Peter, LEESON P."The Austrian School of Economics: 1950-2000"
(Erişim) http://economics.gmu.edu/wp_title.html, 3 Nisan.2008.
- Bouillon, Hardy. "Piyasa Ekonomisi, Özgürlük ve İnsan Hakları", çev. Ataç Ünlü, *Sosyal ve Siyasal Teori – Seçme Yazılar*, 2.Baskı, A. Yayla, Ankara, Siyasal Kitabevi, 1999, s. 365-374.
- Brown, Susan Love. "The Free Market as Salvation from Government: Anarcho-Capitalist View", *The Meanings of The Market: The Free Market*

- in *Western Culture*, Edited by James G. Carrier, New York, Berg Publishers, 1997.
- Buchanan, James, M. “*The Limits of Liberty: Between Anarchy and Leviathan*”, Chicago, The University of Chicago Press, 1975.
- Cangızbay, Kadir. *Sosyalizm ve Özyönetim-Reel Sosyalizmden Sosyalist Realiteye*, Ankara, Ütopya Yayınları, 2003.
- Cohen, Gerald Allan. *Self-Ownership, Freedom, and Equality* Cambridge, Cambridge University Press, 2001.
- Crocetta, Roberta Modugno. “Murray N.Rothbard’ın Anarko-Kapitalist Siyasî Teorisi”, çev. Mustafa Erdoğan, *Liberal Düşünce*, Cilt 12, Sayı.45-46, 2007a, s. 213-232.
- Crocetta, Roberta Modugno. Murray Rothbard’s Anarcho-Capitalism in the Contemporary Debate. A critical Defense, 2007b, s.1-9.
- (Erişim) <http://mises.org/journals/scholar/roberta.pdf>. 25 Temmuz 2007
- De Molinari, Gustave. “*The Production of Security*”, Translation by J.Huston McCulloch, Preface by Murray Rothbard, 1977.
- (Erişim) <http://mises.org/books/securityproduction.pdf> 25 Temmuz 2007
- Demirci, Fatih. *Klâsik Toplum Sözleşmesi Kuramlarında Birey-Devlet İlişkisi*, Doktora Tezi, Ankara, Gazi Üniversitesi, 2005.
- Ebelling, Richard M. “Avusturya İktisadı ve Özgürlüğün Politik Ekonomisi”, *Piyasa* (Üç Aylık İktisadiyat Dergisi), Cilt 3, Sayı.11, 2004, s.31-44.
- Erdoğan, Mustafa. *Liberal Toplum Liberal Siyaset*, 2.baskı, Ankara, Siyasal Kitabevi, 1998.
- Erdoğan, Mustafa. *İnsan Hakları Teorisi ve Hukuku*, Ankara, Orion Yayınevi, 2007.
- Eshelman, Larry J. “Might versus Right”, *Journal of Libertarian Studies*, V.12, No.1, 1996, s. 29-50.
- (Erişim) http://mises.org/journals/jls/12_1/12_1_2.pdf 4 Mayıs 2008
- Feser, Edward. “Self-Ownership, Abortion, and The Rights Of Children: Toward a More Conservative Libertarianism”, *Journal of Libertarian Studies*, Vol.18, No. 2, 2004, s. 91-114.
- (Erişim) http://mises.org/journals/jls/18_3/18_3_5.pdf 15 Ekim 2007
- Freeden, Michael. *Ideologies and Political Theory*, Oxford, Clarendon Press, 1998.

- Freeman, Samuel. "Illiberal Libertarians: Why Libertarianism Is Not a Liberal View", *Philosophy and Public Affairs*, Vol. 30, No. 2, 2001, s.105-151. (Erişim) www.jstor.org/stable/3557960, 4 Mayıs 2008
- Friedman, David. *The Machinery of Freedom: Guide to Radical Capitalism*, 2nd Edition, Chicago and La Salle, Illinois, Open Court Publishing, 1995.
- Friedman, Milton. *Kapitalizm ve Özgürlük*, çev. Doğan Erberk, Nilgün Himmetoğlu, İstanbul, Altın Kitaplar Yayınevi, 1988.
- Goodwin, Barbara. *Using Political Ideas*, 2nd Edition, New York, Brisbane, Toronto, Singapore, John Wiley & Sons, Chichester, 1990.
- Gordon, David. "Contemporary Currents in Libertarian Political Philosophy", *Literature of Liberty*, Vol.4, No.1,1981. s.13-37.
- Gordon, David. *Avusturya İktisadının Felsefi Kökleri*, çev. Necmeddin Bağdadioglu, Ankara, Liberte Yayınları, 2000.
- Gordon, David. *The Essential Rothbard*, Auburn-Alabama, Ludwig von Mises Institute, 2007.
- Gökberg, Macit. *Felsefe Tarihi*, 8.Baskı, Remzi Kitabevi, İstanbul, 1996.
- Göze, Ayferi. *Siyasal Düşünceler ve Yönetimler*, 7.Baskı, İstanbul, Beta Yayınları,1995.
- Güçlü, Abdülbaki. UZUN, Erkan, UZUN, Serkan, v.d. *Felsefe Sözlüğü*, Ankara, Bilim ve Sanat Yayınları, 2002.
- Güriz, Adnan. *Hukuk Felsefesi*, 6.Baskı, Ankara, Siyasal Kitabevi, 2003.
- Hamowy, Ronald. *The Encyclopedia of Libertarianism*, Editor in Chief R.Hamowy, London-Singapore-NewDelhi, Sage Publications, 2008.
- Hart, David M. "Gustave de Molinari and the Anti-statist Liberal Tradition Part II" *The Journal of Libertarian Studies*, Vol. 5, No. 4, 1981, s.399-434. (Erişim) http://mises.org/journals/jls/5_4/5_4_4.pdf, 25 Temmuz 2007
- Hartwich, Oliver March. "The Errors of Hans-Hermann Hoppe—Strategies of Liberation?", (Erişim)http://www.openrepublic.org/open_republic/20051001_vol1_no2/content/20051001_ehh1.htm, 1 Mart 2007
- Hayek, Friedrich A. *The Constitution of Liberty*, Chicago, The University of Chicago Press, 1960.
- Hayek, Friedrich A. *Individualism and Economic Order*, Chicago, The University of Chicago Press, 1980.

- Hayek, Friedrich A. *New Studies in Philosophy, Politics, Economics and The History of Ideas*, London, Routledge, 1990.
- Hayek, Friedrich A. “Liberal Bir Sosyal Düzenin İlkeleri” çev. Atilla Yayla, *Sosyal ve Siyasal Teori -Seçme Yazılar*, 2.Baskı, A.Yayla, Ankara, Siyasal Kitabevi, 1999, s. 171-185.
- Hazlitt, Henry. “Kapitalizmin Etiği”, çev. Emrah Akkuş, *Piyasa Medeniyeti*, Der. Atilla YAYLA, Ankara, Liberte Yayınları, 2004, s. 111-145.
- Heywood, Andrew. *Political Ideologies, An Introduction*, London, Macmillan Press, 1992.
- Hobbes, Thomas. “Leviathan’dan Seçme Parçalar”, çev. Semih Lim, *Batı’da Siyasal Düşünceler Tarihi: Seçilmiş Yazılar - Yeni Çağ-*, Der. Mete Tunçay, İstanbul, Bilgi Üniversitesi Yayınları, 2002, s. 209-251.
- Holcombe, Randall G. “The Role Of The Government”, *Man, Economy, and Liberty; Essays in Honor of Murray N. Rothbard*, edited by Walter Block, Auburn-Alabama, The Ludwig von Mises Institute, 1988, s.269- 282.
- Holcombe, Randall G. “A Theory of Theory of Public Goods”, *Review of Austrian Economics* ,V.10, No.1, 1997, s.1-22.
- (Erişim) http://mises.org/journals/rae/pdf/R101_1.pdf, 25 Temmuz 2007
- Holcombe, Randall G. “Government: Unnecessary but Inevitable”, *The Independent Review*, V. 8, N. 3, 2004, s. 325-342.
- (Erişim)http://www.independent.org/pdf/tir/tir_08_3_holcombe.pdf, 25 Temmuz 2007
- Hoppe, Hans Herman. “Fallacies of the Public Goods Theory and the Production of Security”, *Journal Of Libertarian Studies*, Vol. IX., No.1. 1989, s.27-52.
- (Erişim) http://mises.org/journals/jls/9_1/9_1_2.pdf, 25 Temmuz 2007
- Hoppe, Hans Herman. “F. A. Hayek on Government and Social Evolution: A Critique”, *The Review of Austrian Economics*, Vo.7, No. 1,1994, s. 67-93.
- (Erişim) http://mises.org/journals/rae/pdf/R71_3.pdf, 25 Temmuz 2007
- Hoppe, Hans Herman, “The Future of Liberalism-A Plea For A New Radicalism”, *Polis*, Vol.3, N.1, 1998a, s.1-4.
- (Erişim) www.hanshoppe.com/publications/hoppe-plea.pdf, 22 Kasım 2006
- Hoppe, Hans Herman. “Introduction”, *The Ethics of Liberty*, by Murray Rothbard New York-London, New York University Press, 1998b.

Hoppe, Hans Herman. "Private Production of Defence", *Journal Of Libertarian Studies* Vol.14, N.1, 1998-1999, s. 27-52.

(Erişim) http://mises.org/journals/jls/14_1/14_1_2.pdf, 25 Temmuz 2007

Hoppe, Hans Herman. "Murray N.Rothbard: Economics, Science, and Liberty", *15 Great Austrian Economists*, Edited with an introduction by Randall G.Holcombe, Auburn-Alabama, Ludwig von Mises Institute, 1999.

Hoppe, Hans Herman. *The Economics and Ethics of Private Property: Studies in Political Economy and Philosophy*, Auburn-Alabama, Ludwig von Mises Institute, 2006.

Johnston, David. *Idea of A Liberal Theory, A Critique and Reconstruction*, Princeton-New Jersey, Princeton University Press, 1994.

Kazgan, Gülten. *İktisadî Düşünce Veya Politik İktisadın Evrimi*, 12.Baskı, İstanbul, Remzi Kitabevi, 2006

Klein, Daniel B. "Mere Libertarianism: Blending Hayek and Rothbard", *Reason Papers*, Vol. 27, 2004, s.7-43.

(Erişim) http://www.reasonpapers.com/pdf/27/rp_27_1.pdf, 25 Eylül 2007

Kroy, Moshe. "Political Freedom and Its Roots in Metaphysics", *Journal of Libertarian Studies*, Vol.1, No.3, 1977, s. 205-213.

(Erişim) http://mises.org/journals/jls/1_3/1_3_5.pdf 25 Eylül 2007

Kymlicka, Will. *Çağdaş Siyaset Felsefesine Giriş*, çev. Ebru Kılıç, İstanbul, İstanbul Bilgi Üniversitesi Yayınları, 2004.

Locke, John. "Uygar Yönetim Üzerine İkinci İnceleme'den Seçme Parçalar", çev. Mete Tunçay, *Batı'da Siyasal Düşünceler Tarihi: Seçilmiş Yazılar: Yeni Çağ*, Der. Mete Tunçay, İstanbul, Bilgi Üniversitesi Yayınları, 2002, s. 261-293.

Maltsev, Yuri. "Murray N. Rothbard as a Critic of Socialism", *Journal Of Libertarian Studies*, Vol.12, No.1, 1996, s. 99-119.

(Erişim) http://mises.org/journals/jls/12_1/12_1_5.pdf 24 Şubat 2008

Meng, Jude Chua Soo. "Hopp(e)ing Onto New Ground: A Rothbardian Proposal for Thomistic Natural Law as the Basis for Hans -Hermann Hoppe's Praxeological Defense of Private Property"

(Erişim) <http://www.mises.org/journals/scholar/meng.pdf> 15 Ekim 2007

Merquier, J.G. *Liberalism Old and New*, Boston, Twayne Publishers, 1991.

- Mill, John Stuart. *Hürriyet Üstüne*, çev. Mehmet Osman Dostel, Ankara, Liberte Yayınları, 2004.
- Mises, Ludwig von. *Human Action; A Treatise on Economy*, Fourth Revised Edition, Auburn-Alabama, The Ludwig von Mises Institute, 1996.
- Mises, Ludwig von. *Liberalism: Classical Tradition*, Auburn-Alabama, The Ludwig von Mises Institute, 2005.
- Mises, Ludwig von. "Private Property and The Government and The Impartability of Socialism", *The Market Economy: A Reader Edited by James L.Doti and Dwight R.Lee*, Roxbury Publishing Company, 1991, s.85-90.
- Mises, Ludwig von. "Sosyalizm", çev. Yusuf Şahin, Ankara, Liberte Yayınları, 2007.
- Molinari, Gustave De. *The Production of Security*, Translated by J. Huston McCulloch, Preface by Murray Rothbard", 1977.
(Erişim) <http://mises.org/books/securityproduction.pdf>, 10 Aralık 2007
- Narvenson, Jan. *The Libertarian Idea*, Philadelphia, Temple University Press, 1988.
- Nişancı, Murat. "Müteşebbis, Piyasa Etkileşimi ve Ekonomik Dengesizliğin Çözümünde Müteşebbisin Rolü", *AÜEHFD*, Cilt.VIII, Sayı:1-2, 2004 s.609-627.
- Nozick, Robert. *Anarşi, Devlet ve Ütopya*, 2.Baskı, İstanbul, İstanbul Bilgi Üniversitesi Yayınları, 2006.
- Nyquist, Greg S. *Ayn Rand Contra Human Nature*, Writers Clup Press, 2001.
- O'neill, John. *Piyasa, Etik, Bilgi ve Politika*, çev. Şen Şüer Kaya, İstanbul, Ayrintı Yayınları, 2001.
- Oppenheimer, Frans, *Devlet*, çev. Yavuz Sabuncu, İstanbul, Kaynak Yayınları, 1984.
- Osterfeld, David. "Caste and Class: Rothbardian View of Governments and Markets", *Man, Economy, and Liberty; Essays in Honor of Murray N. Rothbard* edited by Walter Block, Auburn- Alabama, The Ludwig von Mises Institute, 1988, s.283-328.
- Osterfeld, David. "Anarchism and the Public Goods Issue: Law, Courts, and the Police", *Journal Of Libertarian Studies*, Vol.IX, No.1, 1989, s. 47-68 (Erişim) <http://mises.org/periodical.aspx?Id=3>, 25 Temmuz 2007
- Otsuka, Michael, *Libertarianism without Inequality*, Oxford, Oxford University Press, 2005.

- Özipek, B.Berat, "Devlet", *Siyaset*, Der. Mümtaz' er Türköne, Ankara, Lotus Yayınları, 2003, s.71-102.
- Powell Benjamin and Stringham Edward. "Economics in Defense of Liberty; Contribution of Murray Rothbard" (Erişim) www.mises.org/journals/scholar/Powell2.pdf, 9 Ekim 2007
- Raimando, Justin. *An Enemy of The State: The Life of Murray N.Rothbard*, New York, Prometheus Books, 2000.
- Rand, Ayn. *Kapitalizm: Bilinmeyen İdeal*, çev. Nejdet Kandemir, İstanbul, Plato FilmYayınları, 2004.
- Rand, Ayn. *Bencilliğin Erdemi*, çev. Nejdet Kandemir, İstanbul, Plato Film Yayınları, 2006.
- Rasmussen, Douglas B and Uyl, J. Den Douglas. *Norms of Liberty: A Perfection Basis For Non-Perfectionist Policies*, The Pennsylvania, The Pennsylvania State University Press, 2005.
- Rockwell, Liewellyn H. "Three National Treasures: Hazlitt, Hutt, and Rothbard" *"Man, Economy, and Liberty; Essays in Honor of Murray N. Rothbard*, Edited by Walter Block, Auburn-Alabama, The Ludwig von Mises Institute, 1988, s.139-150.
- Rockwell, Liewellyn H. *Speaking of Liberty*, Auburn-Alabama, The Ludwig von Mises Institute, 2003, s. 440-455.
- Ross, David. *Aristoteles*, çev. Ahmet Arslan, İhsan Oktay Anar, Özcan Kavaşoğlu, Zerrin Kurtoğlu, İstanbul, Kabalcı Yayınvevleri, 2002.
- Rothbard, Murray Newton. "In Defense of "Extreme Apriorism" *Southern Economic Journal*, January 1957, s. 314-320. (Erişim) <http://www.mises.org/rothbard/extreme.pdf> 25 Temmuz 2007
- Rothbard, Murray Newton. "Left and Right: The Prospects for Liberty", *Left and Right*, Spring, 1965, s. 4-22.
- Rothbard, Murray Newton. "Confessions of a Right Wing Liberal", *American Radical Thought: The Libertarian Tradition*, Edited by Henry Silverman, Lexington Massachusetts. D. C. Health and Company, 1969.
- Rothbard, Murray Newton. "Society without a State", *Libertarian Forum*, January, Volume VII, No.1, 1975, s. 3-5. (Erişim) http://mises.org/journals/lf/1975/1975_01.pdf 25 Temmuz.2007
- Rothbard, Murray Newton. *Power and Market-Government and Economy*, Kansas City, Sheed Andrews and Mcmeel Inc, 1977a.

- Rothbard, Murray Newton. "Preface", *The Production of Security*, by Gutave de Molnari, Translated by J. Huston McCulloch," 1977b.
- (Erişim) <http://mises.org/books/securityproduction.pdf>, 15 Ağustos 2007
- Rothbard, Murray Newton. "The End of Socialism and the Calculation Debate Revisited", *The Review of Austrian Economics*, Vol. 5, No. 2, 1991, s. 51-76.
- (Erişim) http://mises.org/journals/rae/pdf/RAE5_2_3.pdf, 19 Aralık 2007
- Rothbard, Murray Newton. "Egalitarianism and Elites", *The Review of Austrian Economics*, Vol.8, No.2 1995, s. 39-57.
- (Erişim) http://mises.org/journals/rae/pdf/RAE8_2_3.pdf, 10 Ekim 2007
- Rothbard, Murray Newton. *For A New Liberty: Libertarian Manifesto*, Fourth Edition, San Francisco, Fox&Wilkes, 1996.
- Rothbard, Murray Newton. "Praxeology: The Methodology of Austrian Economics", *The Logic of Action One; Method, Money and Austrian Economics*, Cheltenham UK, Edward Elgar Publishing Ltd, 1997a, s. 58-77.
- (Erişim) <http://mises.org/rothbard/praxeology.pdf>, 10 Ekim 2007
- Rothbard, Murray Newton. "Law, Property Rights and Air Pollution", *Logic of Action Two*, Cheltenham UK, Edward Elgar Publishing Ltd, 1997b, s.121-170.
- (Erişim) <http://mises.org/rothbard/lawproperty.pdf>, 15 Eylül 2007
- Rothbard, Murray Newton. "The Present State of Austrian Economics", *Logic of Action One: Method, Money, and the Austrian School*, Cheltenham UK, Edward Elgar Publishing Ltd., 1997c, s.1-43.
- (Erişim) <http://mises.org/etexts/presentstate.pdf>, 13 Nisan 2007
- Rothbard, Murray Newton. "Toward a Reconstruction of Utility and Welfare Economics", *The Logic of Action One: Method, Money, and the Austrian School*, Cheltenham UK, Edward Elgar Publishing Ltd, 1997d, s. 211-255(1-40).
- (Erişim) <http://mises.org/rothbard/toward.pdf>, 15 Ağustos 2007
- Rothbard, Murray Newton. "The Mantle of Science", *The Logic of Action One: Method, Money and Austrian School*, Cheltenham UK, Edward Elgar, 1997e, s. 3-23.
- (Erişim) <http://mises.org/rothbard/mantle.asp>, 15 Ağustos 2007

- Rothbard, Murray Newton. *The Ethics of Liberty*, New York-London, New York University Press, 1998.
- Rothbard, Murray Newton. *Conceived in Liberty Vol. I*, Auburn-Alabama, Mises Institute, 1999a.
- Rothbard, Murray Newton. *Education Free & Compulsory*, Auburn-Alabama, Mises Institute, 1999b.
- Rothbard, Murray Newton. *Egalitarian As a Revolt Against Nature and Other Essays*, 2nd Edition, Auburn-Alabama, Ludwig von Mises Institute, 2000a.
- Rothbard, Murray Newton. "A Strategy For The Right", *The Irrepressible Rothbard: The Rothbard-Rockwell Report Essays of Murray N. Rothbard*, Edited an Introduction By Llewellyn H. Rockwell, Jr., Center for Libertarian Studies, Burlingame, California, 2000b.
- Rothbard, Murray Newton. *Man, Economy and State with Power and Market*, 3rd Edition, Auburn-Alabama, Ludwig von Mises Institute, 2004a.
- Rothbard, Murray Newton. "Devletin Anatomisi", *Liberal Düşünce Dergisi*, çev. Mustafa Erdoğan, Sayı 36, Güz 2004b, s. 267-84.
- Rothbard, Murray Newton. "What is The Market", *Free Market*, Vol.24, No.1, 2006a, s.1-4.
- (Erişim) <http://mises.org/journals/fm/jan06.pdf>, 20 Haziran 2008
- Rothbard, Murray Newton. *An Austrian Perspective on The History of Economic Thought Vol, 1 Economic Thought Before Adam Smith*, Auburn-Alabama, Ludwig von Mises Institute, 2006b.
- Rothbard, Murray Newton. *Making Economic Sense*, 2nd Edition, Auburn-Alabama, Ludwig von Mises Institute, 2006c.
- Rothbard, Murray Newton. *The Betrayal of The American Right*, Auburn-Alabama, Ludwig von Mises Institute, 2007.
- Rowlet, Charles, *Özgürlük ve Devlet*, Ankara, Liberte Yayınları, 2002.
- Sabine, George, *Yakın Çağ Siyasal Düşünceler Tarihi*, çev. Özer Ozankaya, İstanbul, Cem Yayınları, 2000.
- Sakman Sabahattin. *Rasyonel İnsanın Felsefesi*, İstanbul, 1988.
- Savaş, Vural. *İktisatın Tarihi*, 4.Baskı, Ankara, Siyasal Kitabevi, 2000.
- Shand, Alexander H. *Free Market Morality: The Political Economy of the Austrian School*, London and New York, Routledge Press, 1990.
- Smith, Adam. *Milletlerin Zenginliği*, Hasan Ali Yücel Klâsikler Dizisi, çev. Haldun Derin, İstanbul, Türkiye İş Bankası Kültür Yayınları, 2006.

- Şahin, Bican. “Özgürlüğün Normları: Eleştirel Bir Kitap Analizi”, *Liberal Düşünce*, Kış-Bahar, 2007, s.239-250.
- Taylor, Thomas. *An Introduction to Austrian Economics*, Alabama, Ludwig von Mises Institute, 1980.
- Toffler, Alvin. “The Playboy Interview with Ayn Rand”, *The Libertarian Reader*, Edited by David Boaz, New York, London, Toronto, Sydney, Singapore, The Free Press, 1997, s. 161-168.
- Trescott, Paul B. “Murray Rothbard Confronts Adam Smith”, *The Quarterly Journal Of Austrian Economics*, Vol.1, No.1, 1998, s. 61-72.
- Turhan, M. Nur, Uluşahin, “Isaiah Berlin’in Liberalizmi ve Değerler Plüralizmi”, *Liberal Düşünce*, Kış-Bahar, Sayı.45-46, 2007, s. 83-113.
- Uyl, J.Den Douglas and Rasmussen Douglas B. “The Philosophic Thought of Ayn Rand”, *The Libertarian Reader*, Edited by David Boaz, The Free Press: New York, London, Toronto, Sydney, Singapore, 1997, s.169-180.
- White, Lawrence. *The Methodology of Austrian School Economics*, Ludwig von Mises Institute, 2003.
- Yay, Turan, *F.A.Hayek’te İktisadî Düşünce: Hayek ve Keynes*, Bursa, Ezgi, 1993.
- Yay, Turan. “Avusturya İktisat Okulu’nun Tarihsel Gelişimi ve Metodolojisi”, *Piyasa (Üç Aylık İktisadiyat Dergisi)*, Cilt 3, Sayı.11, 2004, s.1-29.
- Yayla, Atilla. *Liberalizm*, 2.Baskı, Ankara, Liberte Yayınları, 1998.
- Yayla, Atilla. *Özgürlük Yolu: Hayek’in Sosyal Teorisi*, 2.Baskı, Ankara, Liberte Yayınları, 2000a.
- Yayla, Atilla. *Liberal Bakışlar*, 2.Baskı, Ankara, Liberte Yayınları, 2000b.
- Yayla, Atilla. *Siyasî Düşünce Sözlüğü*, Ankara, Adres Yayınları, 2004.
- Yeager, Leland B. “Mises and Hayek on Calculation and Knowledge”, *The Review of Austrian Economics*, Vol.7, No.2, 1994 s.93-109.
- Yılmaz, Feridun. “Avusturya İktisadi ve Subjektivizm”, *Piyasa (Üç Aylık İktisadiyat Dergisi)*, Cilt 3, Sayı.11, 2004, s.101-119.
- Yumar, Ruhdan. “Devlet Kuramında Liberal Temalar: Devletin Sınırları (I)”, *Toplum ve Bilim*, Sayı. 31/39, 1985-1987, s.45-57.
- Yumer, Ruhdan. “Hayekçi Liberalizmin Temel İlkesi”, *Sosyal ve Siyasal Teori –Seçme Yazılar-*, 2. Baskı, A.Yayla, Ankara, Siyasal Kitabevi, 1999, s.159-170.

Murray Newton Rothbard
Ludwig von Mises Enstitüsü arşivi

Murray Newton Rothbard
Ludwig von Mises Enstitüsü arşivi