
FEODALİZMDEN
KAPİTALİZME GEÇİŞ

Giriş: Rodney H ilton

P:ıul Swcezy
1auricc Dobb

(:tıristopher Hill
(;corges Lefebvre

4

Giuliano Procacci
Kohachiro Takahashi

John Merrington
Eric Hobsbawm

4
METİS YAYINLARI
Meşrutiyet Caddesi 131/301
Beyoğlu I İSTANBUL

Yapıtın özgün adı:
The Transition from
Feodalism to Capi talism

Copyright
Verso Etli ti on, 1978
Türkçe yayın haklan
Metis Yayınları'na aittir.

Birinci basım:
Aydınlık Yayınlan , 1970
İkinci basım:
May Yayınlan , 1974
Üçüncü basım:
Metis Yayınları, Nisan 1984

Dizgi - baskı: Kent Basımevi
Cilt: Örnek Mücellithanesi

FEODALİZMDEN
KAPİTALİZME GEÇİŞ

Giriş
RODNEY I-IİLTON

•

Paul Sweczy
Maurice Dobb

Kohachiro T akahashi
Rodney Hilton

Christopher Hill
Georges Lefebvre
Giuliano Procacci
Eric Hobsbawn

John Merrington

Çeviri
MÜGE GÜRER - SEMİH SÖKMEN

Derlemede yer alan makaleler ilk kez şu dergilerde
yayınlanmıştır: Paul Sweezy, "A Critique", ve Maurice
Dobb, "A Reply", Science and Society, Spring, 1950; Ko­
hachiro Takahashi, "A Contribution to the Discussion",
Science and Society, Faıt, 1952; Maurice Dobb, "A Further
Comment", ve Paul Sweezy, "A Rejoinder", Science and
Society, Spring, 1953; Rodney Hilton, "A Comment" ve
Christopher Hill , "A Comment", Science and Society, Fall,
1953; Goorges Lefebvre, "Some Observations". La Pensee,
February, 1956; Giuliano Procacci, "A Survey of the Debate".
Societa. XI. 1955; Rodney Hilton, "Capitalism - What's in a
Name", Past and Present. February, 1952; Eric Hobsbawm,
"From Feudalism to Capitalism", Marxism Today, August,
1962; Maurice Dobb, "From Feudallsm to Capitalism".
Marxism Today, September. 1962; John Merrington, "Town
and Country in the Transltlon to Capitalism", New ı.eft
Review, No. 93, September-October, 1975.

BİYOGRAFİ

Paul Sweezy, Monthly Review Dergisi Editörü; Maurice
Dobb, Trinity College, Araştırmacı; Kohachiro Takahashi,
University of Tokyo, Tarih Profesörü; Rodney Hilton, Uni­
versity of Birmingham, Tarih Profesörü; Christopher Hill,
University of Oxford, Tarih Profesörü; Georges Lefebvre,
University of Parls, Tarih Profesörü; Giuliano Procacci,
University of Florence, Tarih Profesörü; Erle Hobsbawm,
Birkbeck College ve University of Landon, Tarih Profesörü;
John Merrington, Middlcsex Polytechnic, Tarih Okutmanı.

İÇİNDEKİLER

Giriş, Rodney Hilton 7

Geçiş T artışnıası

Ekler

ELEŞTİRİ, Paul Sweezy 32
YANIT, Maurice Dobb 60
TARTIŞMAYA BİR KATKI, Kohachiro Takahashi 72
BİRKAÇ NOT DAHA, Mauıice Dobb 107
YANITA YANIT, Paul Sweezy 1 1 1
YORUM, Rodney Hilton 1 19
YORUM, Chıistopher Hill 130
BAZI GÖZLEMLER. Georges Lefebvre 135
TARTIŞMA ÜZERİNE BİR İNCELEME,

Guiliano Procacci 141

KAPİTALİZM-BİR TERİM NELER İÇERİR?
Rodney Hilton 157

FEODALİZMDEN KAPİTALİZME, Eric Hobsbawn 172
FEODALİZMDEN KAPİTALİZME, Maurice Dobb 179
KAPİTALİZME GEÇİŞTE KENT VE KIR.

John Merrington HM

Foodulizındun Kapi talizme Geçiş, 1950'lerde Science and
Society dergisinde yayımlanmıştır. Maurice Dobb'un
Kapitalizmin Gelişmesi Üzerine İncelemeler (1946)
adlı eseri üstüne ortaya çıkan Dobb-Sweezy eksenli tartışma
değişik ülkelerden tarihçilerin katılımıyla zenginleşmiş
ve geçiş dönemi tartışmalarına getirdiği boyutla
belgesel bir önem kazanmıştır.
Kitabın yayınevimizden çıkan bu üçüncü basımı, özgün
tartışma metinlerinin tümünü kapsıyor: önceki basımlarda
eksik olan makalelerin yanısıra, Rodney Hilton'ın
derlemeye CVerso Edition, 1978) aldığı daha yeni
makaleleri de içeriyor.
Feodalizmden Kapitalizme Geçiş 70'li yıllarda okurun
konu üstüne başvurabileceği çok. az sayıdaki Türkçe
kaynaktan biriydi. On yıllık bir dönemde bütün ihtiyacı
tek başına karşılamak gibi ağır bir yük altında kalan ve
belki de bu yüzden okurla pek de sağlıklı bir ilişki
kuramayan kitap, bugün, başta Hill'in 1640 İngiliz Devrimi,
Pirenne'in Ortaçağ Kentleri ve Ortaçağ Avrupası'nın
Ekonomik ve Sosyal Tarihi, Carr'ın Tarih Nedir ve
Bloch'un Feodal Toplum adlı yapıtları olmak üzere bir dizi
yeni Türkçe yayınla daha _zengin ve daha şanslı
olan bir ortama giriyor.
Kuşkusuz metodolojik tarih incelemeleri 1950'lerden
bu yana çok zenginleşti ve uzunca bir yol aldı. Ancal?
Marksist tarih-bilim'deki bazı yeni sorunların altını
ilk kez çizmesi, araştırma gerektiren yönleri saptaması Vı.3
verimli açınım!ara bir kalkış noktası oluşturması
açısından bir klasik haline gelen Geçiş Tartışması, kendi
saygın yerini hala koruyor. Geçiş Tartışması içinde
bugünün "üretim tarzı", "azgelişmişlik" ve "emperyalizm"
tartışmalarının ilk nüvelerini görmek mümkün. Dahası
bütün bu tartışmaların -tarihsel ve politik anlamda da­
hala, ilk kez Geçiş Tartışması'nın ortaya koyduğu
perspektif içinde sürdüğü de söylenebilir.
Kitap bu nedenlerle Metis Yayınları'nın 17. yüzyıl ve
sonrası Avrupa tarihi ve Doğu-Batı sorunsalı çevresindeki
fwrşılaştırmalı tarih yayınlarının ilkini oluşturuyor.
Son yıllarda birçok değerli yapıtın Türkçe yayınlanmasıyla
iinii açılan olumlu gelişmenin yayınevlerinin ortak
çn/Jcısıyla bütünlencbileceğine inanıyoruz.

Metis Yayınları
Nisan, 1984

GlRlŞ
Rodney H il ton

Maurice Dobb'un Studies in the Development of Capi­
talism (Kapitalizmin Gelişmesi, Üzerine İncelemeler) adlı
yapıtı 1946 'da yayımlanmıştı. Karı Polanyi, 1948'de Journal
of Economic History'de yapıta oldukça eleştirel bir tarzda
yaklaşmakla birlikte, onu şu terimlerle tanımlamıştı: "Feo­
dalizmin çöküşü, merkantilizm, endüstri devrimi, ve 19.
yüzyıl, iki savaş arası dönem üzerine, kısacası Marshall
Planı hariç bütün batı kapitalizmi tarihi üzerine bilimsel
ve özgün bir yapıt." Polanyi, Dobb'un, Marx'dan kötü olanı
(değerin emek kuramı) alıp, kendisinin Marx'ın "pazar
örgütlenmesinin tarihsel açıdan sınırlı doğasına getirdiği
temel öngörü" olarak gördüğü şeyi atladığını öne sürdü.
Ne yazık ki Polanyi'nin makalesi bu ilginç eleştiriyi geliş­
tirecek kadar uzun değildi; ancak yine do yazarın bir
üretim tarzı olarak feodalizmin Marksist çözümlemesine
Cki bunu Marx'ın kendisi sistematik olarak geliştirmemişti)
ve feodalizmden kapitalizme geçişinin Marksist çözümleme
sorunlanna Cki bunlara ilişkin Marx daha çok, ancak
yetersiz yazmıştır> ciddi bir tavır gösterdiğini belirtmeye
yetiyordu.

R. H. Tawney'nin 1950'de Economic History Review'da
yazdığı uzun eleştiri makalesi ise Marksist bir yaklaşımın
kuramsal sorunlarıyla pek az ilgileniyordu. Yine de "geçiş
süreci"ni yalnızca özgün kaynaklara dayanarak yaşamboyu
sürdürdüğü bir araştırma yapmakla kalmayıp; aynı zaman­
da kapitalizmin ayn bir ekonomik ve toplumsal düzen
olarak gerçekliğinin kabul edilmesini -ekonomist, tarihçi
ve politikacılann hiç varolmadığını öne sürdükleri bir
dönemde- sağlayan bu yetenekli İngiliz tarihçinin böyle
uzun, değer veren ama eleştiren bir makale yazması uygun
düşüyordu. Tawney'nin eleştirilerinden birçoğu 16. vo 17.
yüzyıl tarihçilerini özellikle ilgilendirir ve ciddiye alınmıı-

B Feodalizmden Kapitalizme Geçiş

lan gerekir. Ne var ki, makalesinde "kitabın en önemli
yanlarından biri tarihle kuramı birleştirmesidir" demekle
birlikte, Polanyi'nin ipuçlarını verdiği ve Marksist öğren­
cilerin Dobb'un kitabıyla ilgilenmelerine yol açan genel
kuramsal sorunları hiç açmamıştır. Bununla birlikte
Tawney de, muhtemelen Economic History Review'un edi­
törü de, tıpkı Polanyi gibi, bu kadar önemli bir konu
üzerine yazılmış bilimsel ve özgün bir metnin bazen sert
olsa da, genelde anlayışlı bir yaklaşım gerektirdiğini dü­
şünmüşlerdi.

Ne yazık ki bu görüş, o zamanlar İngiliz "tarihsel
kurumlaşma"sının merkezine Economic History Review'dan
daha yakın olan diğer bazı tarih dergilerinin editörle­
rince paylaşılmıyordu. Yüksek bilimin türbesi olarak görü­
len English Historical Review'da konuyla ilgili bir tek ma­
kale yayımlanmadı; ne de sayfalarında bu yüksek bilimin
mesajlarını tarih öğretmenlerine ve profesyonel araştır­
macıların dışında kalan diğerlerine aktaran History, konu­
ya yer verdi. Economic Journal ve Economica gibi ekonomi
kuramının ana dergileri de eleştiri yayımlamadılar.

Dobb'un kitabının böyle yaygın olarak gözardı edil­
mesinin sebepleri açıktır. İngiliz akademik tarihçileri,
Marksizm'i sevmiyorlardı. Ne olursa olsun savaşın biti­
minden sonra gelen on yıl, kapitalizmin Marksist yoru­
munun önyargısızca tartışılması için hiç de uygun bir
zaman değildi. Üstelik meselenin tümü de bu değildi kuş­
kusuz; yalnız kuram ve soyut kavramlara değil, tarihin
Whig yorumu g i bi gürece ola.rnk pek az kuram taşıyan,
genolloyici yurumlnnı duy ulnn kuşkuyu da buna ekleme­
miz gerekir. İngiliz ııkudcmik geleneğinin, en azından 19.
yüzyılın sonu ndan beri tercih ettiği şey, gerçekliği kanıt­
lanabilen verilerin toplunmusı yolundaki kesin ve ayrıntılı
bir bilimsellikti. Tarihçinin eğitimi, ne önemli tarihsel
gelişimlerin açıklanabileceği savların tartışılmasında, ne
de sosyo-politik biçimlerin özünü ya da "temel güç"ünü
bulup çıkartma çabalarında yatar. Bu eğitim, olayların
akışının incelenmesinden bütün öznellik öğelerinin soyul­
masından ya da toplumun temel (genellikle yönetici) ku­
rumunu oluşturan öğelerin tanımlanmasından geçer. Bu
da mümkün olduğu sürece "nesnel" olduğu varsayılan

Rodney Hilton 9

resmi kayıtlara başvurarak ve insani yan tutma tehlikesi
taşıyabilen sözlü ve yazılı tarihsel kayıtları ya da mek­
tupları eleştirel bir tarzda değerlendirerek yapılır. 1

Bu tarz bir tarihsel bilim, kuşkusuz yalnızca İngiliz
değil, Avrupalıdır. Bloch-öncesi, Annaies-öncesi dönemde
Fransız tarih okulu bunun iyi bir örneğidir. Gösterdiği
gelişmeler oldukça önemlidir; özellikle bizi burada ilgilen­
diren ortaçağ araştırmaları alanında, küçümsenmemesi
gerekir. Çünkü tartışmayı okuyanların görecekleri gibi,
katılanların ilgisini uyandıran Dobb'un kapitalizmin ileri
dönemdeki tarihini ele alışı değil, feodalizmi yıkan güçler
üzerine söyledikleriydi. Geçiş sorunlarının bir çoğuna
modern uçtan değil, ortaçağ yönünden yaklaşılıyor. Hatta
Paul Sweezy, Dobb eleştirisini Marksist-olmayan ünlü tarihçi
Henri Pirenne'in çalışmasına dayandırmıştır. Kuşkusuz
herkes kadar kaynak malzemenin eleştirel ve titiz bir
değerlendirmesini yapabilecek yetide olmakla birlikte,
Pirenne'in çalışması sözünü ettiğimiz dar kapsamlı aka­
demik araştırmalarla aynı sınıfa sokulamaz. Pirenne, aynı
zamanda geniş-kapsamlı bir genelleme yapma yetisine de
sahipti ve araştırmasının soruna-yönelmiş niteliği, Mark­
sistleri onu ciddiye almaya itmiştir. Giuliano Procacci, ilk
tartışmaya getirdiği katkısında haklı olarak Sweezy'nin
Pirenne'den alıntı yaparak Dobb'a karşı kullandığı tehli­
keli desteğe dikkat çekti. Belki de Procacci, Sweezy 'nin
yanındaki büyük silahlan biraz fazla abartmıştı. Sweezy,
Pirenne'den başka kimden alıntı yapıyor ki? Ve gayet
iyi bildiğimiz gibi, Pirenne'in ortaçağ Avrupa ekonomi
tarihi üzerine yorumu, birçok Marksist-olmayan tarihçi
tarafından da eleştirilmişti; Akdeniz ticaretinin çöküşü ve
Batı Avrupa'da kentleşmenin kesilmesi üzerine yorumları,
bazı kördüğümlerde tıkanmıştır. 11. yüzyılda Avrupa eko­
nomisini yeniden canlandıranın, uzun mesafe üzerinden
ticaret olduğuna ilişkin görüşü, genel kabul görmemiştir;

1. Modern tarihsel yazımııı niteliği üzerine ilginç değerlendirmeler

Robln Dlackbum'un derlediği Ideology in Social Sciences'ıla (Londra, 1972)

bulunablllr. Bunlar O. s. Jones'un cTarih: deneyciliğin yoksulluğu• ve
E. J. Hobsbawm·ııı cKarı Marx'ın Histografiye Katkısı.dır. Jones, Anruı.les

okulunun devrimci özeıııı:ıını biraz abartır, bu okul yeııllikçl olmaklıı
birlikte, hiçbir anlamda Markslııt değlldl.

10 Feodalizmden Kapitalizme Geçiş

ne de rekabet dönemindeki kentli tüccarların toplumsal
kökenleriyle ilgili düşüncesi.3

Yine de, Procacci'nin genel görüşü tümüyle doğrulan­
mıştır. İngiliz Marksistleri'nin güzel fikirleri olabilir; ama
görüşlerini aslında karşı çıktıkları, Marksist-olmayan ku­
rulu histografi okullannınkine denk düşecek bir araştır­
mayla desteklemeleri gerekir.

Dobb'un kitab1, onun da itiraf ettiği ve tartışm�cı­
lann tekrarladıkları gibi, kendisini o gün varolan ikinci
dereceden çalışmaların sınırıyla tanımlamış bir Marksist
ekonomicinin çalışmasıydı. Bu tartışmadaki karşıtı Paul
Sweezy de benzer bir durumdaydı - yani Marksist-ol­
mayan tarihçilerin yaptığı ikinci dereceden çalışmaların
temelinde ortaçağ ekonomi tarihine giren, Marksist bir
çağdaş kapitalizm çözümleyicisiydi o da. Aynı şey, daha
az bir ölçüde de olsa, artlarda tartışmaya katılanlar
arasında en güçlü olanı için de geçerliydi; çünkü Taka­
hashi de, Japon feodalizmi ve 19. yüzyılda kapitalizme
geçiş sorunları alanında özgün bir araştırmacı olmakla
birlikte, kapitalizmin oluşumunun klasik bölgesinin, Batı
Avrupa'nın tarihindeki sözkonusu sorunlara yaklaşımını,
yine ikinci dereceden çalışmalara dayandırmıştır. Tartış­
maya getirilen uzun katkılardan en yenisi olan John
Merrington'unki de, yine feodal ekonomi tarihçisinin
araştırma sorunlarıyla ilgilenmemektedir. Bu yüzden, özgün
tartışmaya katkıları görece az olan Hill ve Hilton hariç,
savlar feodal ve kapitalist üretim tarzlarına ilişkin bazı
temel sorunlara parmak basan, ancak Cen azından tar­
tışmanın başladığı 1950'lerde) Marksist uzmanların des­
teğinden yoksun kaldıkları için, araştırmalarının çoğunu
Marksist-olmayan ikinci dereceden otoritelerin arasında
yapmak durumunda kalan Marksistler tarafından yürü­
tüldü.

Şimdi; genel "üretim tarzı" kavramını ciddiye alan
herkesin, değişik tarzların bileşenlerini oluşturması zorun­
ludur. Amaçları sosyolog ya da filozofun amaçlarıyla ben-

2 A. F. Hnvlghurat"ın derledli!;l makalelere, The Pirenne Thcsis
ıllrnıı.oıı. ııı:;r.ı·c ve A. B. Hlbbert'ln Past and Present <San 3)'dakl •The

• >rlRlııoı of Ml'<li<'Vııl Town Pıı.trlclıı.te•slne bakınız.

Rodney Hilton 11

zeşmek durumunda olmayan3 uygulama içindeki bir ta­
rihçi, bu noktada kalamaz. Diğer toplumlar gibi feodal
topl umun da bir hareket yasası vardır; aynı zamanda da
içinde özel bir yapısal ilişkiler dizisi taşır. Hareket yasasını
ve sonuçta feodalizmden kapitalizme geçişin koşullarını
yaratan özgün ·değişimleri tanımlamak ve geliştirmek yal­
nızca mantıksal bir çabayı değil, araştırmayı da gerektirir.
Bu da, burjuva akademisyenlerin elde ettiklerinin eleştiril­
mesi ve değerlendirilmesi anlamına gelir. Aynı zamanda,
çağdaş kaynaklara eleştirel yöntemin uygulanması anla­
mına da gelir. Bu tür bir eleştirel yöntem, üretim tarzı
kavramının anlaşılmasına dayanan, Marksist bir yöntem
olmak zorundadır. En geç ı 7. yüzyıldan beri tarihç!ler
tarafından geliştirilen eleştirel yöntemleri de hesaba kat­
mak durumundadır.

Marksist tarihçiler, burjuva devrimi ve 17. yüzyıldan
itibaren kapitalist toplumun gelişimi üzerine olan anlayı­
şımızı önemli ölçüde etkilemişlerdir. Christopher Hill, Eric
Hobsbawm ve Edward Thompson gibi önde gelen İngiliz
Marksist tarihçilerin özgün araştırmalarından bahsetmek,
daha Fransa'da Albert Soboul'dan, İtalya'da Giulano Pro­
cacci'den ve kapitalist ülkelerdeki birçok diğer araştırma­
cıdan sözetmeden bile, yeterli olacaktır. Ülkemizde, <İngil­
tere Ç. N.l gayet iyi tanınan B. F. Porchnev, A. D. Liub­
linskaya ve J. V. Polisensky, aynı alanlarda sosyalist ülke­
lerde çalışan tarihçilerden yalnızca birkaçı. Feodal toplum
ve kapitalizmin gelişimi için ortaçağdaki önkoşullar üze­
rine Maı·ksist araştırma ise en azından Batı'da çok daha
kısıtlıdır; ancak E. A. Thompson'un erken dönem Ger­
manik toplum üzerine yazılan , buna bir istisna oluşturur.
Bunun dışında Marksist ortaçağ araştırmasının odak nok­
tasi, tarım tarihi alanıyla sınırlanmıştır. Bu sınırlı gelişme
üzerine çeşitli nedenler öne sürülebilir. Genç Marksistin
sosyalist ya da komünist politikaya bir bağımlılığının
bulunması olasıdır; bu yüzden ilgisi (bütün politik, top­
lumsal ve kültürel görüntüleriyle>, kapitalist üretim tar­
zının incelenmesine yönelir. Ayrıca bu çalışma yalnızca
Marx ve Engels'in kuram ve uygulamasının doğrudan

3. L. Aıthuser'ln de Readinı: Capltal, Londra, 19i0. s. 14"de itiraf

ettı�ı gibi.

12 Feodalizmden Kapitalizme Geçiş

etkisinin çekiciliğini taşımakla kalmaz; kapitalizmden sos­
yalizme geçiş ve Marksist kapitalist toplum tarihiyle ilgili
sorunların, kuramsal ve uygulamalı tartışmalarını sürekli
kılan, Marksist uygulamacılardan da önemli yardımlar alır.
Feodal toplumun incelemesiyse, genç tarihçilerin pek azı
için bu tür avantajlar taşır; bu yüzden de bu tarihçiler
bir anlamda hem kuram hem de uygulama alanında yalnız
kalırlar. Geçiş tartışmalarının yeniden basımının, bu bağ­
lamda kuramsal sorunların daha derin incelemesini ve
önceki tartışmalarda ve bu önsözde ortaya konulan sorun­
ların daha fazla araştırılmasını cesaretlendirmekte faydalı
olacağını umuyoruz.

•

İlk tartışmanın Science and Society 'de yayımlanmasın­
dan bu yana yirmi yıldan fazla bir zaman geçti. Tartışılan
ana konulara ilişkin Marksist ve Marksist-olmayan birçok
araştırma yapıldı. Bu girişte, araştırmanın ayrıntılı bir
tarihsel belgesini sunmaktan çok, yazarın yetileri ölçü­
sünde ve yeni yapılan araştırma ve düşünce ürünlerinin
ışığında, özgün tartışmanın gündemindeki bazı sorunları
yeniden değerlendirmek ·amaçlanmıştır. Bu sorunlar; serf­
liğin tanımı, kentlerin kökeni, el zanaatlarının rolü, tüc­
carlar ve para ekonomisi, basit meta üretiminin bağla­
rından kurtulması, kapitalist üretimin doğuşu için alter­
natif yollar ve "temel güç" kavramı olarak saptanmıştır.

Serflik

Marksist tartışmada kullanılan "serflik" terimi, genellikle
gereksiz yere belirsiz kalmıştır; bu belirsizliğin Marksist­
olmayan tarih araştırmalarından alınmış olması muhtemel
gözüküyor. Kt!şkusuz Takahashi, serfliğin feodal üretim
tarzında emeğin varoluş-biçimi olduğu konusunda ısrar
etmekte haklı. Serfliğin özü, köylü ailesinin, emeğinin
varolması ve ekonomik yeniden üretimde bulunması için
gerekeninden artan bölümünü, lordun kullanımına aktar­
masıdır. Artı-emek ya doğrudan lordun topraklarında
<malikanenin merkez çiftliği) kullanılır ya da ürünü, aile

mülkiyetinden ayni rant veya para biçiminde aktarılır.

Rodney Hilton 13

Köylü aileye varolma-üretme için gereken mülkiyet
vorlldikten sonra, artı-ürünün aktarılması zor kullanılarak
gorçekleştirilir; çünkü ücretli-emekçinin tersine köylü, ya­
şamak için işgücünü yabancılaştırmak zorunda değildir.
Serfliğin tanımını, artı-emeğin ya da artı-emeğin ürününün
zorunlu aktarımı olarak kabul ettikten sonra; sert1iğin,
yasa önünde birçoğu "kölece" sayılmayacak çeşitli yasal
ve kurumsal biçimleri bulunabilir. Bu, tarihçiler arasında
birçok karışıklığa yol açmıştır. Örneğin Marc Bloch, Kuzey
Fransa'da kilise topraklarındaki köylerin özgürlük berat­
larını inceledi ve bu beratları alan köylülerin -ki bunlar
çoğunluğu oluşturuyordu- hizmet olarak görülen forma­
riage ve mainmorte• gibi bir dizi zorunluluktan kurtul­
duğunu gözledi. 9. yüzyıldaki malikane kayıtlarına göre, bu
köylerde hizmet durumunda olan aileler, 13. yüzyılda özgür­
lük verilenlere oranla çok daha azdı. Bu yüzden Bloch. 9.
yüzyılla 13. yüzyıl arasında bir sert1eştirme dönemi ol­
duğu sonucuna vardı. Ancak Belçikalı tarihçi L. Verriest,
özellikle "serf" (servi) olarak tanımlanan ailelerin oranı­
nın, bu ara dönemde değişmemiş olduğunu ortaya koydu.
13. yüzyılda özgürlük beratını alan köylülerin çoğu, "ger­
çek" serflerin zorunluluğuna benzer zorunluluklara tabi
tutulmuş, hukuksal anlamda özgür Vilein'lardı. Göreceği­
miz gibi, biçimsel olarak Verriest'in haklı olmasına karşın,
Bloch'un yorumu gerçeğe daha uygundur.4

Avrupa serfliğinin erken çağında; feodal toprak sahibi
aristokrasinin klasik biçimini aldığı dönem sırasında, bu
dönemin çeşitli gelişmelerine denk düşen çeşitli köylü
bağımlılığı biçimleri ortaya çıkmıştır. Bunlar arasında
toprak mülkiyeti üzerinde, hizmet zorunluluğuna bağlı olan
ya da olmayan malikane kölelerinin yaratılması; özgür
köylülerin güçlü ya da tehditkar komşularına tabi kılın­
ması; özgür insanların bir azizin Cyani özellikle bir azize
tapınmak üzere kurulmuş manastır toprak topluluğunun)
koruması altına girmeleri; vb. vardır. Bağımlı köylülerin

• tik ıı:ı•ce hnkkı ve toprak kölelerinin mallarını istedikleri 1Ilbl k11lll\·

n.ıı.ma.maınrı (Ç. N.).

4. M. Bloch, French Kural Hlstory, Londra, 1966 vn cLllll'rlı\ •·t
Servltude Personelles nu Moyen-Age>, Melaıues Uistortqıı..,.•ıfr. 1, l'nrıo,
1963; L. Verrıest, Instltutloruı Medlevales, Mons, 1946.

14 Feodalizmden Kapitalizme Geçiş

aldığı adlar bağımlılığın niteliğine göre bölgeden bölgeye
değişti; hatta R. Boutruche'un öne sürdüğü gibi lordun
idarecilerinin hayal gücü de, bu isimlerin saptanmasında
önemli bir rol oynadı. Boutrouche'un söylediği gibi, bu
bazı tarihçileri de belli düş dünyalarına götürerek köylü­
lüğün toplumsal bir sınıf olarak niteliklerinin tümden
unutulmasına yol açtı.5

9. ve 13. yüzyıllar arasında Avrupa, özellikle de Batı
Avrupa serfliğinin niteliğinde gerçek bir değişim olmuştur.
Bu nokta, feodal üretim tarzının niteliği tartışmalarında
önemli bir karışıklık öğesi oluşturduğu için, kısaca tar tış­
mak istiyorum.* Bu karışıklık emek rantının dönemin
toplumsal ilişkilerindeki rolüne ilişkindir. Emek rantı, genel
olarak, köylünün lorda hizmet bağımlılığının tipik biçimi
olarak görülmüştür. Bunun sonucunda da, geçiş tartış­
masına katılan İngiliz Marksistleri'nin çoğu -emek ran­
tının feodal rantın tek biçimi olmadığını kabul ettiklerinde
bile- 14. yüzyıl İngiltere'sinde emek hizmetlerinin paraya
dönüşmesinin, geçiş dönemi için özel bir önem taşıdığını
savunmuşlardır. Bu, onlar açısından tarih eğitiminin dar
görüşlüğünün bir sonucuydu; çünkü Dobb'un da belirttiği
gibi, 14. yüzyıl İngilteresi'nde bağımlı toprak sahibi köy­
lülerin emek hizmetlerini kullanan büyük çiftliklerle
tanımlanan malikaneler istisnaiydi. Feodal üretim ilişki­
lerinin zora dayalı niteliği en açık biçimde malikane,
çiftliğindeki zorunlu emekte görülmekle birlikte, Avrupa
feodalizminin genel tarihi bu ilişkiler içinde emek ran­
tının temel bir öğe olmadığını apaçık göstermektedir.

9. yüzyılın (çoğu kiliseye, kimi de krallığa ait olan)
malikane kayıtlarında, en önce malikane örgütlenmesinin
manastırı temel alan biçimini görüyoruz. Günümüze ula­
şan dökümanların ilgimizi rastlantısal olarak bu özel dö­
neme ve Kuzey Fransa ile Ren Ovası'na çekmiş olması
muhtemeldir. Bu örgütlenme biçiminin 9. yüzyıldan daha
gerilere dayandığı kuşkusuz; ancak geç dönem Roma
İmparatorluğu'ndan bu yana doğrudan bir süreklilik gös­
terip göstermediği hala tartışma konusudur. Aynı zaman-

• Fc<>dnllzmln tanımı sorunu için s. 30'dak1 notuma bakınız.

� n. noutrouche, Seigncurie et Foodalite, I, Parls, ı959. s. ı2S-9.

Rodney Hilton 15

da bu biçim, en geç 10. yüzyılın sonlarında Orta İtalya
ve İngiltere'de de bulunacak kadar yaygınlaşmıştı. Bütün
bu malikane kayıtları hem özgür, hem de hizmet konu­
mundaki köylülerden alınan emek zorunluluklarının öne­
mini vurguluyor; öyle ki gerek ayni gerekse emek rantının
varolmasına karşın, baskın olanın emek rantı olduğu açık­
ça görülüyor. Bu dönemde emek rantının, tıpkı erken
modern çağda Doğu Avrupa'da olduğu gibi, artı-emeğin
verimsiz bir kullanım biçimi olduğu muhtemeldir .5� Ne
olursa olsun, kayıtların yazıldığı dönemde sistemin çözül­
meye başlamış olduğu açık.

10. ve 1 1 . yüzyıllarda Avrupa toplumunda ve ekono­
misinde ortaya çıkan bazı özellikler, artı-emeğin bu kul­
lanım tarzının değiştirilmesini gerektirdi. Frank ve Ottonia
monarşilerinin kilise kuralları ve yasaları, köylülerin yasal
serflik kadar emek hizmetlerine de büyük ölçüde diren­
diklerini ortaya çıkartıyor. İskandinav ve Macar isti­
lalarının önemi abartılmamalıdır gerçi; ancak bunların
Karolenj imparatorluk hegemonyasının zayıflamış olan
yapısını daha da zayıflattıkları tartışma götürmez. Yavaş
iletişim olanakları ve etkili askeri güç kullanım alanı
bulunduğu için, devlet iktidan belli sınırlara bağımlı
olunduğu zamanki gibi parçalanmış Cya da parsellenmiş)
değildi. Nüfusun büyük ölçüde artmış ve köylü toprak­
larının bunun sonucunda kendi içinde daha fazla bölün­
müş olması muhtemeldir. Nüfus artışı, fief olarak toprak
alan feodal savaşçı sınıftan ailelerin sayısında da bir
artişa yolaçmış olmalı. Yine fazla abartılmaması gereken
bir nokta olmakla birlikte, teknik gelişmelerin de tarımsal
ürünleri arttırmış olması muhtemel gözüküyor.

Bu dönemde f eodal yönetici sınıfın niteliğinde gözle
görülür bir değişiklik oldu. Yargı gücü, yani bağımlı nüfusu
yargılama ve yargı gücünde saklı olan zoralım yoluyla
kar edinme hakkı, giderek yalnızca kontJara değil, kas­
telyanlara Cbir şatodan kontrol edilen uzak bölgelerin
lordlarıl ve hatta bir ya da iki köye sahip lordlara kadar

Sa. W. Kula'nın Theorie tconomique du Systeme Feodal'!, <Pa.rlo; ·
The Hague, 1970) erken dönem modern Polonya'da serflerin işlettiği toı:ı­
rakle.rı analiz ediyor ve Orta.çağ Batı Avrupası'ndakl benzer malikaneleri
incelemek isteyenler için yararlı lpuçle.n içeriyor.

16 Feodalizmden Kapitalizme Geçiş

indi. Özellikle manastır ve büyük malikaneler, dış yapıla­
nnı belli ölçüde korudular; ancak çiftlikler parçalanarak
resmi topraklara katılmaya ya da köylü kiracılara bıra­
kılmaya başladılar. Hukuksal dokunulmazlıklan içinde,
yargı gücü, tıpkı kontluklardaki gibi yerinden yönetime
dağıldı. Emek rantı, feodal rantın ana biçimi olarak orta­
dan kalkmaya başladı. Hatta 12. yüzyıla ulaşıldığında köy­
lünün artı-üretimi toprak aristokrasisine emek, ayni ya
da para rantı biçiminde olsun, köylü mülkü üstünden
hesaplanan bir rant ile aktanlmaktan çok, senyörel vergi­
lendirme (tallageJ ve hukuksal karlar biçiminde aktarıl­
maya başladı. Bu karlar yalnızca mahkeme cezalannı değil,
(kiracı olsun ya da olmasın) hukuksal bölge sakinlerini,
ister özgür ister serf olsun, lordun değirmeninde un yap­
maya, fınnında pişirmeye ve şarabını yapmaya zorlama
hakkı gibi çeşitli tekellerden alınan karları da içeriyordu.
Bunun yanısıra, kiracılardan değil de tebaa'dan istenir
gibi, yol ve şato yapımı, hatta malikane çalılarından ka­
lanlan budama ya da malikane bağlarını ekip biçme gibi
fazladan emek hizmetleri de talep ediliyordu. Feodal rantın
bu yeni yönleri hesaplandığında, toplamının daha önce
mülklerden rant ve malikane hizmeti biçiminde alınan
toprak sahibi gelirini oldukça aştığı görülmüştür. Buna
karşılık, yükler ağırlaştıkça "serf" terimi de ortadan kay­
boluyordu; öyle ki 12. yüzyılın ortalarında pek az köylü
böyle adlandırılıyordu.8

12. ve 13. yüzyıllarda birçok Avrupa köylü toplulu­
ğunun öndegelen katmanları, işte bu yeni senyöre! zoralım
biçimleri sayesinde, genellikle büyük paralar karşılığında,
özgürlüklerini kazanabildiler. Bu, feodal rantın karmaşık
evrim tarihinin sonu değildir. Yine de bu tartışmayı daha
fazla ilerletmek istemiyorum; çünkü feodal rant niteliğinin
9. ve 13. yüzyıllar arasında geçirdiği değişiklikler üzerine
yürüttüğüm bu tartışmanın amacı, artı-değerin asıl üre­
ticilerden alınma biçimlerinin ne kadar çeşitli olduğunu
ve bu biçimlerin kurumsal üstyapıyla ne kadar yakından

Rodney Hilton 17

Kentlerin Kökeni'

Feodal rantın bu erken dönem tarihinin bir diğer önemi
de, bunun kentlerin Cbüyük kent merkezleri kadar küçük
pazar kentlerinin de) gelişimiyle olan muhtemel bağlantı­
sıdır; çünkü 1 1 . ve 12. yüzyıllardaki kentsel rekabet, yeni
serflik biçimlerinin gelişimiyle aynı zamana rastlıyordu.
Köylü üretiminden aktarılan artı-değerin biçimi, toprak
mülkiyetinden alınan ranttan çok, hukuksal ve tekel kar­
lan biçiminde genişliyordu; bu da lordların gelirinin gide­
rek daha çok para ile gerçekleştirildiği anlamına geliyordu.
Kentle kır arasında iş bölümünün ortaya çıkışı, kentlerin
yalnızca kırsal ürünün, lordun zoralımlarını karşılamak
üzere para getirmesi amacıyla satıldığı pazarlar olarak
değil, zanaat üretiminin merkezi olarak da gelişmesi, kuş­
kusuz genel terimlerle, artı-değerin daha farklılaşmış Cve
kültürel talepleri açısından da daha incelmiş olan) bir
aristokrasinin elinde daha verimli biçimde yoğunlaşması
olarak açıklanabilir. Süreçlerin kendisiyse daha karmaşık
bir tarzda tanımlanmalıdır. Kuşkusuz küçük kentlerin
bazıları, senyörler tarafından yalnızca pazar tarifeleri ve
yer kiralarıyla da kar getirecek, uygun pazar merkezler�
sağlamak amacıyla kurulmuştur. Diğer yerlerde ise, geliş­
miş kent zanaatının ve hem yerel üretim pazarlarının,
hem de uzun mesafe üzerinden ticaretin lüks mal pazar­
larının çevresinde geliştiği çekirdek; kilise adamlarının
(katedraller, ortak kiliseler, manastırlar) ya da dük veya
kont gibi büyük bir feodalin emri altındaki savaşçıların
zaten varolan yerleşim bölgeleriydi. Her durumda gerekli
önkoşul, senyöre! gelirin boyut ve kullanımının artma­

sıydı. Aynı zamanda, bu yeni Cya da dönüşmüş) kentlere
zanaatçı, küçük tüccar ve hizmetli sağlayan nüfus artı­
şının da eski yerleşim sisteminin dağılmasıyla desteklenmiş
olması muhtemeldir. Çünkü bu dağılmanın belli yönleri
nüfus artışı için gerekli koşulları, yani köylü mülkünün
pnrçulnnmasını sağlamıştır: bölünebilir verasetin getirdiği

- - -

18 Feodalizmden Kapitalizme Geçiş

ların malikane çiftliğinde oyalanması yerine köylü mül­
künde yoğunlaşmasının sonucunda artan verimliliği.

Max Weber,8 Batı feodalizmindeki kent topluluklarının
Asya kentlerine kıyasla kazanmış oldukları politik özerk­
liğe büyük önem vermiştir. Marksist-olmayan tarihçiler
(özellikle Fransa'da) komünlerden, diğer vassallar gibi

feodal hiyerarşiye eklenmiş "kollektif lordluklar" olarak
bahsederken, aynı olguyu anlatmaktadırlar.9 Kuşkusuz
bağımsız kent komünü, Avrupa feodalizmini diğerlerinden
ayırdeden özelliklerin içinde önemli bir öğedir. Ancak
tüccar sermayesinin ya da kent-tabanlı zanaat endüstri­
sinin gelişimini, komünal bağımsızlığa bağlamak <Mark­
sist-olmayan histografinin bir kavramı olan) egemenliğin
parçalanmasına önem vermek kadar yanlıştır. Feodal de­
netimden uzak kent özerkliği, büyük ölçüde gündemdeydi
ve en büyük politik bağımsızlığa sahip olan kentler her
zaman için ekonomik ve toplumsal olarak en gelişmiş
olanları değildi; ortaçağ A vrupası'nın en büyük kenti Paris
buna bir örnektir. Bağımsız komünün politik özerkliği de;
Marx'ın, kentler köyleri ekonomik açıdan sömürürken kırsal
kesim de Cyani feodal yönetici sınıf> kentleri politik açıdan
sömürür derken kastettiği türden bir kent ya da zanaat
tekeli için önkoşul değildi.

İngiliz kasabalarının çoğunda lonca tüccarı, kent ayrı­
calığının daha yüksek biçimlerinden yararlanmadan, pazar
ticaretini tümüyle denetimi altında tutuyordu. Kentle kır
arasındaki iş bölümünün sorunları pek çoktu; Marksist­
olmayan yapısal kent tarihi uzmanlarının çalışmalarından
ne kadar çok şey öğrenirsek öğrenelim, feodal toplumdaki
kent öğesi sorununu bu terimlerle çözebileceğimizi sanmak
hatalı olacaktır.

Bugün gereken, çeşitli büyüklüklerde, işlevlerde ve
çeşitli gelişme aşamalarındaki kentlerin yerleşik uzman­
laşmalarının dereceleri üzerine yapılacak ayrıntılı bir
çalışmadır. Birkaç örnek vermek gerekirse, İtalyan kent­
lerinde feodal aristokrasinin varlığı tarihsel bir genelge­
çerlik taşır; buna karşılık Kuzey Avrupa feodalitesinin

8. The City, Londra, 1958.
9. Bkz. c. Petlt · Dutaillls. Les Communes Françaises, Parls, 1947,

KILııp I, ıtt.

Rodney Hilton 19

genellikle kırda yaşadığı söylenir; ancak bu genellemeler,
özellikle de belli büyüklükteki her kentinde kilise topraklan
ve feodal ya da krallık-idari bölgeleri bulunan İngiltere
lı,:in, sınanmalıdır. Kent nüfusunda tarımla uğraşan bir
kesimden her zaman söz edilmekle birlikte, bu genellikle
ne hesaplanmış ne de analiz edilmiştir. Kent hukukunda,
lc,:erilen örgütlenmiş zanaatın listesi genellikle bulunabilir;
uncak birçoğu örgütlenmemiş durumdaki ayrı mesleklerin
toplam sayısı genellikle düzenlenmemiştir ve kırsal bölge­
lerden işlevsel ayrılışın neden ve nasılını hesaplamak üzere,
lrnnlten kente sistematik olarak karşılaştırılmamıştır. Ka­
pi Lalist gelişmenin ı No. lu yolunda gelişmenin sahnesini
oluşturduğu varsayılan, loncanın baskın olduğu kent en­
düstrisi ile, kırsal kesimin serbest endüstrisi arasındaki
c,:uli�ki de göründüğü kadar basit değildir. Geç dönem 14.
yüzyıl Doğu İngiliz endüstri köyleri kent miydi, kır mıydı?
(;unollikle kırsal endüstrileşme sürecinin tipik örneği olarak
ı.tllrülcn ortaçağ Manchester'i ve ortaçağ Birmingham'ı
zıunanında kasaba ya da villae mercatoriae olarak tanım­
lıuıınıyor muydu?10

El�unaatlan

Bu sorular, sempozyumumuza katılanların kapitalist
uııllıJıncnin temelini tarımsal ve endüstriyel küçük üretimde
.ıııl l �Jon toplumsal farklılaşmaların oluşturduğunu söyler­
h 1•11. lmksız olduklarını önermek için sorulmamıştır. Ancak
lıllıı.lııılzdc bir boşluk olduğu da gerçektir. Ellerinin altında
lıııl ııılklıırda döküman bulma şansına sahip olan İngiliz
�lııı lı:ıht.lori Cve Marksist-olmayanlar) geç dönem ortaçağ
lı ııvı 11 l ııp;il tarihini başarıyla araştırmışlardır. Bu, !ister
lııııı ıılıırdıı örgütlenmiş olsun [ki en iyi bilinendir.), ister
ııl 11111•1111 ı lrnnt ve kırdaki zanaatçılar hakkındaki bilgisizli­
ıı ııııl tlıı hı•.•;in biçimde çelişir. Bu bilgisizlik, tamamen de ka-
1111 l'"lırı1111l11(:unun sonucu değildir; aynı zamanda bu tür
ı·ııı . . 11111 ııılı•lıı:i ve onun feodal toplumda, baskın olarak

lıı' '"" ' hııııııınu ndaki" köylülerle egemen topraksahipleri
ııı ''"'".ı" H•ıll:il'll üretim ilişkileri içindeki yeri üzerine ku-

ııı '"ıl••r lılr �••Yl�lc, kentle kır n.rıısındukl •mır ı;lzgisl. örııhllcnml�

• •· ' " ıo111 ı .. 111ıııqıılıı kl'ııt. bölııckrlnlnklylc uyııı olmok zorundu clcı);lldlr.

20 Feodalizmden Kapitalizme Geçiş

ramsal bir çözümlemeye girişilmemiş olmasından da kay­
naklanır.11

Tarihöncesi Cyani sınıf-öncesil toplumda da ilkel bir iş
bölümü vardı; topluluğun bazı öğeleri, dokuma, demir işleri,
seramik ve diğer gerekli elişlerini yapmakta uzmanlaşıyor­
lardı. Bu, arkeolojik bulgularla saptanmıştır, ancak arke­
olojik bulgular bu işçilerin varlıklarını nasıl sürdürdük­
lerini açıklamaya yetmiyor. Bu toplumda, imal edilmiş mal
ve yiyeceklerin kullanım değeri olarak değişimi mi vardı,
yoksa zanaatçılar, tümüyle değilse de kısmen, kendi var­
lıklarını sürdürmek için bir yandan çiftçi olarak da çalış­
mak durumunda mıydılar? Feodal sınıflı toplumda her iki
durumun da kalıntılan görülebilir. Bir yanda evlerde ya
da laik ve kilise kodamanlarının çiftlik ekonomilerinde
uzmanlaşmış zanaatçılar görüyoruz. Öte yanda, toprak
mülkiyetine sahip olan, ama artı-emeği nalbant işlerinde,
saban tamirinde rant olarak kullanılan köy zanaatkarlarını,
özellikle de demircileri görüyoruz.

Bu zanaat işi tiplerinden hiçbiri basit meta üretimini
çağnştırmaz; ancak manastırlann ya da feodal krallık böl­
gelerinin büyük mülklerindeki zanaatçılar yalnızca lordları
için üretmeyi bırakıp bu güç merkezleri çevresinde top­
lanmış olan diğer kesimler için de üretmeye başlayınca
ve köylüler ayni rantın yanı sıra ürünlerini pazara da
getirince, kent-temelli basit meta üretimi başlamış olur. Bu
kent zanaatçılarının tedarik ettiği feodal ev üretimi izleri
şaşırtıcı derecede uzun bir süre, vurolmaya devam etmiştir;
örneğin 13. yüzyılda, kralın feodal lordları öndegelen za­
naatlara idari ustalar olarak atadığı Paris'te, ya da aynı
zamanda kentin lordu olan piskoposun benzer bir iş yap­
tığı, çok daha küçük bir katedral kenti olan Metz'de.

Bunlar, daha önceki ilişkileri belli ölçüde aydınla tan,
kurumsal kalıntılardı. Ancak endüstriyel zanaatçı, 13.
yüzyıldan çok daha önce, gerek kırsal, gerekse feodal-ev

11. Oeorge Unwln'iıı yapıtlarının, özellikle de bıdustrial Organlzation

in the ı6th and 17th ceııturlcs'ln (Londrıı., 1908) hfııa tnglllz zanaat üretimi
üzerine en kuramsal ode.kle.nınış çözümlemelerden blrl olması llglnçtlr.
Dobb'un da ıncelemeleri'nde Unwln'e büyük ölçüde de.yandığı görülecektir.
Ancak Polonyalı tarihçi B. Oeremek'ln Le Salarlat dans l'Artis.·mt Parlslen

nuıı Xlll · XVe ıiecles'lııe de bakınız. (Parls · The Hague, 1968) .

Rodney Hilton 21

bağlamlarından sıyrılarak kent toplulukları içinde, parası
olan herkese satmak üzere üreten özerk endüstriyel ev
birimleri olarak ortaya çıkmıştı. Peki ama bu ev-birim­
lerinin niteliği neydi? Ayakkabı, bıçak, saban parçaları,
araba, kumaş ve diğer mallan üreten emeği Cbu el ürün­
lerini belirlemek zorunda olduğumuza göre) nasıl kate­
gorize edeceğiz? Zanaatçının ürününde şekillenen emek
gözönüne alındığında, köylülerle zanaatçılar arasında bü­
yük ölçüde değer değişimi bulunduğu olgusu gözönüne
alındığında, zanaatçının geliri, tüccar sermayesini oluş­
turan yabancılaşma kiı.nnda olduğu gibi basit bir biçimde,
feodal soyluluğun taleplerinin aracılık ettiği, köylü ekono­
misinin yeniden dağıtılan artı-değerinin bir bölümü olarak
ele alınamaz.

Tekelci loncalar geliştikçe köylüyle zanaatçı arasındaki
değişim dengesinin bozulduğu doğrudur; ancak özünde
bu ilişki hiçbir zaman bir sömürü ilişkisi biçimini alma­
mıştır. Hatta küçük pazar kentlerinde,12 Avrupa'nın toplam
kent nüfusunun büyük bölümünü oluşturan zanaatçının
feodal sömürülüşü köylününkiyle paraleldi; çünkü bu kent­
lordeki lordlar da artı-emeğin kaymağını ev ve işyeri kira­
ları, değirmen ve fırın tekelleri, tarife ve vergiler yoluyla
zanaatçılardan topluyorlardı. Ayrıcalık kazanmamış kent­
lerde bu sömürü daha dolaysızdı; gerek kira ve tarifeler
lc,:in para değişimi kullanan, gerekse (yönetici tüccar seç­
kinlerden çok zanaatçıların yükümlü olduğu) yüksek bir
vorgi ödeyen bağımsız kasaba ve komünlerde de sömürü
gözüküyordu.

Feodal üretim tarzı içindeki zanaatçı emeği kategori­
in rl üzerine bu deneme niteliğindeki önermeler, içsel olarak
rllrkl ılaşmamış zanaatçı ev birimleri ve üretici birimler
ıırn:;ında minimum bir farklılaşma varsayıyor. Amacımıza
11yı-:ıın kayıtlara rastlamaya başladığımız zamanlarda bu
ılı ı rıı nı. genellikle 500 kişilik, kırdan işlevsel ayrımı tamam­
lıı ıı ıı ı ı:ı <nüfusun içinde tarımcıların önemsiz bir oran oluşu
vn ı l ıı l ıiç olmayışı anlamında) küçük pazar kentlerinde
ııtıı ıllı\vonlu. Daha büyük merkezlerde artık, evbirimi için-

11 F.ııNll•lı Mrdleval Borroughs: a HandUst, M. W. Beresford ve H. P. R.

ı··ı,,ı ... ,..,. Nı•wtoıı Abbot, 1973, bu k!lçük merkezlerin geniş say151 üzerine

lvı ı.ır lllılr vl'rlyor.

22 Feodalizmden Kapitalizme Geçiş

de emek eşitliği ya da zanaatçı birimleri arasında eşitlik
varsayımı geçersizdi. Zanaatçıların malları için pazar ge­
nişledikçe, yalnızca Dobb'un İncelemeler'inde tanımlanan,
tüccarın kendisini zanaatçıyla alıcının arasına koyduğu,
tanıdık süreç çıkmaz ortaya. Atelyedeki çırak (genellikle
usta zanaatçının oğlu) basit bir öğrenci olmaktan çıkar
ve yalnızca yaşamı için gerekli şeyleri alan, sömürülen
bir emekçi olur. Dahası, ustabaşıları kiralanır -büyük
sayılarda değil, çünkü üretimin kapsamı buna elvermez­
ve bunlar atelye içindeki bir diğer bağımlı öğeyi temsil
ederler. Oysa başlangıçta usta yalnızca ücretli emekçi, iş­
veren için doğrudan bir artı-değer kaynağı değildi. 13.
yüzyıldaki Flaman tekstil kentlerinde hala daha dışarıya
işveren tüccarın, tekstil ustalarına yapacağı ödemeye ilişkin
karışıklıklar vardı. Bu ödeme tam olarak ücret değildi;
bununla birlikte yalnızca bağımsız bir zanaatkarın yaptığı
işe karşılık yapılan bir ödeme de değildi. Her neyse; bizi
bugün ilgilendiren belediye raiçlerinin bir parça kumaşla
sınırlanmış -ustaya şu kadar, ustabaşına şu kadar- olma­
sıdır; bu iki gruptan ikincisi daha az bir miktar almakla
beraber aradaki fark beklenenden azdır.13 Aynı ayarlama­
lar 15. yüzyıl kadar geç dönemlerde bazı İngiliz kentle­
ıinde de görülüyordu. Diğer bir deyişle, farklılaşma süreci
gerçi atelyede başlıyordu ama, usta ve ustabaşı hala daha
tüccar sermayesi sömürüsünün ortak nesneleriydiler.

Tüccar Sermayesi

Ortaçağ tüccar kapitalisti, elde önemli ölçüde dökümanter
bulunması nedeniyle imalat mal üreticisinin aksine pekçok
çalışmaya konu olmuştur. En hayret verici servetlerden
bazıları, İtalyan kentlerindeki tüccarlar tarafından birikti­
ıilmişti; bu tüccarlar etkinliklerinde, bir bütün olarak Av­
rupa tüccar sınıfının uzmanlaşmamış niteliğini sergiliyor­
lardı - gerek Kuzey, gerekse Akdeniz Avrupası'nda, ister
alçakgönüllü bir tarzda yerel pazarlarda, ister büyük çapta
uluslararası lüks meta ticar.etinde faaliyet göstersinler.

13. G. E•ı;ılnas. La Draııerie dans la Flandre Françalse au Moyen·Age,
Pl\rla, 1923, a, 617-49; Llttle Red Book of Brlstol, ll, der. F. B. Blckley,

JlrLHtul ve Londra, 1900. s. 58-61.

Rodney Hilton 23

İçlerinde en çok Floransalı ve Venedikliler'in başarılı ol­
dukları İtalyan tüccarlar, karlarının temelini Uzak ve Orta
Doğu'dan gelen baharat, mücevher, ve ipek kumaşlar,
Flanders ve Orta İtalya'dan gelen yüksek kaliteli pamuklu
kumaşlar, ve Batı Afrika'dan gelen altın gibi yüksek fiyatlı
malların ticaretinde buluyorlardı. Aynı zamanda Papalık'a
ve diğer yöneticilere (genellikle savaşın finansmanı şek­
linde) bankerlik yaparak, parayla da uğraşıyorlardı. Fla­
man kentlerindeki büyük tüccarlar gibi, bazıları da kumaş
imalatı için hammadde sağlanması ve üretim sürecini hiç­
bir şekilde değiştirmeden bitmiş ürünün satılması gibi
işleri düzenliyorlardı. ile de France, Gaskonya, Burgundy,
ve Rhineland'ın şarabı, Baltık'ın buğday, kereste ve kürkü,
Bourgef körfezinin tuzu, Karadeniz'in şapı, Güney Fran­
sa'nın çivit otu, İzlanda'nın balığı, İsviçre'nin demir ve
çeliği, hatta mısır ve orta kaliteli kumaşlar gibi bölgemi
ticaretin standart mallan da, uluslararası ticarete girmişti.
Ticaret yöntemlerinin teknik gelişimi; her zaman nakit para
sıkıntısı içinde olan hükümet ve toprak sahibi soyluluğu
(tefeci faiz oranlarıyla) finanse edebilecek fonların yoğun­
laşması ve bu ortaçağ tüccar kapitalistlerinin kültürel
hamiliği, tarihçilerin bunlara karşı bir hayranlık korosu
oluşturmasına yol açmıştır.14 Ne var ki, hiçbiri, Marx'ın
bu kesimin tarihsel görevi olarak saptadığı şeyi, yani ser­
mayelerinin her zaman dolaşım alanında kaldığı ve yeni­
leyici bir tarzda tarımsal ya da endüstriyel üretime uygu­
lanmadığı gerçeğini değiştirememiştir. Ticari devrim diye
adlandırılan şey, feodal üretim tarzını hiçbir şekilde değiş­
tirmemiştir.15

Bu durumda, "para ekonomisi"nin feodal ilişkilerin
çözücüsü olduğu yolundaki önermenin nasıl bir gerçeklik

14. Carnbrldge Econornlc Hlstory of Europe, 1952 ve 1953'Uıı ı v"

III'!lncU elitlerinde ayrıntılı bilgi ve b!yogre.f! vardır. Bu konudn '"·'"""
olun Itobcrt S. Lopez"ln yeni ders kite.hının başlığı önemlidir . 'fhı· l"nııııııı·ı·
ela! llı•volııtion of the Middıe Ages 950-1350, Englewood. 1071. N .ı ı ı
PounılH"un l\n Economic Hlstory of Medlevaı Enropr'ıı yrııl hıınılıııı ılı•rıı

kltnplnrıııın Pn lyllerlndendlr ve yeni bibllyogrnfllcrl lçPrıııı•lıl,.ıllr

15. Mıır:o:"ın Grundrlsse ile Capital'ln IIJ'!lııcıı cllıll """"""'" t 11"rnr

scrnmycs'nln işlevi üzerine görüşlerin! gellştlrııılrı nlrlıı11ıı ıı<>rlllllı•or 11111111
llerkl yn�ılnrındu ortaçnğda. tticcar sern1u.Yl'Hl11ln oll11111tı nıll\1111 tlıdrn. u�
lıııuımaktadır. Dkz. K. Me.rx, Grundrlsso, Loııdrıı, lll't:ı. ıı. �11-1 il

24 Feodalizmden Kapitalizme Geçiş

taşıdığı sorgulanabilir. Feodal rantın, lordla kiracı arasın­
daki ilişkiyi değiştirmeksizin, emek ya da mal olarak da,
para olarak da ödenebildiğini görmüştük. Diğer ilişkilerin,
örneğin kral ve baron ya da baron ve vassallar arasındaki
bir zamanlar kişisel ilişkiye, özellikle de askeri hizmetlere
dayanan ilişkilerin, kişisel ilişkinin para bağıyla yer değiş­
tirmesi sonucunda dönüştüğü öne sürülmüştür. Buna örnek
olarak gelir sağlayan toprak mülkiyetinin yerine devlet
gelirine yüklenen, para girdileri içeren fief'lerin verilmesi;
krallık topraklarında askeri hizmet yerine para vergisi ve­
rilmesi; hizmetlinin lorda para tahsisatı karşılığında bağ­
lılık göstermesi; tüm askeri hizmetlerin ücret ödeme teme­
linde teşvik edilmesi gösterilebilir. "Para çözücüdür" kura­
mının taraftarları için ne büyük bir şanssızlık ki, para
vergisi 12. yüzyılın başı kadar erken bir zamanda, para
fiefi de bundan kısa bir süre sonra görülebiliyor. Par­
çalanmış bağlılık, ihanet ve öz-arayışı; feodal anlaşmanın
topraklı fiefe dayalı olduğu 1 1 . ve 12. yüzyıllarda da, para
ödemesine dayalı olduğu, "gayri meşru feodalizm" günle­
rindeki kadar yaygındı. 13. ve 15. yüzyıllardaki İngiliz
aristokrasisini inceleyen herhangi bir araştırmacının ra­
hatça görebileceği gibi, büyük para gelirleri feodal egemen
sınıfın davranışlarını dönüştürmemiştir. Feodal üretim
tarzının sonuna dikkat çeken ilk belirti, feodal aristokra­
sinin düşme gösteren para geliriydi; çünkü sonunda bu
gelir zorla alınan köylü artı-değerini temsil ediyordu ve
bunların azalması aristokrasinin eski tip egemenliğinin
azalması anlamına geliyordu.

Marx'ın vurgulamış olduğu gibi, paranın çözücü nite­
liği, feodal üretim tarzının tarihsel çözülme süreci epey
ilerledikten sonra devreye girer. Grundrisse'de Marx, bu
çözülmenin ana özelliği olarak emekçinin, varoluşunun
nesnel koşullarından ayn düşmesini koyar - toprağından,
atelyesinden, hatta CMarx'ın öne sürdüğüne göre) lordun
hizmetlisi konumundan.ı6 Batı Avrupa'nın diğer bölgelerin­
de olduğu gibi İngiltere'de de, soylu egemenliğinin azalan

16. Bazı eleştirmenlerin önermelerine karşın, Marx'ın inglltere'dekı kÖ7·

llllü:'.';lln toprak ve komünal haklarını kaybetmeleri tarihsel süreci üzerine

Lııı.qi t bir tablo çizmediği vurgulanmalıdır. Bkz. Capita.ı, l, VW. Kitap, 30,

c•rnıulri'5e, s. 511.

Rodney Hilton 25

gücü, Dobb ve Takahashi'nin Geçiş Tartışması'nda özellikle
dikkat çekmiş oldukları gibi, çözülmenin başlangıç süre­
cinin belirleyici özelliğiydi. Bu, Marx'dan önce, öncü İngiliz
ekonomi tarihçisi James Thorold Rogers'in belgelemiş ol­
d uğu bir noktadır.17 Daha sonraki araştırmalar da, Marx'a
kısa bir süre için özgür köylü mülkiyetinin baskınlığı gibi
gözükmüş olan şeyin, toprak sahibi ile köylü arasındaki
sınıf mücadelesinin doğrudan sonucu olduğunu ortaya
çıkarmıştır. Marx, özellikle kanıtların iyi olduğu İngilte­
re'deki gelişmeleri düşünüyordu. 14. yüzyılın ortasında veba
salgınının yol açtığı nüfus kaybı ve İngiliz-Fransız savaş­
larının yol açtığı hükümetin para sıkıntısından kaynak­
lanan darboğaz, pekala serfliğin güçlenmesine yol açabi­
lirdi. Emek azlığı, kiracı ve emekçilerin topraksahibi ve iş­
verenlerin karşısındaki ekonomik durumunu öyle güçlendir­
mişti ki, yönetici sınıfın tepki gösterebileceği tek yol, özgür
olmayan kişilerin hareketi üzerindeki denetimi yoğunlaş­
tırmak, kiraları ve hukuksal vergileri arttırmak ve ücretleri
dondurmaktı. 1350'den sonraki yirmi yıl içinde bu politika
denendi; ancak tamamen başarısız oldu. Köylüler o zamana
kadar senyöre! baskılara direnme konusunda epey deneyim
kazanmışlardı. Köy toplulukları, zengin ve yoksul köylüler
biçimindeki içsel bölünmüşlüklerine karşın, birçok yerel di­
renişin de göstermiş olduğu gibi, çok zor başedilebilecek ka­
tı bir birlik sergiliyorlardı. 1359'daki Fransız Jacquerie ve
138l'deki İngiliz ayaklanması gibi temel ayaklanmaların
bastırılmış olmasına karşın, yerel direnişler bastırılamıyor­
du. İngiltere örneği oldukça öğreticidir. Köylü C ya da hiz­
metli) toprak kullanım ayrıcalığı, temel hukuksal niteliği
değiştirilmeksizin copyhold'a* daraltılmıştı. Köylülüğün ken­
dini zorla kabul ettirdiği bir ortamda, copyhold, serbest kul­
lanım ayrıcalığından zor ayrılır bir duruma geldi; öyle k i
topraksahibi orta sınıfın üyeleri mülklerini tamamlumnk
için bu türden toprak parçaları alabilecek duruma gcld il <' r.

• Malike.ne hukukunda bir sicil ya. da. kayıtın surotlylo t•l<lo ı•tl l l1>1 1 k u l ·
lnıı ıııı hakkı. (Ç.N.)

1 7 . YnMrın, llistory of Aı:riculture aııd Prlcr•, Ox rorıl . 1111111 .v ııııı t ı ı ı t l .ı k l

ı ı 1 11l>:ı•ııwye clnyannrnk yazdığı S ix Centuries o f Worlı R n ıl W;ı.ıll'• ' ı ı ı ı ı ı V i l vn
IX. lıölllınlcr lnc bakınız. Ma.rx, Capitaı•ı yn7.nrken hıırıulıuı yurıırl11 1 ı ı n ı •;tır.

J . l lıcrnl lılr ckonlmlcl olmıısınıı. karşın noııcrs lııık k ıı ı clıı ohı ııı l ıı 110rtıı11.,rı

v11rd ır

26 Feodalizmden Kapitalizme Geçiş

Kiralar yeterince düşüktü; gerek toprak sahiplerinin ge­
rekse devletin köylü ve emekçilerin serbest hareketlerini de­
netleme yetisi o kadar azdı ki, 14. yüzyılın sonunda ve 15.
yüzyılın büyük bir bölümünde basit meta üretimi üzerinde­
ki feodal kısıtlamalar ortadan kalktı18 Bu dönemde, kapita­
list üretim yönünde dramatik gelişmeler aranmamalıdır.
Ücretli emek kullanan yeomen çiftçi kuşkusuz zenginle�ti;
zanaat ürünlerinin daha eski lonca-egemen kentlerden köy­
lere ve daha az kısıtlanmış küçük kentlere doğru serbest akı­
şı gözleniyordu ancak ücretli emekçilerin işgüçlerini tarım­
sal ya da sanayici işverenlere kitle halinde satmaları doğ­
rultusunda canalıcı bir toplumsal farklılaşma yoktu. Bu, 17.
yüzyılda bile tamamlanmamış, uzun vadeli bir dirençtir.
Önemli olan, nokta, 15. yüzyılın görece bağımsızlaşmış me­
ta üretimi sırasında, daha sonraki kapitalist gelişmenin zo­
runlu önkoşullarının yaratılmış olmasıdır.

Bu dönem boyunca feodal üretim ilişkileri hiçbir an­
lamda ortadan kalkmamıştı; feodal yönetici sınıfın ve feodal
devletin <kelimenin Marksist anlamında) temel nitelik­
leri hala mevcuttu. Kısa ömürlü krallık hanedanlarının
kurucuları olan Lancester ve York Dükleri ve Warwick
veya Salisbury Kontları gibi büyük aristokratların ina­
nılmaz gelirleri, bunların, hizmetli ve politik destekçilerini
etkin bir biçimde yönlendirme altında tutabilmek amacıyla
monarşinin kaynaklarını yağmalamalarına karşın, hala ge­
niş ölçüde ranta dayanmaktaydı. Devlet mekanizması 16.
yüzyılın başlarındaki yeni-biçimlenmeden sonra bile, temel
olarak ortaçağ regnum'ıındu. Toprak mülkiyetine dayalı ol­
mayan paralı servet, Merchant Adventurers ve Merchants
of the Staple gibi tekelci tüccar şirketlerinin elinde olan
ticaretten kaynaklanıyordu. İngiltere'nin ana ihracatı işlen­
miş ve işlenmemiş dokuma olmasına karşın, bu servet en­
düstriyel üretimden gelmiyordu - karı üreticiden çok satı­
cıya gidiyordu. Bir başka deyişle, tarımsal ve endüstriyel
meta üreticilerine serbestlik kazandıran değişimler ne kadar
önemli olursa olsun, feodal üretim tarzını oluşturan temel
ilişkilerde bir dönüşüm yoktu.

18. Yazdığım Engıish Peasantry in the Later Mtddle Ages, Oxtord, 1975,

bu görece bnğımsızlaşmış basit meta. üretimi dönemi üzerine bir tartışma

nçmuktııdır.

Rodney Hilton 27

Paul Sweezy hariç ilk tartışmaya katılanlar, CDobb'un
formülasyonu üzerine ne türden sakınıklıklar taşırlarsa ta­
şısınlar) , genelde feodal üretim tarzının dural olduğu ve
kendini yinelediği, dönüşümünü sağlayacak önkoşullan ya­
ratmadığı ve bu yüzden dengesini bozacak bir dış güç ge­
reksindiği önermesini yadsıyorlardı. Pirenne'i izleyen Swe­
ezy ise bu dış gücü, Ortadoğu - Akdeniz ticaret bölgesinde
biriken tüccar sermayesi olarak görüyordu; bu sermaye du­
ral feodal sistemin içine, bilinmeyen bir toplumsal köken­
den gelen bir dizi tüccann aracılığıyla sokuluyordu. Swe­
ezy'ye göre feodalizm, bütün üretimin değişim yerine tüke­
tim için yapıldığı bir tarz olduğu için, feodal Batı Avrupa­
nın 11. yüzyıldan sonraki bütün gelişimi kendi dışındaki et­
kenlere bağlıydı. Sweezy, bu tüccar sermayesi kütlesini ya­
ratan toplumsal oluşumun niteliğini, ya da bunun niçin Ak­
deniz-dışı Avrupa'nın toplumsal sisteminden ayrı bir sis­
tem olarak algılanması gerektiğini açıklamadı. Ne var ki,
eleştirilere karşılık Sweezy, oldukça haklı olarak, feodal tar­
zın içinde bulunan ve ona hem gelişme, hem de çözülme için
bir iç dinamik sağlayan temel gücün ne olduğunu sordu.

Tartışmanın sonlarına doğru getirdiğim kısa yorumda,
kullanılabilir artı-değerin genişlemesini sağlayan feodal
örgütlenmedeki düzenlemeleri ve teknik gelişimi ortaya çı­
kartan temel nedenin, egemen sınıfın köylü artı-emeğini
ve artı-ürünü kendine akıtmak için getirdiği, şiddeti deği­
şen ama zorunlu baskı olduğunu öne sürdüm. Bu, basit meta
üretiminin artmasının, para biçimindeki senyöre! gelirlerin,
u 1 uslararası 1 üks meta ticaretinin ve kenti eşmenin temelini
oluşturuyordu. Olayın bu yönıl Georges Duby tarafından,
ortrıçağ ekonomisinin erken gelişimini anlatan son kitabında
gayet iyi bir biçimde geliştirilmiştir. Başka bir yerde de
m.:ıld adığım gibi19, açıklamasının tek yönlü olduğuna inanı­
v o nı ın . Lordun, köylü üstündeki baskısını vurguluyor. Ay­
ı ı ı d i k kati , köylülüğün, verili sosyo-politik güçler dengesinin
l ı. l ı ı vc �rdiği ölçüde, hayatını sürdürmeye yetecek kadar ar­
l ı c l nguri kendisine saklamaya çalışması olgusuna göster-

l !I <1 . Duby, The Early Growth of the Enropean Economy : Warrlors
o ı ı ıl l'ı·a�;ıııt., Londra. 1947. Fransız bnskısı üzerine eleştirim N�w l,ı•rt

ll ı•vlı• w , ıı:ı 1111 yı, Ocuk·Şubut 1974'dc busılmıştı.

28 Feodalizmden Kapitalizme Geçiş

miyar. Oysa köylülerin bu direnişi, kent komünlerinin ge­
lişmesinde, serbest kullanım hakkı ve statünün genişlemesin­
de, meta üretimi için köylü ve zanaatçı ekonomilerinin öz­
gürleşmesinde ve en sonunda da kapitalist girişimcilerin or­
taya çıkışlarında canalıcı bir rol oynuyordu.

Daha önce de belirtildiği gibi, 14. ve 15. yüzyıllardaki İn­
giliz tarımsal ekonomisi lordların artı-değerin aktarımı için
baskılarına karşı köylülerin başarılı direnişlerini sergilemek­
tedir. Hatta, buna "temel güç" tarihinin dönüm noktası ola­
rak bakılmalıdır. Köylü emeğinin uzun süreli ve çeşitli biçim­
lerdeki sömürü dönemi, en azından birçok Batı Avrupa ül­
kesi için, 14. yüzyılın ortalarında ve sonunda bitmiştir. Ar­
tık yalnızca, yasal olarak zorlanabilen serflik biçimlerini ba­
şarılı bir biçimde yeniden-dayatarak eski başarılarını sür­
dürebilirdi toprak sahipleri. Batı'da bu, politik ve toplumsal
olarak olanaksızdı. Doğu Avrupa'da ise olay farklıydı. Batı'­
da giderek daha fazla kullanılabilir artı - değer, köylü ekono­
misinin içinde korundu. Toprak soyluluğunun sert boyundu­
ruğu kırsal nüfus tarafından da hissedildiğinde, bu, biçimde
olmasa bile özde daha değişik birşeydi; yeni bir üçlünün,
topraksahibi-kapitalist çiftçi-çiftlik emekçisi'nin doğuşu ve
uzun ve dengesiz gelişiminin başlaması anlamını taşıyor­
du. Bu arada, ilk tartışmadan bu yana diğer Marksist - olma­
yan tarihçiler feodal toplumdaki temel güç üzerine kendi
önerilerini yaptılar. Bunlar arasında en ikna edici olanlar
ortaçağdaki gelişmeyi demografik yorumlarla açıklayan çe­
şitli görüşlerdir. Bunlardan, "ekoloj ik" tarih kuramı diye ad­
landırabileceğimiz bir tanesi. M .M. Postan tarafından çeşitli
yapıtlarında inandırıcı biçimde tartışılmıştır.20 Bu kuram,
ekonominin tarımsal, köylü temel ini de vurgulamaktadır.
Ne var ki, ekiciyle sömi.irüci.i toprak sahibi arasındaki ilişki­
den çok, ekicinin çevresiyle, ya da Marx'ın tanımıyla, doğal
işliği olan toprağıyla olan ilişkisine yoğu nlaşmaktadır. Bu
yüzden, önemli olaylar; artan köylü nüfusunun kısıtlı kay­
naklar üzerindeki baskısı, mülklerin sürekli parçalanması,
toprağın tükenmesi ve küçük mülk sahiplerinin yoksullaş­
ması olarak sıralanmaktadır. Yine de bu genişleyen tarım
ekonomisi, kendini boğmadan önce dinamikti ve pazara yö-

20. Tbe Medieval Economy and socıety'dc özetıenmı,tır. Londra, 1972.

Rodney Hilton 29

neliyordu; bu dinamiklik özellikle toplumun üst katmanla­
rında, örneğin malikane topraklarındaki kapitalist eğilimli
oldukları varsayılan mülk sahiplerinde ve büyük kentlerin
girişimde bulunan ve yenilik getiren tüccar kapitalistlerinde
görülebiliyordu. Ancak 13. yüzyılın sonunda ve özellikle 14.
yüzyılın ortasındaki nüfus azalmasının ardından bu denge
bozulunca, kısıtlı toprak kaynağı üzerindeki baskı kalktı ve
köylü ekonomisi daha verimli duruma geldi. Ancak aynı za­
manda daha kendine-yeter ve daha az pazara yönelir oldu.
Yerel ve uluslararası ticaret azaldı, öyle ki 15. yüzyılın son
çeyreğinde nüfus yeniden artmaya başlayana kadar, geç
dönem ortaçağ ekonomisi kısırlaştı.

Yukarıda kısaca tanımladığımızdan daha dar-kapsamlı
bir "temel güç" yorumu daha vardır. Bu yorum, toplulukları
içindeki köylü ailelerinin iç oluşumları üzerinde durmakta­
dır. Bu okula bağlı tarihçiler, aile yapısını, miras gelenekleri­
ni, genç kız ve oğulların aile ve köy toplulukları tarafından
bP.ni msP.nme va da vadsınma sorunlannı ve kırdaki tanmsal
olmayan yan-mesleklere ilişkin sorunu incelemektedirler.
Bu konuların hepsi büyük önem taşır ve kuşkusuz Marks­
sistlerin feodal üretim tarzının ayrıntılı işleyişi üzerine
yaptıkları ciddi araştırmalarda içerilmeleri gerekir. Ayrıca
bu inceleme alanı oldukça kuşkulu sonuçlara varmaya yol
açabileceği için, önemi artmaktadır. Bu araştırmacılardan
bazıları, ortaçağ ailesini ve topluluğunu daha geniş bir dün­
yadan yalıtılmış, kendini-yönlendiren özellikle de toprak
sahiplerinin, kilisenin ve devletin sömürücü baskılarından
etkilenmeyen toplumsal gruplarmış gibi tanıtmaktadırlar.
Bu dış dünyanın kabullenilmesi gerektiği ölçüde, vurgula­
nan baskı değil, birlik olacaktır. Bu da, feodal toplumu n, te­
mel nitelikleri durallık olan (hatta hadımlık da denebilirdi) ,
endüstri-öncesi bir dizi "geleneksel" toplumun bir par·
çası olarak yorumlanmasına yol açar. Ortaçağ kilise topra­
ğı kuramı, her biri kendi işlevini (yönetme, savaşma, dua
etme, alma-satma ve çalışma) Tann'nın himayesinde yo

ri ne getiren toplumsal düzenlerin değişmeyen vo orgnn i lı
ilişkil erini vurgulayarak, bu türden bir toplu msal c l ilzı •n l ı ı

mantıklı bir açıklaması gibi gözükür. Köy d üzoy i n d o , zı • ı ı

gin v e yoksul aileler arasındaki farkl ılık, :1.ım gi n i n yl'ıı ı ı ı llı ' I .

yoksulun hizmet edici konumlarıyla uçıklun ı r . l l ıı t. l ı t l ı ı ı ı ı y

30 Feodalizmden Kapitalizme Geçiş

nmın kalıtımsal olarak belirlendiği bile öne sürülmüştür21•
Marksist-olmayan tarihsel araştırmaların ortaçağ eko­

nomisinin demografik yapısıyla ilgili yönlerine verdikle­
ri mantık dışı önem, bu okulun bazı tarihçilerinin getirdi­
ği olumlu katkıların yadsınmasına yol açmamalıdır. Orta­
çağ toplumlarında, akrabalık ilişkileri ilkel toplumlardaki
kadar büyük bir önem taşımamakla birlikte, yine de top­
lumsal düzeylerin tümünde kaynak dağıtımında canalıcı
bir rol oynuyordu. Bir yandan bu anlaşılırken, bir yandan
da feodal üretim tarzında lordla köylü arasında sömür/1
ilişkisinin temel olduğu yeniden belirtilmelidir. Aynı şey,
Postan okulunun geç dönem ortaçağ ekonomisi üzerine bil­
gimize kattıkları, köylü topluluklarının ve topraklı kaynak­
ların iç-ilişkileri için de geçerlidir. Marksist akademisyen­
ler, sımsıkı kapalı bir sistem olarak işlev gösteremezler.
Yalnızca Marksist-olmayan akademisyenlerin olumlu kat­
kılarını özümsemekle kalmamalı; aynı zamanda Marx'ın
üretim tarzı kavramının bize yalnızca kapitalizmin değil,
feodalizmin de dinamiğinin çözümlenmesinde en iyi aracı
verdiğini gösterınelidirler ve gösterebilirler.

Feodalizm üzerine bir rıot

Feodalizmden kapitalizme geçiş tartışmalarına bu cilt­
te yapılan katkılann, Marksizm'in erbabı olmayanların da
ilgisini çekeceği ümidindeyiz. Genel olarak Marksizm'in ter­
minolojisi gayet iyi bilinir. Yine de bu noktada gerek Mark­
sistler arasında, gerekse bazı Marksist-olmayan tarihçiler
arasında fark lılaşım unlnmlar taşımaya başlamış olan "feo­
dalizm" sözcüğü üzerindo biraz durmak yararlı olacaktır.

Marx "feodalizm" üzerine yazarken, terimi bir dereceye
kadar çağdaşlarına yakın gelecek bir anlamda, yani ana
özelliği askeri, toprak sahibi aristokrasinin toplumun geri
kalanına, temel olarak köylülere egemen olduğu bütün bir
toplumsal düzeni tanımlamak için kullanıyordu. Kuşkusuz
Marx, çözümlemesini kendine özgü bir yöntemle; doğrudan
üreticinin emeğinin, bir kez üreticinin varolma gereksinim-

21. Papaz J. A. Ra!tls okulunun ortaçağ ııra:;tırmaları Papo.lık Enstl­

tüsü'nde üretilen son çalışmaları bu yaklaşımı örneklemektedir. örneğin

E. B. Dewlndt'lıı Laııd and People in Holywell- cum-Need!ngworth'una (To­

ronto, ı972) ve J. A. Ra!tls'ln Wa.rboys'una (Toronto, 1975) bakınız.

Rodney Hilton 31

leri karşılandıktan sonra, yönetici sınıfın geliri olduğu be­
lirli biçime dayandırarak yaptı. Marx'ın asıl amacı olan,
kapitalist üretim tarzına ilişkin ayrıntılı çözümlemesiyle bir
analoji kurarak, feodal üretim tarzına üretici güçler (üre­
tim süreçlerinin maddesel temeli) ve üretim ilişkilerinden
C temel sınıflar arasındaki ilişkiler) oluşmuş olarak bakıyo­
ruz. Marksist anlamda feodal üretim tarzının özü, toprak
sahipleriyle egemenlik altındaki köylülerin sömürü ilişkisi­
dir; bu ilişkide köylülerin varlık sürdürmesi için gerekenin
üstündeki artı-ürün, ister doğrudan emek, ister mal ya da
para rantı biçiminde, zor altında, toprak sahiplerine akta­
nlır. Bu ilişkiye "serflik" denir; görüldüğü gibi bu terim ba­
zı güçlüklere yol açmıştır.

Sözünü ettiğimiz gibi, Marx'ın çağdaşları, feodalizmin
özüne ilişkin çözümlemesine mutlaka katılmasalar da, onun
neden bahsettiğini anlıyorlardı. Onun zamanından beri
Marksist-olmayan tarihçiler, terimin anlamını öyle incelt­
mişlerdir ki, artık terim tüm bir toplumsal düzeni değil, or­
taçağ yönetici sınıf içindeki bazı belli ilişkileri içerir duru­
ma gelmiştir. Kısaca bu ilişkiler özgür vassaların lordlany­
la olan ilişkileriydi ve toprak mülkiyetini elde bulundurma
hakkına Cfief ya da Latince'de feodal dayanıyordu. Fief­
ler, vassallar tarafından lorda askeri hizmet, lordun hukuk­
sal temeline katkı ve ona yardım ve yol gösterme temelinde
elde tutuluyordu. Bu incelmiş anlamda ele alındığında, feo­
dalizm lordlarla Cilk ortaçağ döneminde nüfusun % 50 ka­
dannı oluşturan) köylüler arasında gelişen ilişkiyle ortak
pek az yan banndırır ve gerçekte yalnızca birkaç yüzyıl
sürmüştür. Marc Bloch'tan sonra, sözcüğün bu oldukça dar
yorumu, birçok Marksist - olmayan tarihçi tarafından terke­
dilmiştir; yine de özellikle İngiliz akadelll:ik çevrelerinde
epey yaygındır. Savunuculan, yorumlannın daha geniş yo­
rumlarda eksik olan bir titizlik taşıdığını öne sürüyorlar;
ancak bu titizliğin, önemsiz meselelerin çözümlenme kate­
gorilerine vakfedildiğinde harcandığı da pekala söylene­
bilir.

ELEŞTiRi

Pmıl S11'eezy

Kapitalizmden sosyalizme geçiş döneminde yaşıyoruz;
bu olgu bir toplumsal sistemden diğerine daha önceki geçiş­
ler üzerindeki çalışmalara karşı özel bir ilgiye yol açıyor.
Bu da Maurice Dobb'un Kapitalizmin Gelişmesi Üzerine
İncelemelerl'ini yerinde ve önemil bir kitap yapan birçok
nedenden biridir. Kitabın üçte bire yakın bir bölümü feoda­
lizmin çöküşüyle kapitalizmin doğuşuna ayrılmıştır. Bu ma­
kalede ben, Dobb'un çalışmasının özellikle bu yönü üzerin­
de duracağım.

Dobb'un Feodalizm Tanımı:

Dobb, feodalizm " . . . aslında serflikle ifade ettiğimizle
eş anlamdadır: Üreticiye, bir lordun belirli ekonomik istek­
lerini yerine getirmesi için, ister bazı hizmetlerin görülme­
si biçiminde olsun, ister para ya da mal olarak ödenecek
vergiler biçiminde olsun, zorla ve kendi iradesinin dışında
yüklenen yükümlülüklerdir" Cs. 35) biçiminde tanımlamak­
tadır. Dobb bu tanıma bağlı kalarak bu iki terimi, "feoda­
lizm"i ve "serflik"i, bütün kitabı boyunca birbirinin yerine
geçebilecek bir biçimde kullanmaktadır.

Bir üretim sistemini belirlememesi bakımından bu ta­
nımlama bana hatalı görünüyor. Feodal olmadığı çok açık
olan kimi sistemlerde bazı serflik durumları bulunabilir;
hatta bazen, egemen üretim ilişkisi olarak serflik, çeşitli za­
manlarda ve çeşitli bölgelerde ekonomik örgütlenmenin de­
ğişik biçimleriyle ilintili olmuştur. Bu yüzden Engels, Marx'a
son mektuplarından birinde "serfliğin ve toprağa bağımlı­
lığın özgül (spezifischJ bir ortaçağ-feodal biçim olmadığı

Studles in the Dcveıoprnent of Caııitallsm, Londra, Routledge and

KNmn Pıml ; New York, Internatıone.I Publlshers, 1946.

Paul Sweezy 33

kesindir; fatihlerin, toprağı yerli halka kendileri için işlet­
tirdikleri her yerde ya da yaklaşık her yerde bunlara rastlı­
yoruz"2 diye yazmaktadır. Buradan, Dobb'un tanımladığı bi­
çimiyle feodalizm kavramının, belirli bir zamanda belirli
bir bölgenin incelenmesine olduğu gibi uygulanamayacak
kadar genel olduğunu çıkartabiliriz. Diğer bir deyişle, Dobb,
gerçekte bir tek toplumsal sistemi değil, hepsi de serfliğe da­
yanan bir toplumsal sistemler kümesini tanımlamaktadır.
Oysa belirli tarihsel sorunları incelerken yalnız feodalizmi
ele aldığımızı değil; bu kümenin hangi öğesiyle uğraştığı­
mızı da bilmek önem taşır.

Kuşkusuz Dobb'un temel ilgisi, kapitalizm bu bölgede
doğup olgunlaştığı için, Batı Avrupa feodalizmine yönel­
miştir. Bu yüzden bence Dobb, neleri Batı Avrupa feodaliz­
minin temel nitelikleri olarak gördüğünü çok açık olarak
belirtmeli; bu temel niteliklere sahip olan bir sistemin yasa­
larının ve eğilimlerinin kuramsal çözümlemesini bundan
sonra yapmalıydı. Bu yolu izlememiş olmasının onu bazı
kuşku verici genellemelere götürdüğünü daha sonra gös­
termeye çalışacağım. Dahası; Dobb'un, Batı Avrupa'ya uy­
guladığı ve aslında doğruluğu yalnız Batı Avrupa deneyi­
nin çerçevesi içinde saptanabilecek önermeleri için, çeşitli
bölge ve dönemlerin olgusal desteğine sık sık başvurması­
nın aynı nedene dayandığı düşüncesindeyim.

Kuşkusuz bu , Dobb'un Batı Avrupa feodalizmine bütü­
nüyle aşina olmadığını söylemek değildir. Bir yerde Cs. 36
ve dev.) feodalizmin en önemli özelliklerinin kısa bir tasla­
ğını vermektedir: (1) "üretim araçlarının basit ve genellik­
in ucuz, üretim eyleminin ise geniş ölçüde bireysel nitelikte
olci uğu; iş bölümünün. . . çok ilkel bir gelişme aşamasında
l ı ı ı lunduğu düşük bir teknik düzey"; (2) "Ev ya da köy
t.opl uluğunun kendi gündelik gereksinimlerini karşılayan,
r l aha geniş bir pazar için yapıl mayan bir üretim": (:l) "Ma­
l i I< n ne çiftçiliği; lorda ait mülk üstünde, genellikle epey
vnvgın bir biçimde zora dayah iş hizmetleriyle yapılan çift­
ı: i l i k " : (4) "Pol itik açıdan yerinden-yönetim [ademi mer-
1ı . . :1. i y0t. I ": C s l "Toprağın, lordlar tarafından, bir çeşit hiz-
1 1 1 .. ı ı o kai n.bilme hakkıyla koşullu olarak elde tutulması" ;

Mıırs ıı:ıııırls, Seıected Correspondence, s. 411 (Türk. Bıuı. Engels"den
MIH• 'ıı , tini Yl\Yllılurı. 1067)

34 Feodalizmden Kapitalizme Geçiş

(6) "Lordun kendisine bağlı topluluk üzerinde hukuksal ya­
da yan-hukuksal işlevlere sahip olması". Dobb, bu özellik­
lere sahip bir sisteme feodalizmin "klasik" biçimi demekte­
dir, oysa buna Batı Avrupa biçimi denilmesi daha az yanıl­
tıcı olacaktı. "Feodal üretim tarzının, bu klasik biçimle sı­
nırlanmamış olması" olgusu, görüldüğü kadarıyla, Dobb'un
bu biçimin yapısını ve eğilimlerini daha yakından inceleme­
mesinin nedenini oluşturmaktadır. Oysa kanımca, feodaliz­
min Batı Avrupa'daki çöküşünün nedenlerini açığa çıkarma
çabamızda karışıklıktan kaçınmak için, böyle bir çözümle­
me zorunludur.

Batı Avrupa Feodalizmi Kuramı

Dobb'un tanımından kalkarak Batı Avru pa feodalizmi­
ni, egemen ekonomik ilişkinin serflik olduğu vo üretimin
feodal bir lordun malikanesinde vo çevresinde örgütlendiği
bir sistem olarak tanımlayabiliriz. nu tanımın "doğal ekono­
mi" yi ya da para işlemlerinin ve para dolaşımının yokluğu­
nu ifade etmediğini görmek önem taşımaktadır. Bu tanımla
ifade edilen şey, pazarların çoğu zaman yerel olduğu ve
uzun mesafe üzerinden ticaretin -yokluğu bir zorunluluk
değilse de- üretim amaçlarında ve yöntemlerinde belirleyi­
ci bir role sahip olmadığıdır. Bu anlamda feodalizmin ayır­
dedici özelliği, onun bir kullanım için üretim sistemi olma­
sıdır. Topluluğun gereksinmeleri bilinmekte ve üretim bu
gereksinmeleri karşılamak için planlanmakta ve örgütlen­
mektedir. Bu tanım, son derece önemli sonuçlara yol açıyor.
Marx'ın Kapital' de belirttiği gibi, "açıktır ki. . . üretilenin de­
li bir toplumsal ekonomik biçimlenişte, artı-emek az ya
da çok belirli bir dizi gereksinmeyle sınırlı kalacaktır; bu
durumda üretimin doğası kendiliğinden sınırsız bir artı
-emek açlığına yol açmaz"3 Başka bir deyişle, kapitalizm
koşullan altında varlık sürdürerek, üretim yöntemlerinin
sürnkll olarak gelişimini zorlayan o baskıların hiçbirisi yok­
tur. Teknikler ve örgütlenme biçimleri, kurulu kalıplara
oturmuştur. Durumun böyle olduğu yerlerde, tarihsel ma-

3. Caııitaı ı. s. 260. ttallkler tııra.!ından eklenmiştir. Kaııital'derı.

YllJ>tlrın bilUln alıntılnr Kerr basımındn.ndır. (Türk. Bo.s. Ka:ı;ıltal, Çev. A.
ı ı ı ı v. ı . J, e. 250)

Pauı Sweezy 35

tı � rynl izmin gösterdiği gibi, bütün toplumsal yaşantının
gelenek ve göreneklere göre yönlenmesi yolunda çok güçlü
lı ir eğilim vardır.

Ancak, böyle bir sistemin zorunlu olarak kararlı ve
dural olduğu sonucuna varmamak gerekir. Burada karar­
sızlığın bir öğesi, iktidar ve prestijin temelini birlikte oluş­
turmakta olan toprak ve vassallar için, lordlar arasında baş­
güsteren rekabetir. Bu rekabet, kapitalizmdeki kar için re­
kabete karşılık düşmekle birlikte, etkileri çok değişiktir. Az
çok sürekli bir savaş durumunu doğurur; arlcak bundan da­
ğım can ve mal güvensizliği, üretim yöntemlerinde, kapita­
l ist rekabetin yaptığı gibi, sürekli bir devrime yol açmaktan
çok uzaktır; yalnızca lord ve vassal arasındaki karşılıklı ba­
ğımlılığı daha da arttırır ve böylece feodal ilişkilerin temel
yapısını güçlendirir. Feodal savaş toplumda karışıklık do­
ğurur, onu yoksullaştırır ve tüketir; ancak onu değiştirecek
bir yönsemeye sahip değildir.

Kararsızlığın bir ikinci öğesi de nüfus artışında görü­
lebilir. Bir yandan malikanenin yapısı, çalıştıracağı üreti­
cilerin ve besleyebileceği tüketicilerin sayısını sınırlandır­
mak durumundayken; diğer yandan sistemin yapısından
gelen tutuculuk geniş kapsamlı bir yayılmayı engellemekte­
d i r. Doğal olarak bu, herhangi bir büyümenin olanaksızlığı
ıınlamına gelmez; yalnızca büyümenin nüfus artışının geri­
�•inde kalma eğilimi gösterdiği anlamına gelir. Serflerin kü­
ı,: ü k oğullan feodal toplumun düzenli çatısı dışına itilirler
vo ortaçağ'da son derece tipik olan -sadaka ya da haydut­
l ı ı kla geçinen, ücretli ordulara insan kaynağı işlevi gören­
l ı i r tür serseri nüfus oluş tururlar. Böyle bir artı - nüfus ka­
rnrsızlık ve güvensizliği arttırmakla birlikte, feodal toplum
iı zurinde yaratıcı ya da devrimci bir etki yapmaz.4

O halde, kronik kararsızlığına ve güvensizliğine kar­
:ıı ı ı Batı Avrupa Feodalizminin, verili üretim yöntem ve
i l i � k i l erini koruma yönünde oldukça güçlük yatkınlıkları
ı ı l m ı bir sistem olduğu sonucuna varabiliriz. Marx'ın, İngi-

4. 1 2 . ve 13. yüzyıllardaki yoğun kolonileştirme ve tarımsallaştırma

' " ' '""" ' · l. l n i n bu dilştinceye uygun düşmediği dUşünU!ebillr. Fakat ben bu

ku ı ı ı . ı u LIP(\ l l l m . Kolonile0t:nne hareketinin, feodal toplumun içsel genı.,ıcmo

11 1 1 , · ı ı ı ı ı ı ı ı lıPl lrllol <IPğll, llcnretln ve meta Uretlmlnln büyümesinin l.ılr yun·

rı ı ı ı ı ıwı olcl ı ırı;u n.nln.� ı l mnktuctır. Bk?.. Hcnrı Plrenne. Economic a.ıul Socl:ıl
l l l • l ory ol Mı·ılle v:ıl Euroııe. New York, 1037, Böl. J, Kısın. II.

36 Feodalizmden Kapitalizme Geçiş

liz yönetim dönemi öncesindeki Hindistan için söylediğini
burada yinelersek, yanılmamış oluruz sanırım: "Bütün iç
savaşlar, istilalar, devrimler, fetihler, kıtlıklar . . . yüzeyden
daha derine inmemiştir."

İnanıyorum ki, Dobb, eğer Batı Avrupa feodalizminin
bu yapısal tutuculuğunu ve değişime direnen niteliğini tam
anlamıyla göz önüne alsaydı, feodalizmin ortaçağ sonların­
daki çözülüşü ve çöküşünü açıklamak için öne sürdüğü ku­
ramı değiştirmek zorunda kalırdı.5

Dobb'un Feodalizmin Çöküşü Kuramı

Feodalizmin çöküşünün genel olarak kabul gören açık­
lamasını: Dobb, şöyle özetlemektedir:

"Çoğu zaman, dışsal bir güç olarak etkiyen ve gelişimi­
ni sonunda boğulmasına yol açacağı sistemin dışında sür­
düren ticaretin etkisiyle çözülmüş, az çok kararlı bir ekono­
mi tablosuyla karş ı karşıya kal ı rız. Eski düzenden yeni dü­
zene geçişin etkin nedensel aşamalarını, mal ikane ekono­
misiyle dış dünya arasındaki değişim alanında bulan bir
geçiş yorumu verilir elimize. "Doğal ekonomi" ile "değişim
ekonomisi" birbirleri ile karışamayacak iki ekonomik dü­
zendir ve ikincisinin varlığının, birincisinin çözülmesi için
yeterli neden olduğu söylenir bize" <s. 38)

Dobb bu sürecin "çarpıcı önemini" yadsımamaktadır:
"bunun, ortaçağın sonunda iyice belirgin olan değişiklik­
lerle ilintili olduğu yeterince açıktır" Cs. 38)

Ancak bu açıklamayı, ticaretin feodalizm üzerindeki et­
kisinin yeterince derinine inmediği gerekçesiyle elverişsiz
bulmaktadır. Dobb'un savına göre, eğer sorunu daha ya­
kından incelersek "gerçekte, para ekonomisinin gelişiminin
kendiliğinden serfliğin yoğunlaşmasına yol açtığını göste­
ren kanıtların, en az onun feodal çöküşün nedeni olduğunu
gösteren kanıtlar kadar fazla olduğu görülmektedir." Bu
savını desteklemek için; "en çarpıcı örneği", "ıs. yüzyılın
sonunda feodalizmin Doğu Avrupa'da yeniden ortaya çıkışı
-Engels'in "Eski sistemin, pazar için üretinıin gelişmesiyle
birleşmiş olan yenilenmesi" dediği 'ikinci serflik'," olan,
oldukça geniş bir tarihsel veriler yığınını öne sürmektedir.

5. Emlle Burns. deri., A Handbook of Marxlsm, Londra, 1935, s. 182.

Paul Sweezy 37

Bu veriler temelinde Dobb, Batı Avrupa'da geçerli olan tek
etken ticaretin ortaya çıkışı olmuş olsaydı, sonucun, feoda­
lizmin çöküşü kadar yoğunlaşması da olabileceği çıkarsa­
masını yapmaktadır. Buradan da, fiilen gözlemlenen duru­
mu ortaya çıkartmak için, daha başka etkenlerin etkinlik
göstermiş olması gerektiği sonucuna varılıyor.

Bu etkenler nelerdi? Dobb, bunların feodal ekonominin
kendi içinde bulunabileceğine inanıyor. Kanıtların "ne bol
ne de kesin olduğunu" kabul etmekle birlikte, "elimizde bu­
lunan bu kanıtların, egemen sınıfın gelir için duyduğu git­
gide artmakta olan gereksinmeleriyle birleşince, feodaliz­
min bir üretim sistemi olarak yetersizliğinin, çöküşün baş
sorumlusu olduğunu vurguladığı; çünkü ek gelir için duyu­
lan bu gereksinmenin, üretici üzerindeki baskıda, gerçekten
dayanılamayacak boyutlara ulaşan bir artışa yol açtığı" ka­
nısındadır Cs. 42) . Bu artan baskının sonucu ise "en sonun­
da sistemi besleyen iş-gücünün tükenmesine ya da fiilen
ortadan kalkmasına yol açması olmuştur." Cs. 43)

Bir başka deyişle, Dobb'un kuramına göre feodalizmin
yıkılmasının temel nedeni işgücünün aşın sömürülmesiydi:
serfler, lordların malikanelerinden en masse• ayrılmışlardı.
Kalanlar ise, sistemin eski temel üzerinde sürdürülmesini
ı.;ağlamak için sayıca çok azdılar ve çok yorgun düşmüşler­
cl i . Ticaretin doğuşundan daha çok, işte bu gelişmeler, feo­
c lul egemen sınıfı -iş hizmetlerinin hafifletilmesi, malikane
topraklarının kiracı çiftçilere verilmesi ve benzerleri gibi­
�;onuçta kırsal kesimdeki üretim ilişkilerinin dönüşümüne
yol açan çözümleri benimsemeye zorlamıştır.

l >obb'un Kuramının Eleştirisi

Bu kuramını geçerli kılabilmek için Dobb'un, gerek feo­
c l nl t)gcmen sınıfın artan gelir gereksinmesinin, gerekse serf­
l ı ı r i ıı toprakları bırakıp kaçmasının feodal sistemin içinde
vı ı n ı rl i.i k te olan güçlere dayanarak açıklana bileceğini gös-
1 ı • rıı ı ı �� ; i gerekir. Şimdi bunu nasıl yapmaya çalıştığını gö­
ı " 1 1 ıı ı .

C'> ı ıco lrnnuyu, feodal lordlann artan gelir gereksinmesi
11•. ı � ı ı ı ıdnn ele alalım. Burada Dobb, feodal sistemin doğasına

• il l tl u lmll ıı<lo (Ç.N.)

38 Feodalizmden Kapitalizme Geçiş

özgü saydığı bazı etkenleri sıralıyor. Serfler horlanıyor ve
öncelikle bir gelir kaynağı olarak görülüyordu Cs. 43 ve dev. l
Asalak sınıfın boyutları, soylu ailelerin doğal gelişmesinin;
fief sistemindeki alt - katmanlaşmanın ve hizmetlilerin sayı­
sındaki artışın -ki bunların tümü de "serf nüfusunun artı
emeğiyle beslenmek zorundaydı"- sonucu olarak genişle­
me eğilimindeydi. Savaş ve haydutluk "feodal malikanele­
rin harcamalarını şişiriyor" ve " toprağ·ı işe yaramaz ve ha­
rap bir hale getiriyordu". Son olarak, "şövalyelik çağının
gelişmesiyle birlikte magnificentia* kültlerinin içinde bir­
birlerinden geride kalmamak için hesapsız şölenlere ve mas­
raflı gösterişlere girişen soyluların malikanelerindeki israf­
lar da artmıştı." Cs . 45l

Bu etkenlerden ikisi -serflerin çıkarlarının göz önüne
alınmaması ve savaşla haydutluk- bütün bu dönem boyun­
ca var olmuştur ve eğer bunlar zaman içinde daha yoğun
bir hale gelmişlerse konu açıklama gerektirir: bu durum. ol­
duğu gibi, feodalizmin doğal bir özelliği olarak kabul edile­
mez. Ne var ki, Dobb böylesi bir gelişmeyi açıklamak için
herhangi bir çaba göstermemektedir; üstelik feodal gelişi­
min dönüm noktasında Haçlı seferlerine bağladığı özel isra­
fın bile önemi· kuşkuludur. Zaten haçlılar Doğu' da savaşmış­
lar ve doğal olarak geçimlerini o topraklardan çıkarmışlar­
dı; Haçlı seferleri, bir ölçüde, destekleyenlere ve katılanlara
maddi kazanç sağlayan ganimet seferleriydi ve bunlar za­
manın "normal" feodal savaşlarının yanısıra gitmekten çok,
onların yerini almışlardı. Genelde bu iki etken, Dobb'un ku­
ramı için çok az destek sağlıyor gibi geliyor bana.

Bununla birlikte öteki iki etken, yani asalak sınıfın bo­
yutlarının büyü mesi ve soylu mal i kanelerinin gittikçe artan
israfı söz konusu olduğunda, durum bir ölçüde değişiyor.
Burada daha fazla gelir gereksinmesinin prima facie** gö­
rülebilen kanıtlarını bulmaktay ız. Ancak bu arada Dobb' -
nu kuramına da gerekli desteği eld e edip etmediğimiz kuş­
ku götürür. Asalak sınıfın genişlemosine, serf nüfusunun
artışı eşlik etmiştir. Dahası, bütün ortaçağ boyunca ekilebi­
lecek, tarıma elverişli yeterli ölçüde toprak bulunmaktay-

* Debdebe (Ç.N.)
** tik be.kışta (Ç.N .)

Paul Sweezy 39

dı. O halde, son derece tutucu doğasına karşın, feodal sis­
tem yavaş fakat kararlı bir biçimde genişlemişti. Savaşın
asıl bedelini üst sınıfların çektiğini de düşünürsek -çünkü
yalnız bunlar silah taşıma hakkına sahiptirler- asalak sını­
fın önemli bir görece artış gösterip göstermediğinden de ra­
hatlıkla kuşku duyabiliriz. Her iki yönde de açık ve olgula­
ra dayanan kanıtlar bulunmadığı sürece, açıktır ki bu etke­
ne belirleyici bir ağırlık tanımakta haklı olamayız.

Öte yandan, feodal yönetici sınıfın israfındaki artışın
gerçekliğinden kuşkulanmak için hiçbir neden yoktur: bu­
rada kanıtlar boldur ve tümü de aynı yöne işaret eder. An­
cak artan bu israf, feodal sistemin doğasıyla açıklanabile­
cek bir gelişme midir; yoksa feodal sistemin dışında oluşa­
gelen başka bir şeyi mi yansıtmaktadır? Genel nedenlerle,
dayanarak bu ikincisinin daha doğru olduğunu düşünüyo­
rum. Tüketici zevklerinde kendiliğinden meydana gelen de­
ğişiklikler, kapitalizm gibi dinamik bir sistemde bile, gözar­
dı edilebilecek kadar az önem taşır', bu durum feodalizm
gibi geleneklerle sınırlı bir toplum için özellikle geçerlilik
kazanır. Kaldı ki, feodal sistemin dışına bakar bakmaz feo­
dal yönetici sınıfın israfındaki artışı açıklayacak birçok ne­
denle karşılaşırız: ticaretin 1 1 . yüzyıldan başlayarak hızla
gelişmesi. sürekli artan miktar ve çeşitlilikteki malı bu sınıf
için ulaşılır kılmıştır. Dobb, ticaret ve feodal yönetici sınıfın
gereksinmeleri arasındaki bu ilişkinin varlığını kabul et­
mekle birlikte, bana kalırsa bunun üzerinde çok az durmuş­
tur. Eğer buna gereken ağırlığı vermiş olsaydı, yönetici sı­
nıfın artan israfının, feodal sistemin kendi içinden gelen ne­
denlere bağlı olduğunu öne süremeyecekti.

Şimdi de, serflerin topraktan kaçışı sorununa dönelim.
Bu sorunun 14. yüzyıla özelliğini veren feodal ekonomi kri­
zinin önemli bir nedeni olduğundan kuşku duyulamaz.
Dobb, bunun feodal lordların zulmüne bağlı olduğunu Cbu
zulmün kökeni de gelir için duyulan artan gercks i n morl i r l
v e böylece d e sorunun feodal sistemin içsel bir süreci olnmk

6. Böylece, örneğin Schumpeter. knpltnllzrnclc •tllk r tl r. l n lıı zı•v k l ı ı l clc­
ı"; lştlrmeslndekl lnslyat!fln!n gözardı cclilcbllecr�lıı I vu W k ı • l l r l l • · r ı ı ı v.••vklc­

rlndek l bütlin değişikliklerin üreticilerin r.ylr.m lnP l>1•1� ı 1 olcl ı ı ı'.\ 1 1 1 1 1 1 vı• onun

tarafından oluşturulduğunu• vıırsnymn k t.n k r ııı l l ıı l l ı ıı k l ı Hllrllr llıısl ııc•ss

Cycı.,s, New York. ı. s. 73. Söylcm<'k ıcrrek•lz; hıı vnrM11vı ı 1 1 . llretlııı l n tllkctı­

ma öncelllğlnl söyll'yen Marksist kurnnııı tllm!lylı• uy1:11ııcl11r.

40 Feodalizmden Kapitalizme Geçiş

açıklanabileceğini varsaymaktadır. Ancak bu varsayımına
inandırıcı bir çerçeve çize bilmiş midir?7

Sanmıyorum. Efendileri ne kadar zorba olursa olsun,
gidecek bir yerleri olmadıktan sonra, serfler malikaneleri
kolaylıkla terkedip gidemezlerdi. Yukarıda da belirttiğim
gibi feodal toplumun bir başıboş nüfus fazlası yaratma eği­
liminde olduğu bir gerçektir; fakat toplumun tortusunu
meydana getiren bu başıboş nüfus malikanelerde kendileri­
ne yer kalmayan serflerden oluşmaktadır ve toplumsal mer­
divenin en alt basamağına inmek için büyük sayıda serfin
bile bile topraklarından ayrılabileceklerini düşünmek hiç
de gerçekçi değildir.

Ancak, serflerin bu kaçışının özellikle kentlerin 12. ve
13. yüzyıllarda gelişmesiyle eşzamanlı olarak ortaya çıktığı­
nı dikkate aldığımızda bütün bu sorun -Dobb'un şaşılacak
kadar az önem vermiş olduğu- tümüyle yeni bir yön ka­
zanmaktadır. Hızla gelişen -ve özgürlük, iş ve daha ileri
bir toplumsal konum vadeden- kentlerin, baskı altındaki
kırsal nüfusu güçlü bir mıknatıs gibi etkilediği kuşku gö­
türmez. Kentlilerin kendileri de, ek işgücüne ve askeri güç­
lerini arttırmaya yarayacak daha çok askere gereksinme
duyduklarından, serflerin efendilerinin egemenliğinden ka­
çışını kolaylaştıracak her türlü çabayı göstermişlerdir. "12.
yüzyılda kentlilerin köylüleri kentlere kaçmaya davet ediş
biçiminde" diyordu Marx, Engels'e bir mektubunda: "ge­
nellikle çok dokunaklı bir yan vardır." Başka türlü anlaşıl­
ması olanaksız olan topraktan uzaklaşma hareketi, bu arka
planla birlikte kentlerin gelişmesinin doğal bir sonucu ola­
rak görülmektedir. Serfleri kaçmaya hazırlaması bakımın­
dan, Dobb'un sözettiği baskının önemli bir etken olduğu
kuşkusuz; ama bu baskı kendi başına etki gösterdiğinde
büyük oranlardaki bir göçe kolay kolay yol açamayacak­
tır'.

7. Belirtilmelidir ki, bu kanıtlanmış bir gerçek dc!'ı'll. bir varsayımdır.
Dobb'un önsöz'de kendisine borçluluğunu beltrttl!'ı'I ortRçağ ekonomi tarihi
araştırmacısı Rodney Hllton bir yazısında •belirtilen nedenle [Yanı dayanıl­
maz zulüm ortamı J göze çarpacak sayıda köylünün, bulundukları yerleri
terkettlklerlne Ulşkln yeterli hiç bir istatistik kanıt yoktur• demektedir.
Modern Quarterly, II, Yaz, 1947, s. 268.

8. Selected Correspondence, s. 74.
il. ilerde de belirteceğim gibi, DOl'ı'u Avrupa'da köylüler! ıordlann mer­

hametine terkeden ve 15. YÜZYllda ser!llğln bu bölgede yeniden ortaya çık·

Paul Sweezy 4 1

Eğer kentlerin ortaya çıkışının feodal sisteme içsel bir
süreç olduğu gösterilebilseydi, Dobb'un feodalizmin çökü­
şünü içsel nedenlere bağlayan kuramı belki de kurtarılabi­
lirdi. Ancak okuduğum kadarıyla Dobb bunu savunamaz.
Ortaçağ kentlerinin kökeni sorusu karşısında eklektik bir
konum alıyor; ancak bu kentlerin büyümesinin genellikle ti­
caret merkezleri olarak taşıdıkları önemle orantılı olduğu­
nu belirtiyor. Ticaret, her ne anlamda olursa olsun, bir feo­
dal ekonomi biçimi olarak kabul edilemeyeceğine göre, bun­
dan Dobb'un, kent yaşamının doğuşunun feodal nedenlerin
ürünü olduğunu kolay kolay iddia edemeyeceği sonucu or­
taya çıkar.

Dobb'un feodalizmin çöküşü kuramının bu eleştirisini
özetlersek: Batı Avrupa feodalizminin yasalarını ve eğilim­
lerini çözümlemeyi gözardı ettiği için Dobb, gerçekte, orta­
ya çıkışları yalnızca dışsal nedenlerle açıklanabilecek belirli
tarihsel gelişmeleri sisteme özgü yönsemeler olarak görme
yanlışına düşmüştür.

Feodalizmin Çöküşü Kuramı Üzerine
Birkaç Söz Daha:

Dobb'un feodalizmin çöküşüne ilişkin kuramını birkaç
nedenle yetersiz bulmakla birlikte, yine de sorunun çözü­
müne önemli bir katkıda bulunduğu kanısındayım. Gele­
neksel kuramlara ilişkin özgül eleştirilerinden çoğu haklı­
dır; Dobb'un vurguladığı etkenleri -özellikle yönetici sını­
fın artan israfı ve serflerin topraktan kaçışı- göz önüne al­
mayı başaramayan herhangi bir kuramın geçerli olamaya­
cağı açıktır. Bu yüzden aşağıdaki notlar ve düşünceler,
Dobb'un görüşlerinden ayrıldıkları noktalarda bile, ona
çok şey borçludurlar.

Bana kalırsa Dobb, genel olarak kabul gören kurıı m ı n

masına yol açan neden, buradaki kent yaşantısının görece :.my ı rı ı ı� ı ı l ı r . 1 111
tırla.na.cağı gibi Dobb, Doğu Avrupa'dakl bu "ikinci serf l i k " , t.ı..11rı•l. 1 1 1 '·"'" "'
ıu olarak feodal ekonominin çözülmesini getirme yilnHcıru•nl H<lı• 1 1 1 ı ı u 1ı. 1 1 cıı
rüşüne karşı kullanmıştı. Şimdi e.rtık göreblll yorm: k i . ıınr ı ı ı ı v.ı•rı:•·k ı ı• �'<•k

daha karmaşıktır. Ticaret merkezlerine ynkın yerlcrclıı t.l rn r d l l l ! 0 · 1 1< 1 1 1 1 ı •kıı­

noml üzerindeki etkisi güçlü bir biçimde çll:>:!h'tlclllr; o�'"" 1 1 1 Prl11•zlı•rılı'11

uzaklaştıkça tam tersi bir etki ynpmakLndır. Bu llıırdo yı•ıılclc•H <lı•f': l l lc'cf't:ı t ı u lz

Onemll bir sorundur.

42 Feodalizmden Kapitalizme Geçiş

feodalizmin çöküşündeki temel nedenin ticaretin gelişmesi
olduğunu savunan yönünü, sarsmayı başaramamıştır. Bu­
nunla birlikte, ticaretin feodal sistem üzerindeki etkisinin
çoğu zaman sanıldığından çok daha karmaşık olduğunu
göstermiş bulunuyor: Ticaretin, para ekonomisine eşit oldu­
ğu; para ekonomisinin ise doğal olarak feodal ilişkilerin
çözüştürücüsü olduğu düşüncesi fazlasıyla basittir. Ticare­
tin feodal ekonomi ile ilişkisini daha yakından incelemeye
çalışalım.10

Benim görüşüme göre, bu konudaki temel karşıtlık "pa­
ra ekonomisi" ile "doğal ekonomi" arasında değil, pazar
için üretim ile kullanım için üretim arasındadır. Önce tica­
retin pazar için üretim sistemini nasıl bir süreçle ortaya çı­
kardığını ve sonra da bu sistemin daha önceden varlık sür­
düren, feodal, kullanım için üretim sistemine etkilerini açık­
lamaya çalışmalıyız.

En ilkelleri dışında her ekonomi, belli bir oranda ticare­
ti gerektirir. Nitekim Avrupa Karanlık Çağı'nın yöresel
köy pazarları ve seyyar satıcıları feodal düzen için bir teh­
dit olmaktan çok, onu ayakta tutan öğelerdi: bunlar, ekono­
mik ilişkilerin yapısını etkileyecek kadar büyümeksizin te­
mel gereksinmeleri karşılıyorlardı. 10. yüzyılda (veya belki
de daha önce) ticaret, ilk genişlemeğe başladığında, salt ye­
rel olanından farklı olarak uzun mesafeler üzerinden ve za­
manın yüksek ulaşım harcamalarını kaldırabilecek görece
pahalı malların değişimi biçiminde olmuştur. Ticaretin bu
gelişmesi, seyyar satıcılık sistemi denebilecek bir biçimle
sınırlı olduğu sürece, etkileri önemsiz kalmıştır. Ancak ti­
<:aret seyyar satıcılık dönemini aşınca; yerleşik ticaret ve
taşıma, aktarma merkezleri nin kurul ması sonucunu verme-

10. Ortaçağda ticaretin ı::cllşmcsı Rorıınıınıın i lkesel açıdan feodal!zmtn

çöküşü sorunundan ayrı olcluğ111111 b"l l r l nı el l y i ın . Nedeni ne olursa olsun

ticaretin arttığı varsayılınca, feodnllzın l n b u n<lnn şu ya da bu biçi mde et·

kilenmest zorunludur. Burada tıcııretln p:cll�Iııı nedenler i n i tncclcmeniıı ola·

nağı bulunmuyor; yalnızca -1 1 . yüzyılda Akdeniz i le Dııtı Umanları ara·

sındakl taşımacılığın yeniden açllması ve 10. y(lzyıldnn başlayarak Kuzey

Denizi'nden ve Baltık'tan RUSYB üzerinden Karndenlz'e inen ticaret yollB·

-rının tskandinavya!llar tarafından geliştirilmesini vurgulayan- Plrenne'nln

kuramını çok inandırıcı bulduğumu söylemekle yetineceğim. Ancak Batı Av­

TUPa feodallzmlnin çökmesine yol açan belirleyici etken olarak ticaret!n

gellşmesint kabul etmek için Plrenne'nln kuramını benmsemenin zorunlu

-Olmadığı da açıktır.

Paul Sweezy 43

ye başlayınca, nitelikçe yeni bir etken ortaya çıkmıştır. Çün­
kü bu merkezler uzun mesafe üzerinden değişime dayan­
makla birlikte, kendileri de, kaçınılmaz olarak meta üreti­
minin yaratıcıları haline geldiler. Bunlar, gereksinmelerini
kendilerini çevreleyen kırsal bölgelerden sağlamak zorun­
daydılar. Malikane ekonomisinde görülenin çok üstünde bir
uzmanlaşma ve işbölümünü içeren el zanaatları, yalnız kent
nüfusunun kendi gereksinmelerini karşılamakla kalmadı;
aynı zamanda kırsal nüfusun, kent pazarlarında elde ettiği
kazançlarla satın alabileceği mallan da sağladı. Bu süreç
genişledikçe, uzun mesafe tüccarlarının, ticaret merkezleri­
nin büyümesinde çekirdek görevini gören etkinlikleri o ben­
zersiz önemini yitirdi ve büyük bir olasılıkla birçok durum­
da, kent ekonomisinde ikincil bir yer tutar hale geldiler.

Böylece uzun-mesafe üzerinden ticaretin nasıl eski feo­
dal tüketim için üretim sisteminin yanı sıra bir değişim için
üretim sistemi var ederek yaratıcı bir güç olabildiğini gö­
rüyoruz.11 Böyle yanyana kondukları zaman bu iki sistem,
doğal olarak birbirlerini etkilemeye başladılar. Şimdi, deği­
şim ekonomisinden kullanım ekonomisine uzanan etki
akımlannın bazılannı inceleyelim.

Herşeyden önce ve belki de en önemlisi, üretimin mali­
kane örgütlülüğünün verimsizliği -bir rakibi bulunmadığı
sürece, belki de hiç kimse bunu farketmemiş ya da önem
vermemiştir- daha rasyonel bir işbölümü ve uzmanlaşma
sisteminin ortaya koyduğu karşıtlıkla açığa çıktı. İmal mal­
lar bir araya gelince, feodal malikanelerin değişim ekonomi­
satın alınabiliyor; satın alma yönündeki bu zorlama, satma
yönünde de bir zorlama meydana getiriyordu. Bu zorlama­
lar bir araya gelince, feodal malikanelerin değişim ekonomi­
sinin yörüngesine girmesini güçlü bir biçimde etkilemiŞler­
dir. "Her önemli malikanenin, tarım araçları ve kumaş imal
etmek amacıyla birkaç serf besleyerek ayakta tuttukları ov
atelyelerinin, bu atelyelerde yapılanların çok daha iyisi
komşu kentteki zanaatkarlar tarafından yapıldığına göre,

1 1 . . Bununla lllşklll olarak. ekonominin bu !ki b i ç i m ! arasındaki knr­

şıtıığın hiçbir şekilde kent ve köy ekonomisi arasındaki karşıtlıkla füıdrş

Lutulamayacnğı önemle bellrtilmel1dlr. Kent ekonom isi kadar pa,..ara yilnr.1-
m lş köy ekonomis i . de değişim ekoııoın lslnln kapsamındttdır. Bu nedenle bu

!ki ckonom ı blçlınlnln bağıl önlemleri. hiçbir zaman kent nüfusunun küy

ıı i\fusuna orıını gibi basit bir göstergeye vuru1are.k ölçülem�z.

H /•'1 1 ı ıı /1 1 / 1 : 11 1 ı / ı · 1 1 Krıpitalizme Geçiş

rı l ı ı ı t l l ı ı r l ı lı n e faydaları kalmıştı ki?" diye soruyor Pirenne:
" l l ı ı ı ı l ar, 1 2. yüzyılda hemen her yerde kaybolup gittiler"12

l kinci olarak, değişim değerinin ağır bir ekonomik ger­
c,:ek olarak yoğunlaşan varlığı da, üreticilerin tutumlarında
dönüşüme yol açar. Şimdi artık kolaylıkla yok olabilecek
bir yığın mal toplamak gibi saçma bir yolla değil, para ya
da paraya çevrilebilecek haklar gibi çok elverişli ve taşına­
bilir biçimiyle servet edinmek olanaklıdır. Servet sahipliği,
değişim ekonomisinde kısa sürede kendi içinde bir amaç
olur çıkar ve bu psikoloj ik dönüşüm, yalnız değişim ekono­
misiyle doğrudan doğruya ilgili olanları değil, aynı zaman­
da (kuşkusuz daha az bir ölçüde olsa da) onunla ilişki için­
de olanları da etkiler. Bu nedenle yalnızca tüccar ve satıcı­
lar değil, eski feodal toplumun üyeleri de ekonomik işlere
karşı, bugün için işadamı tavrı diyebileceğimiz, bir tutum
takınırlar. İşadamları her zaman daha çok gelire gereksin­
me duyduğundan; burada, -Dobb'un feodalizmin çöküşü
için ne kadar önemle vurguladığını az önce gördüğümüz.­
yönetici sınıfın artan gelir gereksinmesi üstüne getirilebile­
cek açıklamanın bir bölümüyle karşılaşıyoruz.

Üçüncü ve yine aynı bağlamda önemli olan nokta, feo­
dal yönetici sınıfın zevklerindeki gelişmedir. Pirenne'in bu
süreç üstüne getirdiği tanımlamayla:

"Ticaret, yayıldığı her yönde, beraberinde getirdiği tü­
ketim maddelerine karşı bir istek yarattı. Her zaman oldu­
ğu gibi aristokrasi kendisini lüksle ya da hiç olmazsa top­
lumsal konumlarına uygun düşen bir konforla çevrelemek
istedi. Örneğin 1 1 . yüzyıl lle 12. yüzyıldaki iki şövalyenin ya­
şantılarını karşılnştırdığımızda, bu iki dönem arasında yiye­
cek, giyecek, ov oşyusı ve hepsinden önemlisi silahların ge­
rektirdiği masrafların nusıl yi'ı lrnold iğini derhal görürüz."13

Burada vardığımız yor muhtemelen feodal yönetici sını­
fın ortaçağın sonlarında artan gelir gereksinmesinin kilit
noktasıdır.

Son olarak, değişim ekonomisinin merkezi ve yuvası
olan kentlerin ortaya çıkışı, kırsal kesimin hizmetli nüfu­
sunda daha özgür ve iyi bir yaşantı beklentisine yol açtı.
Bu, Dobb'un haklı olarak feodalizmin çöküşünün belirleyi-

12. Plrenne, e..ı.e., s. 82
13. Plrenne, e..ı.e., e.. 81

Paul Sweezy 45

ci etkenlerinden saydığı topraktan kaçışın ortaya çıkması-
nın ana nedeniydi kuşkusuz.

·

Değişim ekonomisinin yükselişinin eski düzen üzerinde
daha başka etkileri de olduğu kesindir; fakat sözünü ettiği­
miz bu dördünün, önceden varlık sürdüren üretim sistemi­
nin yıkılmasını sağlayacak yaygınlık ve güçlülük göster­
miş olduğunu sanıyorum. Daha yüksek bir derecede uzman­
laşmış olan üretimin üstün verimliliği, gündelik kullanım
yerine pazar için üretimle elde edilecek daha büyük kazanç­
lar, kent yaşantısının işçi için daha çekici oluşu: işte bu et­
kenler, birkez kendi ayakları üstünde duracak kadar güç­
lendikten sonra, artık yeni sistemin zaferi kazanmasını yal­
nızca bir zaman sorunu haline sokmuştur.

Değişim ekonomisinin zaferinin, ne serfliğin no do mali­
kane çiftçiliğinin sonu anlamına gelmesi zorunlu değildir.
Değişim ekonomisi kölelik, sertlik, bağımsız kişisel işçilik
ya da ücretli işçilikle bağdaşabilir. Tarih, bütün bu emek
biçimleriyle yapılan pazar için üretimin zengin örnekleriyle
doludur. Bu nedenle, ticaretin gelişmesinin kendiliğinden
serfliğin ortadan kalkışını da getirdiğine ilişkin kuramı red­
dederken, Dobb tümüyle haklıdır: eğer serflik feodalizmle
özdeş tutulursa, kuşkusuz bu, ex definitione• feodalizm
için de doğru olur. Değişim ekonomisinin gelişiminin serfli­
ğin çöküşü ile gerçekte başabaş yürüdüğü olgusu açıklama
gerektirmektedir; doğal bir oluşum olarak kabul edilemez.

Bu sorunu çözümlerken, Batı Avrupa'da serfliğin çökü­
şünde görülen eşitsizlik özelliğini gözardı etmemizin bir sa­
kınca doğurmayacağı kanısındayım. Dobb, Batı Avrupa'nın
bazı bölgelerinde bir süre için ticaretteki ilerlemeyi, serflik
bağlarının gevşemesi yerine yoğunlaşmasının izlemiş oldu­
ğunu belirtmektedir. Kuşkusuz bu doğrudur ve önemlidir;
Dobb, birçok yüzeysel paradoksu açıklamayı da başarmak·
tadır. Ancak bu geçici ve parçaya ilişkin ters yönsemelor,
bağımsız köylü işgücünü ya da Cçok daha küçük bir ölçii d o l
ücretli işgücünü kullanarak yapılan kiracı çiftçiliğin i n . sil ·
rekli bir biçimde serf işgücünü kullanan malikane çi ft ı,:i l i ı� I
nin yerini aldığı genel tablonun bütününü perdol omoıııı i l
dir. Asıl sorun, altta yatan b u yönsemenin sap tu n ııı ıı�: ı ı l ı r

• Tanım gereğl (Ç.N.)

46 Feodalizmden Kapitalizme Geçiş

Kanımca, burada etkili olan nedenler karmaşasından
iki tanesi, belirleyici bir önemle öne çıkmaktadır. Her şey­
den önce, kentlerin bütün Batı Avrupa'da oldukça genelle­
şen gelişmeleri, malikane topraklarından kaçan serflere bir
iltica limanı sağlamaktan çok daha önemli bir etki göster­
miştir: geride kalanların durumlarını da değiştirmiştir.
Muhtemelen, serflerin toplam sayısına oranla yalnızca kü­
çük bir bölümü gerçekten eşyalarını sırtlayıp kentlere göç­
müştür; ne var ki bu göç, kentlerde yararlanılan yüksek
standartların baskısının kırsal kesimde de etkili bir biçimde
duyulmasına yetmiştir. İşçilerin, daha yüksek bir ücret ala­
bilecekleri bir yere gitme olanağına sahip 4>ldukları düşük
ücret bölgelerinde. ücretlerin artması nasıl zorunlu ise;
kentlere göçme olanağını elde ettiklerinde, serflere de aynı
şekilde bazı ayncalıklann tanınması zorunluluğu ortaya
çıkmıştır. Bu ayrıcalıklar ise zorunlu olarak daha fazla öz­
gürlük ve feodal yükümlülüğün, para rantına dönüşmesi
yönünde gerçekleşmiştir.

İkinci olarak, malikane genelde pazar için üretime dö­
nüştürülebilirdiyse de -ki birçok durumda dönüştürülmüş­
tü- temel olarak bu amaç için yetersiz ve elverişsizdi. Tek­
nikler, ilkeldi ve işbölümü gelişmemişti. Yönetim açısından
bakılırsa, malikane kullanışsızdı: özellikle üretim ve tüke­
tim birbirlerinden net bir biçimde ayrılmadıklanndan,
ürünlerin maliyetlendirilmesi hemen hemen olanaksızdı.
Üstelik malikane toprakları üzerindeki her şey, gelenek ve
göreneklere göre düzenlenmişti. Bu, yalnızca tarım yöntem­
leri için değil, fakat yapılan işin miktarı ve bunun gGrekli
- emekle artı - emek arasındaki bölünüşü için de geçerliy­
di: serfin yükümlülükleri olduğu gibi, hakları da vardı. Bü­
tün bu geleneksel kurallar ve d ü zenlemeler yığını, insan ve
malzeme kaynaklarının parasal kazRnçlar için rasyonel
olarak sömürülmesinin karşısına sayısız engel çıkartıyor­
du.14 Değişmiş bir ekonomik düzenin gereksinmelerini kar-

14. Dobb'un çoğu :ııame.n feodalizmin bu yönünü görmezlikten geld!ğl

ve serfliğin kaldırllmasından yalnız köylünün kazançlı çıkacağını varsay­

dığı anlaşılmaktadır. Unutmaktadır ki : •Köylülerin e.zatıanması gerçekte

toprak sahibinin de azatlanmasıdır. Çünkü bundan böyle toprak sahibi onun

toprağına bağlı olmayan özgür kişilerle Lş yapmak durumunda. kalacak ve

topraklarını, kısa dönemll oluşları neden!yle, artan toprak rantına u:vgı.ın

olarak değiştirilebilme olanağı bulunan !eshedl!eblllr basit akitlerle işlete-

Paul Sweezy 47

şılamak için yeni ve verimli üretim tiplerinin, yeni örgütlen­
me biçimlerinin ergeç bulunması gerekliydi.

Bu uslamlama, Doğu Avrupa'da 16. yüzyıl ve sonrasın­
da görülen Dobb'un o önemle vurguladığı, "ikinci serflik"
tarafından çürütülmekte midir? Bu durumda ticaret yap­
ma olanaklarının gelişmesi, nasıl olmuştur da kölelik bağla­
rının dramatik ve sürekli bir yoğunlaşmasına yol açmıştır?

Bu soruların karşılığı, sanırım ki, ikinci serfliğin coğ­
rafyasında, yeni değişim ekonomisinin merkezinden doğuya
doğru gittiğimizde bu görüngünün gitgide belirginleşmesi
ve sertleşmesi olgusunda yatmaktadır.ıs Kent yaşantısının
en çok gelişmiş olduğu merkezde, tarım emekçisi toprağa
bağlı kalmaya karşı bir seçeneğe sahiptir; bu da ona pazar­
lığa girişebileceği güçlü bir konum sağlamıştır. Egemen sı­
nıf, parasal kazançlar gözeterek pazar için üretime yöneldi­
ğinde yeni, daha esnek ve görece ileri olan sömürü biçimle­
rine başvurmak zorunluluğuyla karşılaşmıştır. Öte yandan
değişim ekonomisinin sınırlarında, toprak soylusuyla tarım
emekçisinin birbirleri karşısındaki durumu çok değişiktir.
İşçi kaçıp uzaklaşamaz, çünkü gidecek bir yeri yoktur: üs­
telik hiç kent yaşantısının uygarlaştırıcı yakınlığının etki­
sinde kalmamış olan bir lordun merhametine sığınmıştır.
Ticaretin genişlemesi bu durumdaki yönetici sınıfa kazanç
tutkusunu aşıladıkça, sonuç yeni sömürü biçimlerinin geliş­
tirilmesi değil, eski biçimlerin yoğunlaştırılması olacaktır.
Aşağıdaki alıntıda Marx Cburada özel olarak Doğu Avrupa-

bilecekti> Plrenne, A History of Euroııe from the Invasions to the XVI th

Cenıury, New York. 1939. s. 533.

15. Plrenne şu coğrafi açıklamayı yapmaktadır: cElbe'n!n batısında

bu değişikliğin angaryanın, zorunlu çallşmanın ve her çeşit keyfiliğin yeni·

den ortaya çıkmasının ö4ıesinde özel sonuçları olmadı. Ancak neh!r!n öte

yanında, Brandenburg, Prusya, Sllezya, Avusturya, Bohemya ve Macarls­

tan'da bu durumdan en acımasız bir bıç;mde yararlanıldı. 13. yüzyılın özgür

kolonicilerinin çocukları sistemli bir biçimde topraklarından yoksun kılındı·

!ar ve kişisel serfler (Leibeigene) durumuna lndirgeııdiler. Malikanelerin

kitlesel sömürüsü bunların topraklarını kendi içinde eritti ve onları köle­

liğe o kadar yakın bir duruma. indirdi ki, serfin kendisinin topraktan anı

olarak satılması olanaklı hale geldi. 16. yüzyılın ortalarından sonra Elbe'nln

ve Südct dağlarının doğusunda. kalan bölgenin tümü beyaz kölelerine uy­

ı:uladıkları insancıllık ölçüleri açısında::ı, Antlller tarmcılarıyla knr­

�ılaştırılabllccck Junkerler tarafından sömürülen Ritter::üterlerlc doldu>

ıı.ı:.e., s. 534.

48 Feodalizmden Kapitalizme Geçiş

daki ikinci serflikle ilgili olmamasına karşın) sorunun teme­
line ulaşmaktadır:

"Üretimleri hala köle emeği, angarya vb. gibi ilkel bi­
çimler içinde devinen insanlar, kapitalist üretim tarzının
egemen oiduğu uluslararası bi� pazarın girdabına kapılıp,
başlıca amaçları ürettiklerini ihraç ederek satmak olur ol­
maz, köleliğin, serfliğin . . . barbarca dehşetlerine, aşırı çalış­
tırmanın uygarlaşmış dehşetleri eklenir."16

Dobb'un kuramı, Batı Avrupa feodalizminin çöküşünün,
toplumsal işgücünün egemen sınıf tarafından aşırı sömürül­
mesine bağlı olduğunu ileri sürmektedir. Eğer bu bölümün
uslamlaması doğruysa, Batı Avrupa feodalizminin çöküşü­
nün, egemen sınıfın toplumsal işgücü üzerinde denetim sağ­
lamasındaki yeteneksizliğinden ve bu nedenle de aşırı dere­
cede sömürememesinden ileri geldiğini söylemek bana d aha
doğru gelmektedir.

Batı Avrupa'da Feodalizmden Sonra Ne Geldi?
Dobb'un -hiç kimse tarafından ciddi bir biçimde karşı

çıkılamayacak nitelikteki- kronolojisine göre, Batı Avrupa
feodalizmi 14. yüzyılda keskin bir kriz dönemine girmiş ve
bundan sonra da, değişik bölgelerde az çok hızlı bir biçimde
çözülmüştür. Öte yandan, kapitalist dönemin başlangıcı için
16. yüzyılın ikinci yansından daha erken bir tarihden söz­
edemeyiz. Bu şu soruyu ortaya çıkarmaktadır: "bu tarih ile
Cyani feodalizmin çözülmesi! 16. yüzyılın ikinci yansı ara­
sındaki dönem için -belirttiğimiz tarihlere göre üretim
tarzı açısından bu dönem ne feodal, ne de henüz kapitalist
olmadığına göre- ne demek gerekmektedir?" Cs. 19) . Bu
önemli bir sorudur ve soruyu bu netliğiyle ortaya attığı için
Dobb'a şükran borçluyuz.

Dobb'un kendi sorusuna verdiği karşılık ise kararsız ve
belirsizdir Cs. 19-21) . Doğrudur gerçi; feodal üretim tarzı
"çözülmenin ileri bir aşamasına ulaşmıştır."; "bir ticaret
burjuvazisi zenginleşmiş ve nüfuz sahibi olmuştur"; "kent
el zanaatlarında, zengin ve orta halli mülk sahibi çiftçile­
rin gelişmesinde, feodalizme karşı bağımsızlığını kazanmış
bir üretim tarzı görülmektedir"; "küçük kiracıların büyük

16. Ca.pital, I, s. 260 (Türk. BllB. Kapital, Çev. A. Bilgi, I, s. 2SO)

Pauı Sweezy 49

çoğunluğu . . . bir para rantı ödemektedir." ve "malikaneler­
de çoğu kez ücretli emekle çiftçilik yapılmaktadır." Ne var
ki Dobb, bunların hemen hemen herbirini nitelikçe irdele­
dikten sonra, konuyu şu şekilde özetlemektedir: "kırsal ke­
simde üreticilerle lordlan ve efendileri arasındaki toplum­
sal ilişkiler, ortaçağ niteliğini korumuş ve feodal düzenin
en azından dış görünüşünün büyük bir bölümü varlığını
sürdürmüştür." Diğer bir deyişle, benim anladığım, Dobb'un
yanıtı her şeye karşın bu dönemin feodal olduğudur.

Oysa bu yanıt pek tatmin edici değildir. Eğer bu dönem
feodal sayılacaksa, Dobb'un kapsayıcı tanımının görüşaçı­
sıyla bile olsa, dönemin en azından serfliğin kırsal kesimde
süregiden üstünlüğüyle nitelendirilebilmesi gerekir. Oysa
bütün Batı Avrupa'da serfliğin görece küçük boyutlara düş­
mesinin tam bu dönemde gerçekleştiği görüşünü destekle­
yen sağlam kaynaklar bulunmaktadır. Marx'ın yazdığına
göre:

"İngiltere'de serflik, 14. yüzyılın son döneminde hemen
hemen ortadan kalkmıştır. Bu dönemde nüfusun büyük ço­
ğunluğu, 15. yüzyılda ise daha da büyük bir bölümü, mülki­
yet haklan hangi feodal isim arkasında gizli olursa olsun,
özgür köylü mülk sahiplerinden oluşmaktaydı."17

Marx'ın bu gelişmenin kıta üstündeki yaygınlığı üstü­
ne bazı kuşkuları olduğu anlaşılmaktadır; fakat ömrünün
sonlarına doğru bunlardan vazgeçmiş olsa gerek. 1882'nin
sonunda, Marx'ın ölümünden üç ay önce Engels eski Al­
man toprak sistemi Mark'a ilişkin bir yazı yazmıştı. Engels
bu el yazısı metnini, "benim için en önemli nokta serfliğin
13. ve 14. yüzyıllarda hemen hemen tümüyle -hukuksal
alanda veya fiilen- ortadan kalkmasıdır (ZurucktretenJ;
çünkü daha önce bu sorun üstüne farklı bir görüş öne sür­
müştünüz "18 diyerek Marx'a göndermişti. İki gün sonra
Marx şu yanıtı verdi: "Metni geri yollarken belirtmeliyim:
çok iyi,"19 Engels'in buna yanıtı ise şöyleydi: "Serflik ta­
rihi üzerinde iş dünyasında dedikleri gibi "anlaşma içinde
ilerlediğimiz" için memnunum."20

17. Capital, I, s. 788 (Türk Bas. Kapital, Çev. A. Bllgl, I, s. 733)

18. Sclccted Correspondence, s. 408

19. Hriefweclısel, Marx-Engels-Lenın Instıtute, IV, s. 694. Bu mckLuı>

Hekctcd Corrl'sı:>ondcnce'da bulunmamıı.ktndır.

20. Sclected Correspoııılcnce, e. 4 l l

50 Feodalizmden Kapitalizme Geçiş

Bu alıntılar Marx ve Engels'in, 15. yüzyılda feodal bi­
çimlerin büyük ölçüde özlerini kaybetmiş olduğu ve bütün
Batı Avrupa'da serfliğin, üretimin egemen ilişkisi olma
durumunun sona erdiği yargısını benimsediklerini göster­
mektedir. Dobb tarafından gösterilen kanıtlarda, beni bu
yargıyı tersine çevirmekte haklı olacağımıza inandıracak
hiçbir şey yok.

Dobb buna, bu görüşle ters düşmediğini, serfliğin özün­
de ortadan kalktığını kabul ettiğini ve bu dönemi feodal ola­
rak nitelendirmesinin temelde, köylünün hala hareketlerin­
de kayıt altında ve birçok bakımdan toprak sahibine bağım­
lı olması gerçeğine dayandığını söyleyerek yanıt verebilir.
Söylediklerinin Cs. 65-66) bu şekilde yorumlanabileceğini sa­
nıyorum. Dobb'un ne dernek istediğini çok iyi anlayabilecek
bir durumda olan Christopher Hill de bu yorumu destekle­
mektedir. Hill 'e göre:

"Dobb'un feodalizm tanımı ona kırsal İngiltere'nin 15.
ve 16. yüzyıllarda nasıl olduğunu netleştirebilme olanağı
sağlamaktadır. Feodalizmi iş hizmetleri ile özdeş tutan ve
İngiltere'de serfliğin kaldırılmasına büyük önem veren gö­
rüşe karşı çıkmaktadır. Dobb, para rantı ödeyen köylülerin
(16 yüzyıl İngiltere'sinde kırsal nüfusun büyük çoğunluğu)

himayesinde yaşadıkları toprak sahibine daha başka birçok
biçimde bağlı olabileceklerini göstermektedir . . . 16. yüzyıl
İngiltere'sinde tarım alanında kapitalist ilişkiler yayılıyor­
du, ancak ülkenin büyük bölümünde egemen sömürü ilişki­
si hala feodaldi . . . Önemli olan lordla köylü arasındaki ilişki­
nin hukuksal biçimi değil, bu ilişkinin ekonomik içeriği­
dir."21

Kanımca, feodalizm kavramını bu yönde genişletmek,
onu bilimsel kullanım açısından gerekli olan kesinlik nite­
liğinden yoksun bırakmaktır. Eğer kiracıların toprak sahip­
leri tarafından sömürülmesi ve onlara "birçok biçimde"
bağlı olmaları olgusu, feodalizmin ayırdedici belirtisiyse;
bugün örneğin Amerika Birleşik Devletleri'nin belirli bölge­
lerinin de feodal olduğu yargısına varmamız gerekecektir.
Böyle bir tanımlama gazetecilik açısından haklı olabilir, an­
cak bu noktadan kalkarak bugün Amerika Birleşik Devlet­
leri'nin bu bölgelerinin içinde yaşadığı ekonomik sistemin

21. The Modem Quarterly, 11. Ye.:z:, 1947, 8. 249.

Paul Sweezy 51

ana öğeleri bakımından Ortaçağ Avrupası'nın ekonomik sis­
temi ile özdeş olduğu sonucuna varırsak ciddi bir karışıklı­
ğa sürüklenmeye başlarız. İngiltere'de 16. yüzyıldaki ekono­
mik sistemle, 13. yüzyıldaki ekonomik sistem arasında te­
melde bir özdeşlik olduğunu varsaydığımızda da, kuşkusuz
bu kadar aşın bir ölçüde olmamakla birlikte, yine aynı du­
rum geçerli olacaktır sanıyorum. Her ikisini tek bir sözcük­
le adlandırmark ve hatta bunlara ayn ayrı adlar vermekten
kaçınmak bile, ister istemez böyle bir varsayımı davet ede­
cektir.

O halde, feodalizmin sonuyla kapitalizmin başlangıcı
arasındaki dönemi nasıl nitelendireceğiz? "111. Edward ile
Elizabeth arasında bulunan iki yüz küsur yılın geçiş niteli­
ğinde olduğu kuşkusuzdur" ve "feodal üretim tarzının çö­
zülmesinin, kapitalist üretim tarzının gelişmesinden önce,
ileri bir aşamaya ulaşmış olduğu; bu çözülmenin, yeni üre­
tim tarzının eskisinin bağrında gelişmesiyle yakın bir bir­
liktelik içinde ilerlemediği doğrudur ve bu geçişi doğru dü­
rüst anlayabilmek için bu çok önemlidir" Cs. 20) derken
Dobb'un doğru yolda olduğunu düşünüyorum. Bu bana tü­
müyle doğru gözükmektedir ve inanıyorum ki, Dobb bu
yolu izlemiş olsaydı sorunun tatmin edici bir çözümüne ula­
şabilirdi.

Bir toplumsal sistemden diğerine geçişi, genellikle bu
iki sistemin doğrudan karşı karşıya gelerek üstünlük için
mücadele ettiği bir süreç olarak düşünürüz. Kuşkusuz böy­
le bir süreç, geçiş biçimlerinin varolması olanağını dışar da
bırakmamaktadır; ancak bu geçiş biçimleri, her iki sistem­
karışımları olarak düşünülür. Örneğin, kapitalizmden sos­
yalizme geçişin bu gibi çizgiler boyunca ilerlemekte olduğu
açıktır; kuşkusuz bu olgu bundan önceki geçişlerin de ben­
zer biçimde olduğunu varsaymamızı daha da kolaylaştır­
maktadır.

Ne var ki, feodalizmden kapitalizme geçiş sözkonusu
olduğu sürece, bu tutum ciddi bir hatadır. Dobb'un yukarı­
daki sözleriyle vurguladığı gibi, Batı A vrupa'da feodalizm,
kapitalizmin doğuşundan daha önce fiilen ölmcmiştiyse bi­
le, can çekişmekteydi. Bundan şu sonuç çıkmaktadır: Arada­
ki bu dönem feodalizmin ve kapitalizmin basit bir karı,:ımı
değildir; egemen öğeler ne feodal ne de kapitalisttir.

52 Feodalizmden Kapitalizme Geçil

Burası ayrıntılı bir terminoloji tartışması yapmanın ye­
ri değil. Batı Avrupa'da 15. ve 16. yüzyıllarda hüküm süren
sistemi; feodalizmin temelini ilk olarak sarsan ve yıkım işi
tamamlandıktan bir süre sonra da kapitalizmin gelişmesino
zemin hazırlayanın meta üretimi olduğunu belirtmek içın,
"Kapitalizm-öncesi meta üretimi" olarak adlandırmakla
yetineceğim22• Demek ki feodalizmden kapitalizme geçiş
-kapitalizmden sosyallzme geçişte söz konusu olduğu gi­
bi- kesintisiz tek bir süreç değildir; kökleri açısından deği­
şik sorunlar ortaya çıkaran ve ayn ayn çözümlemeler ge­
rektiren, birbirinden tümüyle farklı iki aşamadan oluşmuş­
tur.

Feodalizmden kapitalizme geçişin bu nitelendirilişinin
geleneksel Marksist görüşle çeliştiği düşünülebilir. Ancak
ben aynı kanıda değilim; bu nitelendirmenin bütün yaptığı,
zaten örtük biçimde varolan kimi noktalan açıklığa kavuş­
turmaktadır.

Marx şöyle yazıyordu:
"Kapitalist üretimin ilk başlangıçlarına, 14. ya da 15.

yüzyıl gibi erken bir zamanda bazı Akdeniz kentlerinde da­
ğınık olarak rastlamamıza karşın, kapitalist çağ 16. yüzyıl­
dan başlamaktadır. Kapitalizmin ortaya çıktığı her yerde,
serfliğin ortadan kaldırılışı çoktan sonuçlanmış ve ortaça­
ğın en yüksek gelişmesi olan egemen kentlerin varlığı uzun­
ca bir süreden beri sönmeye yüz tutmuştu."

22. Meta üretimi ve feodalizm karşılıklı olarak birbirine dıı;talayan
kavramlar oldukları için dönemin feodal olmadığını 1 non·!eudal J ya da

!eodıı.llzm-a.onraa.ı olduğunu 1 ı;>oııt-!eudal] aynca belirtmek geırek&lzdlr.

öte yandan. kapitalizmin kendisi bir meta üretimi biçimidir. bu nedenle
"kapltallzm-öncesl" nitelendirmesinin açıkça yapılması zorunludur.

Marksist kuramda İyice benimsenmiş bir kavram olduğundan sistem

lqln en iyi adın "basit meta üretimi" olacağı ııerı sürülebilir. Ancak teri­

min bu biçimde kullanUmasının gereksiz bir karışıklığa. yol açacağı kanı·

sındayım. Basit meta. üretimi genellikle bağımsız üretlcllerın kendi üretim

araçlarına. sahip olduğu ve gereksinmelerini karşılıklı değl.şlm yoluyla sağla·

dıklan bir sistem olarak tanımlıınmaktadır. Bu tür bir kuramsal yapı birçok

nedenle yararlı olacaktır; örneğin, değişim değeri sorununu en basit biçimiy­

le ortaya koymamızı sağlar, ayrıca sınınann doğasını ve üretim araçlarlyla

olan lllşkllerını aydınlatmak açısından da yararlıdır. Ne var ki. kapitalizm

öncesi meta üretiminde, üretim araçlarının en önemllslne -toprağa- geniş

ölçltde. üretici olmayan bir sınıf sahiptir; bu olgu da sistemi alışUmış basit

meta üretimi kavramından kesln bir çizgiyle a:rırmak için kendi �ına ye­

tcrllıllr.

Paul Sweezy 53

Yine:
"Meta dolaşımı sermayenin başlangıç noktasıdır. Meta

üretimi ve gelişmiş meta dolaşımı, ticaret, sermayenin or­
taya çıktığı tarihsel ön koşullan oluşturur. Dünya ticareti
ve dünya pazarı, 16. yüzyılda sermayenin modern yaşam
tarihini başlatırlar"23•

Bunların, feodalizmden kapitalizme geçiş için ileri sür­
düğüm görüşe benzer bir görüş ifade ettiklerinden kuşku
duymuyorum.24

Feodalizmden kapitalizme geçişe ilişkin bu uslamlama
çizgisini çok ileri götürmemeğe dikkat etmeliyiz. Özellikle,
kapitalizm öncesi meta üretimini feodalizm, kapitalizm ve
sosyalizm gibi, kendine özgü bir toplumsal sistem olarak sı­
nıflandırmanın çok aşırı olacağını düşünüyorum. Sistemin
tümüne birden damgasını vuracak, gerçek bir üstünlük kur­
muş, hiçbir üretim ilişkisi olmamıştır. Daha hala güçlü serf­
lik kalıntıları ve ücretli emeğin canlı başlangıçları vardır;
ancak istatistik anlamda en yaygın olan emek ilişkisi biçim­
leri açıkça kararsızdır ve tutarlı bir toplumsal düzene temel
sağlamakta yetersiz kalmaktadır. Bu durum, özellikle top­
rak sahipleriyle, bir para rantı ödeyen ve toprakta kendile­
ri çalışan <Christopher Hill'e göre "16. yüzyıl İngiltere'sinde
kırsal nüfusun büyük çoğunluğu"nu oluşturanı kiracılar
arasındaki ilişki için söz konusudur. Marx, "Kapitalist Top-

23. Capital, I, s. 767 ve 163. Bu bölümü kendim yeniden (inglllzce'ye]
çevirdim. Moore ve Avel!ng çeYlrlsl doğru değildir ve özgün metinde varolıın

vurgu.lan atla.maktadır. <Türk. Be.s. Ke.plte.l. Çev. A. BUgl, I. s. 160)

24. Me.rx 'dıı.ıı bu bellrll paragrafları kuşkusuz kısa ve açık oldukle.n

için seçtim. Ancak tek başlarına alıntılar blrşeyln doğruluğunu ya da yan·

ııqlığını kanıtıe.ye.maz. Me.rx'ın feodalizmden kapitalizme geçişe ilişkin gö­

rüşleri hakkında kend!sl bir karara varmak isteyen okuyucu, Kapital'in en

azından şu bölümlerini dikkatle incelemelidir : I, VIII. Kesim; III, 20. ve 47.

Bölüm.

Bazı açılardan, 1857 • 58 kışında Critlque of Polltlcaı Economy'ye hazır·

lanırken yazdığı, yeni yayınlanan tnsla.kle.r feodalizmden kapitalizme geçi·

şin doğasını e.ydınle.tmnkta de.he. dıı fazla. değer te..şıme.ktadır : Bkz. Grundrls­

se der Kritik der Polltischen Ekonomle (Rohentwurf), Man: • Engels - L&­
.aiıı Iııstltute, Moskove., 19:<9; özellikle I. cUt, s. 375'de başlayan. •Formen
dle der Ke.plte.llstlBcheıı Prodüktlon Vorhergehn" be.şlığıııı te..şıyan bö!Um.

Bu ke.yııağın doğru bir ıııceıemesı kendi başına bir makale koııusudur: bum·
da söyleyebileceğim tek şey, benim t!lmüyle Grundrisse elime ""çırır·ılı'n
öııce oluşturduğum Marx'ı lı:eııdl yoruınlayışımııı, bu :veni belırcylıı on&Y­

ıaıım� olduıtudur.

54 Feodalizmden Kapitalizme Geçiş

rak Rantının Doğuşu" başlığını taşıyan bölümde bu ilişkiyi
büyük bir dikkatle çözümlemiş ve bunun, ancak bir geçiş
biçimi şeklinde doğru olarak anlaşılabileceğinin üstünde
ısrarla durmuştur:

"Ayni rantın para rantına, önce dağınık olarak, sonra
ise az çok ulusal çapta ortaya çıkan dönüşümü, ticaretin,
kent endüstrilerinin, genel olarak meta üretiminin ve bun­
larla birlikte para dolaşımının önemli ölçüde gelişmesini ge­
rektiıir . . . Para rantı, ayni rantın değişime uğramış bir bi­
çimi ve onun uzlaşmaz karşıtıdır ve buraya kadar inceledi­
ğimiz toprak rantı tipinin -yani artı-değer ile üretim araç­
larının sahibine doğru akan karşılığı ödenmemiş artı-eme­
ğin, normal biçimi olan toprak rantının- son ve aynı za­
manda çözülüş biçimidir . . . Daha sonraki gelişmesinde para
rantı . . . ya toprağın bağımsız köylülerin mülküne dönüşme­
sine, ya da kapitalist üretim tarzına karşılık gelen biçime.
yani kapitalist kiracı tarafından ödenen ranta varmalıdır."25

Kaldı ki, bu, kapitalizm öncesi meta - üretimi ekonomi­
sindeki tek kararsız ilişki tipi de değildir. Proleteryanın bü­
yümesine ilişkin bölümünün çok aydınlatıcı bir kesiminde
Dobb, "pazar için, özellikle uzak bir pazar için üretimin çö­
zücü etkileıi karşısında, bir küçük üreticiler ekonomisinin,
kendisini güçlendirecek bazı özel avantajlardan yararlan­
madıkça ya da yoksul ve zayıf üyelerini korumak için özel
tedbirler alınmadıkça, ne kadar kararsız olabileceğini" Cs.
254) göstermiştir.

Kapitalizm öncesi meta üretiminin, feodal ya da kapita­
list olmamasına karşın, kendi başına yaşama şansı çok az
olan bir sistem olduğu yargısına varmakta haklı olacağımı­
zı sanıyorum. Bu üretim, feodalizmin temelini sarsacak ve
onu dağıtacak kadar güçlüydü; ama kendi başına bağımsız
bir yapıyı geliştirmek için de çok zayıftı: olumlu anlamda
başarabildiği tek şey kapitalizmin 17. ve 18. yüzyıllarda za­
fere ulaşacak yükselişi için zemin hazırlamaktı yalnızca.

Kapitaliz�n Doğuşu Üzerine Birkaç Düşünce

Genelde, Dobb'un kapitalizmin doğuşuna ilişkin çözüm­
lemesine tümüyle katılıyorum. Soruna yaklaşımı, olağanüs-

25. CapltaJ, ın, Böl. 47, s. 926 ve sonrası. Untermann çevirisinde değl­

ı;lkllkler yapılmışlır. ('Iürk. Bo.s. Kapital, Çev. A. Bilgi, s. 835 - 36)

Paul Sweezy 55

tü açık ve aydınlatıcı bir nitelik taşımaktadır: Bütün kitabın
en yüksek noktası olarak değerlendirebilirim bunu. Ancak
Dobb'un kendisi tarafından da açıkça önemli görülen iki
tez var ki, bunların eleştirel bir incelemeyi gerektirdiği ka­
nısındayım. Birincisi, terimin en bütünlüklü anlamıyla sa­
nayici kapitalistin kökeni, ikincisi ise ilk birikim süreci ile
ilgilidir. 26

Dobb, sanayici sermayesinin iki ana yoldan geliştiği gö­
rüşünü desteklemek için Marx'm "Tüccar sermayesi" C III,
Böl. 20) üzerine yazdığı bölüme dikkat çekmektedir. Dobb'­
un temel düşüncesi şu paragrafında görülüyor:

"Birincisinde -"gerçek devrimci yol"- üreticinin bir
bölümü kendisi sermaye biriktirmiş, bunu ticarete taşımış
ve zamanla loncaların el zanaatlarma ilişkin sınırlamaları­
na bağlı kalmayan bir kapitalist temel üzerinde üretimi ör­
gütlendirmeğe girişmiştir. İkincisine göre, varolan tüccar
sınıfının bir bölümü "üretime doğrudan doğruya sahip çık­
maya" başlamış, böylece "tarihsel olarak bir geçiş tarzı
görevi yapmış", ancak zamanla "gerçek kapitalist üretim
tarzı için bir engel durumuna gelerek bu biçimin gelişmesiy­
le çökmüştür".27

Dobb, bu yöntemlerden ilkine epey önem vermektedir.
128. sayfada şöyle yazıyor:

"Tüccar sermayesinin bazı bölümlerinin üretimi kont­
rol etmeye -tasarlanarak kurulmuş, "ticaret yolu ile sömü­
rü" sistemi denebilecek bir sistemi geliştirmeye- duyduğu
gitgide yoğunlaşan ilgi, bu en son sonucun da Cyani üreti­
min gerçek anlamda kapitalist kontrola bağlanmasının) yo­
lunu hazırladığı ve kimi durumlarda bu sonuca ulaşmış da
olabileceği halde, Marx'ın da belirttiği gibi, bu son aşama
genellikle bizzat üreticilerin kendi saflarından, yarı imalat­
çı-yarı tüccar olan ve içinden yeni çıktığı bu safları he­
men egemenliği altına almaya ve örgütlendirmeye başlayan

26. Dobb, Moore ve Avellng çevirisini izleyerek •ilkel <ıırımıtıve) •

birikim demektedir. B u terlm yanıltıcı olablllr; çünkü anlatılmak istenen

şey sürecin. terimin alışllage!mlş anlamıyla ilkelliği değil (gerçi bövle

olabilir ve çoğu kez öyledir de), fakat ondan önce gelen bir b'rik!r.ıın

bulunmadığıdır. Bu yüzden •Orlginah Ya da «ilk <ıırtmary) > sözcükleri

ursıırilnglich sözcüğünü daha iyi karşllamaktadır.

27. Dobb, s. 123. içteki alıntılar: Caııitaı, III, s. 393. (Türk. Bas. Kn·

ııltaı. Çev. A. Bilgi, s. 350)

56 Feodalizmden Kapitalizme Geçiş

kapitalist bir unsurun ortaya çıkışıyla bağıntılı görünmek­
tedir."

yine:
" 17. yüzyılın başı, ağırlık merkezinde önemli bir kayma­

nın başlangıcına tanık oldu: Büyük şirketlerdeki yeoman­
lar arasından çıkan zanaatkarların kendi saflarından gelen
bir tüccar-işveren sınıfının yükselen egemenliği- Marx' -
ın "gerçek devrimci yol olarak tanımladığı süreç." Cs. 134) .

Ve daha ilerde Dobb, kapitalist üretimin erken ve ümit
verici başlangıcına karşın, kıta Avrupası'nın belirli bölgele­
rindeki başarısızlığı üstüne uzun bir çözümlemeden sonra
şöyle demektedir:

"Kapitalist gelişmeye karşılaştırmalı bir incelemenin
ışığı altında bakıldığında; Marx'ın, bu aşamada üreticilerin
kendi saflarından bir sanayici kapitalistler sınıfının doğma­
sının üretimde herhangi bir devrimci dönüşümü sağlamak
için koşul olduğu savı, merkezi bir önem kazanmaktadır."
Cs. 161 > .

Ancak belirtilmesinde yarar var: "bu sürecin aynntıla­
rının açıklıktan çok uzak olduğunu ve bununla doğrudan
ilgili çok az kanıt bulunduğunu" Cs. 134) Dobb da kabul et­
mektedir. Aslında dolaylı bir nitelikte bile olsa, o kadar az
kanıt vardır ki, bir eleştirmen "üretimin gerçek devrimci
değişiminin ve tüccar sermayesinin üretim üzerindeki kont­
rolünün yıkılmasının, eski zanaatkarlann saflanndan ge­
lenlerce başarıldığı yolundaki Marx'dan alınan görüş için,
kanıtların daha bol olmasını arzu ederdim"28 deme zorun­
luluğunu duymuştur.

Bununla birlikte, buradaki asıl güçlüğün bir kanıt ek­
sikliği olmadığını !kendi hcsubı mıı ben gerek duyulan bu
kanıtların varlığından kuşk u l u y u m > , Marx'ın yanlış anlaşıl­
dığını düşünüyorum. Marx'ın "gerçek devrimci yol" dan söz
ettiği paragrafın bütününü buraya ak taralım:

"Feodal üretim tarzından geçiş iki yol izler. Doğal ta­
rımsal ekonominin ve ortaçağ kent endüstrisinin loncalarla
kuşatılmış zanaatlarının tersine, üretici, tüccar ve kapitalist
durumuna gelir. Gerçek devrimci yol budur. Ya da tüccar,
doğrudan bir yolla üretime egemen olur. Bu yol bir geçiş
tarzı olarak tarihsel bir görev yapmakla birlikte -örneğin

28. Perez Zagor!n, Science and Society, XII, Bahar, 1948, e. 280.

Pauı Sweezy 57

kendi bağımsız çalışmalarını sürdürmelerine karşın, yün
satıp kumaş olma yoluyla dokumacıları denetim altında tu­
tan ı 7. yüzyıl İngiliz kumaşçıları- yine de eski üretim tar­
zını kendi başına ortadan kaldıramaz, tersine onu korur ve
kendi öncülü olarak kullanır."29

Kolaylıkla görüldüğü gibi Marx, el zanaatları üreticile­
rinin saflarından ortaya çıkan kapitalistlerle ilgili bir tek
kelime söylememektedir. Kuşkusuz Marx tarafından kulla­
nılan ifadenin -"üretici, tüccar ve kapitalist durumuna ge­
lir"- bu anlama gelebileceği doğrudur, ancak aynı zaman­
da geçmişi ne olursa olsun, üreticinin işe, hem bir tüccar
hem de ücretli işçi çalıştıran birisi olarak başlamakta oldu­
ğu anlamına da gelebilir hiç kuşkusuz.

Paragrafın bütününün, bu ikincinin daha ussal bir yo­
rum olduğunu gösterdiğini sanıyorum. Marx'ın karşı karşı­
ya koyduğunun, dışarıya-işverme (pııtting ou tJ sisteminin
yavaş gelişimiyle palazlanmış kapitalist işletmelerin yükse­
lişi olduğuna inanıyorum. Marx'ın, üreticilerin saflardan
çıkmasıyla ilgilendiğine ilişkin herhangi bir belirti yoktur.
Kaldı ki, Marx'ın Kapital'in 1. cildinde bu sorunu dolaysız
bir biçimde ele alırken söyledikleriyle, yukarıya aldığımız
paragrafın Dobb tarafından yapılan yorumunu bağdaştır­
mak, tümüyle olanaksızdır.

Marx şöyle yazıyor:
"Sanayici kapitalistin doğuşu, çiftçinin doğuşu gibi ka­

demeli bir yolla olmamıştır. Kuşkusuz birçok küçük lonca
ustası, daha da bağımsız olan küçük zanaatçılar ve hatta
ücretli işçiler kendilerini, küçük kapitalistlere, ve (ücretli
emeğin derece derece artan sömürüsü ve buna karşılık ge­
len birikimle del büyük kapitalistlere dönüştürmüştür . . .
Ne var ki, bu oluşumun kaplumbağa hızı, 15. yüzyılın so­
nundaki büyük keşiflerin yaratmış olduğu yeni dünya pa­
zarının ticari gereklerine hiç uygun düşmüyordu ."30

Bunlar, "Sanayici Kapitalistin Doğuşu" başlığını taşı­
yan bölümün giriş sözleridir; bölümün geri kalan kısmının
çoğu büyük sermaye birikimlerini oluşturmada bu "kap­
lumbağa hızı"ndan çok daha hızlı bir biçimde etki yapan ti-

29. Capital, III, s. 393. (Türk. Bas. Kapltnl, Çev. A. Bllgl, III, s. 350)

30. Capitaı, I, s. 823 (Türk. Bas. Kapital, Çcv. A. BUgl. I, Kısım 8,

Böl. 31, B. 768)

58 Feodalizmden K�pitalizme Geçiş

caret ve yağmacılık yöntemlerinin anlatılmasına ayrılmış­
tır. Marx, bu birikimlerin endüstriye hangi pratik yöntem­
lerle girdiğine ilişkin pek az şey söylemekle birlikte, onun
bu süreçte saflardan yükselen üreticiyi önemli bir rolde
görmüş olduğunu düşünmek çok zordur.

Eğer Marx "gerçek devrimci yol"la, yeterince serma­
yeye sahip bulunanların, dışarıya-işverme sisteminin ara
aşamalarından geçmeksizin, gelişkin kapitalist yatırımlara
girişmelerini kastediyor şeklinde yorumlanırsa, bu savı des­
teklemek için zengin kanıtlar bulmakta hiç güçlük çekme­
yeceğimizi düşünüyorum. Nef, (doğal olarak Marx'a baş­
vurmaksızın) İngiltere'deki Birinci Endüstri Devrimi dedi­
ği olayın (1 540 - 1640 dolayları) geniş ölçüde, madencilik,
metalurj i, biracılık, şeker imali, sabun, şap, cam ve tuz ya­
pımı gibi "yeni" endüstrilere yapılan bu tür yatınmlarla
nitelik kazandığını kesin olarak gösterm iştir.31 Bunun "ger­
çek devrimci yol" olduğunun kanıtını da, İngiltere'deki birin
ci endüstri devriminin sonuçları sağlamış bulunuyor: Bü­
tün rakip uluslar üzerinde ekonomik üstünlük ve ilk burju­
va politik devrimi.

Şimdi Dobb'un kapitalizmin doğuşuna ilişkin tezlerin­
den, eleştirel bir incelemeyi gerektirdiği kanısında olduğum
ikincisine döneceğim. Bunu daha kısa olarak inceleyebili-

Dobb, ilk birikim sürecini tümüyle iki ayrı aşamadan
meydana gelmiş olarak görmektedir Cs. 177 ve dev.) İlk ola­
rak, gelişmekte olan burjuvazi düşük fiyatlarla Cya da en
elverişli koşullarda, örneğin VIII. Henry zamanında kilise
toprakları için olduğu gibi, hiçbir karşılık ödemeden) servet
yolu açan belirli haklar ve çıkarlar kazanır. Bu dönemde
servet, burjuvaziye gcçmoklo kal mamış, aynı zamanda da­
h a az kişinin clindo yoğunluşmış tır.

İkinci olarak ve dııhu sonm paraya çevirme C realizas­
yonl aşaması gelir. Dobb şunu yazmaktad ır:

"Birikim sürecinin ikinci ve tamamlayıcı döneminin
önemi, birinci döneminkinden daha az değildir; bu dönem­
de ilk birikimin nesneleri, endüstri üretimine fiilen yatırım
yapabilmeyi olanaklı kılabilmek için, ya paraya çevrilmiş
ya da Chiç olmazsa bir bölümü) satılmıştır -birikimin ilk

31. J.U. Ne!: lndustry and Government in France and England, 1540 ·
1640, Phlladelphla, 1940, özellikle bölüm 1 ve 2.

Paul Sweezy 59

nesnelerinin, elde edilen gelirle birlikte, pamuk makinalan,
fabrika binaları, demir dökümhaneleri, hammaddeler ve iş­
gücü sağlaması Cya da bunların varedilmesil amacıyla ya­
pılmış bir satış" Cs. 183)

Görebildiğim kadarıyla Dobb, paraya çevirme dönemi­
nin varlığına ilişkin hiç bir kanıt göstermemektedir. Böyle
bir dönemin var olması gerektiğini ya da gerçekten var ol­
duğunu düşünmek için hiçbir neden bulunmadığı bana çok
açık geldiğinden, bu durumu hiç de şaşırtıcı bulmuyorum.
Dobb'un kendisinin de çok açık bir biçimde belirttiği gibi,
birikim döneminde elde edilen ve daha az kişinin elinde yo­
ğunlaşan varlık; toprak, alacak haklan ve değerli metalleri
de içeren çok çeşitli biçimlerdedir: Başka bir deyişle nakit
olanları olduğu gibi, nakit olmayanları da vardır. Dobb, na­
kit olmayan varlıklarını (özellikle kamu borçlarını) nakitle
çevirmek için, burjuvazinin bankacılığı ve kredi sistemini
bu dönemde geliştirdiğini de kabul etmektedir. Bu koşullar
altında, burjuvazinin endüstri yatırımına gereken sermaye­
yi elde etmek üzere, neden herhangi bir satış zorlaması al­
tında bulunması gerektiğini anlamak olanaksızdır. Kaldı ki,
burjuvaziye nakit fonlar sağlamak için hangi sınıfın ondan
mal satınalabileceğini kavramak da güçtür. Kuşkusuz bu,
burjuvazinin üyelerinin bireyler olarak, burjuvazinin baş­
ka üyelerine ya da öteki sınıfların üyelerine, endüstri yatı­
rımı için nakit bulmak amacıyla mal satamamış veya sat­
mamış oldukları anlamına gelmez; ancak kapitalist gelişi­
min bu döneminde burjuvazinin bir bütün olarak mal sata­
bileceği başka bir sınıfın bulunmadığı da kesindir.

Aslında Dobb, paraya çevirme döneminin gerekliliğini
ve önemini belirtmenin ötesinde, buna pek de önem verme­
mektedir. Endüstri yatırımı için gerekli önkoşulların çözüm­
lenmesine sıra gelince, Dobb, burjuvazinin gerekli kazanı­
mını bütünleyecek olanın, burjuvazinin paraya çevirme işle­
mi değil; eski üretim sisteminin çözülmesi ve özellikle ücret
karşılığında çalışmaya gönüllü bir sınıf oluşturmaya yeter­
li sayıda toprak işçisinin mülksüzleştirilmesi olduğunu gös­
termektedir. Kuşkusuz, bu tümüyle doğrudur; bu yüzden
ben yalnızca Dobb'un paraya çevirme döneminin önemi üze­
rinde ısrarla durmasının, bazı okuyucuların dikkatini ilk
birikim döneminin ana sorunlarına ilişkin üstün çözümle­
melerinden saptıracağını düşünerek kaygılanabilirim.

YANIT
Maurice Dobb

Paul Sweezy'nin feodalizmden kapitalizme geçiş üstüne
makalesi; incelenmesi hem tarihsel gelişmenin, hem de bu
gelişmeyi inceleme yöntemi olarak Marksizm'in anlaşılma­
sı açısından yararlı olacak, bir dizi önemli sorunu açık ve
uyarıcı bir biçimde ortaya çıkarmaktadır. Konu üzerine
düşünce ve incelemelerin geliştirilmesi yönünde, seçkin bir
çağn niteliğindeki bu katkılarından ötürü duyduğum kişi­
sel sevinci öncelikle belirtmek isterim. Söylediklerinin bü­
yük bir bölümüne bir itirazım yok. Sweezy'nin benim dü­
şüncelerimden ayrıldığı bazı yerlerde ayrılık, konuya veri­
len önemin ve ifade değişikliğinin sonucu olarak ortaya
çıkmaktadır. Ancak bir iki yerde de yöntem ve çözümleme
üstüne daha temel ayrılıklar kendini göstermiş bulunuyor;
bu noktalarda Sweezy'nin yorumunun yanıltıcı olduğu ka­
nısındayım.

İlk olarak, Sweezy'nin benim feodalizm tanımımı red
mi ettiği, yoksa yalnızca eksik mi bulduğu bence yeterince
açık değildir. Eğer "serflik"e, yalnızca zora dayalı hizmetle­
rin yapılması anlamı değil, aynı zamanda doğrudan poli­
tik-hukuksal baskı yoluyla üreticinin sömürülmesi anla­
mı da veriliyorsa, Sweezy'nin dediği gibi bu tanım feoda­
lizmle serfliğin doğrudan özdeşleştirilmesi üzerine kurulu­
dur.1 Eğer bu biçimde tanımlanan feodalizmin, Avrupa
ekonomisinin Orta.çağdaki biçimi nden daha geniş bir alanı
kapsadığını ve (feodalizm üzerine yapılacak daha kapsa-

ı. Emek üzerinde. modern ımme.nııı.r dıt dnhll olmıtk üzere tarihin blrbl·

rlnden çok ayrı dönemlerinde. doğrudan hukuken! pol!tlk zorlama öğelerl

bulunduğu için, Sweezy, terimin bu şck!lde genlşletllmeslnl uygun bul­

mamaktadır. Bu tür öğeler egemen oldukle.rı yerlerde, tanıma bağlı olarak,

söz konusu edilen ekonominin biçimine feodal bir nitelik verecekler: ancak,

rastlantısal ve bağımlı bulunduklan yerlerde. ücretl!·emeğln herhangi bir

topluma ke.plte.llst nltel!ğl ltaze.ndırme.ye. yetmeyişi gibi, bunlar de. o top·

lumu feodal yapma.ya yetemeyeceklerdlr. Sweezy'nJn düşündüğü "uyumsuz"

örneklerin çoğunda., zora. dayalı emek, bütünüyle rastlantısaldır. tipik de·

!?ildir.

Maurice Dobb eı

yıcı herhangi bir çalışmada> dikkatli bir çözümlemeyi ge­
rektirecek birçok değişik tipi içerdiğini söylemek istiyorsa,
kendisiyle aynı kanıdayım. Ancak Sweezy'nin bir "üretim
sistemi"nden söz ederken başka birşey kastettiği ve bir üre­
tim sistemiyle, Marx'ın kullandığı anlamdaki bir üretim tar­
zını karşı karşıya koyduğu anlaşılmaktadır. Üretim sistemi­
nin tam olarak neyi kapsamasının beklendiği bence pek açık
değil. Ancak bunu izleyen düşünceler bu terimin üreticiyle
pazarı arasındaki ilişkileri anlatmak amacıyla kullanıldığı­
nı gösteriyor. Hatta bu değişim ilişkilerinin Cüretim ilişkile­
rine karşıt olarak) , Sweezy'nin tarihsel sürece ilişkin yoru­
munun odak noktası olduğunu gösteren ipuçları da vardır.
C Örneğin, "feodalizmin ayırdedici özelliği" olarak "onun
bir kullanım için üretim sistemi olmasını" göstermektedir.>

Eğer böyleyse, aramızda temel bir sorun olduğu kanı­
sındayım. Benim İncelemelerde kullandığım tanım, kasıtlı
olarak feodalizme özgü üretim ilişkilerinin -özellikle doğ­
rudan-üreticiyle efendisi arasındaki ilişkilerin- çerçevesi
içindeydi. Egemen sınıf tarafından artı-emeğe doğrudan
doğruya el konulmasında yatan zora dayalı ilişki, hiç kuş­
kusuz, üretici güçlerin belirli bir gelişme düzeyiyle koşul­
landırılmıştır. Üretim yön temleri göreco ilkel ve Cen azın­
dan üreticilerin kendi seçimleri sözkonusu olduğu sürece)
Marx'ın "küçük üretim tarzı" dediği, üreticinin bireysel bir
üretici birim olarak kendi üretim araçlarının sahibi olduğu
türdendir. Ben ayırdedici özellik olarak bunu görüyorum.
Değişik ekonomik biçimler bu özelliğe ortaklaşa sahip ol­
duklarında bu ortak öğe, onların birbirlerinden ayrıldıkları
yönlerden (örneğin üretimin pazarla ilişkisinden) daha
büyük önem taşır. Gerçi bu üretim ilişkisinin kendisi, artı -
ürünün zor yoluyla elde edilme biçimine bağlı olarak (ör­
neğin doğrudan iş hizmetleri biçimiyle, ayni ya da parasal
haraç alınması biçimi arasındaki farklılık gibi) önemli de­
ğişiklikler gösterebilmektedir.1

Ancak bu farklılık, Sweezy'nin ayn olarak ele almam
ve yoğunlaşmam gerektiğini düşündüğü "Batı Avrupa feo­
dalizmi"yle Doğu Avrupa feodalizmi arasındaki farklılığa
CAsya tipi feodalizmde haraç ilişkisi ön planda ve ona ayır­
dedici bir ton veriyor gözükse bile) karşılık düşmemektedir.
Batı ve Doğu Avrupa'daki koşullar arasında kuşkusuz

02 Feodalizmden Kapitalizme Geçiş

önemli ayrılıklar bulunmakla birlikte, "karşılığı ödenme­
miş artı-emeğin doğrudan-üreticilerden alınma biçimi
açısından çok çarpıcı benzerlikler de vardır; ve kanımca
"Batı Avrupa feodalizmi"ni ayn bir tür olarak gösterme ve
"feodal" tanımını yalnız ona yakıştırma isteği, burjuva ta­
rihçilerinden kaynaklanır ve onların hukuksal özellikler ve
..ı.yrımlaşmalar üzerinde durma eğilimlerinin sonucudur.

"Batı Avrupa Feodalizmi"nin, ortadan kalkmak için
bir dış güç gerektiren, ve benim gözardı etmekle suçlandı­
ğım tutucu ve değişikliğe direnen niteliği konusunda yine
de bazı kuşkularım var. Gerçi kapitalist ekonomiye karşıt
olarak feodal toplumun son derece kararlı ve durağan oldu­
ğu doğrudur. Ancak bu, feodalizmin kendi içinde hiçbir de­
ğişim eğilimi taşımadığı anlamına gelmez. Bunu söylemek
ekonomik toplumun kendi iç çelişkileriyle devindiğini be­
lirten genel Marksist gelişme yasasına bir istisna tanımak
olacaktır. Aslında, feodal dönem teknikte önemli değişme­
lere tanık olmuştur3 ve feodalizmin daha sonraki yüzyılları,
ilk dönemlerine göre belirgin değişiklikler göstermiştir. Kal­
dı ki, en kararlı biçimler için Batı Avrupa'ya değil, Doğu­
ya, bakmamız gerekir; yeni serfliğin haraca dayanan Asya
tipi biçimlerine. Marx'ın "Asya'da gördüğümüz türden du­
rağan toplumsal koşullara temel olmak için çok uygun"� ol­
duğundan bahsettiği -ve özellikle vurguladığı- biçimin
de, yine artı-emeğin ayni vergi olarak alındığı bu biçim
olduğu, gözardı edilmemelidir.

2. Mıırx 'ın '"Emek Rnntı. Ayni Rnnt ve Parn Rnntı'" nıı bnkınız, Ka·
plU.l, 111. Mnrx 'ın bu konuyu incelerken geçen şu pıısnJına özellikle dik·

kat çekmek isterim : "Doı'.ır11dıın llrrtlcllt"rden kıLrşılığı ödenmemiş nrtı·

emeğin ıılındığı özel ekonomik biçim. dolııyHı:ı: bir şekilde llretlmln kendisin·

den ortaya çıktığı ve on11n Uzcrlncle hrllrh•ylcl bir öğe olarak etkl yaptı!!ı

için, yönetenl<'r ve yönetllPlll<'r nrasındııkl ilişk i y i hcl l rlcr . . . Blltün toplum·

aal yapının eu derindeki sırrını. gizli tPnırl l n l ortnyıı çıkıırnn ilişki, her za·

man üretim koşullarının snhlplcrlyle llrctlcller ıırıısındnkl !llşk l d !r . . . Yö·

netenlerle yönetilenler arasındaki bu ilişkinin biçimi doğal olarak her za·

mnn emek yöntemlerinin gelişmesinin ve eme;::ın llretkcn toplumsal gücünün

belirli bir aşamasına knrşllık gelir. Bu durum. ekonomik temelin koşulları·

nın her yerde aynı kalmasına karşın, görllnüş açısından sonsuz değişiklikler

ve derecelenmeler göstermesini engellemez." Capital, ili, s. 919. (Türk. Bas.

Kapital, rn, Çev. A. Bilgi, s. 829 · 830)

3. Molly-G!bbs, Feudal Order, Londra, 1949, s. 5-7, 92 ve devamı.

4. Capital. Ill, s. 924 (Türk. Bas. Kapital, III, çev. A. Bllı:"I. s. 834)

Maurice Dobb 63

Sweezy, yargısını feodal sistemin zorunlu olarak Ü.ura­
ğan olmadığını söyleyerek yumuşatıyor. Bütün öne sürdü­
ğü, varolan hareketin "feodal düzeni dönüştürecek hiçbir
yönsemeye sahip olmadığı" dır. Bu yumuşatmaya karşın,
burada yine de feodalizmde sınıf mücadelesinin hiçbir dev­
rimci rol oynamadığı anlamı saklıdır.Bu devrimci ve dönüş­
türücü yönsemelerin yadsınmasının temelinde bir karışık­
lık olabileceği kanısındayım. Hiç kimse, köylülerin lordlara
karşı olan sınıf mücadelelerinin herhangi basit ve doğrudan
bir yolla kapitalizmi ortaya çıkarttığını öne sürmemektedir.
Bu mücadelenin bütün yaptığı, küçük üretim tarzının feo­
dal lordluğa bağımlılığını azaltmak ve sonuçta küçük üreti­
ciyi feodal sömürüden kurtarmaktır. Ancak bundan sonra­
dır ki, bu küçük üretim tarzından (sağladığı hareket özgür­
lüğü ve içindeki toplumsal farklılaşmanın buna karşılık dü­
şen gelişimiyle orantılı olarakl kapitalizm ortaya çıkmıştır.
Bu, ilerde tekrar değineceğimiz temel bir noktadır.

İçsel olarak kararlı olan feodalizmin ancak bir dış kuv­
vetin5 -ticaret ve pazarların- etkisiyle çözülebileceği yo­
lundaki kendi tezini kanıtlarken Sweezy, benim görüşümü
feodalizmin çöküşünün yalnız içsel kuvvetlerin sonucu ol­
duğu ve ticaretin gelişmesinin bu süreçle hiçbir ilgisi bulun­
madığı şeklinde aktarmaktadır. Bunu ya içsel bir çatışma,
ya da dışsal güçler sorunu olarak gördüğü anlaşılıyor. So­
runu bu biçimde ortaya koymak, bana gereğinden fazla ba­
sit, hatta mekanik geliyor. İç çelişkilerin her durumda (ta­
mamen değişik zaman ölçülerinde de olsal etkinlikte bulun­
duklarına ve dı_ş_sal güçlerin uyguladığı etkilerin özel biçim
ve yönünü belirlediklerine inandığım için, temel olarak iç
çelişkilerin önemini vurgulamakla birlikte, ben sorunu her
ikisinin bir etkileşimi olarak görüyorum. Eski üretim tarzı­
nın çözülmesini hızlandırmak açısından, pazar kentlerinin
ve ticaretin gelişmesinin oynadığı önemli rolü hiçbir şekil­
de yadsımıyorum. Benim öne sürdüğüm şey, ticaretin ancak
üretim tarzındaki içsel çatışmaları şiddetlendirdiği ölçüde
etki gösterdiğidir. Örneğin, ticaretin gelişmesi rincelemeler'­
de birçok yerde gösterdiğim gibi, örneğin s. 60 - 62 ve 253)

5. Sweezy'nln "gerçekte ortaya çıkışları yalnızca sisteme dışsal olan

nedenlerle açıklanabilecek tarihsel gelişmeler" ifadesi, görüşünün bu oldu­

ğuna lllşkln hiçbir kuşkuya yer bırakmıyor.

61 Feodalizmden Kapitalizme Geçiş

bir yandan bir kulak sınıfı, bir yandan da bir yan - prole­
tarya sınıfı yaratarak küçük üretim tarzındaki toplumsal
farklılaşmayı hızlandırmıştır. Yine, Sweezy'nin vurguladığı
gibi, kentler de kaçak serfleri bir mıknatıs gibi çekmiştir.
Serflerin kaçışının daha çok, kentteki bu mıknatısın çeki­
mine mi Cya da bunun yerine, Avrupa'nın bazı bölgelerin­
de serbest toprakların çekiciliğine mil yoksa feodal sömürü­
nün itici gücünün etkisine mi bağlı olduğu beni pek ilgilen­
dirmiyor. Açıkça görüldüğü gibi, bunda değişik yer ve za­
manlarda değişen ölçülerde, her ikisinin de payı vardır.
Ancak bu tür kaçışların gösterdiği özel etki, serf ve feodal
sömürücü arasındaki ilişkinin özgül niteliğinden doğmuş­
tur.6

Bu yüzden, "feodal yönetici sınıfın artan gelir gereksin­
mesinin ve serflerin topraktan kaçışının, her ikisinin birden
feodal sistemin içinde etkiyen güçler açısından açıklanabile­
ceğini" ya da "kentlerin ortaya çıkışının feodal sistemin iç­
sel bir süreci olduğunu" göstermem gerektiğine inanmıyo­
rum. CBir noktaya kadar bu ikincisinin doğru olduğuna; feo­
dalizmin saf bir "doğal ekonomi" olmaktan çok uzak oluşu
nedeniyle, tamamen bu nedenle, uzun mesafe üzerinden ti­
caret gereksinimini karşılamak üzere kentleri desteklediği­
ne inanmakla birlikte) . Aynı zamanda, Sweezy'nin feodal
çözülmeyle "ticaret merkezlerine yakınlık" arasında zorun­
lu bir bağıntı varsayarken de yanıldığı kanısındayım. İnce­
lemeler'de, kaba "para ekonomisi" kuramcılarının popüler­
leştirdiği bu indirgemeci görüşü çürütmek için çeşitli kanıt­
lar göstermiştim. Burada bunlardan yalnız ikisini yineleye­
ceğim. Doğrudan iş hizmetleri biçiminde serflik, ilk önce
tam olarak İngiltere'nin geri kalmış batısında ve kuzeyinde
ortadan kalkmış, ö le yundLın kent pazarlan ve ticaret yolla­
rıyla daha gelişmiş bir durumdu olan güneydoğuda bu hiz­
metler varlıklannı sürdürmek le çok daha fazla direnç gös­
termiştir. Aynı şekilde serfliğin, 1 5 . ve 16. yüzyıllarda Doğu
Avrupa'nın birçok bölgesinde yoğunlaşması ticaretin gelişi­
miyle bağlantılı olmuştur ve bu karşılıklı ilişki C Sweezy'nin

6. Sweezy'nln, önemli olan yönün kentlere kaçışın bo:vutundan çok.

oluşturduğu tehdit olduğu; bu tehdidin (belki küçük bir hareketle birleşin­

ce) lordlnrı bazı a:vrıcalıklar tanımaya zorlııdığı ve böylece feodalizmi ciddi

bir biçimde za:vıflattılı;ı şekllndekl önemll görüşüne tümüyle katılıyorum.

M aurice Dobb 65

öne sürdüğü gibi) pazarlara yakınlıkla feodal çözülme ara­
sında değil, pazarlara yakınlıkla serfliğin güçlenmesi ara­
sında ortaya çıkmıştır. (İncelemeler, s. 38 - 42) Sweezy bu
olgulara değinmiştir. Yine de bu onu, feodal ilişkilerin yal­
nızca "değişim ekonomisinin sınırları"nda çözülmeye karşı
dayanıklı olduğunu söylemekten alıkoymamıştır.

Sweezy'nin ilgisini odakladığı "üretim sistemi"nin, üre­
tim ilişkilerinden çok; değişim alanıyla ilgili bulunduğu ol­
gusu, yaklaşımındaki epey şaşırtıcı bir ihmalle açığa çık­
maktadır. Benim her zaman belirleyici önem taşıdığını dü­
şündüğüm şu noktaya Sweezy rastgele bir ilginin ötesinde
önem vermemektedir: mülk sahipleri tarafından artı-emeğe
zor yoluyla el konulmasından özgür ücretli emek kullanımı­
na geçiş, çalıştırılabilecek ucuz emeğin Cyani proleter ve
yarı - proleter öğelerin) varlığına bağlı olmak durumunda­
dır. Eski toplumsal ilişkilerin yaşamasını ya da çözülmesini
belirlemekte bunun, pazarların yakınlığından daha temel
bir etken olduğuna inanıyorum. Kuşkusuz bu etkenle tica­
retin gelişimi arasında bir etkileşim sözkonusuydu: Cdaha
önce de belirttiğim gibi) özellikle bu sonuncusunun küçük
üretim tarzındaki toplumsal farklılaşma süreci üzerinde et­
kisi vardı. Ancak bu etken, ticaretin değişik yerlerdeki ve
değişik zamanlardaki asıl etkisini belirlemekte, kuşkusuz
belirleyici bir rol oynamış olmalıdır. Sweezy ya üzerinde
durmayı gerektirmeyecek kadar açık bulduğu için, ya da
çiftliklerin bir para rantı karşılığında uzun süreyle kiralan­
masını iş hizmetlerinin doğrudan bir ardılı olarak gördüğü
için, bu etkeni küçümsüyor. Bu son düşünce bizi Sweezy'nin
sorusuyla karşı karşıya bırakıyor; "Avrupa'da feodalizm­
den sonra ne geldi?"

Sweezy'nin 14. yüzyılla 16. yüzyıl sonu arasında Batı
Avrupa'daki ekonomik toplumların karmaşık ve geçişsel
olduğu kanısına, bu toplumların eski ekonomik biçimlerinin
hızlı bir çözülme sürecine girdiği ve yenilerinin aynı anda
doğmakta olduğu anlamında katılıyorum. Yine bu dönem
süresince küçük üretim tarzının kendini feodal sömürüden
kurtarma süreci içinde bulunduğu, ancak henüz sonunda
kendisini yok edecek olan kapitalist üretim ilişkilerine ! en
azından önemli bir ölçüde) bağımlı olmadığı düşüncesine
de katılıyorum. Üstelik bu olguyu kabul etmenin. feodalizm­
den kapitalizme geçişi doğru olarak kavrayabilmek için de,

66 Feodalizmden Kapitalizme Geçiş

canulıcı bir önem taşıdığı görüşündeyim. Ancak Sweezy
bundan daha öteye gitmektedir. Geçiş sürecinden, onun
hala feodal olabileceği ihtimalini (hatta bu, çözülmenin ile­
ri aşamalarında bulunan bir feodal ekonomi olsa bile) dış­
talayacak şekilde bahsetmektedir. Bunu yapmakla tek bir­
şey amaçlanabilir gibi gözüküyor bana: o da bu dönemi
feodal ya da kapitalist olmayan, ayrı, kendine özgü bir üre­
tim tarzı olarak adlandırma isteğidir. Bana kalırsa bu ola­
naksız bir süreçtir. Sweezy de bu kadar ileri gitmek isteme­
diğini belirterek bana katılıyor. Sonuçta, ortaya çıkan man­
zaraya bakınca bu iki yüzyılın yerle gök arasında iğreti bir
şekilde boşluğa asılı bırakıldığını görürüz. Böylece tarihsel
gelişim süreci içinde bunların yersiz yurtsuz melezler ola­
rak sınıflandırılmaları gerekecektir. Böyle bir yanıt tarihsel
gelişimi, birbirini izleyen sistem ve aşamalar olarak gören
saf evrimci bir görüş için yeterli olabilir, ancak devrimci
bir tarihsel gelişim görüşü için -sınıflı sistemlerin, tarihsel
dönüşümün ana mekanizması olan toplumsal devrimlerle
(iktidarın bir sınıftan diğerine geçmesi anlamında) birbiri­
ni izlediği şeklindeki tarih görüşü için- yeterli olamayaca­
ğı kanısındayım.

Sweezy'nin sormayı başaramadığı C ya da sormuşsa
bile yanıtlamadığı) en temel soru şudur: Bu dönemin ege­
men sınıfı neydi? CSweezy'nin kendisinin de kabul ettiği gi­
bi l henüz gelişmiş bir kapitalist üretim bulunmadığına gö­
re, bu sınıf, kapitalist sınıf olamaz. Eğer, bunun, feodal ile
kapitalist arasında; henüz burjuva üretim tarzının gelişimi
içinde sermaye yatırımı yapmamış bir burjuvazi kılığında
bulunan bir sınıf oldu ğu yolu ndu yunı t verilirse, "tüccar ka­
pitalizmi"nin Pokrovsky batağına saplanılmış olur. Eğer
egemen sınıfı ticaret b u r j u vazisi ol u şturu yorsa, devletin de
bir tür burjuva devleti olması gerek ir. Ve eğer devlet, yalnız
16. yüzyılda değil de 15. yüzyılın başında bile zaten burjuva
devletiydiyse, 17. yüzyıldaki iç savaşın temel sorununu
oluşturan neydi? Şu görüşe göre, aradığımız yanıt bilinen
burjuva devrimi olamaz. Böylece konu üstüne birkaç yıl ön­
ce yapılmış olan tartışmada ileri sürülen türden bir varsa­
yımla karşı karşıya bırakılıyoruz: Durumun zaten varolan
burjuva iktidarına karşı, Taht ve Saray tarafından hazırla­
nan bir karşı-devrim girişimini engellemeye yönelik bir mü-

Maurice Dobb 67

cadele olduğu� Dahası, ya burjuva devrimi olarak belirtile­
bilecek herhangi bir kesin tarihsel anı yadsımak ya da bu
burjuva devrimini daha erken bir yüzyılda, Tudor çağının
şafağında veya öncesinde aramak seçenekleriyle karşı kar­
şıya kalıyoruz.

Bu sonm son birkaç yıldır İngiltere'de Marksist tarihçi­
ler arasında çokça tartışma konusu olmuştur. Bu dönemde­
ki mutlakiyetçi devletlerin doğasına ilişkin daha geniş bir
soru da, savaştan hemen önce Sovyet tarihçileri arasında
tartışma konusu yapılmıştır. Eğer biraz önce değindiğimiz
seçenekleri kabul etmezsek, egemen sınıfın hala feodal, dev­
letin de hala bu sınıfın yönetiminin politik aracı olduğu
Cbence de doğru olan budur) görüşüyle başbaşa kalırız. Ve
eğer durum buysa, o halde bu egemen sınıf gelir sağlamak
için, küçük üretim tarzının sömürüsünde feodal yöntemlere
bağlı olmalıdır. Doğrudur bu; ticaret, ekonomide önde gelen
bir yer kapladığı için, egemen sınıfın kendisi de (feodaliz­
min parlak günlerinde bir ortaçağ manastırı gibil ticari çı­
karlara sahiptir. Ve ticaret burjuvazisinin belli kesimlerini
(özelikle ihracatçı tüccarları) ekonomik ortaklığa ve (için­
den "yeni Tudor aristokrasisi "nin birçok simasının sivrildi­
ği) bir politik uzlaşmaya çekmiş tir. Bu nedenle merkezileş­
miş devlet iktidarı dönemindeki feodal sömürünün bu geç
ve çözülmekte olan biçimi, daha önceki yüzyılların feodal
sömürüsüne göre birçok farklılık taşıyordu; kabul etmek ge­
rekir ki, birçok yerde feodal "kabuk" çok fazla aşınmıştı.
Küçük üretim tarzmın feodal sömürüsünün klasik doğru­
dan iş hizmetleri biçimini pek az izlediği ve temel olarak
para rantı biçimini benimsediği de doğrudur yine. Ancak
politik kısıtlamanın ve derebeylik geleneği baskısının Cİn­
giltere'nin kırsal kesiminde yer atan birçok bölgedeki gibi)
hala ekonomik ilişkileri yönetmekte olduğu ve (özgür emek­
hareketliliği yokluğunun yanısıral toprak için serbest pazar
da bulunmadığı sürece, bu sömürü biçiminin -bozulmuş ve
çözül mekte olan bir biçim bile olsa- feodal biçimden sıyrıl­
mış olduğu söylenemez.

Bu bağlamda, Sweezy'nin Marx'dan yaptığı para rantı­
na ilişkin alıntıda (Kapital, III, böl. 47) , Marx'ın söz konusu

7. P.F., Labour Monthly'de (1941) , Chr!sto:cıher H!ll'in kitabı The Eng­
llsh Revolut.ıon 1640'ın eleştırısı içinde.

68 Feodalizmden Kapitalizme Geçiş

ettiği para rantının, daha henüz çiftçinin bağımsız bir kira­
cı olarak sözleşmeye dayalı bir rant ödemesi biçimindeki
kapitalist toprak rantı olmadığı, ancak çözülmekte olsa bile,
("Ayni rantın değiştirilmiş bir biçimi ve onun bir rakibi
olarak para rantı buraya kadar incelediğimiz toprak rantı
tipinin . . . son ve aynı zamanda çözülüş biçimidir . . . " J , gö­
rünen kapsamıyla bunu hala feodal bir rant biçimi olduğu­
na dikkat çekmek isterim. Aynı bölümde daha yukarıda
Marx şöyle demektedir: "bu rantın temeli de, çıkış noktası
olan ayni rantınkiyle aynı kalır. Doğrudan-üretici hala,
toprağın sahibidir. . . ve lord için . . . zora dayalı artı-emek
üreterek çalışmaktadır . . . ve şimdi, zora dayalı bu artı -
emek artı-ürünün satışıyla elde edilen parayla ödenmekte­
dir."

Sweezy'nin eleştirisinin son iki noktası üzerinde daha
kısa durmaya çalışacağım. Küçük üretim tarzının yaratmış
olduğu kapitalistlerin, kapitalizmin şafağında oynadığı
önemli rol için -Marx'ın sorunu tartıştığı o canalıcı bölü­
mün doğru yorumu ne olursa olsun, (ki ben hala bu bölü­
mün geleneksel yorumunun doğru olduğuna inanıyoruml ­
yine de yeterli kanıt bulunduğu görüşündeyim.0 B u kanıtla­
rın bazılarını İncelemeler'de gösterdim <Böl. 4) . Kuşkusuz
bu konu bugüne dek yapılandan çok daha fazla araştırma
gerektirir. Ancak bu dönemin gelişen küçük ve orta burju­
vazisinin önemi örneğin Tawney tarafından gösterilmiştir.
Köydeki kulak girişimlerinin öneminin küçümsenmeyecek
ölçüde olduğunu gösteren kanıtlar, giderek birikmektedir.
Bu girişimcllorin izleri, oldukça erken tarihlerde görülebi­
lir: Yoksul , " maraba"nın emeğini kimlar vo 16. yüzyılda ol­
dukça kapsamlı, yoni vo gelişmiş kapalı çiftçilik yöntemle­
rinin öncülüğünü yaparlar. Bu dönem üzerinde duran tarih­
çiler son zamanlarda, Tudor çağındaki İngiliz gelişmesinin
ayırdedici bir özelliğinin de bu küçük mülk sahibi kulak
çiftçilerin malikaneleri satın alarak ve toprak sahibi sınıfın
saflarına katılarak küçük soylular düzeyine yükselmelerin­
deki kolaylık olduğunu göstermişlerdir. Bunların <Kos­
minsky'nin de öne sürdüğü gibil 1381 köylü ayaklanma-

B. Bweezy'nln aktardığı "bununla doğrudan Uglll pek az kıı.nıt bulun­

duğu" şekl1ndekl ııasaJım. bu tür ka.ıııtallstin varlığıyla. :ıra da oynadığı

rolle doğtl, "sürecin ayrıntıları" ile l!ıı;Uldlr.

Maurice Dobb 69

sında da önemli bir rol oynamış olmaları mümkündür. Kuş­
kusuz bunlar, Cişverenler olarak) büyük ölçüde Tudor Enf­
lasyonu'nda gerçek ücretlerin düşmesinden yararlanarak
zenginleşmişlerdir; taşra kumaş endüstrisini geniş çapta
örgütlendiren küçük soylular ve gelişmekte olan kulaklar
olmuştur. Bunların, özellikle Cromwell'in Yeni Tip Ordu'­
suna para ve mal desteği sağlayarak, 17. yüzyıl burjuva dev­
riminin en önemli itici gücü olduklan açıktır. Üstelik, bu
olgunun burjuva devriminin sınıf uzlaşmalarını ve özellikle
de tüccar sermayesinin sürekli ilerici rol oynamak bir yana,
niçin sık sık feodal tepkiyle uzlaşma içinde olduğunu anla­
makta ipucu olduğunu sanıyorum.

Yine aynı şekilde, kent zanaat loncalannda ticarete gi­
ren ve dışarıya-işverme sistemi içinde yoksul zanaatkarla­
rı çalıştıran, benzer türden birçok girişimci bulunmaktay­
dı. Bu gelişmelerin, 16. yüzyılın sonunda ve 17. yüzyılın baş­
larında loncalar arasında görü.len hareketlerin -özellikle
yeni Stuart loncalarının ortaya çıkışının- nedeni olduğunu
öne sürüyorum (yanılmıyorsam bu görüşü ilk kez Unwin
ortaya atmıştı) . Görebildiğimiz kadarıyla, İngiliz devrimi­
nin ateşli taraftarları bu girişimcilerdi (elbette özellikle taş­
ra kumaşçıları) ; yoksa Nef'in sözcttiği gibi, hiılA ayrıcalıkla­
ra dayandıkları ve bu ayrıcalıklarını sarayın nüfuzundan
elde ettikleri için kralcı olan, zengin patent sahipleri değil.
Bu gelişim çizgisinin, kapitalizmin ilk aşamasını -endüstri
- öncesi devrim- meydana getirmekte taşıdığı önemin nasıl
olup da yadsınabildiğini kavrayamıyorum.9

Endüstri devrimi sırasında bile girişimcilerin birçoğu
dışarıya-işverme sisteminin "tüccar-imalatçılar"ı olarak
işe başlamış küçük adamlardı. Daha büyük sarmaye gerek-

9. Sweezy, Marx 'ın, genişlemenin bütün olanaklarıyla karşllaştırıldı·

ğında bu tür gelişmelerin "kaplumbağa hızı" ile ilerlediğine ilişkin sözünü

aktarmaktadır. Ne var ki, Marx'ın burada söz konusu ettiği "kapitaııst üre­

t:min çocukluğu" dönemindeki kapitalizmin geltşmesl de (daha sonraki

gelişmelerine görece olarak) "kaplumbağa hızı"ndadır. Kuşkusuz tam da bu

nedenledir ki, geçiş, ancak yeni burjuvazinin politik gücü eline geçirmesin­

den ve (Marx'ın aynı böllimde daha sonra dediği gibi) "elverişli bir ortam

yaratarak feodal üretim tarzının kapitalist üretim tarzına dönüşüm sürednl,

hızlandırmak ve geçişi kısaltmak için DeYlet iktidarından yararlanmaya"

!"«;lamasıyla tamamlanabilmiştir. Bundan sonra, ama ancak bundan sonra,

ı!ıLhıı. önceki geltş:mın kaplumbağa. hızı arttırılabllm!ş ve endüstri devriminin

hızla. bi.\ytimesl için temel e.tllabllmiştlr.

70 Feodalizmden Kapitalizme Geçiş

tiren demir, bakır ve pirinç gibi bazı endüstrilerde durumun
daha o zamandan farklı olduğu doğrudur gerçi. Ancak saf­
lardan yükselen küçük kapitalistin yeni üretim tarzının bir
öncüsü olup olamayacağını belirleyen şey teknik koşullardı;
ve endüstri devrimiyle ilişkili teknik değişimlere kadar,
(gerçi bunların bazıları lBOO'den iki yüzyıl öncesinde orta­
ya çıkmaya başlamışsa da> küçük kapitalist hala önemli
bir rol oynayabiliyordu.

Sweezy'nin birikim sürecinde "paraya çevirme dönemi"
yle ilgili çözümlemenin, benim de kuşku duyduğum ve bu­
na ilişkin kanıtların yetersizliğinin farkında olduğum zayıf
bir noktasına parmak bastığını kabul etmeliyim. Böyle bir
dönemin varolup olmadığı benim temel savımı etkilemiyor;
çünkü temel savım, birikim sürecinin özünün, yalnız kapita­
listlerin belirli servet kategorilerini kendilerine maletmeleri
değil, başkalarının mülksüzleştirilmesi olduğudur. Ancak
bu, sorunun burjuvazinin zenginleşmesi yönünün önemini
yadsımak değildir; "iki aşama"yı birbirinden ayırdetmek
durumunda belli bir önem kazanmaktadır. Bunun Marksist
araştırmanın yararlı bir şekilde yöneltilebileceği bir konu
olduğunu düşünüyorum ve "ikinci aşama" savının belli bir
gerçeğe karşılık geldiği kanısını taşımaya devam ediyorum.

Durumun, burjuvazinin daha önce birikmiş değerlerini
herhangi yeni bir sınıfa devrederek paraya çevirmesi olma­
dığını kabul edebiliriz. Gerçekten de proletarya bir kez ya­
ratıldıktan sonra, kapitalist üretimin genişletilmesinin bir
bütün olarak burjuvaziye tek "maliyeti" , işçilere geçimleri­
ni Cücro t olarak ! "avanse etmek" zorunluluğu olduğuna
göre, burjuvazinin bir sınıf olarak böyle bir işe girişmeye
hiç bir gereksini m i yoktur- kl asik ekonomistlerin çok iyi
bildikleri bir gerçek ti r bu. Topmğın ve taşradaki evlerinin
vb. mülkiyeti tek başına, bu geçi ml orl karşılamakta onlara
yardımcı olamazdı. Mülklerini üçüncü kişilere satabilme
durumunda bile -dış ticareti bir yana bırakırsak- yine
de bu kapitalist toplumun bütünü için gerekli geçim fonu­
nu artırmayabilir. Ancak sınıfın bü tünü için geçerli olan
bu durum, bu sınıfın C Sweezy'nin de değindiği gibi> işletme
sermayesi olarak kullanılabilecek nakit fonların yokluğuyla
elikolu bağlanan bir kesimi için geçerl i olmayabilir; ve bur­
juvazinin C içgücü satın alma, yani üretime yatırım yapma
arzusuyla dolu) bir tabakasının, taşınmaz mal ve senetleri

M aurice Dobb 71

hala bunlar yoluyla servet sahibi olma eğilimi gösteren di­
ğer tabakalarına satmasından sözetmenin bir anlamı olabi­
lir. Kuşkusuz, endüstri devrimini finanse etmek için gere­
ken bütün yatırımlar dönemin yeni endüstri liderlerinin
-Derby, Dale, Wilkinson, Wedgewood ve Radcliffe'lerin­
cari gelirlerinden kaynaklanmış da olabilir. Bu durumda
söylenecek bir şey kalmıyor. Burjuvazinin sözünü etmiş ol­
duğumuz biçimlerde gerçekleştirdiği önceki zenginleşmesi,
endüstriyel gelişmeyi finanse eden bir etken olma anlamın­
da gözardı edilebilir. Oysa bu prima facie olanaksız görün­
mektedir. Bildiğim kadarıyla İngiltere'deki ilk kanallar ve
demiryolları gibi yapı projelerinin hangi kaynaklardan
finanse edildiğine ilişkin pek bir çalışma yapılmamıştır.
Birçok yeni girişimcinin sermaye yokluğu nedeniyle engel­
lendiğini ve 19. yüzyıl başlarında genişleyen pamuk endüst­
risi için gereken sermayenin çoğunun tekstil tüccarlarından
geldiğini biliyoruz. Kredi sisteminin gelişmekte olan endüst­
rinin gereksinmelerini karşılayabilecek ölçüde gelişmemiş
olduğunu, tam da bu boşluğu doldurmak için 19. yüzyılın
başlarında mantar gibi yayılan istikrarsız " taşra bankala­
rı" göstermektedir. 18. yüzyılda, kazançlarını ya hemen,
ya da bir süre sonra zamanın genişlemekte olan endüstri
ve ticaretine yatıracak olan kişiler tarafından, emekli Doğu
Hindistan zenginleri gibi kişilere bir sürü senet ve taşınmaz
mal satılmış olduğu ve sömürge yağmacılığından elde edi­
len servetin endüstri devrimini işte böyle bir yolla -iki
aşamalı bir süreç- beslediği savı araştırmaya değer gözük­
mektedir.

Önemli ölçüde bir servet dolaşımı bulunmasa da benim
"ikinci aşama" dediğim dönem tümüyle gerekçesiz kalma­
yabilir sanırım. Bu dönem, bir bütün olarak burjuvazinin
daha önce elinde taşınmaz mal, değerli eşya ya da senet tut­
ma eğiliminin üretim araçlarına ve işgücüne yatırım yap­
ma yönünde değiştiğini gösteren bir dönemi ifade etmek
açısından (yukarıda sözedilenden açıkça farklı bir anlamda
da olsal önemli olabilir. Gerçekte bu malların kayda değer
bir oranda satışı gerçekleşmemiş bile olsa, bu tercih değişik­
liği, gerek böyle değerlerin fiyatında gerekse ekonomik ve
toplumsal etkinlikler üzerinde yine de büyük bir etki gös­
termiş olmalıdır.

TARTIŞMAYA
BİR KATKI
Kolıachiro T akalıashi

Maurice Dobb'un Kapitalizmin Gelişmesi Üzerine lnce­
lemeler'i, Londra, 1946, birçok önemli yöntem sorununu or­
taya çıkarmaktadır. Yapıt, ilgilenmekten kendimizi alama­
yacağımız bir sorunun somut örneğini temsil ediyor -eko­
nomi tarihi biliminin yeni ve ileri bir aşamasının, daha
önceki ekonomi ve toplum tarihçilerinin ulaştığı pozitif so­
nuçları nasıl kendi sistemi içine alabileceği ve bunlardan
nasıl yararlanabileceği sorununun. Dobb'un İncelemeler'i­
nin değerli Amerikan ekonomisti Paul M. Sweezy tarafın­
dan yapılan eleştirisi' ve Dobb'un buna verdiği karşılık2,
tartışma konusu soruların doğasını ve yerini daha açıkça
belirterek Cson savaş yıllan boyunca yalıtılmış olan) Japon
tarihçilerine Avrupa ve Amerika'daki ekonomi tarihinin
bugünkü kuramsal aşamasını değerlendirme olanağını ver­
mektedir.

Dobb'un lncelemeler'i, İngiliz kapitalizminin gelişme­
siyle sınırlandırılmış olmamasına karşın, kuşkusuz her ikisi
de İngiliz araştırmalarından geri kalmayan Fransız ve Al­
man kaynaklarına yeterince önem vermiyor. Bu kaynak­
ların, yalnızca karşılaştırmalı kapitalist yapılar üstüne da­
ha kapsayıcı bir bilgi edinmek için değil, aynı zamanda
daha kesin tarihsel yasalar kurmak için de incelenmeleri
gerekir. Burada şimdilik yorumlarımı Batı Avrupa üzerin­
de sınırlandıracağım; Japonya ve öteki Asya ülkelerindeki
feodal örgütlenmenin tarihsel olgularını ya da kapitalizmin
buralardaki oluşumunu bu tartışmaya katmak erken ola­
caktır. Eğer bütün ülkelerdeki tarihçiler CSweezy - Dobb
tartışmasına) sorunları aynı bilinçle ve eleştirici yaklaşım­
la ele alarak katılırlarsa, tartışma bu gibi incelemelerde
ortak çalışmaların ilerlemesine temel olabilir.

1. cE!eştlrbye bakınız.

2. cYanıto .

Kohachiro Takahashi 73

1

Gerek Dobb'un incelemeleri gerek Sweezy'nin eleştirisi
feodalizm ve kapitalizmin yalnızca bir terminoloji sorunu
olmakla kalmayan, tarihsel çözümleme yöntemlerini de
içeren genel kavramsal bir tanımıyla başlamaktadır. Sweezy
feodalizmin açık ve net bir tanımını vermediği için onun
feodalizmin kökeni olarak neyi düşündüğünü tam olarak
bilmiyoruz. Ancak her ne olursa olsun, feodalizmden kapi­
talizme geçiş üretim tarzındaki bir değişmeyle ilgilidir ve
feodalizmle kapitalizm birer tarihsel kategori, sosyo-eko­
nomik yapının birer aşaması olmalıdır. Rasyonel bir feo­
dalizm anlayışı, kapitalizmin tarihsel bir kategori3 olarak
bilimsel kavranışını gerektirir. "Burjuva" tarihçiler arasın­
da yaygın olan geleneksel kavramları reddeden Dobb, feo­
dal ekonominin özünü, doğrudan-üreticilerle (zanaatkarlar
ve köylü çiftçiler) feodal lordlan arasındaki ilişkilerde ara­
maktadır. Bu yaklaşım feodalizme bir üretim tarzı niteliği
vermektedir; Dobb'un feodalizm tanımına merkez olmakta
ve genelde serflik kavramıyla çakışmaktadır. Bu "üreticiye,
bir lordun belirli ekonomik isteklerini yerine getirmesi için,
ister bazı hizmetlerin görül mesi biçiminde olsun, ister para
ya da mcıl olıımk öd cnccc�k vergiler biçiminde olsun, zorla
ve kend i i rııdosinln d ı ş ı nda y ü k l enen yükümlülüklerdir . . .
Bu zorlayıcı güç, feodal lordun sahip olduğu askeri kuvvet
olabileceği gibi hukuğun gücü ya da bir tür yargı düzeniyle
desteklenen bir gelenek de olabilir."4 Özünde bu tanım Ka­
pital'in III . cildinin "Kapitalist Toprak Rantının Doğuşu"
bölümündeki açıklamaya uygundur.5 Bu tür feodal serflik;
"Kapitalizmde emekçi, ilk olarak . . . artık bağımsız bir üre-

3. Marx, A Contrlbution to the CrltiQUe of Polltıcal Econom.y (Chlcago,

1904). cGlrlş•, s. 300 ve devamı.

4. Dobb, incelemeler, s. 35 ve devamı.

5. Yine aynı şekilde; •Bundan önceki (yani kapltallzm·öncesıı bütün

blç!mlerde ba»knlannın artı-emeğine doğrudan doğTuya el koyanın kapitalist.

değil, toprak sahibi olduğu görülmektedir. Rant artı-emeği n, karşıJığı öden­

memiş emeğin genel biçimi olarak belirmektedir. Burada. artı-emeğin mülk

edinilmesi kapitalistin yaptığı gibi değişim aracıllğıy!a değildir; bunun

temeli toplumun bir bölümünün öteki bölümü üzerinde zora dayalı ytme­

tlmldlr ve bu nedenle doğrudan doğruya kölelik, serfllk ya da politik

bir bağımlılık ilişkisidir•. Marx, Theoricn über den Mehrwert, derleyen :

Kautsky, C. 111 (Stuttgart, 1910), Böl. VI. s. 451.

74 Feodalizmden Kapitalizme Geçiş

tici olmadığı ve kendi üretim araçlarından ve kendi geçi­
mini sağlama olanağından yoksun bırakıldığı, ancak ikin­
ci olarak da . . . ona iş veren üretim araçlarının sahibiyle
olan ilişkisi tümüyle sözleşmeye dayalı olduğu . . . yasa kar­
şısında efendisini seçmekte ve efendilerini değiştirmekte
özgür olduğu; iş sözleşmesiyle yüklenenden başka, bir efen­
diye hizmet etmek ya da ödemede bulunmak gibi herhangi
bir yükümlülük altında olmadığı için . . . kapitalizmle karşıt­
lık içindedir."6

Sweezy, Dobb'un feodalizmi serflikle özdeşleştirmesini
eleştiriyor. Engels'in şunları söyleyen mektubunu öne sü­
rüyor; "serfliğin ve toprağa bağımlılığın özgül (spezifischJ
bir ortaçağ - feodal biçim olmadığı kesindir; fatihlerin top­
rağı yerli halka kendileri için işlettirdikleri her yerde, ya
da yaklaşık her yerde bunlara rastlıyoruz."7 Sweezy serfli­
ğin özel bir tarihsel kategori olduğunu yadsıyor.8 Ne var
ki, işgücünün, bir üretim tarzı olarak feodalizme uygun dü­
şen, özel varoluş-biçimini meydana getiren şeyin ne olduğu­
nu da belirtmiyor.

Benim kendi görüşüm şöyledir: ekonomi tarihinin ana
aşamaları olarak antik, feodal ve modern burjuva üretim
tarzlarını düşünürken, her zaman için önce çeşitli üretim
tarzlarında temel ve belirleyici etken olan, işgücünün top­
lumsal varoluş-biçimi gözönünde tutulmalıdır. Emeğin te­
mel biçimleri (tipleri > kölelik, serflik ve özgür ücretli emek­
tir; kuşkusuz serfliği feodalizmden genel bir kavram olarak
ayırmak yanlıştır. Feodalizmden kapitalizme geçiş sorunu,
yalnız ekonomik ve toplumsal kurumlarda bir dönüşüm so­
runu değildir. Temel sorun, işgücünün toplumsal varoluş -
biçimindeki değişme olsa gerek.

Köylülerin serfler olarak özgürlükten yoksunluğu, do··
ğal olarak, bölgelere ya da feodal ekonomik gelişmenin aşa­
malarına göre değişiklikler ve farklı ölçüler göstermiş ol­
masına karşın; feodal üretim tarzında, serflik, işgücünün
özgün varoluş-biçimi, ya da Dobb'un deyişiyle "üreticinin

6. Dobb, tııcelemeler, s. 36.

7. Marx·Enge!s, Selected Correspondence (New York) . e. 411 ve deva­

mı, sweezy tarafından e. 32·33'de verllm1';tlr.

8. <Eleştiri•. s. 33.

Kohachiro Takahashi 75

doğrudan politik-hukuksal zor yoluyla sömüıiilmesidir."9
Sweezy, serfliği feodalizmden soyutlayınca ve işgücünün
özgün feodal varoluş-biçimini ihmal edince feodalizmin özü­
nü başka yerde aramak zorunda kalmıştır. Düşüncesine gö­
re feodal toplumda "pazarlar çoğu zaman yereldir ve uzun
mesafe üzerinden ticaret -yokluğu bir zorunluluk değilse
de- üretim amaçlarında ve yöntemlerinde belirleyici bir
role sahip değildir. Bu anlamda feodalizmin ayırdedici özel­
liği onun bir kullanım için üretim sistemi olmasıdır." Swe­
ezy feodal toplumda pazar ya da meta ekonomisinin bulun­
madığını öne sürmüyor. Şunu söylüyor: " . . . meta üretimi
ve feodalizm birbirini karşılıklı olarak dıştalayan kavram­
lardır."10 Ancak feodalizmin özünü, "pazar için üretim"e
karşıt bir "kullanım için üretim sistemi" olarak ortaya
koymak fazlasıyla basittir. "Tufan öncesi"nden beri varlık
sürdüren11 değişim değeri (metal ve para C "sermaye "den
farklı olarakl , değişik türden tarihsel toplumsal yapılar
içinde varlık sürdürebilir ve olgunlaşabilirdi; nitekim böy­
le olmuştur. Bu erken aşamalarda hemen hemen bütün
emek ürünleri üreticilerin kendi gereksinmelerinin karşı­
lanmasına gider, meta haline gelmezler; böylece değişim
değeri topl umsal üretim sürecini tümüyle kontrol etmez;
yine de belli ölc,:üde meta üretimi ve dolaşımı bulunur. Bu
yüzden, bel i rl i bi r toplumsal yapı için sorulacak soru, meta­
nın vo paranın bulunup bulunmadığı değil; bu metanın
nasıl üretildiği, paranın üretimde bir aracı olarak nasıl iş
gördüğüdür. Eski Roma "Latifundia"sının üıiinleri kölele­
rin ürettiği mallar olarak; feodal toprak sahiplerinin zora
dayalı emekten, ya da feodal ayni vergilerden oluşan biri­
kimleri de serflerin ürettiği mallar olarak dolaşıma girmiş­
tir. Yine, bağımsız, kendi kendine yeten köylüler ya da za­
naatkarlar tarafından üretilmiş basit mallar ve ücretli
emeğe dayanan kapitalis t mallar vb. bulunur. Ancak tarih­
sel bir kategori olarak sermayede ya da kapitalizmde du­
rum aynı değildir. Emek ürünleri feodal bir temel üzerinde
bile meta biçimini alabilir, çünkü üretim araçları doğrudan

9. •Yanıt., s. 60, Marx, Capital, C. III (Ch lcngo, 1909), a. 918,

(Türk. Bas. Kapital, Çev. A. BUgl, III. s. 828) .

10. •Eleştiri•, s. 34 ve s . 42, dipnot 22.

11. Capital, C. I (Chlcago, 1906) , s. 182; C. Ill (Clılcago, 1909), s. 696,

(Türk Bas. Kapital, 1, Çev. A. Bilgi, 8. 178) .

76 Feodalizmden Kapitalizme Geçiş

- üreticilerle birleştirilmiştir.12 Bu nedenle "pazar için üretim
sistemi" özgül tarihsel üretim ilişkilerini Cve bu yüzden sı­
nıf ilişkilerini de) tanımlayamaz. Feodalizmin tanımıyla il­
gili pasajında Sweezy, feodal toprak rantından, uzlaşmaz
karşıtlık taşıyan senyör - köylü ilişkisinin bu yoğunlaşmış
ifadesinden, çok az sözetmekle ve "kullanım için üretim sis­
temi"ne ya da "pazar için üretim sistemi"ne, yani üretici­
lerle pazarları arasında varlık süren ilişkilere, üretim ilişki­
lerinden çok değişim ilişkilerine, temel bir ağırlık vermekle
asıl sorunu kaçırmaktadır. Görüşünün bir çeşit dolaşımcı­
lık olduğu anlaşılıyor.

Aşağıdaki tezlerden başlamamız daha uygun olacak:
feodalizm ile kapitalizm arasındaki karşıtlık "kullanım için
üretim sistemi" ile "pazar için üretim sistemi" arasındaki
karşıtlık değil, feodal toprak mülkiyeti-serflik ile bir sana­
yi sermayesi-ücretli emek sistemi arasındaki karşıtlıktır.
Her iki çiftin do ilk terimleri sömürü ve mülkiyet ilişkisi
biçimleri, ikinci terimleriyso işgücünün ve dolayısıyla top­
lumsal yeniden-üretiminin varoluş biçimleridir. Bunu, feo­
dal toprak mülkiyeti ve sanayi sermayesi arasındaki karşıt­
lık olarak basitleştirmek de mümkündür13• Feodalizmde,
doğrudan-üreticiler üretim araçlarıyla birleşmiş olduğu ve
bu yüzden işgücü bir meta biçimini alamadığı için, feodal
lordların artı-emek üstündeki tasarrufu, meta değişiminin
ekonomik yasalarının aracılığı olmaksızın doğrudan ekono­
mi-dışı zor kullanımı yoluyla gerçekleşir. Kapitalizm ise,
meta haline gelen yalnızca emek ürünleri değildir; işgücü­
nün kendisi de bir meta olur. Bu gelişme aşamasında zor
kullanımı sistemi ortadan kalkar ve ekonominin tüm kapsa­
mında değer yasası geçerli hale gelir. Bu yüzden feodalizm­
den kapitalizme geçişin temel süreçleri: üretim araçlarının
doğrudan üreticilerden ayrılmasıyla ortaya çıkan, işgücü­
nün toplumsal varoluş biçiminde değişim; işgücünün top­
lumsal yeniden-üretim tarzındaki değişim (aslında bu ay­
nı anlama gelmektedir) ; doğrudan üreticilerin kutuplaşma­
sı, ya da köylülüğün farklılaşmasıdır.

12. Capital, C. ı. s. 394 (Tl\rk. Bas. Kapital, ı. Çev. A. Bilgi, s. 370) .

13. Ke.rşllaştırınız : Capltal, c . ı . s. 1 82 (Türk; 1 . s. 178). Aynca. C.

J1 (Chlcago, 1907) , s. 63 : (Türk. Bas. Kapital, il, Çev. A. Bilgi, s. 68)

•Sanayi sermayesi, serme.yenin, yalnız artı-değerin ya de. artı-emeğin ele

Kohachiro Takahashi 77

Dobb'un çözümlemesi doğrudan doğruya feodal toprak
mülkiyetinin ve serfliğin kendisinden başlamaktadır. Ancak
örneğin, "sermaye" kavramını çözümlerken, doğrudan doğ­
ruya sermayenin kendisinden başlayamayız. Kapital'in ün­
lü giriş bölümünde söylendiği gibi "kapitalist "9.retim tar­
zının egemen olduğu toplumlarda toplumun zenginliği ken­
dini büyük bir meta birikimiyle gösterir" ve tek tek mallar
bu zenginliğin en basit biçimi olarak görünür. Bu yüzden,
nasıl Kapital'deki inceleme meta çözümlemesiyle başlayıp,
Meta-Para-Sermaye kategorilerinin gelişmesini göstere­
rek devam ediyorsa, feodal toprak mülkiyetini çözümlerken
de, kuşkusuz yöntem yalnızca tarihsel bir anlatımla sınır­
landırılamaz; feodal toplum yasalarının doğasını da ele
almak zorundadır. Bir başka deyişle, en basit ve en soyut
kategorilerden başlayıp sistematik olarak ilerleyerek, so­
nunda en somut ve karmaşık kategoriye, feodal toprak mül­
kiyetine ulaşıyoruz. Daha sonra bunun mantıksal anlamda
tersi bir yol izlediğimizde, artık başlangıç kategorilerinin
özellikler ve ilişkiler açısından belli bir zenginli!<- içerdiği
görülecektir14• Feodal üretim tarzına dayanan bir toplu­
mun temel biçimi, nüvesi ya da birimi ne olacaktır? Feodal
toprak mülkiyetinin çözümlenmesinde ilk sırada hangi ka­
tegoriler yer alacaktır? Şimdilik temel birim Hufe Cvirgate,
manseJ olarak konulmalı; Gemeinde Cköy topluluğu, com­
.munaute ruraleJ ara basamak olarak alınmalı ve sonuçta
feodal toprak mülkiyetinin en yüksek kategorisi (Grund­
herrschaft, malikane, seigneurieJ düzenli bir biçimde ge­

liştirilmelidir .1s

geçlrlllşlnln değil, ancak bizzat bunun yaratılma.sının da sermayenin b!r

fonksiyonu olduğu, tek varoluş biçimidir. Bu nedenle üretime kendi kapl­

tal;st niteliğini verir. Varlığı, kapitalistler ve işçiler arasındaki uzlaşımız

sınır karşıtlıklarını içerir. Sermaye toplumsal üretim üzerinde denet,m

sağladığı ölçüde. emek sürecinin tekniği ve toplumsal örgütlenişi ve lıunuııla
birlikte toplumun ekonomik ve tarihsel tipi tümüyle değişir. Toplumsal

üretimin geçmiş ya da çökmekte olan koşulları arasında sa1111yl sermr.ye·
sinden önce ortaya çıkmış öteki sermaye sınıfları yaln12.ca ona bnğımıı­

ıaşmakle. ve ona karşılık gelen fonksiyonlarının mekanlzınıısında değişime

uğramakla kalmazlar, onu temel alarak ilerlerler ve bu temel üstünde

durur, yaşar, yıkılır ve ölürler.•

14. A Contrlbutlon to the Critique of Polltlcal Economy, (Chlcago,

1904) , s. 294 ve devamı .
15. Hufe (vlrgate) ; bir köylünün, Uof'dan (üzerinde ev olan bir parça

k>prak), tarıma elverişli belli bir asıl pcırscldcn (Flurı ve ortak toprak

78 Feodalizmden Kapitalizme Geçiş

Kuşkusuz Virgate _,.topluluk-· malikane kategorileri­
nin bu tür bir mantıksal gelişimi, tarihsel sürecin tam da
kendisine karşılık düşmez. Ne var ki, feodal toplumun do­
ğuş, gelişme ve çöküşünün tarihsel yasalarını açıklığa ka­
vuşturacak olan, tam da feodal toprak mülkiyetinin temel
biçimiyle başlayarak, mantıksal yapısının incelenmesidir;
Kapital'in birinci cildinin önerdiği, ancak "burjuva" tarih
biliminin henüz yapamadığı da budur. Bu anlamda, Sweezy

üzerindeki bir pıı.rçade.n (Allmende) meydana gelen toplam payıdır (Laı;n­

precht buna Werteinhelt demektedir; ya de. kabaca. •köylüyü ve alleslnl

geçindirmeye yetecek kadar bir topraktır• CWaltz). Köylünün üzerinde

kendisini geçindirdiği (ya da 1ı;gücünün kendi kendini yeniden-ürettiği)

doğal nesnedir. Bunun ekonomik cerçekleşmesi, bu ıınlamda Hufe'nln

genel biçimi, topluluk Ya da komünal kollektlf dt\zenlemelerd lr : Dreifelder·

wirtshaft ve açık tarla sistemi, Gemengela.ge �·o. da Vaine ııature collective,

ile birlikte bulunan Fluı-zwang, ya da contraınte communautalre (0.
Lefebvre) , Servitudes collectlves <Maro Bloch) . Kollektl! düzenlemeler emek

aüreclnın sürdürülmesinde bir baskı aracı oluştururlar. No var ki Hufe'nin

doğasında bulunan özel mülkiyetten gelen üretkenliğin kaçınılmaz geniş­

lemesi insanın •insan ve toprak üzerinde egemenllğhne (Wlttlch) yol

açmıştır; zaten ba.'ka tilrlü de olamazdı. Bu tür Hufe topluluğunun yönel­

diği egemenlik ve bağımlılık lllşklleri feodal lordun özel mülkiyetini,

yanı malikaneyi, feodıı.l topnı.k mülkiyetini oluşturmuştur. Böylelikle kate­

gorik gell.şlmln!n Hufe_,.Gemeınde_,.Gnındherrschaft şekllndekl sıra­

lanışını elde etmiş oluyoruz. Buna karşıllk feodal lordun bu tür ege­

menllj!;l köy topluluğunu ve Hufe'yl ele ge9lrdlkçe ve ma!lkii.ne toprak

mülkiyetinin kuralları bunların içine işledikçe doğal nesneler olarak Hufe

ve köy topluluğu ve bunların karşılık.il 111.şk.llerl, tarihsel (özelde feodal)

bir bl91m ve Ulşkller halin i alarak değiştiler. Şimdi; Hufe feodal toprak

mülkiyeti altında bir köylü çiftliği (Besitz, tenure [kullanım hakkı) olarak

görülmektedir ve geleneklerin komünal düzenlemelerı lord egemenliğlnln

araçlarına dönüşmüştür. Bunlar feodal rantı gerçekleştlrmenln ve tşgücünü

ıı.ağlnma almanın tıırlhsel koşulları olmuşlardır; köylü toprağına bağlan­

mıştır (kendine mal etme). Aynı zamanda köylünün emek süreci rant

oluşum süreci hallne gelml.ştir : bu ikisinin blrllğl feodal üretim sürecini

oluşturacaktır. Genel olarak, nasıl kapitalist toplumda sermayenin dolasım

süreci kapitalist yeniden-üretime aracılık eden bir etkense , feodal yeniden­

üretimde de baskı (komünal dUzenlemeler ve lord tarafındnn zor yoluyla

feodal vergller aıınması) aynı şeklide a.racıllk eden bir ctker..dlr. O halde,

feodal toplumun çökmesi, bu baskı sisteminin ortadan kalkması demektir.

öte yandan bu feodal zorlamalar doğrudan-üreticinin üretim araçlarına

bağlı olduğu bir çerçeve içinde geçerli olduklarından bu zorlamaların

çözülmesi (m odern özel mülkiyetin ve burJuva emek özgürlüğünün ön

koşulu) üretim araçlarının doğrudan·üretıcllerden ayrılmasının koşullaı-ını

ortaya çıkanr (mülksüzleştirm e) . Ayrıntılar için Sklmin kakumei no kozo

(BurJuva Devrimlnln Ya.ııısı) adil kitabıma bakınız. (Tokyo, 1950) , e. 77 85.
77-85.

Kohachiro Takahashi W

ve Dobb'un bize sunduğu üstün nitelikteki feodal toplum
çözümlemeleriyle bağlantılı olarak, temel yöntem sorunlan
ortaya çıkmaktadır.

II

Sweezy, feodalizmin ayırdedici özelliğini "kullanım için
üretim sistemi' 'nde arıyor ve bu yüzden feodalizmin çökü­
şünü de aynı yolla açıklamak zorunda kalıyor. Sweezy kuş­
kusuz, Doğu Avrupa'daki ve Asya'daki feodal üretim tarzı­
nın varlığından habersiz değildir; o halde niçin sanma
yaklaşımını Batı Avrupa ile sınırlandırıyor? Feodal sistemi
Lehnswesen olarak açıklayarak burj uva hukuk tarihçile­
riyle aynı yolu mu izlemektedir? Örneğin J. Calmette po­
püler Collection Armand Colin'de16 yer alan La societe
feodale'inde , ilk sayfada, feodalizmin ortaçağ Batı Avrupa­
sına özgü olduğunu belirtmekte ve Japon feodalizmi gerçek­
liğini yadsımaktadır. Yoksa Sweezy'nin bu yaklaşımı, mo­
dern kapitalizmin Batı Avrupa'da doğması ve olgunlaşma­
sına ilişkin tarihsel olgudan mı güç almaktadır? Sweezy�
"Batı Avrupa feodalizmi, verili üretim yöntem ve ilişkilerini
koruma yönünde oldukça güçlü yatkınlıkları olan bir sis­
temdi" diyor ve "Batı Avrupa feodalizminin yapısal tutucu­
luğuna ve değişime direnen niteliğine"17 değiniyor. Ancak
feodalizmin, kategorik karşıtı olan modern kapitalizme gö­
re daha tutucu olduğunu belirtmek pek önem taşımıyor.
Doğu Avrupa ya da Asya feodalizmiyle karşılaştırıldığında
Batı Avrupa feodalizmi daha tutucu gözükmüyor; tam tersi.
Doğu Avrupa'da ve Asya'da modern kapitalist toplumun
özerk gelişmesini önleyen belirleyici etken, tam da bu ülke­
lerdeki feodal toprak mülkiyetinin iç yapısındaki kararlı­
lıktır. Modern kapitalizmin ve burjuva toplumunun klasik
biçimlerini, Batı Avrupa'da kazanmış olmaları olgusu daha
çok, buralardaki feodal toprak mülkiyetinin yapısındaki iç­
sel bozulabilirliği ve kararsızlığı göstermektedir. Sweezy'­
nin anlatmak istediği belki de, tutucu ve değişime karşı di-

16. Pa.rls, 1932. Bununla blrl!kte öteki Fraıısı21 tarlhçllerl, özellik!&

Marc Bıoch ve Robert Bontruche aksini düşünmekte ve Japon feodallzmine

karşı derin bir ilgi duymaktadır. Kaııital'in 1. clldinln 24. bölümünde

Ma.rıı:, Japonya'dakl csar feodal örgütıenme>den sözetmektcdlr.

17. s. 35-36.

80 Feodalizmden Kapitalizme Geçiş

rençli olduğu için Batı Avrupa feodalizminin içsel bir güç
tarafından yıkılamayacağı; yıkılışın yalnızca bazı dışsal
güçler tarafından başlatılmış olduğudur. Sweezy'ye göre
feodalizm bir "kullanım için üretim sistemi" olduğundan,
böyle bir sistemi ortadan kaldırmak için dışardan gelecek
güç "pazar için üretim" C "bir değişim ekonomisi") ya da
" ticaret"tir. Dobb'u eleştirdiği makalenin yaklaşık yansını
da bu noktanın ayrıntılı bir tartışmasına ayırıyor.

Şimdi; 14. ve 15. yüzyıllarda köy topluluklarının yıkılışı,
kırsal nüfustaki azalma ve bunların feodal lordlar hesabına
sonucu olan para sıkıntısı genel bir durumdur ve bu durum
İngiltere, Fransa ve Almanya'da erise des fortunes seigne­
uriales'inıu doğuşuna yol açmıştır. Ortaçağın son dönemle­
rinde ilerlemeğe başlayan değişim- ya da para-ekonomi­
si, geleneksel "doğal" ekonomi temeline dayanan feodal
soyluluğun büyük bir bölümünü yıkıma sürüklemiştir.ı9
Ortaçağda serflere özgürlük verilmesinin nedeni, temelde
senyörlerin -genellikle savaş ve feodal soyluluğun artan
lüksleri için- para gereksiniminin oluşmasına dayanıyor­
du.20

Sweezy'nin savına göre feodal egemen sınıfın feodaliz­
min bu "kriz"i sırasında sürekli artan para talebi, feodal
soyluluğun her geçen gün büyüyen lükslerinden doğmuş­
tur, bu düşünce Sombart'ın Luxus und Kapitalismus'unun
Hof21 üzerine olan birinci bölümünde öne sürülene benzi­
yor. Dobb'un feodalizmin yıkılışının kaynağı olarak gördü­
ğü, köylülerin efendileri tarafından aşın sömürülmeleri,
Sweezy'nin görüşüne göre, aslında lordların nakit para
gereksinmelerinin bir sonucudur. Bunun sonucunda köylü­
lerin kaçışı kentlerin kuruluşuna yol açtı, bu ise para eko­
nomisini doğurdu. Sweezy'e göre Dobb böylece gerçekte

18. Marc Bıoch, Caracteres originau:ıı: de l'hlstorie rurale française

(Osıo, 1931) , s. 1 17·19; H. Maybaum. Die Entstehnng der Gutswirtshaft im

Mecklenburg (Stuttgart, · 1Q26) , s. 109-13 ve R. Boutruche'un üsı.ün ye.pıtı

La erise d'une societe (Parls, 1947) , II.
19. Karşılaştırınız, örn. R. Boutruche, cAuıı: orlglnes d"une cr'.se no­

blllaire•, Annales d'histolre sociale, C. I. No. 3, Paris, 1939, s. 272 ve

devamı.

20. Marc Bıoch, Rols et serfs, Paris, 1920, s. 59 ve devamı, s. 174

ve devamı; A. Dopsch, Naturalwirtschaft und Geıdwirtschaft in der Welt­

gcschichte, Viyana, 1930. s. 178.

21. Sombart, LlllUS und Kapitalismus, 2. Baskt. Münib, 1922, Böl. I.

Kohachiro Takahashi 81

ortaya çıkışları yalnızca dışsal nedenlerle açıklanabilecek
belirli tarihsel gelişmeleri, sisteme özgü yönsemeler olarak
görme yanlışına düşmüştür."22 Feodalizmin yıkılışını ortaya
çıkartan "dışsal" güç, "bir feodal ekonomi biçimi olarak
göremeyeceğimiz ticaret, özellikle de yerel ya da bölge pa­
zarları arası değil, uzun mesafeler üstünden yapılan ticaret­
tir.ıs

Sweezy "önce ticaretin pazar için üretim sistemini na­
sıl bir süreçle ortaya çıkardığını ve sonra da bu sistemin
daha önceden varlık sürdüren feodal, kullanım için üretim
sistemine etkilerini açıklamaya çalışmalıyız" demektedir.
Böylece "uzun mesafe üzerinden ticaretin nasıl eski feodal
sistemin yanısıra bir değişim için üretim sistemi varederek
yaratıcı bir güç olabileceğini" görmektedir. Sweezy, "deği­
şim ekonomisinin kölelik, serflik, bağımsız kendi işinde
emek ve ücretli emekle bağdaşabileceğini" gösteren birçok
tarihsel olgunun çok iyi farkında olmasına karşın; Dobb'un
kuramının en sağlam noktalarından birine, Engels'in Doğu
Avrupa'da ikinci serflik dediği feodal tepkiye ilişkin nok­
taya, gereken önemi vermemektedir. Sweezy Pirenne'i iz­
leyerek, açıklamayı "ikinci serfliğin coğrafyasında, yeni de­
ğişim ekonomisinin merkezinden doğuya doğru gittiğimizde
bu görüngünün gitgide belirginleşmesi ve sertleşmesi olgu­
sunda"Z4 aramaktadır. Oysa son zamanlarda yapılan çeşitll
araştırmalara başvuran Dobb ise şu gerçeği ortaya çıkar­
maktadır.

"Doğrudan iş hizmetleri biçiminde serflik, ilk önce tam
olarak İngiltere'nin geri kalmış batısında ve kuzeyinde or­
tadan kalkmış, öte yandan kent pazarları ve ticaret yollarıy­
la daha gelişmiş bir durumda olan güneydoğuda bu hiz­
metler varlıklarını sürdürmekte çok daha fazla direnç gös­
termiştir. Aynı şek.ilde serfliğin, 15. ve 16. yüzyıllarda Doğu

22. B. 41.

23. ToplumS!ll lşbölümü açısından ben daha çok yerel ya. da yö­

reler-arası değişimin veya iç pazann önemini belirtmek isterim. Bu konuda

Hllton"un Economlc Developmeııt of Some Letcester Estates in the 14th
and ISth Centuries'lndekl değerli fikirlerini göz önünde tutmalıyız. Dobb,

hem sanaYi sermayesinin, hem de c\ç paznr•ın oluşumunu bölünmez bir

ilişki içinde kavramayı başarab:lmlştlr; bakınız tnceıemeıer, e. 161 ve

devamı. Bu nokt-0:vı Kapital'ln yöntemiyle (C. I, Böl. X:X:X) karşılaştırınız.

24. s. 47.

82 Feodalizmden Kapitalizme Geçiş

A vrupa'nın birçok bölgesinde yoğunlaşması ticaretin gelişi­
miyle bağlantılı olmuştur ve bu karşılıklı ilişki. . . pazarlara
yakınlıkla feodal çözülme arasında değil, pazarlara yakın­
lıkla serfliğin güçlenmesi arasında ortaya çıkmıştır."25

Bu yüzden ana neden, ticaretin ya da pazarın kendisi
değildir; pazarın yapısı üretim sisteminin iç örgütlenişiyle
koşullanmıştır. Bu noktayı Kosminsky, Dobb'dan bile daha
açık bir biçimde formüle etti. "Değişim için üretim" , "klasik
malikane" yapısına sahip olan Güney ve Doğu İngiltere'nin
geniş feodal mülklerinde ve kilise topraklarında açık bir bi­
çimde iş hizmetlerinin artması ve serfliğin yoğunlaşması
sonucunu doğurmuştur; buna karşılık küçük ve orta bü­
yüklükte laik malikanelere sahip olan Kuzey ve Batı İngil­
tere'de sonuç, açıkça para rantlannın ortaya çıkışı ve serf­
liğin gerileyişi olmuştur. Gerçekte, değişim- ya da para­
ekonomisi geliştikçe, "feodalizm kendisini kurmakta en
az başarılı olduğu bölgelerde ve Cderebeylik tipinde olma­
yan> malikanelerde en önce ve kolaylıkla çözülmüştür; bu­
na karşılık, "iş hizmetleri sisteminin pazann artan talepleri­
ne uydurulması" sürecinde özgür olmayan serf nüfusu üze­
rinde egemenliğin başanyla korunduğu yerlerde ("klasik
malikanelerde") sonuç, köylü üstündeki feodal sömürünün
yoğunlaşması olabilirdi; nitekim birçok durumda böyle ol­
muştur. Öyle ki, C Kosminsky ve Postan'ın "feodal tepki"
sinin en bütünlüklü somutlanışı olan) Rittergut ya da Gııts­
wirtschaft pazar için üretimi, tam da Sweezy ve Dobb'un
sözkonusu yaptığı "ikinci serflik"i tiplemektedir. Temel
nokta "ister doğrudan doğruya yerel pazara, isterse ara­
cı tüccarlarla daha uzak pazarlara hizmet etmiş olsun, köy­
lü ekonomisinde değişimin gelişmesinin, para rantının ge­
lişmesine yol açmış olmasıdır. Öte yandan lordlann ekono-

25. •Yanıt>, s. 64-5, lncelemeler, s. 34-42, 51·59. Kapltal'ln III. cildinin

20. ve 36. bölUmlerı Dobb'u onaylar nitelikted ir; bakınız s. 384 ve devamı,

389, 391 ve devamı. •... 16. ve 17. yUzyılda ticarette coğrafi keşiflerle

ortaya. çıkan ve ticaret sermayesinin gelişmesini hızlandıran devrimler

feodal üretimden kapitalist üretime geçişin başlıca. öğelerlnden birini

oluşturur. Ne var ki modern üretim biçimi, ilk döneminde, ynnı ma.nü·

fe.ktUr döneminde yalnızca. gerekli ko�ulle.rın önceden, de.ha ortaçağ :>ıama·

nınd:ı. gell�mlş olduğu yerlerde gelişmiştir•. s. 391 ve devamı. <TUrlı:. Bııa.

Kapital, ill, Çev. A. Bilgi, &. 348) .

Kohachiro Takahashi 83

misinde değişimin gelişmesi ise iş hizmetlerinin artmasına
yol açmıştır."26

Sweezy, ortaçağın sonundaki krizi, ticaretin kullanım
için üretim sistemi üzerindeki çözücü etkisinin bir ürünü
olarak görmekte haklıdır. Ancak ticarete, özellikle uzun
mesafe ticaretine bizzat feodalizmin yıkılışını bağlayacak
kadar fazla önem verdiğinde, yanılgıya düşmektedir. Kuş­
kusuz ticaretin çözücü etkisi, en azından Ingiltere'de -ve
Dobb'un Sweezy'nin eleştirisine verdiği. yanıtta belirttiği
gibi,27 genelde de- bir yandan bir yeoman kulaklar sınıfı,
bir yandan da bir yerel yan - proletarya yaratma eğilimi
göstererek küçük üreticiler arasında, sonunda feodalizmin
yıkılışı ve kapitalist üretimin kuruluşuyla. biten bir farklı­
laşma sürecine hız vermiştir. R.H. Tawney28 16. yüzyıl in­
giltere'sinde bu tür çözücü bir kapitalist sürecin -modern
İngiliz tarımına niteliğini veren "toprak, sahibi, kapitalist
çiftçi ve topraksız tarım emekçisi şeklindeki üçlü bölünme"
yönündeki eğilimin- varlığını göstermiştir. Ne var ki bu
bölünme o günün İngiliz feodal toplumunun yapısından
kaynaklanıyordu; bunu ticarete bağlamak için hiçbir neden
yoktur. Bu noktayı savunurken Dobb'un Sweezy'ye verdiği
yanıt yetersizdir ve gereksiz ödünler vermektedir. Küçük
köylü üretici sınıfın ticaret tarafından yıkıma uğratılması­
nın Batı Avrupa'da da her zaman için kapitalist üretimin
oluşumuyla sonuçlanmadığını, aynı zamanda feodal tepkiye
de yolaçabildiğini daha somut bir biçimde göstermeliydi.
Örneğin, Fransa'da "kriz"in etkisi, sonunda feodalizmi yık­
mak değil, yenilemek olmuştur.29 Küçük köylü üretici sını-

26. E. A. Kosmlnsky, •Servlces and Money Renw in the 13th Century•,

Economic Hlstory Review, C. V, Londra, 1935, No. 2. s. 42-45. •Eu nedenle
Dara ekonomisinin ortaya çıkL5ı, 19. yüzyıl tarlhçllerlnln sandıkları gibi

heD o büyük özgürleştlrlcl gü9 anlamına gelmemiştir. Pazarla.rın yayıl­

ması ve üretlm�n büyümesi iş hizmetlerinin gerilemesine olduğu kndar
artmasına da yol açabilir. Doğu Almanya'da l.ş hizmetlerinin, yabancı Da.­

zarlar için tahıl üretlmlnln son hızla yayıldığı bir sırada ıı.rtması para­

doksu ve yine ortaçnı"t (13. YÜZYıl) sırasında !n:;il terc"de !ş h!zmet!er!nilı

paznr lçln tarımsal üretimin en çok gell.<tl(ll zamanda ve y!ne en çok
ı:clL}tlıl;I yerlerde artması paradoksu �te bur:ıdnn gelmektedir.• M. Postan.

cThe Chronology of Lıı.bour Serv:ce>, Tr:ınsactlonı of the Royal Historlcal
Soclety, 4. dizi, c. XX. Lonclrn, 1937, s. 192 ve devamı . s. 18ô.

27. cYanıh. s. 63; kar�ıJaştırınız tncelcmeler, s. 60.

28. Agrarian Problem ln the Sl.xteenth Century, Londra, 1912.

84 Feodalizmden Kapitalizme Geçiş

fın ticaret tarafından çözülüşü o zamanlar Fransa'da bir ka­
pitalist ücretli emek sistemine yol açmamış, ancak bir yan­
dan tefeciliğe dayanan toprak mülkiyetini -Laboureurs -
fermiers ve Laboureurs - marclıands- bir yandan da yan -
serfleri ortaya çıkarmıştır.30 Bu sonuncular, Arthur Young'­
ın Travels in France' inde "yoksulluğu kalıcılaştıran sefil bir
sistem"in kurbanları diye anlattığı mctayer'lerin prototipi­
dir; ancak söz konusu ettiğimiz dönemde bunlar ne prole­
tarya kategorisinde, ne de feodal yükümlülüklerden kapita­
list ranta geçişe işaret eden metayage aşamasındaydılar.31
Gerek Sweezy, gerek Dobb ticaretin feodalizm üzerindeki
çözücü etkisine ve "feodal tepki" ye, feodal toprak mülki­
yetinin iş hizmetlerinin ötesine geçmeden yaklaşıyorlar, oy­
sa ayni rantları da göz. önüne almaları gerekir; bu Fransa
ve Japonya için daha önemli bir sorundur.32

29. Bu kriz sırıısında cbelkl ıordlar sık sık deıtlşmlştlr, ancak feodal

hlyemrşinln yapısı bir önceki yüzyılda. ne.sıldıyse. yine ö:vle kalmıştır .• .
Y. Bezard , La vle rurale dans le aud la region ııarislenne !Parıs, 1929) ,

6 . 54 . •Senyörlük reJJml değişmemişti. De.hası; yeni bir güç kazanması çok

uzun sürmeyecekti. Ancak senyörlük mülkiyet! büyük ölçüde el değiştirdi>.

Bloch, Canıcteres orlginauı:, a. 129.

30. Re.veau L'agricuıture et les classes paysannes au XVle siecle (Parla,

1926) , a. 249 ve devamı'nda bu olguyu kamtlayan canlı bir tablo çizmek·
tedlr. Poltou'da değişim-para ekonomisinin gellşlml köylüleri topraktan yok·

sun bırakmış, ancak onlan proleterye. durumuna. da sokmamıştır. KbY·

lUler topraklarını sattıklarında topraktan atılmamış, ancak toprağın yeni

sahipleri tıı.rafından yarıcılıkla (a deml-fruits) çalışmak üzere toprağa bağ­

lanmışlardır. Bu yeni metayer'ler ancak gelecek hasatları daha alınmadan

satarak ya da toprağın yeni sahiplerinin stoklanndan tahıl veya para

olarak avans alarak geçimlerini sa.ğlayab!lmlşlerdir. Yeni borçlar, köylüleri
daha sonraki hasatlarını da önceden feda etmeğe zorlamış ve böylece

kaçıp kurtulamnyacaklan bir kısır döngüye yakalanmışlardır. •Topraklarına

çlvllenmlşlerdlr; tüccarlar sormayelerl aracılığıyla yeni bir serflik yarat­

mışlardır•. a.g.e., e. eo ve e. 82, 93, 121, 268-71.

31. Eski rejimin yazılı metayage sözle�melerl köy!U kiracıları kişisel,

yanı feodal fldelite, obeissance, soumlsslon yükümlülüklerine bağlar. J.
Donat, Une cornmunaute rurale a la fin de l'ancien regime, Paris, 1926,

s. 245, Metayage •burjuva ve köylü arasında gerçek kişisel bağımlılık z ' n·

c\rler!• yaratmıştır. Bloch, Ca.racteres originaux, s. 143. Fransız Devr ·ml

sıre.sındakl tarım ve köylü sorunları üzerinde otorite olan G. Lefebvre de,

eski reJimde metayage içinde toprıık sahibiyle metayer arasında ıırotection
et obeissance b!çimJndekl lllşkllerln arıstokratlk gelene�lnin -yani . feodal

bağımlılık lllşkllcrlntn- varlık sürdürmesine dikkat çekmektedir. Lefebvre,

Qurstions aı:raires au temps de la Terrcur, Pıı.rls, 1932, 6. 94.

32. Bu, doğal rantların (ayni rantların) temel olduğu Asyn'dıı. en

önemli noktadır. Ayni yükümlülükler biçimi, cAsyıı.'da gördüğümüz gibi,

Kohachiro Tahahashi 85

Sweezy belirli bir toplumsal yapının parçalanmasını,
onun üretici güçlerinin kendi iç - hareketinin sonucu olarak
görmüyor; bunun yerine dışsal bir güç arıyor. Eğer tarih­
sel gelişmenin dış güçlere bağlı olarak ortaya çıktığını söy­
lersek sorun devam etmektedir; bu dış güçler nasıl orta­
ya çıkmıştır? Nereden gelmiştir? Kendilerini dışsal olarak
ortaya koyan bu güçler, son çözümlemede, tarihe içsel ola­
rak açıklanmak zorundadır. Tarihin diyalektiği kendi iç
hareketleri Ciç yapı çelişkileri) olmaksızın ilerleyemez. Kuş­
kusuz içsel hareketler ve dışsal etkiler birbirleri üstünde
etkirler; Dobb da dışsal koşulların gösterebileceği etkinin
ne kadar büyük olabileceğine dikkat çekmektedir; yine de
"iç çelişkiler dışsal güçlerin uyguladığı etkilerin özel biçim
ve yönlerini belirler."33 Sweezy'nin Batı Avrupa feodalizmi­
nin çöküşünün yalnız dışsal nedenlerin -ticaretin ve paza­
rın, özellikle de dış pazarın- etkisine bağlı olduğunda ıs­
rar etmesi, tam olarak onun kendi tarihsel çözümleme yön­
teminden gelmektedir.34

kare.rıı toplum koşullarına temel olmaya çok elverişlidir. . . Bu rant iş

koşullarının ve üretim araçlarının yenlden·üretllmcslnl ciddi olnmk tehdit

eden boyutlara. ula.ı;ablllr. Vretlmln genlşlemr.slnl hemen hemen olanaksız

bir hale getirebilir ve doğrudan-üreticileri fiziksel geçim araçlarının asga·

rlslne indirgeyebilir. Bu durum, özellikle Hlndlstan'ın 1nglllzler tarafından

fethedilmesinde olduğu gibi, bu biçimin fetheden bir endüstri devletiyle

knrşıl:ışmasında ve onun tarafından sömürülmesinde geçerlidir.• Capital

C. III, s. 924 ve devamı. Kindal shakal selritsu shlron (Modern Toplumun

Oluşumu Vzertne Tarihsel Maka.le) adlı eserlmdekl •Hoken shakal kaltal e

no talo nl tsulte• (Feodalizmin Yllı:ılme.sıne. Karşı Muhalefet Uzerlne) ':re

bakınız, s. 113 ve devamı.

33. •Yanıt•, s. 63.

34. Bir toplumun çöküşünün bu çeşit içsel bir kendi kendine geliş·

menin sonucu kendi kendine çözülme olarak kavranması •burjuva• tarih·

çiler tarafından bile onaylanmıştır. örneğin kldsik antik çağın çöküşü

açısından Eduard Meyer, Roma imparatorluğu'nun yıkılışının dışardan

gelen barbar ke.bllelertn'.n istilalarından ileri gelmediğini ; lstllıı.ların yal·

nızca imparatorluğun zaten içsel olarak çürUdtiğll bir dönemde gerçek·

leşebildlğinı belirtmektedir: E. Meyer, Kleine Schrift<•n, C. I, 2 . Ilaskı,

Berlln, 1924, s. 145 ve devamı, 160. Ayrıca Max Weber, •Dlc eozlalen

Gründe des Untergangs der antlken Welt•, 1896, Gesammelte Aufsatze

sor Soz. u. WG, Tübingen, 1924, s. 290 ve devamı. 293·97. Karşılaştırınız;

Capital, C. nı, s. 390 ve devamı. (Türk Bııa. Kapital, ili, Çev. A. B!lgl,

e. 347 ve dev.)

86 Feodalizmden Kapitalizme Geçiş

III

Dobb'un en önemli yönlerinden biri de, kapitalizmin,
bağımsızlığını kazanan ve aynı zamanda kendi içinde top­
lumsal farklılaşmayı geliştiren bir küçük üretim tarzından
doğması olgusunu vurgulamasıdır. Dobb'un tezi tarihsel so­
runu iki dönem içinde ortaya koyuyor: Küçük üretim önce
kendisini feodal toplumun temeli olarak derece derece sağ­
lam bir biçimde oturtmuştur, daha sonra ise üretkenliğin
gelişmesinin sonucu feodal kısıtlamalardan kurtulmuş, ken­
di çözülme evresine ulaşıp, sonuçta kapitalist ilişkileri ya­
ratmıştır.35

CA> Ne var ki küçük üretim tarzının feodallzmin temeli
olarak oturması ve pekişmesi, "klasik" malikane sisteminin
(feodal toprak mülkiyetinin emek - rant döneminin) , klasik
malikane sistemindeki senyörlük malikanesinin doğrudan
bir yolla sömürülmesi biçiminin, yani zora dayalı haftalık
serf emeğinin (haftalık - Jş'in) çözülme sürecinde ortaya çı­
kar. Serflere özgürlük verilmesinin bu süreçle nasıl birlikte
ilerlediği genel anlamda, en azından modern tarihçiler tara­
fından, gösterilmiştir. Bu süreç, 14. ve 15. yüzyıl İngiltere' -
sinde hizmetlerin ödenmesindeki değişiklikte, gerçekte serf­
liğin ortadan kalkması anlamına gelen emek rantının, tü­
müyle doğrudan doğruya para rantına değişiminde; ya da
yine iş hizmetlerinin ortadan kaldırılmasındaki ilk aşama­
nın, zamanla para rantına dönüşen sabit ayni rantların
yerleşmesi olduğu Güneybatı Almanya ve özellikle Fransa­
da görülmektedir. 12. ve 13. yüzyıllardan başlayarak Fransa
ve Güneybatı Almaııya'da lordların o zamana kadar zora
dayalı seri emeğiyle (Frondienst, corvee) işlenen malikane
toprakları (domaine proche, SallandJ , köylüler arasında
paylaştırılmış ve işlenmek üzere verilmiştir. Bundan sonra
köylüler artık lorda zora dayalı hizmetlerde bulunmamış,
ancak ürünün belirli bir bölümünü vergi olarak (cam.oi­
pars, champart, terrage, agrier) vermişlerdir.36 Bu sürecin

35. Capital, C. I, s. 367. C. Ill, s. 393 (Türk. Bas. Kapital, III, Çev.

A. Bilgi, s. 350) cShokl shlhon shugl no kelzal kozo• (Erken Kap!tal'.zm!n

Ekonomik Yapısı) adil makaleme bakınız, KlndaJ shihon shu�i no seiritsu

(Modem Kapitalizmin Oluşumu), 'I'Okyo, 1950, a. 3 ve devamı.
36. Bloch, Caracteres Originaux, s. 100 ve devamı ; Oliver Mat'tin,

Hlstolre do la pr6vôte de vicomte de Parls, C. I, Parls, 1922, s. 420 ve
ıtcvıımı.

Kohachiro Takahashi 87

kısmen yerleşmiş bir para rantıyla birlikte bulunması zo­
runluysa da, feodal rantın temel bir bölümü artık iş hizmet­
leri değil, tarihçilerin adlandırdıklan gibi bir "rant" (rede­
vance, AbgabeJ olmuştur. Malikane sisteminin Cya da
Villikations systemJ yıkılmasının bir sonucu olarak ortaya
çıkan bu tür feodal toprak mülkiyeti, küçük çaplı köylü yö­
netimi altındaki feodal toprak mülkiyetidir, ya da Alman
tarihçilerinin deyimiyle Rentengrundherrschaft veya reine
Grundlıerrschaft.37

Feodal toprak mülkiyetinin yapısındaki malikane siste­
minin çöküşüne eşlik eden bu değişiklik, rantın biçiminde
de bir değişim getirmiştir: bu değişim, İngiltere'de para
rantı, Fransa ve Almanya'da ayni rant yönünde olmuşsa da,
feodal rantın doğasında temel bir değişiklik doğurmamıştır.
Önceleri köylüler artı - emeklerini doğrudan doğruya iş bi­
çiminde öderlerken, şimdi somutlanmış biçimlerde -ürün­
ler veya bunların para olarak tutarlan- vermektedirler.
Değişim bundan öte birşeye yol açmamıştır. Her iki durum­
da rant, artı - emeğin "normal biçimi" olarak görülmekte
ve üreticiler tarafından gerçekleştirilen ve kapitalist rant
biçiminde ödenen "kar"ın bir bölümü olma niteliğini taşı­
mamaktadır. Gerçekte ortaya bir "kar" çıkmasına karşın
rant, bu kar oluşumuna bir "normal sınır" koymaktadır.
Her iki durumda da feodal toprak sahipleri, bu sahipliğin
verdiği hakla, toprağı ve üretim araçlarını fiilen elinde bu­
lunduran köylü üreticilerin (Tenanciers, BesitzerJ artı -
emeğine el koymak için, mal değişim yasalarının işe karış­
ması söz konusu olmaksızın, doğrudan doğruya "ekonomi -
dışı zor kullanımına" başvurmaktadırlar. Ne var ki, rant
alma yöntemi, ekonomi - dışı zor kullanımın biçimi değiş­
mektedir. Klasik malikane sistemi zamanında köylülerin
malikane içindeki emekleri lordun ya da temsilcisinin(vil­
licus; bailiff, maire, sergentJ doğrudan denetim ve buyru­
ğu altında örgütlenirdi. Oysa reine Grundherrschaft'cla ta­
rımsal üretim sürecinin tümü, şimdi artık köylülerin kendi

37. Max Weber, Wirtshaftsgechlchte, Tüb!nr:cn, 1!123, s. ıoı : o. v.
Below, Ges. der deutschcn Landwirtschaft in M ltlrlaltcr, JPnl\, 1937, s.

73·76. Batı Avrupa ortaçağ tarihine Illşkin Jııpon çalışmaln rınrlnıı Senroku
Neharıı.'nın Doltsu chusei no shakal to kelzal (Oİ"taçağ ı\lman T<ıplurnu ve

Ekonomisi) adlı koleksiyonundııkl •Gnındlıcrrshaft in Klostcrburg MonasterY•
(1920) 'sl ile karşılaştırınız.

88 Feodalizmden Kapitalizme Geçiş

paylan olan topraklara aktarılmıştır ve kendileri için gere­
ken emekleriyle lord için harcayacakları artı - emek yer ya
da zaman bakımından birbirinden ayn değildir. Doğrudan -
üreticiler, tüm iş zamanlarını büyük ölçüde istedikleri gibi
düzenleyebilirler. Ortaçağ Fransa'sında ve Güneydoğu Al­
manya'da köylülere özgürlük verilmesi, yani sen statüsün­
den <LeibeigeneJ sokemen ya da yeomen'liğe <Hörige, vilai­
ins francsJ geçmeleri büyük ölçüde 13. - 15. yüzyıllarda
gerçekleşmiştir. Böylece rant alma yöntemi çeşitli kişisel
ve keyfi yükümlülük biçimleri olmaktan çıkıp belirli, ger­
çek (dinglichJ ilişkiler haline gelmiş ve lordlarla köylüler
arasındaki feodal ödeme - tahsil etme ilişkileri sözleşmeyle
tespit edilmiştir. Sözleşmeye dayalı bu ilişkiler, kuşkusuz
özgür mal sahiplerinin karşılıklı bağımsız kişiler olarak ve
hukuksal anlamda tek bir düzlem üstünde birbirlerini kar­
şılıklı bağladıkları modern burjuva toplumundaki ilişkilere
benzemiyordu, daha çok gelenek görenek hukuku biçimini
alıyordu. CAyni rantın kendisi de çoğu kez coutıımes, Ge­
wohnheitsrecht ve bunu ödeyen köylüler de coutumiers
diye adlandınlıyordu. l Böylece, ilk kez birlikte •feodal üre­
tim tarzının temeli"ni oluşturan küçük çaplı köylü tarımıy­
la bağımsız el zanaatlanndan söz etmek mümkün olmakta­
dır.la

Ayni rant para rantına dönüşürken; küçük çaptaki köy­
lü çiftlikleri , yani tarımdaki küçük üretim tarzı, gittikçe
daha açık bir şekilde bağımsızlaştırken; aynı zamanda bun­
ların kendi iç çözülmeleri de, daha hızlı ve daha özgür bir
biçimde devam eder. Para rantı kendisini yerleştirdikçe,
yalnız lordla köylü arasındaki eski geleneksel kişisel ilişki­
ler daha nesnel ve daha kişisellikten uzak para ilişkileri
yönünde değişmekle kalmaz, narh rantındaki C"rent of as­
size"J gibi, emek üretkenliğinin gelişmesiyle ve para değe­
rinde bunu izleyen düşüşle birlikte, artı - emeğin sabit pa­
ra rantı olarak konulan bölümü de, göreli olarak azalır.
Artı - emek bu oranda, geçimlerini sağlamak için gereken-

38. Bakınız Ca.pttaı, c. I, s. 367 (Türk. Bas. Kapital, I, s. 348)

not; Shigaku zasshl (Zeitshrift für Geschlchtswlssenschaft), c. 51, 1940,

No. l l- 12'dekl .ıwayuru nodo kalho nl tsulte• (Sernere özgürlük Verilmesi

UsLllneı adlı makalemle ve Klndal shaka! selrltsu shlron (Modem Toplumun

Oluşumu Ostüne Tarihsel Çözümleme) adlı eserimde s. 36-51 'le karşı­

lıı�tırınız.

Kohachiro Takahashi 89

den fazlası olarak köylülerin (doğrudan - üreticilerin } eline
geçen ve onların kendilerinin mala çevirebilecekleri "çekir­
dek kar" denilen bir kar oluşturur. Para rantına gelince,
değeri o kadar düşmüştür ki, uygulamada köylüler bunu
ödeme yükümlülüğünden kurtulmuşlardır.30

Önceki köylü topraklan, bağımsız köylü mülklerine dö­
nüşmüştür. Eskiden bu topraklar üstünde kiracı olan köylü­
ler, feodal rantların bedelini ödeme ölçülerini kendileri be­
lirlemiş ve kendilerini feodal toprak mülkiyetinin kısıtlama­
larından kurtararak toprakların sahipleri olmuşlardır. Bu
tür bağımsız, kendi kendine yeten köylülerin oluşumu -ta­
rihsel olarak bunun tipik temsilcisi İngiliz yeoman'landır­
feodal toprak mülkiyetinin çözülme sürecinden kaynaklan­
mış ve para rantının toplumsal koşullarını oluşturmuştur.
Sürece başka bir açıdan baktığımızda, para rantı genel ola­
rak ve ulusal çapta yerleştikten sonra, köylülerin Cdoğru­
dan - üreticilerin} , yalnızca bu durumu sürdürmek ve yeni­
den üretmek için, doğrudan geçimleri için gerekenin büyük
bir bölümünü doğal ekonomi etkinlikleriyle (üretim ve tü­
ketim) karşıladıklarını söyleyebiliriz; ancak iş güçlerinin
ve emeklerinden doğan ürünlerinin bir bölümü de, en azın­
dan daha önceki rant kadar olan bir bölümü her zaman
için köylülerin kendileri tarafından mala dönüştürülmek
ve paraya çevrilmek zorundaydı. Bir başka deyişle köylüler,
her zaman kendilerini pazarla ilişki içinde bulundurmak
zorunda olan meta üreticileri konumundaydılar4° ve meta

39. c . . . mülkün kullanım hak.lı:ıne. se.hlp bulunanlar bazen bütün öde­

melerden ve hizmetlerden kendilerini tümüyle koparmışlardı . . . Me.llkftne ile

ilişkileri maddi olmaktan çok bir biçim ve duygu meseleslydb, Tawney,

Agrarian Problem in the Slxteenth Century, s. 29-31, 1 18. Bunla.rın mali­

kanedeki lordlarıyla ilişkileri 16. YÜZYıle. kadar asıl olarak blçtmseldl.

Durum Fransa'nın bazı bölgelerinde de aynıydı. örneğin 16. yüzyılda

Poltou'da birçok satış senetler! csatıcı, bu satışın konusu olan yerlerin

Juı.ngl lorda ait olduğunu ve hangi yUkümlülükler altında olduğunu bil­

mez.• sözüyle sonuçlanırdı, Raveau, s. 70, 102 ve devamı. 264, 288.
40. Emeğin belirli (yani sözleşmeye dayalı) bir toplumsal ürctkenll­

(tlnln ortaya çıkmadığı yerlerde, ya da köy111lerl n meta üretlcll<'rl o•,-na­

larına uygun düşen bir toplum.sal konumları bulunmadığı zaman -ki bu

lk!sl aynı anlama gelir- pa.ra. rantı yukardan a�a�ıyıı daya.tılır ve zor

yoluyla alınır ve bütünüyle geleneksel ayni rantların yerini de alaır.az.

Urneğln Fransa'da eski rejim sırasında olduğu gibi, bu iki blç!m yanv•ne.

Kilriilmekle kalmaz; tarih çok sık olarak bir ayni re.ntlara dönüş tablosu

ortaya çıkartır. (Almanya'da. Osteıbe'de 1§ hizmetlerinin, ya de. F're.nstı.'de.

90 Feodalizmden Kapitalizme Geçiş

üreticisi olarak bu konumları küçük üretim tarzının kaçı­
nılmaz toplumsal farklılaşmasını ortaya çıkardı.4ı

mı Şimdi; 14. yüzyılda iş hizmetlerinden para rantları­
na geçilmesi ve serfliğin ortadan kalmasıyla, gerçek kapita­
list çağın 16. yüzyıldaki başlangıç noktası arasında, iki yüz­
yıllık bir ara var. C lngiltere'de Edward'dan Elizabeth'e ka­
dar olan 200 yıl l . Dobb'un deyişiyle, bir olgu olarak kabul
edilmesi "feodalizmden kapitalizme geçişi doğru olarak kav�
rayabilmek için canalıcı bir önem taşıyan"42 bu arayı, Swe­
ezy'nin ve Dobb'un nasıl ele aldıklarını inceleyelim.

Sweezy, serfliğin 14. yüzyılda sona erdiği kanısındadır.
Bu doğrudur; çünkü bu zamana gelindiğinde artık para
rantları fiilen iş hizmetlerinin yerini almıştır. Ancak bu de­
ğişikliğin feodalizmin kendisinin sona ermesiyle özdeş ol­
madığı yolunda bizi uyarmasına karşın Sweezy, feodaliz­
min sonuyla kapitalizmin başlangıcı arasındaki iki yüzyılı
incelerken bunları özdeş olarak ele alıyor; bu açıdan yanıl­
maktadır. Çünkü, köylüler doğrudan serflikten Ciş hizmet­
lerinden) kurtulmuş olmakla birlikte, hala feodal toprak
mülkiyetinin bir ifadesi olan para rantıyla yüklüdür ve
onun tarafından yönlendirilmektedir; para rantı artı-emek­
lerin gittikçe daha küçük bir bölümünü içermesine karşın
köylüler bağımlılık kategorilerinden kurtulamamıştır.
Sweezy'nin para rantını temelde feodal rantlarla kapitalist
rant arasında geçişse! bir biçim olarak kavrayışı, kendi
metodoloj isine karşılık düşmektedir. Dobb'un aldığı pasa­
j ın kelimeleriyle söylersek; para rantının temeli yıkılmakta­
dır, ancak "bu rantın temeli de çıkış noktası olan ayni ran-

e.yn! rantın yeniden ortaya çıkması) Bu gibi durumlarda, çeşitli açılardan

meta.
·

üretlcllerı olarak olgunlaşmamış olmalarına karşın köylülere daya­

tılan para rantı, Itöylülerln özgürleşmeleri yönünde değil, yoksuııa5me.ıarı

yönünde etkill olur.

41. Tawney'in Ar�rarian Problem in the Sixteenth Century adlı eseri

köyIU sınıfının bu bölünmesine birçok örnek vermektedir. Vlrgate sistemi

(llufenverfassunı:), 1 3. yüzyll malikıı.neslnde görülen köylü çiftliklerinin

karşıla.�tırmaıı olarak tek tip olan standart sistemi, tümüyle yok oiur.

Bu süreç. Tawney'in sözleriyle şu noktaya kadar gelir : cVlrgate'lerden

ve yrırı-v!rgate'lerden bahsetmenin gerçekte bir anlamı yoktur. •, a.g.e.

fi. 50 ve devamı.

42. cYanıt., s. 88.

Kohachiro Takahashi 91

tınkiyle Cİngiltere'de iş hizmetleri l aynı kalır".43 Yani doğ­
rudan - üreticiler önceden olduğu gibi yine toprağın kulla­
mın hakkına sahip köylülerdir (Besitzerl; aradaki tek
fark, ekonomi - dışı zor kullanımına, Dobb'un deyişiyle "po­
litik kısıtlamalar ve derebeylik geleneğinin baskıları"nau
uygun olarak, mülk sahiplerine verdikleri artı-emeklerinin
şimdi para biçimine dönüşmüş olmasıdır. "Saf" şekliyle pa­
ra rantı, yalnızca ayni rantın, ya da iş hizmetlerinin bir tü­
revidir ve özünde kan rantın doğası gereği izlediği o aynı
"çekirdeksel" yolla emer.4'; Bu ekonomik durumun içinden
hem feodal rantı tümüyle yok edecek olan köylüler, hem
de endüstriyel kar üstündeki sınırlan kaldıracak olan sa­
nayi kapitalistleri ortaya çıkmış ve bunların ikisi de top­
raklı aristokrasiye ve tekelci tüccarlara karşı zorunlu ola­
rak burjuva devriminde birleşmiştir.

O halde Dobb neden "feodal üretim tarzının çözülmesi
kapitalist üretim tarzının gelişmesinden önce ileri bir aşa­
maya ulaşmıştır ve bu çözülme, yeni üretim tarzının eski­
sinin bağrında gelişmesiyle herhangi yakın bir birliktelik
içinde ilerlememiştir" ve dolayısıyla bu dönem "üretim tar­
zı söz konusu olduğu sürece ne feodal ve ne de henüz kapi­
talisttir"46 demek zorunluluğunu duyuyor? Dobb, para ran­
tının yerleşmesi ve bu yüzden serfliğin ortadan kalkmasıyla
feodalizmin sonunun geldiği yolundaki yaygın görüşten
daha öteye geçmektedir. Şimdi; 16. yüzyıl lngiltere'sindeki
köylülerin ezici bir çoğunluğu para rantı veriyordu. Var­
lıklı mülk sahibi çiftçiler artık feodal vergi ödemiyorlardı
ve bağımsız özgür üreticiler CTawney'in "varlıklı kırsal or­
ta sınıfı") konumuna yükselmişlerdi. Bu "yeoman kulak
çiftçiler", daha henüz küçük çapta olmakla birlikte, yoksul
komşularını hem tanın hem de endüstride ücretle çalıştır­
mışlardır. CTawney'in "cüce kapitalistleri") . Dobb bu ger­
çeklerden tümüyle haberdar olduğuna göre, demek istediği

43. Capital. C. 111, s. 926 (Türk. Bas. Kapital, 111, Çev. A. Bilgi,

e. 835). Karşılaştırınız, cYanıt>, a. 88.

44. cYanıt>, B. 67.

45. •Gerçekte kar, rantın yanında artı·emcğln a:vrı bir parçası olarak

ortaya çıktığı ölçUde. para rantı, çekirdek kıl.rın önünde ranı.ın da•m

üııcekl biçimleri kadar normal bir engeldir.• Capital, C. Ill, s. 927 (Türk

lltıs. Kapital, III, Çev. A. Bilgi, e. 836)

46. incelemeler, s. 19.

92 Feodalizmden Kapitalizme Geçiş

muhtemelen, sözkonusu iki yüzyıllık arada bağımsız yarı
kapitalist çiftçiler sınıfının büyümesine karşın, emeğin as­
lında bir bütün olarak daha henüz sermayenin egemenliği
al tına girmediğidir.

Ne var ki durum, köylü sınıfının feodal üretim tarzın­
dan kurtulmasıyla ortaya çıkan bu özgür ve bağımsız köy­
lülüğün çözülmesi ve kutuplaşması değildir. Tarihsel ola­
rak köylü sınıfı daha serflik zamanında belli bir ölçüde bö­
lürunüştür. Serflere özgürlük aynı ekonomik koşullarda ve­
rilmemiştir. İngiltere'de kırsal bölgelerde meta üreticileri
olarak köylülük özellikle erken olgunlaşmış ve buna bağlı
olarak köylülere özgürlüklerinin verilmesi de köylü sınıfı­
nın kendi iç çözülmesinden kaynaklanmıştır. Bu nedenle
Dobb burada İncelemeler'deki formülasyonunu bu yüzyılla­
rın "eski ekonomik biçimlerin hızlı bir çözülme sürecine gir­
diği ve yenilerinin aynı anda doğmakta olduğu anlamında
geçişse!" olduğunu-rı söyleyerek düzeltmek zorunda kalmak­
tadır.

Öte yandan, Sweezy ise Dobb'un önceki "ne feodal ne
de henüz kapitalist" formülasyonuna hapsolmuştur. Swe­
ezy'ye göre "feodalizmden kapitalizme geçiş . . . kesintisiz tek
bir süreç değildir; kökleri, ayrı sorunlar ortaya çıkaran ve
ayrı ayrı çözümlenmesi gereken, birbirlerinden tümüyle
farklı iki aşamadan oluşmuştur." 15. ve 16. yüzyıllarda Ba­
tı Avrupada egemen olan bu "ne feodal ne de kapitalist" sis­
temi Sweezy, "kapitalizm - öncesi meta üretimi" olarak ad­
landırıyor. Meta üretimi "feodalizmin temelini ilk kez sars­
mış ve yıkım işi tamamlandıktan bir süre sonra da kapita­
lizmin gelişmesine zemin hazırlamıştır."

Sweezy, "basit meta üretimi" teriminin değer kuramın­
da "değişim değeri sorununu en basit biçimiyle ortaya koy­
mamızı" sağladığını belirtmekle birlikte, bu terimi burada
kasıtlı olarak reddediyor. "Kapitalizm-öncesi meta üreti­
minde, üretim araçlarının en önemlisine -toprağa- geniş
ölçüde üretici olmayan bir sınıfın sahip olmasına karşılık,
basit meta üretiminin "genellikle bağımsız üreticilerin ken­
di üretim araçlarına sahip olduğu ve gereksinmelerini kar­
şılıklı değişim yoluyla sağladıkları" bir sistem olması ne­
deniyle terimin tarihsel açıdan uygun olmadığı kanısında-

47. cYıı.nıt•, s. 65.

Kohachiro Takahashi 93

dır.48 Topraklan feodal rant yükümlülüğü altında olduğu
ölçüde, bu yükümlülük para biçiminde de olsa, köylü topra­
ğın modem anlamda sahibi değildir ve bunları bağımsız
üreticiler olarak adlandırmak da yanlıştır. Ancak, gerçekte
İngiltere'de o zamanlarda mülk sahiplerinin ve geleneksel
kiracıların üst bir grubu, feodal kiracılar konumundan,
bağımsız kendi kendine yeten köylü mülk sahipleri konu­
muna dönüşmüşlerdir.

Bundan daha temel bir konu, Sweezy'nin tam da feo­
dal toprak mülkiyetini ve kiracılığını ele alırken, işe modem
mülkiyet haklarını sokmasındaki tarihselliğe aykırı yönte­
midir. Bizim öncüllerimizle feodal ya da senyörlük biçimin­
deki toprak mülkiyeti lordun -mülk edinme biçiminin­
Czorla almal temelini oluşturan bir egemenlik kurma biçi­
midir; lordun mülkiyeti Obereigentum, propriete eminen­
te'dir ve köylüler onların topraklarının Untereigentumer'i
ya da sahibidir (BesitzerJ; ve köylülerin tasarrufu (domaine
utileJ onların gerçek mülkiyetidir. Bütün bunlar karşısın­
da modern burjuva toplumundaki hukuksal özel mülkiyet
kavramları bu raya uygulanamazlar.411 Tersine burada
önemli olun tuın anlamıyla ekonomik özdür,50 yani köylüle-

48. 8. 52,
49. Tarih çevrelerinde bu, propri6U ııassanne'ın çok yaygın bir lleş·

tlrlsldlr. Bu tartı�mıınııı erken bir dönemi için bakınız. Mlnzes, Beltrag

zur Geschlchte der Natlonal-gtiterverll.usserung im Laufe der französiscben

Revolution, Jena, 1892. Daha sonralan onu eleştirirken G. Lefebvre, nilA
feodııl yükümlülükler altında olmalarına. karşın, nne tenure heredltalre'e

ımhlp olan köylülerin paysans proprleta.lres olduklarını kanıtla.maktadır,
•Les recherchcs relatives A la repartltlon de la proprh!t" et de L'exploltatlon

foncieres a lıı. fln de L'anclen r"glme>, Revue d'hlstolre moderne, No. 14,

1928. s. 103 ve devamı. s. 108 ve devamı. Köylü tenancıcrs feodaux'ı:un

veritables proprietaires olduklarının kanıtlanması için ayrıca bakınız, Ra.veau,

a.g.e., s. 126 ve M. Bloch, Annall!S d'histoire economique et soclalc, c. ı.

1929, 6. 100.

50. •Emekçinin kendi üretim araçları tizorlııdekl özel rnillklyetl. lı;ter

tarımsal, ister lmalô.ta yönelik. isterse ikisi birden olsun küçük lşlctmcııln

temelidir; küçük işletme ise, yineleyelim; toplumsnl üretimin ve eınr:k­
ç!nln kendlslnln özgür bireyselliğinin gelişmesi için temel bir koşuldur.

Kuşkwuz küçük üretim tarzı kölelik, serflik ve öteki bağımlılık durum­

lnrında da vardır. Ancak yalnızca emekçinin kendisi t'.\rufından hnrekete

geçirilen kendi üretim araçlarının özel mülkiyetine sahip olduğu yerlerde

serpilir. bütün gücünü ortaya. koyar ve uygun klasik biçimine ulaşır,>

Capital, C. I, s. 334 ve devamı. (Türk Bas. Kapital, I, Çev. A. Bilgi ,
fi. 780) .

94 Feodalizmden Kapitalizme Geçiş

rin doğrudan - üreticiler olarak üretim araçlarıyla (toprak
vb.l birleşmeleri; kapitalizm ise köylülerin topraktan ayrıl­
malarına dayanır. Dönemin köylü-burjuva gelişmesinin
anahtarı budur. Feodalizmin çözülüşünü izlemekle birlik­
te, daha henüz kendi üretim araçlarından yoksunlaştırılma­
mış olan bu üreticilerin emeği, Volksreichtum refahını do­
ğurmuş ve bu refah mutlak monarşinin etkin toplumsal
temeli haline gelmiştir.51

Sweezy bu dönemi "kapitalizm - öncesi meta üretimi"
geçişse! kategorisini kullanarak, ne feodal ne de kapitalist
diye nitelendirmekle ve aynı zamanda köylü doğrudan üre­
ticilerin " bağımsız üreticiler" de olabilecekleri ihtimalini
yadsımakla çelişkiye düşmektedir. Bu köylüler tarafından
ödenen para rantını (feodal ranttan kapitalist ranta) geçiş­
sel bir biçim olarak tanımlayarak Marx, bu tür geçişse} bi­
çimleri kleinbauerlicher Pachter'in M etariesystem ya da
Parzelleneigentum içinde�2 ayırt etmektedir, ancak para
rantının içinde buna değinmemektedir. Sweezy'nin görüşü,
mutlakiyetin özünde artık feodal olmadığı olabilir. Bu nok­
ta ve bunun burjuva devrimiyle bağı üstüne Dobb'un "İn­
celemeler"inin iV. bölümü ve "Yanıt"ı yeterli bir yanıt
vermektedir. Ne olursa olsun, "kapitalizm - öncesi meta üre­
timi" kategorisinin bu bağlamda konuya sokulması yalnız
gereksiz olmakla kalmamakta, bunun yanısıra feodal top­
lumla modern kapitalist toplumun değişik tarihsel yasalar
tarafından yönetildiği olgusunu da bulandırmaktadır. Ka­
pitalist toplumda üretim araçları, sermaye olarak emekten
ayrılmış ve üretkenliğin sermayenin üretkenliğiymiş gibi
gelişmesi (sermayenin genişleyen organik bileşimi; ortala­
ma bir kar haddi oluşumu; kar oranındaki düşme eğilimi;
krizler) özgün bir gelişme yasası olmuştur. Öte yandan feo­
dal toplumda üretim araçları üreticiyle birleşmiştir, üret­
kenlik (malikane sisteminin yıkılışı ve küçük çaplı köylü
tarımının gelişmesi; para rantlarının ortaya çıkışı; rant
oranındaki düşme yönsemesi; erise seigneuriale doğrudan
üreticinin kendi üretkenliği olarak gelişir ve bu yüzden
feodalizmdeki gelişme yasası ancak köylülerin kendilerinin

51. Capltal, C. I, s. 789.

52. Capital, C. ın. Döl. XLVII, Kes. 5; C. ı. s. 814 ve devamı, (Ti.Irk.

Jln.o. Kapital, 1, A. Bllgl, e. 761) .

Kohachiro Takahasht 95

kurtuluşu ve bağımsızlaşması yolunda ilerler. Yine açıktır
ki, mutlakiyetçilik, feodalizmin bu kaçınılmaz gelişiminden
doğan krizini etkisiz kılmak için yoğunlaştırılmış bir güç
sisteminden başka bir şey değildir.53 Kanımca, Kapital'in
III. cildinin yönteminin de gösterdiği gibi, feodal toplumun,
Sweezy'nin deyişini kullanırsak, "yasaları ve yönsemeleri"
bunlardır.»

iV

Son olarak, sanayi sermayesının oluşumuyla "burjuv a"
devrimi arasındaki ilişkilere geliyoruz. Burjuva devriminin.
temel ekonomik süreci, sanayi sermayesinin gelişimine uy­
gun olarak, feodal üretim ilişkilerinin ortadan kaldırılma­
&ıydı; bunun, "feodalizmden kapitalizme geçiş"in mantık­
sal kapsamını oluşturduğunu ve feodalizmin tarihsel nite­
liğinin rasyonel bir çözümlemesinin, ilk kez, çıkış noktası
olarak burjuva devrimini aldığımız zaman post festum•
olabileceğini öne sürmüştük. Bu yüzden en önemlisi gele­
neksel feodal üretim ilişkilerini ortadan kaldıran burjuva.
hareketini, tarihsel olarak kaçınıl maz kılan üretim güçleri­
nin gelişmesini ve o zamanki sanayi sermayesinin toplum­
sal varlık - biçimlerini açıklamaktır. Dobb'un tarih bilimi­
ne katkılarının en değerlilerinden biri, sanayi kapitalistleri­
n in doğuşunu haute bourgeoisie içinde değil, feodal toprak
mülkiyetinden kendilerini kurtarma sürecindeki küçük me­
ta üreticileri sınıfının, kendi içinde biçimlenen gelişmeler­
de araması; yani, bunların kökenini küçük üreticiler kitle­
sinin iç ekonomisinden doğan şeylerde aramış olması; ve bu
yüzden kapitalizmin erken döneminde küçük ve orta çap­
taki meta üreticileri sınıfının, üretkenliğin temel öğeleri ola­
rak oynadıkları role büyük bir önem vermesidir. Dobb'a
göre sözkonusu dönemde kapitalist üretim ilişkilerinin tem-

53. Ekonomik toplumun 17. yüzyıldaki YRP!Sal krizi için C.·E. LlLb·
rnıısc.c'un takdire değer çözümlemes;ne bakınız, La erise de L'eeonomie
fr:ıııçaise a la fin de L'ancien rhlme et au debut de la revoıution,
l'ıırls, 1944, s. VII - LXXV.

5·1. •Hoken shakaı no klso muJun• (Feodal toplumun temel çel!skl­

lı•rl), 1 949, ve Shimln kakumel no kozo (BurJuva Devriminin Yapısı)�

ıı 60·62 ndlı kitaplarıma bakınız.

(") iş işten geçtikten sonra. (Ç. N.)

96 Feodalizmden Kapitalizme Geçiş

silcileri bağımsız, kendi kendine yeten köylü sınıfıyla kü­
çük ve orta çaplı zanaatçılar arasında bulunmaktadır. Özel­
likle, kulak yeoman çiftçiler, çiftliklerini ve çiftçiliklerini
yavaş yavaş geliştirmiş ve yoksul komşularının, marabala­
rın (cotter) işgücünü satınalmışlardır; yalnızca taşra kumaş
endüstrisini (kapitalist üretimin ilk biçimi olarak imalatı)
başlatarak üretim etkinliklerinin çapını genişletmeği sür­
dürmekle kalmamışlardır; bunun yanısıra kent zanaatların­
da da aynı türden girişimcilerin ortaya çıktığı görülmüş­
tür.55 "İngiliz burjuva devriminin gerçek itici gücü olan
Cromwell'in Yeni Tip Ordusu ve Bağımsızlar, temel kuv\·et­
lerini taşra imalat merkezlerinden ve . . . köy eşrafı arasın­
dan, küçük ve orta çaplı yeoman çiftçilerden sağlamışlar­
dır." Bu öğeler İngiliz Devrimi'nin sarsılmaz dayanağıydı;
oysa ayrıcalıklı tüccarlar ve tekelciler büyük ölçüde Kralcı
kesime bağlıydı; ve "sürekli ilerici bir rol oynamaktan çok
uzak olan tüccar sermayesi de çoğu kez feodal tepkiyle
Cmutlakiyetçilikle) uzlaşma içinde bulunuyordu."56 Kendi

55. tncelemeler, s. 125 ve devamı, s. 128 d., a. 134 d., a. 142 d., s.

150 d . ; oYnnıh, s. 68-69.

56. hıcelemeler, s. 1 7 1 ; •Yanıt>, e. 69. Dobb'un burJuva devrimini

yapanların, zamanın sanayi sermayesinin (kapitalist üretimin) gerçek iletici

11ra.çları olanların ge!L5en küçük ve orta. burjuvazinin içinde bulunabi­

leceğine ve ligi merkezinin bunlarla tüccar ve tereci (Raute bourgeoisle)

ka.plta.llstler arnsındakl çelişki üzerinde yoğunla.ştırılma.sı gerektiğine !llşkln

görüşüne ondan kırk yıl önce O. Unwln tarafından Industrial Orga.nizatıon

in the 16th a.nd 17th Centurles, 1904'de ve Max Weber tarafından Die

Protestantische Etnik und der Gelst von Kapitallsmus, 1904-5 'de ulaşılmış

bulunmakta.dır. Dobb'un •Kapitalist ruh•u incelerken (tncelemeler, s. 5, 9)

Weber'ln bu önemll görüşünü göz önüne almaması şaşırtıcıdır. Weber.

İngiliz tarihinin bu ka.hre.manlık döneminde birbiriyle çarpışan iki top­

lumsal sistemi göz önüne sermektedir. Püritnn!zm biçiminde ortaya çıkan

•kapitalist ruh• o dönemin yeornenleriyle küçük ve orta sanayiciler sınıfına
en uygun düşen yaşantı ve bilinç biçimidir; bu ruh bütün dönemlerin

ve ülkelerin tekelci tüccarları ve tefecileri arasında. ortak olım cpara

tutkusu• ve •kazanç hırsı. zihniyetinde bulunamaz. cOenel olarak, modern

zamanların eşiğinde, burada •kapitalizmin ruhu• dediğimiz tavrı taşıyanlar

yalnız ve hatta asıl olarak tüccar soyluluğun kapltallst girişimcileri değil,

daha çok sanayici orta sınıfın üst ve gelişmekte olan tabakalarıdır•,

Wcber, Gesammelte Aufsli.tze zur Rellgionssoziologie, c. ı. Tüblnı:-en. 1920,

e. 40 ve devamı; a.g.e.'de s. 195 ve devamıyla karşılaştırınız. Bu noktada.

Tnwney bile, Brentano'nun Die Anfli.nge des Modemen Kapltalisnıus

(München, 1916)'dakl kapitalist ruhun kar peşinde koşan ticaretle blrl;kta

ortııya çıkmış olduğu tezinden kurtulamamıştır. örneğin Religion and the

lll•e of Cnı>italism, Londra, 1926, s. 319'da Tawney ıröyle demektedir; d5.

Kohachiro Takahashi 97

tezimin terimlerine dönersem; ı 7. yüzyılda feodal tepkiyi
Cmutlakiyetçiliği) yıkan İngiliz devrimi, böylece ticaret

sermayesinin sanayi sermayesine bağımlılığı yönündeki ilk
adımı ortaya çıkarmıştır.

Sorunun bu ortaya konuş ve tarihsel çözümleme biçi­
mine Dobb'dan daha önce, daha bilinçli ve ondan bağımsız
olarak Japonya'da Hisao Otsuka'nın yaratıcı ve özgün ta­
rih kuramlarında rastlıyoruz.51 Bu nedenle Dobb'un düşün­
cesinin Japonya'da ekonomi tarihi biliminin metodolojik
uyum içinde olduğunu söyleyebilirim; ancak düşüncesi bel­
ki de Sweezy için daha az inandırıcı oluyor. Sweezy'nin o
zamanki sanayi sermayesinin toplumsal kaynağının ve var­
oluş biçiminin somut bir çözümlemesini yapmak yerine,
Kapital ' in 111. cildindeki feodal üretim tarzından çıkışın
"iki yol"una ilişkin klasik pasaja50 bağlı olarak yaptığı bü­
tün iş, Dobb'un düşünceleri ve belgeleri üstünde en passant•
eleştirileridir. Şimdi; sözkonusu XX. Bölüm CBl. XXXVI gi­
bD , tüccar sermayesine ve faiz getiren sermayeye ilişkin
bir dizi bölümün sonunda bulunan, "tarihsel" bir bölümdür.
Bölümün çözümlemesi, yalnızca kapitalizm - öncesi toplum-

yüzyıl Venedllc ve Floransa'sında ya da Güney Almanya ve Flanders'ında,

hepsi de en azından ismen katollk olmalarına karşın. yine de sır! dö·

nemin en büyük ticari ve mali merkezleri olmaları nedeniyle ckapitallst

ruh•a büyük ölçüde re.stlo.nabillr>. Hem Dobb hem de özellikle Sweezy

tara!ından sık sık anılan ve kuşkusuz en önde gelen otoritelerden biri

olan Plrenne, cThe Stages in the Soclal Hlstory of Capltallsm• adlı

ve ctarihln bin yıllık süresi boyunca kapitalizmin evrlmbnl ele alan bir

taslak yayınlamıştı. (American Historical Review, c. XIX, 1914, s. 494-515)

Durada kapitalistlerde bir çağdan diğerine olan değişikliği göstermektedir :

modern kapitalistler ortaçağ kapitalistlerinden değll, aksine onların yıkıl·
masından gelmişlerdir; ancak özünde Plrenne meta üretiminin ve para

dola5ımının kendisin! kapltaıızmln bir belirtisi olarak görüyordu; feodal

kap!tallzm ve modern kapitalizm cblr nitelik !arkına değil, yalnızca bir

nıcel'k !arkına. doğalarından gelen bir !arklılığa değil, basit bir yoğun­

hık farkına sahiptir•, a.g.c., s. 487. Plrenne için de sııiritus capitalisticus

ıı. yüzyUda ticaretle birlikte doğan kazanç hırsıdır.

57. H'sao Otsuka, Kindal Oshu keizal shi Josetsu (Modern Avrupa'nın

Ekonomik Tarihine Giriş) , Tokyo, 1944. Bu eserdeki tezin ana fikri daha

önce, gene aynı yazarın •Noson no orlmoto to toshl no orlmoto• adlı

denemesinde. Shakal keizai shigaku (Toplumsal ve Ekonomik Tarih) , 1938,

açıkça !ormüle edllmtştlr.

58. Capital, C. Ill, s. 393 (Türk. Bas. Kapital, ill, Çev. A. Bilgi,

•. 350).

(') Şöyle geçerken. (Ç. N.)

98 Feodalizmden Kapitalizme Geçiş

da bağımsız bir varlığa sahip olan ticari ya da tefeci serma­
yenin doğasını ya da yasalarını; kapitalist üretimin geliş­
mesi sırasında bu tüccar sermayesinin hangi süreçle sanayi
sermayesine bağımlı kılındığını ele almaktadır. Bu, yalnızca
biçimsel ve adsal (nominal> bir değişiklik; yani tüccarın
sanayici olması sorunu değildir. Bu nedenle "iki yol" kura­
mı incelenirken; yani (1) "üretici, bir tüccar ve kapitalist
durumuna gelir" -"gerçek devrimci yol budur"-; ve (2)
" tüccar, doğrudan bir yolla üretime egemen olur", tüccar
bir sanayici durumuna gelir, "onu [eski üretim tarzını]
korur ve kendi öncülü olarak kullanır" fakat zamanla "ger­
çek kapitalist üretim tarzı için bir engel durumuna gelerek
bu biçimin gelişmesiyle çöker"59; bütün bunlar kuramda
olduğu kadar tarih açısından da bir bütün olarak ele alın­
malıdır. Metinde biraz yukarıda: "Toplumun kapitalizm ön­
cesi aşamalarında ticaret endüstriyi yönetir. Modern top­
lumda ise bunun tersi doğrudur." deniyor ve "tüccar ser­
mayesinin sanayi sermayesine bağımlı kılınması" sorunu
ortaya atılıyor. Anlaşmazlık konusu olan pasajdan sonra
ise "Üreticinin kendisi bir tüccardır. Ticaret sermayesi ar­
tık dolaşım sürecinden başka bir iş yapamaz. . . Bundan
böyle ticaret, sanayi üretiminin hizmetindedir"60 deniliyor.

Sweezy'nin çözüınlemesi61; ikinci yolun, yani tüccarda n
imalatçıya ya da sanayiciye geçişin, "Dışanya-işverme
sistemi"nin, dolambaçlı yolu boyunca ilerlediği; buna kar­
şılık birinci yolda ise üreticinin geçmişi ne olursa olsun
[Herhalde toplumsal geçmişi kastediyor) hem bir tüccar

hem de ücretli emek kullanan bir kimse olarak işe başla­
makta olduğu" ya da "dışarıya-işverme sisteminin ara aşa­
malarından geçmeksizin, tam anlamıyla palazlanmış bir
kapitalist girişimci durumuna geldiği"dir. Bu, oldukça üs­
tünkörü bir yorum oluyor. Sweezy'de sorun, yalnızca bir
yönetim biçimleri karşılaştırması olarak görülmüş ve bu
ikisinin toplumsal niteliği -çelişkisi- gözden kaçırıl­
mıştır.

Sweezy'nin dışarıya - işverme sisteminden ikinci yol ola-

511. s. 55.

60. Ca.ııltaı, C. lll, e. 389, 392, 395 ve devamı. (Tt\rk. B4ls. Kapital, ..
III, Çev. A. Bilgi, a. 346, 349, 352 ve dev.)

61 . s. 57.

Kohachiro Takaha.�lıi oo

rak söz etmesi kuşkusuz doğrudur. Kapital'in aynı bölü­
münde biraz daha ilerde "tüccar - sanayici C imalatçı l " yolu
açıklanmıştır: burada tüccar kapitalist, küçük üreticileri
Ckent zanaatçılarını ve özellikle köy üreticilerini) kendine
bağımlı kılar ve dışarıya - işverme sistemini, işçilere avans
olarak borç vererek kendi çıkarına yürütür. Ancak buna ek
olarak "üretici - tüccar (kapitalist) " yolu da örneklenmiştir;
"Dokuma ustası, yününü tüccardan taksit taksit alıp ve çı­
raklarıyla birlikte onun hesabına çalışacağı yerde, yününü
veya ipliğini kendisi satın alır ve kumaşını tüccara satar.
Üretim öğeleri, onun üretim sürecine kendisi tarafından sa­
tın alınan metalar olarak girer. Kumaş dokuma ustası, tek
bir tüccar ya da belirli müşteriler yerine bütün ticaret dün­
yası için üretimde bulunur. Üreticinin kendisi bir tüccar­
dır."62 Burada küçük meta üreticileri bağımsızlık yönünde
gelişmekte ve sanayici kapitalistlerin konumu dışarıya - iş­
verrne sistemindeki tüccar sermayesine bağımlılık duru­
mundan kurtulmaktadır. Böylece, orijinal metne yapılacak
göndermenin tamamı yalnız bu iki yolun varlığını göster­
mekle kalmaz, bunların karşıtlığını ve çatışmasını da belir­
tir. "Üretici - tüccar" yolunun özü, önceki tüccar sermayesi­
nin sanayi sermayesine (kapitalist üretim) bağımlılığının
sağlanmasının "devrimci" sürecidir.63

Birinci yol açısından Sweezy, küçük meta üreticilerinin
sanayici kapitalistlere dönüşmesi olgularının varlığını tü­
müyle reddedecek kadar ileri gitmemekte, ancak bunları

62. Capital, c. Ill, B. 395 (Türk. Bas. s. 352) .

63. Yine, ticarı kfi.rı inceleyen daha önceki bir bölüm •üreticinin

tilccar haline gelişi• için şöyle demektedir : •Bilimsel bir çözümleme

Hlirecinde, ortalama bir kar haddi oluşumunun kalkış noktasını sanayi

�ermııyelerlnden ve bunların rekabetinden elde ettlğl görülmektedir; ancak

ılıılrn sonra tüccar sermayesinin müdahalesiyle düzeltildiği, bütünlendiği

vo değiştirildiği anl091lmaktadır. Ne var kl tarlllsel olayların akışı içinde

hu süreç tersine çevrilmiştir. . . T1co.rl kar bo.şlııngıçta endüstriyel knrı

l ıdlrier. Kapitalist üretim b;çiml kendini kabul ettirmedikçe ve Uretlclnln

k . . ııılisl bir tüccar durumuna. gelmedikçe, ticari kar yeniden-üretimin top·

ı ı ı ı ı ısııl sürecine yatırılan tüm sermayenin ortak bölenl olarak ti.lccnr

uo •r ı ı ı :ıycı;: n ın payına düşen toplam artı-değerin bir ortak böleniue lndlr­

ı : • · ı ı ı· ınez>, Capital, C. III, s. 337. (Türk. Bas. Kapital, III. Çev. A. Bi!g1,

" :mo ı . Bunun glbl, tarımde. kapitalist t\retimln gell�mesı de rantı ertı­

ı • ı ı ı c·ı�lıı normal biçimi (feodal rant veya hizmetler) olma konumundan,

ı. . m ıı bir •dahı (ortalama. kar haddi tiZıerinde ve fazlası olan bölüm)

o d r ı r ıL kOlltımUlla indirgemiştir.

1 00 Feodalizmden Kapitalizme Geçiş

sanayici kapitalistin toplumsal kaynağı olarak önemsiz say­
maktadır. Daha çok dışarıya - işverme sisteminin dolambaç­
lı yolunu izlemeksizin doğrudan sanayi kapitalistlerine ge­
çişi, genel durum olarak görmektedir. Hiç kuşkusuz, aklın­
dan genellikle ekonomi tarihçileri tarafından söz konusu
edilen ve J.U. Nef'in madencilik ve metalurj i uygulamaları
üzerindeki incelemesinde6t örnek olarak verdiği olgulardan
çıkan, merkezileşmiş imalathaneleri (fabriques reuniesJ
geçirmektedir. Tarihsel olarak, ya manufacture royales
(d' eta t privilegieesJ olarak, mutlakiyetçi monarşilerin ko­
runması altında ve onlann çıkan için, ya da zora dayalı
emek kurumlan olarak kurulan bu tür merkezileşmiş ima­
lathanelere birçok ülkede rastlanmaktadır.65 Ne var ki, bu
özünde kapitalist üretimin (sanayi sermayesil başlangıç bi­
çimi anlamındaki gerçek imalat değildir; çalışmalarımızın
kanıtladığı gibi yalnızca tüccar sermayesinin bir birleşme
ya da düğüm noktasıdır; ve bu yüzden nitelik olarak ikin­
ci yolla aynıdır. Gerçek kapitalist üretimi geliştiremediği
zaman bu, "devrimci" bir yol sayılabilir mi? Tersine, Batı
Avrupa'da küçük üretici sınıfın doğuşu ve ekonomik geniş­
lemesiyle iyice geri kalmış ve sonunda yavaş yavaş çökmüş­
tür. Dobb'un İngiltere özelinde gösterdiği gibi, bu tür tekel­
ci girişimler "tutucu" bir nitelikteydi ve mutlak monarşi­
nin devlet iktidarıyla uzlaşma içindeydi; bu yüzden sonuçta
burjuva devrimi sırasında yıkılıp ortadan kalkmışlardır.86
Bu tür bir evrim, kapitalizmin Batı Avrupada'ki, özellikle de

84. Industry and Governm.ent in France and England, 1540-1640.
65. J. Koulischer, •La grande lndustrle aux XVIIe et XVIII sleclee.

France, Allemagne, Rusııle., Annales d'historie &on et soc., 1931, No. 9;

karşılaştırınız Dobb, lncelemeler, e. 138 ve deve.mı, e. 142 ve deve.mı;

cYe.nıt•.

66. Fre.nse.'de. durum buydu. TarM'nln ancien rhlme dönemindeki

endüstri üzerine yaptığı incelemeleri onu dııha geniş ve özgür ulusal

üretim için verilen he.re.retli savaşın -ki bu Fransız kapitalizminin ltlcl

gücüdür- la grande ind11strie ye. da zengin lndustrlels des villes (dışa­

rıye.-tşverenler) tarafından değil, petit producteurs des campagnes tarafından

yapıldığı şeklindeki <son derece önemli gerçek• üzerinde bir kez daha.

durmaya. götürmektedir, E. Tarıe. L'industrie dans les camı;ıagnes en

France a la fin de L'anclen regim.e, Parls, 1910, s. 53. Labrousse'un parlak

Pııerl e.rrıce.lıklı feodal azınlık ile ulusun tümü e.rasmda genişleyen eko­

nomik ve toplumsal çatışma ve karşıtlığı belirtmektedir, Esquisse du

mouvement du sprix at des revenus en France au XVII siecle, (2 cilt,
Pnrls, !9'33), C. ll, e. 615, 626, 419-21, 639, 534·44.

Kohachiro Takahashi 101

İngiltere'deki oluşumunun tipik niteliğidir. Öte yandan, bu
nitelikteki son derece büyük tekelci girişimler, kapitalizmin
Doğu .ı\vrupa ve Japonya'da yerleşmesinde önemli bir rol
oynamıştır; ancak Sweezy buna hiç değinmiyor.

Oysa Dobb da "iki yol" sorununu ele alırken "üretici
tüccar" yolunu, "tüccar-imalatçılar" ya da "ticarete baş­
layan ve dışarıya - işverme sistemiyle yoksul tüccar zanaat­
çılara iş veren girişimciler" tarafından örgütlenen dışarıya -
işverme sistemi ya da "Verlag sistemi" olarak67 gördüğü
ıçın, burada açıkça çelişkiye düşüyor. Dışarıya-işverme
teminin tarihsel biçiminde, "tüccar - imalatçılar" karlarını,
hammaddelerin satın alınmasını ve ürünlerin satışını yalnız
kendi ellerinde toplayarak, hammaddeleri küçük üreticile­
re bitirilmesi gereken iş olarak vererek gerçekleştirirler;
küçük üreticilerin bu yolla pazardan uzaklaştırılmaları ve
dışarıya iş verenlerin pazarı tekellerine almaları, doğru­
dan - üreticilerin meta üreticileri olarak bağımsızca ortaya
çıkmalarının ve kapitalist haline gelmelerinin yolunu tıka­
mıştır.68 Bu tüccar - girişimcilere (merchands - entreprene­
ursJ çoğu kez fabricants denilmişse de bunlar gerçek, ilerici

67. incelemeler, s. 138; cYanıt>, s. 64.
68. Dışarıya-lşverme (puttlng-out) sistem i , meta _üretimi olmakla. bir­

ilkte kapitalist üretım değildir. Malikaneyi serflerin zora de.yalı hizmet­

leriyle doğrudan doğruya. yürüten mülk sahibi ya de. sertlerden ayni

rantı zorla alan toprak sahibi de, gerçekte, üretimi meta.ye. dönüştüre­

bilirler, anc1.1k yine de kapitalist değildirler. Dışarıya- lşverme sistemi,

üretim araçlarına doğrudan üreticilerin sa.bip olmalarını gerektirir; ücretli

emeği gerektirmez. Bunun gibi, feodal toprak mülkiyeti sistemi de toprağın

köylülerin kullanımında olması üzerine kuruludur. Hufe köylüleri içinden

forklıla.şan feodal lord onlann bağımsızJığına son vermiştir; köy toplulu­

ğunu ve Hufe köylülerinin karşılıklı 11!.şkilerinln örgütlenme temeli olan

kollektlf zorlamaları ele geçirmiş ve onları feodal toprak mülkiyetinin

ilişkileri ve egemenliği çerçevesinde yeniden örgütıendlrmlştlr. Benzer bir

yolla. dışarıya-lşverme sistemi tüccarları da bağımsız zane.e.tkô.rle.rın için·

don orta.ya çıkmış ve bunların bağımsızJığına son vermiş, kent zanaatkar

loncalarını ve bunların, bağımsız zanae.tkıl.rların ke.rşılıkll ll lşkllerlnln ör­

ı:ütıenme tcmellnl oluşturan kollektlf zorlamaları ele geçirmiş ve tüccar

scrmayes!ııln denetimi altında yeniden örgütıendlrmtştlr. Zanaat -·• Lon·

en -+ Dışarıya-l5verme (tüccar sermayesi) şekllndekl kategori k gell�me

r.ıralaması feodal toprak mülkiyetinin Virgate __,. topluluk _ , mali­
ke ne ı;;ckllndekl temel mantıksal yapısının, biç i msel ya de. kurgusal uzan­

tısıdır. (Bakın!z dipnot 1 5) . Karşlla.ştınnlz; Contribution to a Critiaue of

Political Economy, s. 302. Aynı ıı.nde. hem üretici hem tüccar olan ba­

ğımsız zıı.nııatkfırlıı.rın, he.mmadde ıı.lma ve ürün satma biçimindeki ticari

102 Feodalizmden Kapitalizme Geçiş

sanayi kapitalistleri değildir. Üretimi yalnız dışardan "kont­
rol" etmişler ve tüccar kapitalistler olarak egemenliklerini
sürdürmek için geleneksel üretim koşullarını değiştirmeksi­
zin korumuşlardır; nitelik açısından tutucudurlar. O halde
bu, birinci yol değil, kuşkusuz ikinci yol içindedir.

Peki o zaman Dobb neden dışarıya - işverme sistemini
ve dışarıya işveren tüccar sermayesini birinci yol olarak
ele alıyor? Belki de bu düşüncesinin temelinde ekonomi ta­
rihinin İngiltere'ye özgü olguları yatmaktadır. Dobb, dışa­
rıya - işverme sistemini "ev sistemi" (industrie a domicile,
HausindustrieJ ile özdeşleştirmektedir. "Bütününde . . . 17.
yüzyıl İngiltere'sinde fabrikadan ya da imalat atelyesinden
daha çok ev endüstrisi, en tipik üretim biçimi olarak kal­
mıştır."69 İngiltere'deki ev sistemi Cbu, özü bakımından
Verlagssystem ile aynı olan Alman Hausindustrie'sinden
farklı bir şeydir> dar ve özgün anlamında dışarıya - işverme
sisteminden daha çok, çoğu kez bağımsız, küçük ve orta
çaplı endüstrileri ifade eder.70 Dahası, İngiliz ekonomi tari­
hinde, dışarıya - işvermo sisteminin tüccar sermayesi tara-

fonksiyonlarından ayrılmalnrı ve fonksiyonların tüccıı.rııı.rın elinde toplan·
me.sı tlcarl-kaDltallst nitelikteki dışarıya-lşverme sisteminin kurulmasının
koşulları olmuştur. Yine aynı ııekllde bunlar, dışarıya-işveren tüccarların
üreticileri Dazardan uzaklııs;tırmayı ve onların meta üreticileri olarak ba­
ğımsızllklarını tanımamayı sağlayan •ekonoml-dı.şt zorlamalar> olmuştur.
Zanaatkarlar, bağımsızlıklarını yitirerek dışarıya-işveren tüccarların ege­
menliğine boyun eğmişlerdir. Bununla birlikte üretim sürecinin kendisinde
henüz bir değişiklik olmamıştır; tersine emeğin ve üretimin lonca ve
zanaat biçimindeki koşulları üretimin dayanağı olarnk sürdürülmüştllr. De·
ğlşlkllk dolaşım sllreclyle sınırlı kalmıştır. Küçük zanaatkar endüstrileri
temell üzerinde. üretim süreci dışarıya-işveren tüccarlar tarafından bütün­
leştirilmiş ve denetimleri altmn sokulmuştur. Bu nedenle bir üretim tarzı
olarak dışarıya-lşverme sistemi özünde feodal el zanaatıarından farklı
değildir. Daha fazla bilgi için bakınız, Weber, Wirtschaftsgcschichte, s. ı47.

69. tncelemeler, e. 142 ve devamı.
70. P. Mantoux, The Industrial Revolution i n thc 18th Century, Londrn.

1937. s. 61. inglllz endüstrisinin Endüstri Devrlml'nden önceki bu duru·
muna T�nbee de dP.ğlnmektedlr : •KaDltallst işverenler sınıfı daha henüz
çocukluk dönemindeydi. Mallarımızın büyük bir bölümü halii. ev siste­
miyle üretllmekteydl. Kentlerdeki imalat yoğunlaşması azdı ve henüz ta­
rımdan kısmen ayrılmı5lardı. tm11.latçı gerçek sözcük anlamıyla, kendi
kulllbeslnde kendi elleriyle çalışan bir kimseydi. Zamanın endüstriyel
ön:ütlenmeelnln !!nemli bir özelliği, küçük mülk otlak çiftliklerinin tarı­
mıııı kendi el zanaııtları ile birleştirdikleri için kendi sermaye ve too·
raklnrına sıı.hlD olan tümüyle bağımsız bazı ımıı.latçı ustaların varlığıdır>,
Lrctııres on the 18th Century in Enı:land, Londra, 1884, s. 52 ve devamı.

Kohachiro Takahashi 103

fından ılımlı olarak yürütüldüğünün; hammaddeyi tüccar
lardan avans olarak alan küçük üreticiler sınıfının dışarı­
ya - işverme sisteminin denetimine karşı bağımsızlığını gö­
rece bir kolaylıkla kurabildiğinin belirtilmesinde yarar var.
Bu türden koşullar özellikle 18. yüzyıl, Lancashire'ında çok
belirgindir; Wadsworth ve Mann'ın incelemesine göre, dı­
şarıya - işverme sisteminin gevşek yapısı içinde, dokumacı­
lar kolaylıkla dışarıya işveren konumuna, dışarıya işveren­
ler de imalatçı konumuna yükselebilmişlerdir.71 Dobb, bu
tür bir ekonomik ve toplumsal durumu düşünmüş olabilir.
Açıklaması da72 bunu göstermektedir: "Yeni girişimcilerin
çoğu dışarıya - işverme sisteminin "tüccar - imalatçılar"ı
olarak işe başlamış küçük adamlardı. "O halde Dobb'un
birinci yol olarak seçtiği "tüccar - imalatçılar"ın gerçek an­
lamı, Verlegerkompagnie durumunda gördüğümüz gibi, ka­
pitalist üretimin gelişmesine bir engel olan, denetim güçleri
burjuva devrimiyle ortadan kaldırılan dar anlamda, dışarı­
ya - işveren tüccar kapitalistlerin tekelci oligarşisi değil,
daha çok tüccar kapitalistin "denetim"inin gediklerinden
sıyrılarak bağımsızlığa doğru ilerleyen ve tüccar imalat­
çılar olan küçük ve orta çaplı sanayi ve ticaret kapitalistleri
sınıfıdır. Dobb, kapitalist üretimin ilk aşaması olarak ima­
latın tarihsel doğuşunu, tarihçilerin "fabrika" ya da "atel­
ye" dedikleri yerde değil, işte burada aramaktadır. Dobb'un
tarih bilimine yaptığı katkılardan biri kuşkusuz budur.73
Ancak Dobb, sanayi sermayesinin doğuşuna ilişkin bu dü­
�üncesini İngiliz tarımına özgü içsel örgütlenmenin ışığı
altında daha açık seçik geliştirmeliydi.

Dobb, "iki yol"un somut ve özlü bir çözümlemesini yap­
mış ve "klasik" burjuva devriminin tarihsel niteliğini kav­
rayabilmiş olmasına karşın, tezlerinin çoğu uluslararası bo-

71. Wadsworth and Mann, The Cotton Trade and Industrial Lanca.�·

h lro, 1600- ı?BO, Manchester, ı9Jı, s. 277: karşılaştırınız. s 70-5, 241-48,

1 1:1 77.
'12. •Ynnıt>, s. 69.
7J nu nokta için bakınız Hlsao Otsukn. K lndo.I shlhonahuııl no

ı. r ı r ıı (Modern Kaılit:ılizmJn Ataları, Tokyo, 195 1 . ıı. 1 113 v" ılı•vıırııı ı ı ı c l l ı
•"tı • r l ı ıc t P k l •Tolyn scıao no klııtlal teki kP. ltn h · < n ıı:u r ı y u l:;vPr1111• l l l u l rı
1 1 1 t ı ı 1 1 1 Modem Btçlmler l) , 1942. Kullschc-r'ln Hnnyıı ı�k 1 1n o ı 1 1 l k t n r l l ı l 1 1 •n
ı ı o ı •; l • rı tl�tllnc özetine do bnkınız. Allgemelnı• W l r l Mrluı r ı ı ucıhlıı h t r , ı ı i l .
M l l ı ı l dı , llcrlln , 1929, s. 182 v e devuını.

104 Feodalizmden Kapitalizme Geçiş

yutta yeniden incelemeyi gerektirmektedir. Batı Avrupa'­
da, gerek lngiltere'de gerek Fransa'da, devrimin temeli öz­
gür ve bağımsız köylüler sınıfıyla küçük ve orta çaplı meta
üreticileri sınıfı olmuştur. Devrim, orta sınıfın bir grubuyla
(İngiliz Devriminde Bağımsızlar, Fransız Devriminde ise
Dağlıları feodal toprak aristokrasisinden gelen haute bour­
geoisie 'nin bir grubu, tüccar ve finansman tekelcileri (İngi­
liz Devrimi'nde Kralcılar, daha sonra ise Presbiyenler; Fran­
sız Devrimi'nde Monarşistler, daha sonra Feuillantlar ve
sonunda Grondinlerl arasında devlet iktidarını ele geçir­
mek için şiddetli bir mücadele olmuştur; her iki devrim sı­
rasında da birinciler, ikincileri bozguna uğratmışlardır.7t
Dobb, bunu İngiltere özelinde göstermiştir.

Ne var ki Prusya ve Japonya'da durum bunun tam ter­
sidir. Batı Avrupa'nın klasik burjuva devrimleri, üreticileri
"kısıtlamalar" sisteminden (feodal toprak mülkiyeti ve lon­
ca düzenlemelerinden) kurtarmayı ve onları özgür ve ba­
ğımsız meta üreticileri yapmayı amaçhyordu75, ekonomik
süreçte bunların birbirinden kopması kaçınılmazdı ve bu
farklılaşma da (sermaye ve ücretli emek farklılaşması)

74. Weber'ln cka.plta.llst etkinliğin iki yolunun çellşkllerhyle karşılaş·

tırınız. Weber dönemin kaynaklarının, çeşitli Pürltan mezheplerinin taraf·

tarla.nnda.n söz ederken bunların bir bölümünü mülksüzler (proleterler) ,

bir bölümünü de küçük kapitalistler katmanına. mensup olarak belirttik·

lerlnl görmüştür. cBatı kapitalizminin niteliği, yani endüstriyel emeğin

burJuva·ekoııomlk örgütlenmesi büyük flnansmancılardan, tekelcller, htikü·

met anlaşma.cıları, devlete borç verenler, sömürgecller, girişimciler tarafın·

dan değil, bu kilçük sermayedar katmanı tarafından bellrlen!yordu. < ör­

neğin bkZ. Unwin, Industrial organlzations lıı the 16th and 17th Centurles,

e. 169 d.) ve •Toplumun corganik• örgütlenmes!ne. Stuartlar döneminde

Angllkanllkta aldığı mail-tekelci yöne, Laud'un deyimiyle: -kilise ve dev·

letın ctekelcllerle•, bu türden hükümet-a.yrıcalığı kazanmış tüccarların

ateşli aleyhtarı olan bir Hırlstiyan toplumsal altyapı, Purıtanızm teme·

llnde giriştikleri bu anlaşmaya - dışarıya-lşverme ve sömürge kapitalizmine;

bireysel istek ve lnslya.tlf yoluyla ortaya çıkan, tnglltere'de hüktimet-des·

tekli tekel endüstrllerl kısa. zamanda ortadan kalkarken, kısmen devlet

lkti.darı olmaksızın ya da ona rağmen sebatla. endüstri kurmaya çalışan

b!reycl bir mantıksal hukuksal kazanç güdüsü karşıt durumdaydı.• Pro·

testantische Etnik, s. 195, not, s. 201 d.

75. Püriten Devrlml'nln Bağımsızıar·ı bu türdendi, Fransız Devrlml'n·

deki Dağlılar da.; tıpkı bu konunun son otoritesinin belirttiği gibi : cTop·

ıumsal idealler! küçük özerk mülk sahiplerinin, köylülerin ve serbestçe

çıılı:;an vo ticaret yapan ba!lımsız zanaatçıla.rııı demokrasisiydi>. O. Le·

frlıvrt', QuesUons agralres au temps de la Terreur, Btrasbourg, 1932, e. 133.

Kohachiro Takahashi 105

sanayi sermayesi için iç pazarı oluşturacaktı. Bu tip bir bur­
juva devriminin tamamlanması için gerekli toplumsal geç­
mişi oluşturan şeyin feodal toprak mülkiyetindeki Batı Av­
rupa'ya özgü yapısal çözülme olduğunu söylemeye bile ge­
rek yok. Buna karşılık Prusya ve Japonya'da kapitalizmin
feodal mutlakiyetçi devletin denetimi ve koruyuculuğu al­
tında kurulacağı en başından beri belliydi.76

Kuşkusuz, kapitalizmin tek tek her ülkede aldığı biçim,
bu ülkelerin daha önceki toplumsal yapılarına, yani feodal
ekonominin oradaki iç yoğunluğuna ve örgütlenişine sıkı
sıkıya bağlıdır. İngiltere'de ve Fransa'da feodal toprak mül­
kiyeti ve serflik, ya ekonomik gelişme süreci içinde çözül­
müş ya da burjuva devrimi sırasında yapısal ve kategorik
olarak silinip atılmıştır. G. Lefebvre Fransız Devrimi'nde
revolution paysanne'ın rolünü vurguluyor.77 Batı Avrupa'­
daki bu devrimler, küçük meta üreticilerinin bağımsızlığı,
yükselmeleri ve farklılaşmalanyla birlikte, bunların içinden
kapitalist üretimin gelişimini -ekonomik olarak- sağla­
yacak güçlere özgürlük vermiştir; oysa Prusya ve Japonya'­
da bu "özgürlük verme" ters anlamda ortaya çıkmıştır. Feo­
dal toprak mülkiyetinin örgütlenmesi olduğu gibi kalmış ve
özgür, bağımsız köylü sınıfı ve kentli orta sınıf gelişmemiş­
tir. Bauernbefreiung ve Chiso - kaisei CMeiji Restorasyo­
nu'ndaki tarım reformları) gibi burjuva "reform"ları, Jun­
ker'in toprak mülkiyeti durumunun hukuksal yaptırıma
bağlanması ve yarı - feodal nitelikteki asalak toprak mül­
kiyeti gibi çelişik öğeler içermektedir. Kapitalizmin mutla­
kiyetçilikle çatışma yerine kaynaşma temelinde bu türden
bir toprak üstünde dikilmesi gerektiğinden, kapitalizmin
oluşumu Batı Avrupa'dakinin tersi bir yönde, temelde dı­
şarıya - işveren tüccar sermayesinin sanayi sermayesine dö­
nüştürülmesi süreci olarak, gerçekleşmiştir. Modern demok­
rasinin kurulması için gerekli sosyo-ekonomik koşullar var­
ııl mamış, tam tersine, kapitalizm, burjuva liberalizmini bas­
t ı rmak için yaratılan oligarşik bir sistem -"organik" top-

76. cKlndal teki shlnka no futntsıı no talka teki talkel nı tsutte•

l • Moctrrn tıerlemenln İki Karşıt Sleteml üzerine>) , 1942, KlndaJ shakaJ

... ır ı ı.su eh lron (Modem Toplumun Oluşumu Ozerlne Tarihsel Makale)

1 11 1 1 1 ynpıtımda. s. ısı.
77. •Köylü devrlmb üzerine, o. Lefcbvre'nln cLa Revolutıon et !es.

IHI YUllllB• yo.zısıno. bıı.kınız, Cahlers de la rev. rr .. 1934, sayı 1.

106 Feodalizmden Kapitalizme Geçiş

lumsal yapı- içinde gelişmek zorunda kalmıştır. Bu neden­
le bir "burjuva" devrimi zorunluluğunu dayatan, bu top­
lumların kendi iç gelişmeleri değildir; reform gereksinme­
si daha çok dış koşulların sonucu olarak ortaya çıkmıştır.
Kapitalizmin kuruluş döneminin, değişen dünya ve tarih
koşulları bağlamında değişik ana çizgiler izlediği söylenebi­
lir: Batı Avrupa'da Birinci Yol Cüretici- tüccar> , Doğu Av­
rupa'da ve Asya'da İkinci Yol C tüccar-+imalatçı.) Tarım so­
runuyla sanayi sermayesi arasında kapitalizmin çeşitli ül­
kelerdeki özgün yapılarını belirleyen derin bir iç ilişki var­
-dır.78 1867'de Kapital'in ı. baskısının önsözünde yazarın
anavatanı için yazdıkları, bugün dünya tarihinin değişik
bir aşamasında bulunmamıza karşın, bizim açımızdan hala
geçerlidir: "Çağdaş kötülüklerin yanısıra, çağdışı üretim
tarzlarının, tüm kaçınılmaz toplumsal ve siyasal anakro­
nizmalarıyla birlikte, edilgen olarak varlık sürdürmesinden
kaynaklanan bir dizi miras alınmış kötülük de baskı altın­
da tutuyor bizi."79

Bu nedenle, bizim için "iki yol" sorunu yalnızca tarih­
sel açıdan ilgi duyulacak bir konu değildir; gerçek pratik
konularla da bağlantılıdır. Hiç Rhodus, hic salta"!

'' işte hendek. Lşte deve! (Ç. N.)

78. Bu sorun Japonya'da erken bir zamanda tartışılmıştır : Seltonı.

Yamııdn.'nın Nihan shibon shugi bunsekl (Japon Kapitalizminin Analizi) ,

InJ1, yapıtına bakınız. özellikle de ç o k sayıda tarihsel öngörünün derli

·toplu biçimde içerildiği önsöze.

n. Capital, Cilt I, s. 13 (Türk. Bas. Kapital, I, Çev. t. Bllgt, s. 17) .

BiRKAÇ NOT DAHA
Maııricc DoM;

Profesör H.K. Takahashi'nin, sözkonusu edilen önemli
sorunlar üzerinde kavrayışımızın derinleşmesine ve geniş­
lemisine oldukça önemli bir katkıda bulunan, "Feodalizm­
den Kapitalizme Geçiş" üzerine uyarıcı nitelikteki makale­
sine genel olarak katılıyorum; söylediklerine eklemek iste­
diğim ya da ekleyebileceğim çok az şey var. Özellikle "iki
yol" kavramını geliştirişini ve bunu butjuva devriminin yö­
nüyle Prusya ve Japonya'dakiler arasındaki karşıtlığı açık­
l ığa kavuşturmak için kullanışını aydınlatıcı buluyorum.
Bana yönelttiği eleştiride söylediklerine ilişkin yalnızca üç
noktaya değinmek istiyorum.

Kitabımın "Fransız ve Alman kaynaklanna yeteri ka­
dar yer vermediğini" söylerken Takahashi kuşkusuz çok
haklıdır; daha büyük bir haklılıkla Güney Avrupa'daki,
i'ızollikle de İtalya ve İspanya'daki gelişmeyi hemen hemen
t ü müyle gözardı etmiş olduğumu da ekleyebilirdi. Bu du­
nımu ancak, bunu bilerek yapmış ve seçici ve kısmi niteli­
J.: ini belirtmek için de kitabımı Kapitalizmin Gelişmesi Üze­
rine İncelemeler diye adlandırmış olmamla açıklayabili­
rl ı ı ı . İsterse özet biçiminde olsun, kapsamlı bir kapitaiizm
l ı ı r i lı i yazmış olduğum savında bulunmadım. Benimsenen
y ı 'ı ı ı tmnin, kapitalizmin gelişmesindeki bazı çok önemli dö-
1 1 1 1 1 1 1 lorin ve yönlerin; temelde klasik örnek olarak İngiltere
owl i nde ve açıklığa kavuşturmaya çalıştığun kimi özel du­
ı ı ı ı ı ı l nn aydınlatmak için de yeri geldikçe bunun kıtadaki
pıı rnlnl l orine (loncaların ya da dışarıya - işverme sisteminin
H • ı l l.'; r ıwsinde olduğu gibil ya da karşıtlarına CDoğu Avrupa­
ı l ıı 11 1 l'ı •oclul tepkide ya da proleteryanın yaratılmasında ol­
ı l ı ı ı : ı ı ı : i l ı i l yapılacak göndermolerlo ele alın mas ı olarak
1 1 ° . ı l. l ı ı ı ı : t l ı i l ()ceğ i n i san ıyoru m . Bu puralell iklori vo lrnrşıtlık-
1 1 1 1 1 l ı ı ı lı 1' 1 1. i lc l e ri gibi gel işt irmek vo bu n l ardan y11rnrlana-
1 ı ı lı lu ı p ı l ı d i:1.ın i n değiş ik koş u l l n r tLl tmunki kiik < · ı ı l n l n ve ge­
l ı ·ı ı ı ı . . · . ı ı ı ı r ı < • lı s i k siz, k u rş ı l aştı nıın l ı b i r incol<' ll l l ' �. i ı ı l l ı l r par-

108 Feodalizmden Kapitalizme Geçiş

ça olsun başarmak, Avrupa'nın tarih literatürü üzerinde be­
nim sahip olmadığım ölçüde geniş bir bilgiyi gerektirecekti.
Hatta bunun için, benden çok daha ansiklopedik bir kafaya
sahip olan birinin bile belki bir onyıl kadar Profesör Taka­
hashi'nin sözettiği "bu tür çalışmalarda ortaklaşa sağlana­
cak ilerlemeler"i beklemesi gerekecekti.

İkinci olarak: Kitabımda lngiltere'de 14. yüzyıldan 16.
yüzyıla kadar olan dönemden "ne feodal ne de henüz kapi­
talist" olarak söz ettiğimi ileri sürerken, Profesör Takahas­
hi'nin, benim sorunu ortaya koyuş biçimimi; sorun için yap­
tığım bir değerlendirmeymiş gibi kabul ederek yanılgıya
düştüğünü sanıyorum. Eğer kitabımın 19. sayfasındaki pa­
saja bir daha göz atarsa, benim burada -bu dönemin araş­
tırmacılarının birçoğunun karşılaştığı bir güçlüğü formüle
eden- bir soru sorduğumu görecektir (gerçekte cümlenin
sonunda bir soru işareti bulunmaktadır) . Hemen bundan
spnraki sayfaya da feodalizmin çözülmesine ve "feodalizm­
den bağımsızlığını kazanmış bir üretim tarzının: içinde ka­
pitalist ilişkilerin çekirdeğini barındırmakla birlikte henüz
kapitalist olmayan küçük üretimin" ortaya çıkmasına kar­
şın burada hala feodalizmin son bulduğundan söz edileme­
yeceğini söylüyorum, ("Feodalizmin sonu değişim süreciyle
özdeşleştirilmedikçe . . . ortaçağ sisteminin son bulmasından
henüz söz edilemez; hele ortaçağ egemen sınıfının iktidar­
dan düşürülmesinden hiç bahsedilemez." (s. 20) . Tarıma
yaptığım göndermelerin azlığının CTakahashi bunu eleştir­
mektedir) ulaştığım sonucu mümkün olan bir destekten
yoksun bırakmış olduğunu itiraf etmeliyim. Ancak bu nok­
tada konuya Tawney ve başkaları tarafından getirilen açık­
lığa karşın, bu dönem üzerinde, uzmanlar tarafından
-Marksist yöntemin rehberliğinde çalışan uzmanlar tara­
fından- daha birçok araştırmanın yapılması gerektiğine
inanıyorum. Yine, daha önceki taslaklarımda yer alan eski
görüş açımın son metin üzerinde de iz bırakmış ve konu­
nun sunuluşunda gereken açıklığı engellemiş olabileceğini
de kabul etmeye hazırım. Ne var ki il. Edward ile Elizabeth
arasındaki dönemi "ne feodal ne de kapitalist" olarak gö­
ren görüşü onaylamaya kesinlikle niyetli değilim; Profesör
Takahashi'nin bir düzeltme olarak yalnızca "Yanıt"ımda
yeraldığını söylediği, bu dönemin "geçişse!" olduğu yargı­
s ı , gerçekte kitabın 20. sayfasında da bulunmaktadır.

Maurice Dobb 11 1 09

Buna karşılık, öteki yargımı; "feodal üretim tarzının
çözülmesinin, kapitalist üretim tarzının gelişmesinden ön­
ce ileri bir aşamaya ulaşmış olduğu ve bu çözülmenin yeni
üretim tarzının eskisinin bağrında gelişmesiyle herhangi
yakın bir birliktelik içinde ilerlemediği" şeklindeki kesin
yargımı savunmaya devam ediyorum. Bu yargı, bu geçiş
yüzyıllarının "ne feodal ne de henüz kapitalist" olduklarını
değil, tersini ifade etmektedir; aynca bunun, sözkonusu
dönem üzerinde bir çok kişiyi Sweezy'nin görüşüne yakın
bir yolu benimsemeye yöneltmiş olan güçlüğün çözümü için
bir anahtar sağladığına da inanıyorum. Bunu, Profesör Ta­
kahashi'nin de tümüyle kabul ettiği sonucunu çıkardığım
tezin genel ve başlangıç biçimi olarak düşünmüştüm: Yani,
"feodalizmin çözülüşü"nün Cbu nedenle en sonuncu ve yı­
kılış aşaması> yaygın olarak varsayılanın tersine "para
ekonomisi"nin eşliğinde ve "tüccar sermayesi" kılığında
henüz başlamakta olan kapitalizmin feodalizme saldırışının
bir sonucu olarak değil, küçük üreticilerin feodal sömürüye
karşı ayaklanmalarının sonucu olarak geldiği. Küçük üre­
ticilerin bu kısmi bağımsızlıkları, kendi aralanndak,i top-
1 umsal farklılaşma sürecini hızlandırarak (sürecin başlan­
gıcı bu olmasa bile) kendi çözülüşlerinde de bir hızlanmaya.
yol açmıştır; bu süreçten de kapitalist üretim tarzı, Cancak
çökmekte olan feodalizmin geçiş aşaması sırasında olgun­
laştıktan sonra) doğmuştur. Tam da bu nedenle; yani kü­
çük üretim tarzı içindeki bu toplumsal farklılaşma süreci­
nin, kapitalist üretimin doğuşundan önce olgunlaşması ge­
ı·ektiğinden, serfliğin çöküşünün başlangıcıyla kapitaliz­
m i n ortaya çıkışı arasında bir ara-dönem gerekiyordu. Pro­
fosör Takahashi'nin kendi deyişiyle: "Ayni rant yerini para
mntına bırakırken bu küçük çaplı köylü çiftlikleri, yani ta­
rı ıııdaki küçük üretim tarzı, gittikçe daha açık bir biçimde
l ıı ı�'. ı msızlaşır ve aynı zamanda kendi iç çözülmeleri de da­
im h ı zlı ve daha özgürce devam eder." Burada, aramızdaki
klı nn laşmazlığın bu "iç çözülme"nin daha erken ya da
d ı d ı a geç b i r dönemdeki derecesine farklı oranda önem
" " rı ı ı r · ın iz olabil eceğ i an l ıış ı l maktadır.

1 lı; i i n c ü olarak: " i k i yol " ve dışarıya - işverme sistemi­
ı ı ı • y ı ı pi ıg ı ın ı�üncl u rmolor konusunda, benim İngiliz küçük
ı v • > J ı d ı ı : i l.risi tip i ncl o ld d ı �ıırıya - işverme sistemini birinci
v ı o l l ı. ı n ı l o gürcl ü ğ ü ııı il si\ylı)rken, Profesör Takahashi'nin

ı ı o Feodalizmden Kapitalizme Geçiş

yorumu doğrudur. Ancak "Sanayi Sermayesinin Doğuşu"
üstüne olan bölümde dışarıya - işverrne sistemini homojen
bir ekonomik biçim olarak değil, tersine birçok değişik tipi
kapsayan karmaşık bir olay için genel bir ad olarak gördü­
ğümü açıkça belirttiğimi sanıyordum. Bu tiplerden birini,
yani İplikçiler, Kumaşçılar, Perdeciler, Dericiler gibi şirket­
lerin tüccarları tarafından örgütlendirilen saf Verlege r
-tipi- endüstri'yi, ikinci yol, tüccardan - imalatçıya yolu
olarak ele aldım C bkz. İncelemeler, s. 129 - 134) ; sonra da
bunu hemen Elbise Şirketlerinin Cbağımlıl "Yeomanlık"ını
oluşturan zanaatkarların safları arasından tüccar - imalatçı
bir işveren sınıfının ortaya çıkışının ve bu yeni öğelerden
meydana gelen yeni Stuart korporasyonlarının oluşturduğu
C Unwin bundan sözetmektedirl tehdidin ifade ettiği hare­
ketle karşılaştırdım. Cs. 134 - al . Dışarıya - işverme sistemi­
nin bu aşağıdan-örgütlenen-biçiminin İngiltere'ye özgü bir
olay olup olmadığı ya da Avrupa'da da paralelleri bulunup
bulunmadığı hakkında doğmatik bir düşünce öne sürmek
istemiyorum. Burada yapabileceğim tek şey, geniş çaplı
kapitalist entrepreneur aramakla oyalanmanın, kıta Avru­
pası tarihçilerinin küçük ve parvenu tipi tüccar-imalatÇı
tarafından oynanan rolü görmelerini engellemiş olabile­
ceğini ve Verlagssystem'in gerçek tablosunun Almanya'da
bile Alman ekonomi tarihçilerinin ortaya koydukları kadar
sistematik ve derli toplu olmayabileceğini belirtmek ola­
caktır. Yine, bu gibi sorular üstünde çeşitli ülkelerde
yapılacak araştırmalarla, Profesör Takahashi'nin sözettiği
o "ortaklaşa ilerlemeler"i davet etmek gerekiyor.

YANITA YANIT
Pcml Sweezy

Dobb'un Kapitalizmin Gelişmesi Üstüne İncelemeler'in1
CNew York, 1947) ilk kez ele aldığımda beni en çok uğraştı­
ran sorunlar kısaca şunlardı: Ortaçağ başlarında hemen he­
men bütün Batı Avrupa' da, Dobb'un 36 - 37. sayfalarda çok
iyi açıklamış olduğu feodal bir sistem vardı. Bu üretim
tarzı kriz ve çöküşle sonuçlanan bir süreçten geçti ve yeri­
ni kapitalizm aldı. Biçimsel olarak, bununla kapitalizmin
yaşam öyküsü arasındaki analoj i -gelişme, genel kriz, sos­
yalizme geçiş- çok yakındır. Şimdi; kapitalizmdeki temel
gücün doğası üstüne, doğurduğu gelişim sürecinin neden
krize girdiği ve sosyalizmin neden kapitalizmi takip edecek
zorunlu bir toplum biçimi olduğu üstüne bir görüşüm var.
Ancak Dobb'un kitabını okumaya başladığımda feodalizm
sözkonusu olduğu sürece, bu etkenlerin hiçbiri üzerinde
açık bir görüşüm yoktu. Bunların yanıtlarını arıyordum.

Dobb'un kitabına en fazla, onu incelemeyi bitirdiğimde
kendimi bütün bu sorular üzerinde çok daha berrak bir
düşünceye sahip duymamı borçluyum. Bu, kısmen beni ik­
na etmeyi, kısmen de başka kaynaklara bakmama ve so­
runları kendi kendime yeniden düşünmeme yol açmasına
bağlıdır. Science and Society 'deki ilk makalem ulaştığım ge­
<,:ici yanıtlar üzerine yazılmış bir rapor niteliğindeydi. C Bu
ı trnda bunu çok daha açıkça belirtmiş olmam gerektiğini
anl ıyorum. Kuşkusuz Dobb kendi sorunlarını kendi yolu
i c,: i nde formüle etmiştir ve ilgilendiği konular çoğunlukla
l l l 'n i ın yanıtlarını aradığım soruların pek azını, o da dolaylı
l ıi r yoldan kapsıyordu. Bu nedenle bazı "eleştiriler" im, ger­
•. ı · l< lc� h i ç de eleştiri değildir; bunları tamamlayıcı öneriler,
" ' ı v l a r olarak ortaya koymak gerekirdi.)

" Yunıt" ında Dobb, kabul etmediği çeşitli noktaları be­
l l ı t ı yc ır , Takahashi ise eğer kendisini doğru anladıysam,
l ı ı ı ı ı l ı ı r ı hemen hemen in toto reddediyor. Ancak hala Dobb'­
ı ı ı ı y a n ı tları (kuşkusuz benim sorulurımıı olan yanıtları)

112 Feodalizmden Kapitalizme Geçiş

üzerine kitabı bitirdiğimde bildiğime oranla pek az şey
öğrenmiş durumdayım, Takahashi'nin yanıtlarının ne ol­
duğunu ise hemen hiç bilmiyorum. Bu nedenle yanıta yanı­
tın sağladığı olanaktan yararlanarak mümkün olduğu ka­
dar özlü ve belki Dobb ve Takahashi'yi değişik formü­
lasyonlara davet edecek bir biçimde, sorularımı ve yanıt­
larımı yeniden ortaya koymak istiyorum.1

Birinci Soru: Batı Avrupa feodalizminin gelişmesindeki
temel güç neydi?2

Kapitalizm sözkonusu olduğunda, bu soruyu güvenle ve
kesin olarak yanıtlayabiliriz. Temel güç, kapitalist mülk -
edinme sürecinin yapısında içsel olarak bulunan sermaye
birikimidir. Feodalizmde buna karşılık düşen bir şey var
mıdır?

Dobb'un kuramı feodal lordların artan gelir gereksin­
meleriyle bir benzerlik kuruyor. Ona göre "egemen sınıfın
gelir için duyduğu gitgide artan gereksinmeyle birleşince
feodalizmin bir üretim sistemi olarak yetersizliği çöküşün
baş sorumlusu olmuştur; çünkü ek gelir için duyulan bu
gereksinme üretici üzerindeki baskıda gerçekten dayanıla­
mayacak boyutlara ulaşan bir artışa yol açmıştır." ("İncele­
meler", s . 42) . Sonuçta, "en sonunda sistemi besleyen iş -
gücünün tükenmesine ya da fiilen ortadan kalkmasına yol
açmıştır." Cs. 43) Soru, lordların artan gelir gereksinmesinin
-ki bu olgunun gerçekliği üstüne bir anlaşmazlık yoktur­
feodal üretim tarzının yapısında içsel olarak bulunup bu­
lunmayacağıdır. Böyle bir ilişkinin varlığından kuşku du­
yulmasını gerektiren nedenleri belirtmiş ("Eleştiri" , s. 37-29)
ve lordların artan gelir gereksinmesinin ticaretin ve kent

1. Burada Dobb'un kitabından incelemeler. benim değerlendirme maka·

lemden cE!eştlrb, Dobb'un buna olan yanıtından cYanıb ve Takahashi'nln

makal�slnden •Katkı• olarak bahsedeceğim.

2. Batı Avrupa Feodalizminden sözetmekte ısrar ediyorum, çünkü Ba·

tı Avrupa'da olanlar, dünyanın feodal üretim tarzının hüküm sürdüğü d iğer

bölgelerinde olanlardan tamamen farklıdır. Bunun ne ölçüde değişik feodal

sistemler arasındaki fark11lıklara bağlı olabileceği ve ne ölçüde cdışsab et­

kenlere bağlı olab!leceğl, kuşkusuz, çok önemli sorunlardır. Ancak bu soru·

ları yanıtıayablleceğiml düşünmediğimden. benim için anlamlı olabilecek

tek şey, ilgimi Batı Avrupa'ya yöneltmektir. Böyle yapmakla, d!ğer feoda·

lizmlerin değişik gelişme yasalarına bağlı olduklarını düşündüğümü göster·

mek istemiyorum; benim istediğim sorunun tümünden sakınmaktır.

Paul Sweezy 11 1 13

yaşantısının büyümesinin bir yan ürünü olarak nasıl ko­
laylıkla açıklanabileceğini göstermiştim.

Benim bu konu üzerinde durmamı Dobb biraz sabırsız
karşılıyor. Ona göre ben feodalizmin gelişmesini şöyle
görüyorum:

"Ya içsel bir çatışma, ya da dışsal güçler sorunu. Soru­
nu bu biçimde ortaya koymak, bana gereğinden fazla basit,
hatta mekanik geliyor. İç çelişkilerin her durumda (tama­
men değişik zaman ölçülerinde de olsa) etkinlikte bulun­
duklarına ve dışsal kuvvetlerin uyguladığı etkilerin belli bir
biçimini ve yönünü belirlediklerine inandığım için temel
olarak iç çelişkileri vurgulamakla birlikte, ben sorunu her
ikisinin bir etkileşimi olarak görüyorum."

Dobb tarihsel açıdan kuşkusuz tümüyle haklıdır. Feo­
dal gelişmenin yolunu belirleyen içsel ve dışsal etkenlerin
karşılıklı etkileşimi olmuştur; ben hiç bir zaman bunu yad­
sımaya niyetlenmedim. Ancak kapitalizmin tarihsel gelişi­
mi için de aynı şey söylenebilir; bu bizi, sistemin içindeki te­
mel gücü aramaktan ve bulmaktan alıkoymayan bir olgu­
dur. Bu yüzden, Dobb'un soruyu feodalizm bakımından or­
taya koyuşumu "mekanik" olarak nitelendirmekte haklı ol­
duğunu kabul edemiyorum. Bu kuramsal bir sorudur, bu­
nun feodalizmin çözümlenmesinde can alıcı önemde oldu­
ğuna inancımı sürdürüyorum.

Yukarıda yapılan alıntının ikinci yansı, Dobb'un soru­
yu ya da yanıtını açık - seçik ortaya koymaktan kaçınması­
na karşın, onun gerçekte bu soru karşısında belli bir tutum
takındığını açıkça göstermektedir. Bu tutum da tümüyle,
k itabına dayanarak kendisine atfettiğim tutumdur; yani
feodalizmin içsel bir temel güce sahip olduğudur. Ancak sa­
v ı n ı desteklemek için hiç bir yeni görüş ortaya koymadığı
ı �: i n beni ikna edemiyor.

Görebildiğim kadarıyla bu soruya ışık tutmak açısın­
d an Takahashi pek az katkıda bulunuyor. Feodalizmin öğe­
i ı ' ri nc ilişkin ilginç çözümlemesi ("Katkı" s. 76-7) onu sis­
i • · ı ıı i n yasalarını ve yönsemelerini formüllendirmeye gö tür-
1 1 1 11 yor; özel olarak bu soruyu ele aldığında ise sonuç en
ı ı ı. ı ı ı d an bcmim için pek aydınlatıcı değil. "Feodal toplum­
c l ı t " d i yı) yazı yor:

" l 1 rdi rn araçları üreticiyle birleşmiştir, üretkenlik
ı l 1 11 ; 1 1 1 d ı u ı ü ro lici nin kendi üretkenliği olarak gelişir (mali-

114 Feodalizmden Kapitalizme Geçiş

kane sisteminin yıkılışı ve küçük çaplı köylü tarımının ge­
lişmesi; para rantlarının ortaya çıkışı; rant oranında düş­
me yönsemesi; erise seigneurialeJ ve bu yüzden feodalizm­
deki gelişme yasası ancak köylülerin kendilerinin kurtuluşu
ve bağımsızlaşması yolunda ilerler" C " Katkı" , s. 941 .

Burada üretkenlik artışı belirleyici etken olarak ele
a lınmıştır, ancak kuşkusuz üretkenlik artışının feodaliz­
min doğasından gelen bir niteliği olduğu da kendiliğinden
kanıtlanmış bir şey değildir. Aslında bunun tam karşıtı
bir savı destekleyecek bir çok tarihsel ve çağdaş kanıt var­
dır. Burada yine, Dobb'un lordların artan gelir gereksinme­
leri önermesinde olduğu gibi, feodal sisteme dışsal olan güç­
lerin etkisiyle karşı karşıya olduğumuzu düşünüyorum.

Bütün bu dışsal güçler sorununda Takahashi beni sert
bir şekilde suçluyor:

·Sweezy, belirli bir toplumsal yapının parçalanmasını
onun üretici güçlerinin kendi iç - hareketinin sonucu olarak
görmüyor; bunun yerine dışsal bir güç arıyor. Eğer tarihsel
gelişmenin dış güçlere bağlı olarak ortaya çıktığını söyler­
sek sorun devam etmektedir; bu dış güçler nasıl ortaya çık­
mıştır? Nereden gelmiştir? ("Katkı", s. ası .

Bu son nokta kuşkusuz tutarlıdır, bunu yadsımayı hiç
düşünmedim. Bir dizi toplumsal ilişki açısından dışsal olan
tarihsel güçler, daha kapsamlı bir dizi toplumsal ilişki açı­
sından içseldir. İşte Batı Avrupa feodalizmindeki durum da
budur. Ticaretin yayılması, kentlerin ve pazarların büyü­
mesiyle birlikte, feodal üretim tarzına dışsaldı3, ancak Av­
rupa - Akdeniz ekonomisinin tümü sözkonusu olduğunda
içseldi.

Batı Avrupa feodalizminin bütünlüklü bir incelemeM
-kuşkusuz Dobb böyle bir girişimde bulunduğunu öne sür-

3. cBell! bir ölçüye kadar>. kentlerin gel!şlmtnln içsel bir feodal süreç

olduğunu söylerken, Dobb'un açıklamasını aıılayamıyonun (•Yanıt>) .

Kuşkusuz, Dobb'un b u bağlamda öne sürdüğü, feodal!zmln •uzun mesafe

üzerinden ticarete duyduğu ihtiyaç yüzünden kentlerin gelişimini destekledi·

ğb olgusu bu nokta:va kanıt getirmemektedir. Bunun için, feodal egemen

sınıfın kentlerin kurulmasında ınsl:vatl!l ele geçirdiğinin ve bunları feodal

mülkiyet ve emek lllşkllerlyle başarılı bir biçimde bütünleştlrdlğlnln göste­

rilmesi gereklidir. Kuşkusuz bazı kentlerde dunım budur, ancak bana ka·

hrsa P!renne, bel!rle:vlci önemdeki ticaret merkezlerinin tamamen farklı bir

yolla ortaYa çıktıklarını kapsamlı bir biçimde göstermiştir. Kentlerin. feodal

oımayıın. nltel!ğlnl gen.elde eerfilğln yokluğu göstermektedir.

Paul sweezy il 115

mü yor- feodalizmi daha geniş Avrupa - Akdeniz ekonomisi
bağlamında çözümlemelidir. Bunun nasıl yapılabileceği, ilk
olarak Batı Avrupa'da feodalizmin kökenlerinin bu görece
geri olan bölgenin eski dünyanın gerçek ekonomik merkez­
lerinden C7. yüzyıldaki Arap yayılması tarafından) yalıtıl­
mışlığında aranması gerektiğini ve ikinci ohırak da feoda­
lizmin sonraki gelişmesinin bu kopmuş ticari bağların ye­
niden kurulmasıyla kesin olarak biçimlenıniş olduğunu
söyleyen Pirenne tarafından parlak bir biçimde gösteril­
miştir.4 Bu açıdan bakıldığında, ticaretin ıo. yüzyıldan baş­
layan büyümesi, Takahashi'nin büyük bir yanılgıyla beni
"aramakla" suçladığı türden gizemli bir dışsal güç değildir.
Ancak ilgimiz -Dobb'un haklı olarak yap tığı gibi- dar
anlamda feodalizm üzerinde toplandığında, ticaretin geliş­
mesini dışsal bir güç olarak ele almanın yalnı z mantıksal
olarak değil, aynı zamanda kuramsal olarak da zonınlu
olduğu kanısındayım.

O halde birinci sorunun yanıtının bence şöyle olması
gerekiyor: feodal sistem içsel olan hiç bir temel güç içerme­
mektedir ve -temel yapısını etkilemeyen sarsılmalar ve
krizlerden farklı olan- gerçek bir gelişme ortaYa çıktığı za­
man da itici güç sistemin dışında aranmalıdır. CBunun yal­
nız Batı Avrupa'ya özgü olmadığını, genellikle öteki feodal
sistemler için de geçerli oduğunu sanıyorum, ancak bu, bu­
radaki tartışmanın kapsamı dışında kalan bir konudur) .

İkinci Soru: Feodalizmin Batı Avrupa'daki gelişimi ni­
çin krize ve sonunda çöküşe yol açtı?

Gelişim sürecinin ardında dışsal bir temel gücün bu­
lunduğunu saptadıktan sonra, kuşkusuz bu sonınun yanıtı­
nın bu dışsal gücün feodalizmin yapısı üzerindeki etkisinde
aranması gerektiği sonucuna varmak zorundayız. Diğer bir
deyişle, Dobb'un haklı olarak ısrar ettiği gibi, bu bir karşı­
lıklı etkileşim sürecidir; buna Takahashi 'nin de itiraz edece­
ğini sanmıyorum. O halde burada temel ayrılıklar bulun­
muyor. Bu bağlamda, benim hem Dobh'n hom de Takahas­
hi'ye yönelttiğim başlıca eleştiri , foodııl i:1. ın i n çöküşünde ti-

4. Plrenne'ln Economlc and Soclal lll•t.ory or Mrıllc•vııl Europe, Londrn.
1938 ndlı ye.pıtınde.n bıışke. Mohaınmed :uııl C ' hıırlı•ııın u ııl', Ncw York, 1030

n.cllı yapıtına da bakınız. Olümünclen sourıı \' i l \ 1 1 1 1 1 1 1 1 1 1 1 1 h \ I k l tnptu. :\'n:t.ı\r,

Dl\tı Avrupo.'de. antik dönemin sonundu vn r ı . . ı ı rn ı l ı ı cloı�uşunl\ l l luk l ı ı

l lr. 1 1 1 sorıınle.ra. bütünlüklü bir ye.kla.�ım ı:, . ı ı ı ı o ı ı r ı ı ı

1 16 Feodalizmden Kapitalizme Geçiş

careti bir etken olarak önemsememe kaygusu içinde, bu
karşılıklı etkileşim sürecinin bütünlüklü bir çözümlemesini
yapmaktan kaçınmış olmalarıdır. Örneğin, her ikisi de pa­
ra rantının, iş hizmetlerinin veya ayni ödemelerin yerini
almasını büyük ölçüde bir biçim sorunu olarak ele alma ve
bu değişikliğin önemli bir çapta ancak gelişmiş meta üreti­
mi temelinde ortaya çıkabileceği olgusunu gözden kaçırma
eğilimindedir.

Bu karşılıklı etkileşim sürecini ve sonucunu ortaya koy­
ma yolunda.ki benim çabalarım ilk makelemde gösterilmiş­
ti. ("Eleştiri".) Kuşkusuz burada bir çok zayıf nokta bu­
lunuyor -örneğin, "ikinci serflik"e Dobb tarafından eleş­
tirilen yaklaşımda olduğu gibi- ancak yine de bunun açık
bir kuramsal çözümleme olma özelliğini taşıdığı kanısında­
yım. Başkalarının bunu düzeltip geliştirmesini görmek ister­
dim.

Üçüncü Soru: Feodalizmin ardından niçin kapitalizm
gelmiştir?

Eğer benim yaptığım gibi, 14. yüzyıldan 16. yüzyılın
sonuna kadar olan dönemde feodalizmin tam bir çözülme
içinde bulunduğu, ancak henüz ortada kapitalizmin başlan­
gıçlarından daha fazla bir şey olmadığı konusunda Dobb'la
aynı kanıda olunursa, bu gerçekten uğraştırıcı bir soru ola­
caktır. Örneğin kapitalizmin ancak sosyalizm ile sürdürüle­
bilecek ve daha da geliştirilebilecek üretici güçler yaratmış
olduğunun kesinlikle söylenebilmesine karşın, feodalizmin
ancak kapitalizm ile sürdürülebilecek ve daha da geliştiri­
lebilecek üretici güçler yaratmış olduğu söylenemez. Doğru
karşılık; feodalizmin çöküşü meta üretiminin genelleşmesi­
nin eşliğinde (ben "sonucunda" demeyi yeğlerdim) gerçek­
leşmiştir ve Marx'ın tekrar tekrar vurguladığı gibi, "meta
üretimi ve gelişmiş meta dolaşımı, ticaret, sermayenin
içinde ortaya çıktığı tarihsel ön koşulları oluşturur. " (Kapi­

tal, C l , s. 163l Ancak tarihsel önkoşullar kendi başları­
na yeterli bir açıklama sağlamıyor. Kaldı ki, antik dünya
niteliğini hiçbir zaman kapitalizmin doğuşuna yol açmayan
çok gelişmiş bir meta üretiminden alıyordu; Ortaçağın son­
larında İtalya ve Flanders'da belirgin kapitalizm başlangıç­
ları da sonuçsuz kalmıştır. O halde, kapitalizm en sonunda
niçin 16. yüzyıl sonlarında ve özellikle İngiltere'de tutun­
muş ve gerçekten ilerleyebilmiştir?

Paul Swee.zy il 1 1 7

Dobb bu soruya büyük ölçüde ışık tutuyor; bununla bir­
likte kesin bir yanıt bulmuş olduğunu iddia etmeyeceğin­
den eminim. Üzerinde en çok durduğu konu, sanayi kapi­
talistlerinin gelişmesinde Marx'ın "gerçek devrimci yol" de­
diği yoldur; Dobb bunu küçük üretici saflarından küçük
adamların yükselmesi olarak yorumlamaktadır. İlk maka­
lemde Marx için yapılan bu yorumu eleştirmiştim, ancak
Dobb'un yanıtı ve konu üstüne daha sonraki yorumları, bu­
nun mümkün olan tek yorum olmamakla birlikte verimli bir
yöne işaret eden mantıksal bir yorum olduğu sonucuna
ulaşmama yol açtı. Şimdi gereken şey, kanımca, sanayici
burjuvazinin kökenleri üzerinde olgular . temelinde daha
bir çok araştırma yapılmasıdır. Bu tür bir araştırma, kapi­
talizmin 16. yüzyıl sonunda belirgin bir biçimde ortaya çıkı­
şının sırrını çözmek için başka herhangi bir şeyden çok
daha yararlı olacaktır.

Takahashi'nin bu soru karşısındaki görüşünün ne ol­
duğunu açıkça anlamış değilim Dobb'u 15. ve 16. yüzyılları
geçişsel olarak tanımlamakla çok ileri gittiği için eleştiriyor.
Uclki demek istediği, feodalizmin kapitalizmin ortaya çıkı­
ı,; ı yla yerinden edilinceye kadar asıl olarak aynı kaldığı ve
lıu nedenle de feodal çöküş ve kapitalist yükseliş süreçleri
urusında -Dobb'un ve benim ileri sürdüğüm gibi- bir
lwsinti olmadığıdır. Durum böyleyse de, kuşkusuz Taka­
lm::;hi küçük üreticilerin saflardan yükselmesinin devrimci
i ı ı ıomi açısından Dobb'la aynı görüştedir; bu olayın doğası
vo kııpsamı üstüne olgular düzeyinde daha geniş araştırma
y npı l ınasının gerekliliği açısından da benimle aynı kanıda
ı ı l ı u:ng ı n ı sanıyorum.

1 lu bağlamda son bir nokta daha var: Dobb'un 15. ve 16.
v ı ı ı.y ı l l ı ınn "ne feodal ne de henüz kapitalist" olmadığı şek­
! ı ı ı ı l " k i önerisini <incelemeler, s. 19) geliştirirken, döneme
lı ı ı p ı l n l i ,-.m- öncesi meta üretimi adının verilmesini önermiş­
' ı 1 1 1 ı >o l ı b, bu dönemi "çözülmenin ileri bir aşaması"ndaki
l ı • ı ı ı l ı ı l l ı i r topl u m olarak görmeyi yeğleyerek, bu öneriyi red­
ı l ı • l ı ı ı ı - ll l ı · ı l i r ! " Yanıt", s. 66) Şöyle diyor:

- � ; w ı • ı \/'. y ' n i n sormayı başaramadığ ı . . . en temel soru
'' " " ' ' ' l l ı ı d ı ı ı w ı n i n egemen s ı n ı fı neydi? . . . bu sınıf, kapita­
l l • ı l 1 1 1 1 1 1 1 ' o l n ıımz . . . Eğor egem en sınıfı ticaret burjuvazisi
ı o l ı ı •ı l ı ı ı ı ı y ı ı ı� i l t , dovlo ti n do bir tür burj uvıı devleti olması
I ' " ' "" ı ı v . . ogor dovlel, . . . zıtlan burj uvu dc vletiydiyse, 17.

1 18 Feodalizmden Kapitalizme Geçiş

yüzyıldaki iç savaşın temel sorununu oluşturan neydi? Bu
görüşe göre, aradığımız yanıt burjuva devrimi olamaz. Böy­
lece şu türden bir varsayımla karşı karşıya bırakılıyoruz:
Durumun zaten varolan burjuva iktidarına karşı, Taht ve
Saray tarafından hazırlanan bir karşı - devrim gınşımını
engellemeye yönelik bir mücadele olduğu . . . Eğer biraz önce
değindiğimiz seçenekleri kabul etmezsek, egemen sınıfın
hala feodal, devletin de hala bu sınıfın yönetiminin politik
aracı olduğu Cbence de doğru olan budur) görüşüyle haş­
haşa kalırız." C"Yanıt", s. 67)

Bu soruların İngiliz Marksistleri arasında uzun süredir
ciddi olarak tartışma konusu yapıldığını ve benim bunların
üzerinde herhangi bir düşünce öne sürmemin belki gerek­
siz bir acelecilik olduğunu kabul ediyorum. O halde, yoru­
mumu bir soru biçiminde dile getireyim. Niçin Dobb'un de­
ğinmediği başka bir olasılık; yani söz konusu dönemde bir
tek egemen sınıf değil de değişik mülkiyet biçimleri üstün­
de temellenen, yükselmek ve sonunda üstünlüğü elde et­
mek için az çok sürekli bir mücadele içinde olan birkaç ege­
men sınıf bulunmasın?

Eğer bu savı benimsersek, dönemin devletini Engels'in
ünlü pasajına uygun olarak yorumlayabiliriz:

"Genele aykırı olarak mücadele halindeki sınıfların bir­
birleriyle çok yakın bir dengeye geldikleri öyle bazı dönem­
ler olur ki, devlet iktidarı, bu sınıflar arasında aracılık göre­
vi yaparak belli bir ölçüde bağımsızlık kazanır. 17. ve 18.
yüzyılın mutlak monarşileri böyle bir konumda soylularla
burjuvazi arasında, teraziyi dengede tutuyordu.5

Bu yorumda iç savaş, kapitalist sınıfın devleti ele geçir­
mesini ve öteki sınıflar üstünde kesin üstünlüğünü kurma­
sını sağlayan gerçek anlamda o bilinen burjuva devri­
midir.

�- Ailenin Kökeni, Ş!kıı.go, 1902, Kerr basımı, s. 209. Engel.$ açık bl:r bl­

ı; lınclıı ıı:ıtan dUşünUyordu; tnı:ııtere için tarih da.ha erkendir.

YORUM
Rodney H il ton

Paul Sweezy, tarihçilerin yanıtlamaya çalışmak zorun­
da olduğu bir dizi soruyu ortaya koyuyor. Kapitalist toplum
üzerine titiz bir Marksist araştırmacı olan Sweezy, doğal
olarak kapitalizm - öncesi toplumun benzer sorunlarına iliş­
kin Marksist araştırmalarla da ilgilenmektedir. Ortaya koy­
duğu en önemli soru, kuşkusuz feodalizmde temel güce iliş­
kin birinci sorudur. Bununla feodal üretim tarzının geliş­
mesine ve sonunda yerinden olmasına yol açan iç çelişkile­
rin neler olduğunu sormak istediğini sanıyorum. Her ne ka­
dar Sweezy'nin kendi görüşü, feodalizmin bir "temel güç"ü,
yani iç diyalektiği bulunmadığı şeklindeyse de -ki gerçek­
te bu Marksist bir görüş değildir- en azından bir Marksist
olarak kastettiği bu olmalıdır.

Bu soruyu çözmeye girişmeden önce bazı gerçeklerin
incelenmesi gerekiyor. Marksizm, tarihsel sorunların çö­
zümü için, sonunda yanıt soyut terimlerle belirtilebilse de
(Kapital'in bazı bölümlerinde de olduğu gibi) somut veri­
ler gerektiren bir yöntemdir. Sweezy'nin incelediği kaynak­
ların içinde somut veriye en yakın olan yaklaşım H. Piren­
ne'in kuramsallaştırmalarıdır. Bunlar Marksistlerce kabul
edilemeyeceğine ve gerçekte Marksist olmayan birçok uz­
man da bunlara karşı çıkmış olduğuna göre, Sweezy'nin
sorularını ele almadan önce Pirenne'i yerine oturtmamız
gerekiyor. 1

Pirenne'in bizim amacımız açısından en önemli kuram­
ları, ticaretin Karanlık Çağlar sırasındaki çöküşü ve kent­
lerin kökeniyle ilgilidir. Pirenne, Batı İmparatorluğu'nun
yerine geçen barbar krallıklarının (özellikle Merovenj -

ı. Plrenne'ın ortaçağ ekonomi ta.rlhln!n anlaşllmasına olumlu katkı·

11\rt kuşkusuz çok büyük ve saygıdeğerdir. Savlarını ortaya koyuşundaki

ı ı y nrıcı tavrı için de, kendisine katılmasak bile (belki de bu nedenle) ona

tcı;rkkilr borçluyuz.

120 Feodalizmden Kapitalizme Geçiş

Frank krallığının) Doğu - Batı Akdeniz ticaret akışını kes­
medikleri ve bu nedenle Batı Avrupa'da yerel ticaretin azal­
madığı görüşündedir. Kentler yine serpilmiş, altın para
kullanılmış ve Roma'nın yönetim ve mali sisteminin büyük
bölümü yürürlükte kalmıştır. Yalnızca Uluslararası değil,
yerel ticaret de ancak C7. ve 8. yüzyıllarda) Müslüman isti­
lacılar Akdeniz ticaret yollarını kesince kurumuştur. Bunun
getirdiği sonuç, serf emeğiyle yürütülen büyük malikanele­
rin ve neredeyse evrensel bir hale gelen gündelik tüketim
için üretimin egemenliği olmuştur. Akdeniz'in Doğu ve Ba­
tı uçlan arasında ticaretin yeniden kurulmasından önce de,
Batı Avrupa'da yeniden meta üretimi başlayamamıştır. Bu
meta üretimi her şeyden önce uluslararası ticaret tarafın­
dan harekete geçirilmiştir. Karanlık Çağlar'ın sonlarındaki
bu ilk tüccarlar, Ortaçağ kentlerinin kurucuları ya da yeni­
den-kurucuları toplumun dışına atılanlardan ve Sweezy'­
nin anladığı anlamda feodal topluma "dışsal" olan öğeler­
den oluşmuştur. Bunların ticareti ve kent yaşantısını bir
kez yeniden harekete geçirmesiyle, yerel pazarlar gelişiver­
miştir. Diğer bir deyişle Pirenne'e göre, lüks malların ulus­
lararası ticareti meta üretiminin hem 7. yüzyıldaki çöküşü­
nün, hem de 11. yüzyıldaki gelişmesinin belirleyici etkeni­
dir.

Ayrıntıya çok fazla girmeksizin bu yorumun en canalıcı
noktalar açısından günümüzde kabul edilemeyeceğini söyle­
yebiliriz. Muhtemelen en düşük noktasına Karolenj zama­
nında ulaşmış olan meta üretimindeki düşüş, yalnız Arap
istilalarından çok daha önce değil; Roma İmparatorluğu'­
nun politik bir sistem olarak yıkılışından da çok daha önce
başlamıştı. Kent yaşantısı, en azından üçüncü yüzyıldaki
kriz kadar öncelerde sönüyordu ve Roma İmparatorluk'u­
nun toplumsal yapısına kendi kendine yeten, serf emeğiyle
yürütülen malikaneler egemen olmaya başlamıştı. Doğu -
Batı ticareti de, yalnızca politik nedenlerle değil, bunun ya­
nısıra Batı'nın altın olarak yaptığı ödemeler giderek olanak­
sızlaştığı için sönmekteydi. Bunun nedeni, muhtemelen en
azından ı. yüzyıldan başlayan ve savaş süreciyle ya da
Batı ihraç mallarının değerinin Doğu'dan gelen ithal malla­
rından daha az olması nedeniyle ticaret süreciyle de yeri­
ne konulamayan, Doğu'ya altın akışıdır.

Gerçekte Araplar fazla birşey engellemek zorunda kal-

Rodney Hilton 121

mamışlardı. Ancak ne olursa olsun Pirenne, Arapları Doğu -
Batı ticaretinin düşmanı olarak görmekle yanılmıştır. Kt�ş­
kusuz bazı aksamalar vardı, ancak araştırmacıların ayrın­
tılı olarak gösterdikleri gibi, Araplar ekonomik açıdan kar­
lı olan ticaret ilişkilerinin sürdürülmesinden yanaydılar.
Hatta, bir Fransız tarihçisi, Araplar'ın Bizans ve Sasani
İmparatorlukları'ndan altın aldıkları bölgelerde altın yı­
ğınlarını "hazine dışı kılmakla" Doğu - Batı ticaretini olum­
lu yönde etkiledikleri gibi çok akla yakın bir görüş öne
sürmüştür.

Demek ki pazar için üretimin Karanlık Çağlar'daki dü­
şük düzeyi, geniş ölçüde, İmparatorluk'un politik ve top­
lumsal çerçevesi içinde başlayan bir ekonomik gelişmenin
devamıdır. Bu, Karolenj çağını tüm bir ekonomik ve toplum­
sal gerileme çağı olarak görmemiz gerektiği anlamına gel­
mez. Ekonomik toplumsal ve politik yaşantıda, yeterince
açıklığa kavuşturulmamış da olsa, önemli gelişmeler yer al­
mıştır. Bu gelişmeler olmaksızın, feodal üretim tarzının da­
ha sonraki gelişmesi de olamayacaktı. Gerçekte 10. yüzyılın
sonunda meta üretiminin gelişmesinin önemli belirtileri
vardı. Yerel, pazarlar kent olmaya doğru genişlemeye baş­
lamışlardı. Kent yaşantısı, Pirenne'nin düşündüğü gibi Finc­
hale'li Godric gibi gezgin tüccarların dışsal etkilerinin bir
sonucu olarak değil, feodal toplumun içinde toplumsal ve
ekonomik güçlerin gelişmesinin sonucu olarak gelişmiştir.
Bu olgu bugün Fransa, Almanya ve italya'daki kentlerin
tek tek dikkatle incelenmesiyle yeterli ölçüde gösterilmiş
durumdadır. Pirenne'nin ticaretin yeniden canlanmasına
ve Avrupa feodalizminin ekonomisindeki değişikliklere iliş­
kin CSweezy'nin kendi kuramlarının geniş ölçüde dayandı­
ğı) yorumu bir yana bırakılmalıdır.3

Feodalizmde toplumsal gelişmenin nedeni neydi? Bu
soruyu incelerken kendimizi feodalizm ile sınırl andırmama­
mız, bir bütün olarak kapitalizm-öncesi toplumu , ya da
en azından kapitalizm-öncesi sınıflı toplumu ele almamız

2. M. Lombard, •L'Or musulman du V1le au XIe s!�cle•, Annales,

3. Araştırmalar A.B. Hlbbert tarafındnn •The Orlglns ot the Medlevaı

Town Patrlclate•de, Pası and Present, 1953, no. 3, s. 15·27; ve J. Lestocquov

tarafından Les Vllles de Flandre et d'ltalie sous le gouvemement des patricl­

ens: Xle-XVe siecıes'de özetlenmiştir.

122 Feodalizmden Kapitalizme Geçiş

gerektiğini sanıyorum. Sweezy sermaye birikimini, kapita­
list üretim süreçlerinin doğasından geldiği için, kapitalist
toplumdaki temel güç olarak görmektedir. Kuşkusuz kapita­
lizm-öncesi toplumlarda, rekabet halindeki kapitalistler
tarafından ücretli emeğin sömürülmesinden kaçınılmaz ola­
rak gelen birikimler gibi bir birikim süreci yoktur. Ancak
geçim gerekleri üzerindeki artı - ürünün gelişmesini, sınıflı
toplumun ilkel komünizmin yıkılmasıyla kapitalizmin baş­
langıcı arasındaki gelişmesi için zorunlu koşul olarak gör­
memiz gerektiği de kesindir. Bu artı - ürünün gelişmesi, kuş­
kusuz üretim güçlerinin gelişmesine -zanaatkarların ve
tarımcıların araçlarına ve iş becerilerine- bağlı olmuştur.
Buna karşılık üretim güçlerinin gelişmesi de artı - ürünün
çapına ve kullanımına bağlı olmak zorundadır. Diğer bir de­
yişle, en ilkel ekonomilerde bile ileri teknikler, bunlara biri­
kimin -kuşkusuz biriktirilmiş sermayenin değil, biriktiril­
miş artı-ürünün sonuçlarının- uygulanmasına bağlıdır.
Bu çok açıktır. Kendi içinde bu, herhangi bir kapitali7m­
öncesi toplumda üretim güçlerinin ve birikmiş artı - ürü­
nün diyalektik etkileşiminin niçin önce üretim tarzının (kö­
lecilik ya da feodalizm) yayılmasıyla, daha sonra ise çökü­
şüyle sonuçlandığını açıklamaz. Ancak bu, egemen üretim
ilişkileri gözönüne alınmazsa anlaşılamaz; ne olursa olsun,
kapitalist birikim süreci, kapitalistlerle işçiler arasındaki
ilişkinin saptanması dışarıda bırakılırsa kavranamaz.

Örneğin, Sweezy'nin sorularından biri, yani eski dünya­
nın meta üretiminden niçin kapitalizmin gelişmediği soru­
su yanıtlanmak isteniyorsa, kuşkusuz üretim ilişkileri göz­
önüne alınmalıdır; Marx ve Kapital 'lerinin 111. cildini oku­
muş olan Marksistler (ki Paul Sweezy mutlaka okumuş­
tur) buna, meta üretiminin kendi içinde bir üretim tarzının
"katılığını ve içsel eklemlenmesini" bozmak için yetersiz ol­
duğu yanıtını vereceklerdir. Kölelik örneğinde kapitalizmin
görülmemesinin nedeni, meta üretiminin en ileri olduğu
ekonomi sektörlerinin aynı zamanda kölelerin en çok sömü­
rüldükleri yerler olmaları olgusudur.

Ancak kölelerin sömürülmesi teknik gelişmeyi sınırlan­
d ırmış ve böylece köle arzı bir kez çökmeye başlayınca köle
ekonomisinin temel teknik geriliği açığa çıkmıştır. Köleliği
- ---kapitalizmin zorunlu önkoşulu olan- üretim araçların­
dan ayrı tutmak bir yana, köle sahipleri eski toplumun son

Rodney Hilton 123

döneminin ekonomik sorunlarını, kölelerini köylü çiftlikle­
rine yerleştirerek ve gerçekte feodal topluma özgü üretim
ilişkilerini yaratarak çözmüşlerdir C ya da çözmeye çalışmış­
: ;ırdırl .

Ancak benim amacım bütün kapitalizm öncesi üretim
biçimlerinin "temel gücü"nü incelemek değildir.

Bizim sorunumuz feodalizm. Bana yanıtımızın bileşen­
leri temel olarak şunlar olacaktır gibi geliyor. Feodal top­
lumdaki üretim tarzının başlıca özelliği üretim araçları sa­
hiplerinin, toprak sahiplerinin, sürekli olarak doğrudan üre­
ticiler tarafından üretilen artı - ürünün tümüne kendi kul­
l anımları için el koymaya çalışıyor olmalarıdır. Bunu niçin
yaptıklarını sormadan önce, değişik yollardan yapmaya ça­
lıştıkları şeyin gerçekte bu olduğunu kısaca göstermeliyiz.
Avrupa feodalizminin gelişiminin değişik aşamalarında,
ekonomik sistemin öteki yönlerinde de olduğu gibi, doğru­
dan üreticilerin niteliği ve bunun sonucunda da toprak sa­
hiplerinin sömürüşünün özel niteliği değişir. Feodal Avru­
pa'nın erken zamanlarında bazı bölgelerde kabilesel örgüt­
lenme biçimlerinden gelen önemli kalıntılara sahip kimi
özgür - köylü toplulukları varlık sürdürmüştür. Bu gibi du­
rumlarda örneğin özellikle Danimarkalılar'ın istilasından
önce İngiltere'de -yine yan kabilesel nitelikte olan- as­
keri aristokrasi; köylülerin bir zamanlar kabile kralına ser­
bestçe ödedikleri ve şimdi kral tarafından soyluların eline
bırakılmış olan vergiyi feodal ranta dönüştürme ve aynı
zamanda bu rant-sağlayıcı konumu, ekilmemiş toprakla­
rın kölelerle yarı - özgür yanaşmalarla vb. kolonileştirilme­
sini geliştirme yoluyla güçlendirmenin karmaşık sorunuyla
karşı karşıya kalmışlardır. Aynı zamanda kralın maiyetin­
deki üyelerin egemenliği altına girmemiş bazı köylerde ka­
bile topluluğunun yıkılması, benzerlerinden daha büyük bir
güce ve varlığa sahip bazı köylü ailelerini yukarı çıkarmış,
rant alan soylular konumuna "yükseltmiş"tir. Öte yandan,
Avrupa'nın diğer bölgelerinde (örneğin İtalya, Batı ve
Güney Galya) Roma soyluluğu III . yüzyıldan beri feodal
soyluluğa dönüşme süreci geçiriyordu. Köle çalıştıran lati­
fundialar serf çalıştıran malikanelere dönüştürülmüştü.
Serfleştirilmiş köylülerin bir bölümü eski köleler, bir bölü­
mü de gücü kırılmış özgür toprak sahipleriydi. Bu sömürü
tipi, eski Roma soyluları ile kaynaşan Burgonyalılar ve

124 Feodalizmden Kapitalizme Geçiş

Vizigotlar gibi, Germen askeri sızmalar (hospitesJ tara­
fından kısmen devralınmıştır. Ancak bunların sömürü tipi,
Romalı öncüllerinin Roma öncesi kabile topluluklarını
İmparntorluk köle sistemiyle kaynaştırmayı ne ölçüde
tamamladıklarına · bağlı olarak değişir.

9. yüzyıla -Alman ve Fransız tarihçilerinin yüksek
Ortaçağ dedikleri döneme- gelindiğinde A vrupa'nın feo­
dal ekonomisine villae'den oluşan ve malikane çiftliği ve
köylü topraklarına bölünmüş olan arazisinin işlevi, lorda
yiyecek ve mamül mallar sağlamak olan geniş malika­
neler egemen olmuştu. Feodal. rant çoğunlukla emek, kıs­
men ürün ve önemsiz bir ölçüde de para biçimindeydi.
Büyük malikaneler feodal Avrupa topraklarının kuşkusuz
yansından fazlasını bile kaplamıyordu, ancak ekonomideki
belirleyici ögeler bunlardı. Kosminsky'nin İngiltere için
gösterdiği gibi, varlığını devam ettiren bağımsız köylü
paylarının ya da küçük soylu mülklerinin rolü, feodal
üretim tarzı yıkılmaya başlayıncaya kadar önem kazan­
muyacuktır. 9. ve 13. yüzyıllar arasında serfleştirme hızla
ilerlemiştir; ancak sömürülenlerin hukuksal durumunun
daha da kötüleştirilmesi ve tek tip haline getirilmesiyle
birlikte meta üretiminin gelişmesi, rantın biçimine deği­
şiklikler getirmiş ve böylece ayni ve para rantları 13.
yüzyılın sonuna doğru C İngiltere dışında> büyük ölçüde
emek rantının yerini almış ve bunun karşılığında hukuksal
statüde bir düzelme de sağlamıştır. Meta üretiminin geli­
şimine bağlı çeşitli nedenlerden ötürü (bunların içinde en
önemlileri mülklerin parçalanması ve sömürüye karşı köylü
direncinin gelişmesidir) , köylü toprakları üzerine konan
ranta doğrudan doğruya el konulması gevşemiş ancak bir
bütün olarak lordların feodal rant taleplerinin toplamı,
senyöre! ayrıcalıkları ve özel ve kamusal vergilendirmenin
geliştirilmesiyle sürdürülmüştür. Kısacası; egemen sınıfın,
şu ya da bu yolla, ya kendi özel ayrıcalıkları ya da devlet
aracılığı ile feodal rantı, yani doğrudan üreticinin artı­
ürününe zorla el konulmasını, her zaman en yüksek düzeye
çıkarmak için çabalamış olduğunu söyleyebiliriz. Ancak
kuşkusuz başarısı her zaman gösterdiği çabaya eşit olma­
mıştır ve işte onun bu başarısızlığını incelemekle feodal
ü retim tarzının çöküş nedenlerine geliriz.

Ancak, diyecektir Sweezy, feodal yöneticiler niçin

Rodney Hilton 125

doğrudan üreticilerin artı-ürünlerinin mümkün olduğu
kadar tümüne yakınını almaya çabalamışlardır? Kapitalis­
tin birikimde bulunmaya ve pazarda rekabet edebilmek
için üretimi ucuzlatmaya gereksinim duymasıyla bunun
arasındaki benzerlik nedir? Ve bu rant dürtüsünün feodal
toplumda hareketi doğuran ekonomik ve toplumsal sonuç­
lan nelerdir?

Ayni rantı veya malikane ürününü paraya çevirmenin
doğal yollarından birinin de satmak olmasına karşın, feodal
yöneticiler feodal rantı, köylü çiftliklerinin ya da zora
dayalı köylü emeğinin ürünlerini pazara yerleştirmek için
artırmış değildirler. Temelde, hem sömürdüklerine, hem
de sayısız rakiplerine karşı yönetici konumlarını sürdürmek
ve sağlamlaştırmak için feodal rantı artırmaya çabalamış­
lardır. Sınıf iktidarının aynı ellerde devamı, mümkünse
genişletilmesi, feodal ekonomideki ve feodal politikadaki
itici güçtür. Bu nedenle rantın en yüksek düzeye çıkarıl­
ması gerekiyordu. 9. yüzyılda Karolenj soyluluk kendini
doğrudan doğruya villae'sinin ürünleriyle besleyerek elde
tutmuştur. Karolenjler'in çok geniş ancak kısa ömürlü
imparatorlukları dağılıp, bunun yerinde daha küçük ve
daha kolay yönetilebilir feodal krallıklar, düklükler, kont­
luklar türeyince, önde gelen kralların ve soyluların taraf­
tarlarına askeri hizmet karşılığında fief dağıtılmış, böylece
yönetimi ve beslenmesi güç olan sürekli maiyet azaltıl­
mıştır. Şövalyelere fief dağıtılması feodal lordlann sırtın­
daki yönetim yükünü hafifletirken, daha da zorlu bir
biçimde sömürülen köylülere hiç bir rahatlık getirmemiştir.
İktidar için mücadeleyle toprak için mücadele kuşkusuz
birbiriyle iç içedir; ancak sonuç, artan sayıda irili ufaklı
lordlann çeşitli feodal rant biçimleri için olan taleple­
rinin çoğalması olmuştur. Devlet güçlerinin genişleyen
kapsamı, tıpkı nıhbani toprak sahiplerinin artan talep­
leri gibi, köylü üzerindeki yükü daha da ağırlaştırmıştır.

Son olarak, iç ve dış pazarların belki de 10. yüzyıl
kadar geriye uzanan gelişiminin de feodal lord ları artan
gelir taleplerinde bulunmaya yönelten bir başka önemli
etken olduğunu hatırlamalıyız. Halkı ekonomik ve politik
ayrıcalıklar elde etmek için başarıyla mücadele eden kent­
lerdeki endüstri üretimi uzmanlaşması , kent ve kır arasın­
daki ticaret ilişkilerinin kır zararına gelişmesine yol açmış-

126 Feodalizmden Kapitalizme Geçiş

tır. Lordlar alım satıma katıldıkları sürece, pahalıya alıp
ucuza satmışlardır. Lüksleri ve silah masrafları arttıkça,
toprak sahiplerinin «tüketim için borçlanmaya» olan ge­
reksinim de artarak onları tefecilere borçlu duruma getir­
miştir. Sonuçta feodal lordların gelirleriyle giderleri ara­
sındaki açığı kapatabilecek olan, yalnızca feodal ranttaki
bir artıştı.

Feodal toplumda «temel güç»ün rant için mücadele
olduğunu inandırıcı bir şekilde gösterebilmek için, olgu­
ların burada yapılabilecek olandan daha ayrıntılı bir
şekilde incelenmesi gerekecektir. Ancak burada belki müm­
kün olan bazı çalışma alanları belirtilebilir. 1 1 . ve 12.
yüzyıldaki Kapet monarşisiyle önde gelen Fransız feodal­
leri arasında çatışmalar siyaset tarihinin herkesçe bilinen
bir alanıdır. Feodal devletin büyümesi Cgerek Kapet soyu­
nun monarş ik devleti, gerekse Normandiya'nın, Flander'ın
ve Anjou'nun daha büyük vassallarının dükalık devletleri)
"siyaset" tari hçileri için ncrdeyso konserve haline gelmiş­
tir. Ancak yeni toprakların kolonileştirilmesi ve köylülüğün
daha da yoğunlaşmış sömürü süreci, diğer bir deyişle
rantın en yüksek düzeye çıkarılması süreci daha iyi belge­
lenmiş bir politik mücadelenin temeli olarak görülmedikçe,
gerçek tablo ortaya çıkmaz. Bu sürecin bazı bölümleri St.
Denis başrahibi Suger'in malikanesinin yönetimiyle ilgili
olarak anlattıklarından anlaşılabilir, ancak tüm bu öykü­
nün öncelikle beratlara ilişkin malzemeden, parça parça
derlenip toplanması gereklidir.

Aynı sorun, feodal toplumun bütün temel konularının
-lordlarla köylüler arasında ve rakip lordların kendi
aralarındaki rant mücadeleleri, hukukun rant maksimizas­
yonunda kullanılan bir araç olarak gelişmesi, bir ege­
menlik aygıtı olarak devletin gelişmesi- öteki bütün Av­
rupa ülkelerinden daha iyi belgelenmiş olduğu 1 1 . ve 12.
yüzyıl İngilteresi bir yana; Frederick Barbarossa'nın ve
Arslan Henry'nin Alrnanyası'nda da incelenebilir.q

Feodal çağda özel ekonomik koşullar sayısız nedenler
yüzünden değiştiği ve hepsinden önemlisi kendilerinden

4. l\fedlvaı Germany'de, c. II, der; G: Barrnclough, T. Mayer'ln •The

ı;tnte of the Dukes ot Zahrlngen• adlı denemesinde Marksist bl.r tarihçinin
<lıLha llı; ileri götüreblleceğı gelişim ç1.zgller1n1 belirtmektedir.

Rodney Hilton 121·

rant talep edilenler hiçbir şekilde toplumsal ya da eko­
nomik eşitler olmadıkları ve uzunca bir zaman için aynı
nitelikte kalamadıkları için, feodal rantın toprak sahipleri
tarafından zoralımı ölçüsel değişiklikler göstermiştir. En
genel an!amdaki rant talebi açıkça feodal ekonominin
hareketini belirleyen önemli bir etkendir. Köylü yönünden
artı-ürününü devretme yükümlülüğü ya onu tümüyle çö­
kertme etkisi göstermiş ya da toprağından elde ettiği ürünü
arttırma dürtüsünü oluşturmuştur. Marx'ın da belirttiği
gibi, feodal rant köylünün artı-ürününü temsil etmekle
birlikte, örgütlenmiş herhangi bir ekonomik sistemin zo­
runlu günlük işleyişi bir düzenlilik ürettiğinden, rantlar
uzunca dönemler boyunca sabit kalmıştır. O halde birçok
durumda (özellikle zengin köylülerin durumunda) rant,
artı-ürünün ancak bir bölümünü oluşturabilmiştir. Köylüler
artı-ürünün kendilerine alıkoydukları bölümünü arttırmaya
çalışacaklardı; bunu da ya rantta mutlak ya da göreli
bir indirimi zorlayarak, ya toprakta üretkenliği arttırarak
ya da artı bir rant ödemeksizin topraklarını genişleterek
yapabilirlerdi. Bu gibi çabalar da köylü ayaklanmalarına
ve yeni toprakların ekilmesine yol açacaktı. Lordlar da
doğal olarak artı-ürünün kendilerine gelen miktarını arttır­
mak isteyecekler, ayrıca ya halen rant ödemekte olan
C yalnızca doğrudan toprak rantı değil, bir de adalet hiz­

metleri için alınan para olarak maskelenmiş rantlar dal
kiracıların yerleşiminde olan, ya da henüz ekilmemiş ama
yerleşime hazır bulunan yeni toprakları denetimleri altına
sokmak isteyeceklerdir. O halde ekili toprakların 13. yüz­
yılın sonuna kadar süren ve feodal düzene temel bir kat­
kıda bulunan genel genişlemesi, rant mücadelesinin bir
ürünüdür.

Feodalizmin politik kararlılığından ve ilk rant mücade­
lelerinden ayrılmaz bir durumda olan ekonomik ilerleme,.
geçim gereksinmeleri üzerindeki toplam toplumsal artı­
üretimdeki bir artışla nitelenmiştir. Meta üretiminin geli­
şiminin temeli, uluslararası ipek ve baharat ticaretinin:
canlanması denilen şey değil, işte bu olmuştur. Diğer bir
deyişle, doğal ekonominin önde geldiği dönemde gittikçe
daha fazla artı-ürün değişime ayrılabilmiştir. Bu nedenle,
Ortaçağ pazar merkezlerinin ve kentlerinin 10. ya da 1 1 .
yüzyıldan başlayan genişlemesi, temel olarak basit meta.

ı ��il fil'ııclcılizmden Kapitalizme Geçiş

ü re ti minin genişlemesine dayanmıştır. Uluslararası ticaret­
tek i hayret verici gelişmeler; Flanders, Brabant, Liege,
Lombardiya ve Toskana'nın endüstrileşmesi; Venedik, Ce­
nova, Bruges, Faris, Londra gibi büyük ticaret merkezle­
rinin büyümesi kronolojik olarak, tarımda rant için müca­
dele süreci içinde canlandırılmış olan üretici güçlerin geliş­
mesinden daha sonra gelmektedir.

Hepsi de feodal topluma içsel olan bu çeşitli etken­
l erin karşılıklı etkileşimi, durumda derin değişiklikler oluş­
turdu. Pazar için üretimin gelişmesi köylü üreticileri ara­
sında varolan katmanlaşmayı keskinleştirmiş ve arttırmış­
tır. Zengin köylüler daha da zenginleşmiş, yoksullar daha
da yoksullaşmıştır. Ne var ki, özellikle 13. yüzyıldan sonrıı.
zengin, başka tür bir zengin, yoksul başka tür bir yoksul
olmuştur. Geçmiş günlerin varlıklı köylü ailesi, kendi tüke­
ti m i için üretilen mallar bakımından zenginken, pazarın
gol işmos l y l u lı i rl i k to urtı- ürünlorinin gittikçe daha fazlasını
6ıttışu ç ı lmrnmyu bnşlıımışlardır. B unlar çiftliklerine daha
fu:1.l11 topruk lmlmışlur, duha fazla ücretli emek çalıştır­
mışlurd ır - vo bu emek de, artık küçük mülk sahibi
çiftçilerin emeği olmaktan çok, gittikçe artan bir şekilde
tümüyle topraksızların emeğidir. Bunlar, artı-rantlarına - el
konulmasına da karşı gelmişler; toprak sahipleriyle olan
uzlaşmaz karşıtlıklan, kendilerinden talep edilen rantın
yalnızca ekonomik gelişmelerine bir kısıtlama getirmekle
kalmayıp, basit geçim standartlarında bile bir düşme yarat­
tığı diğer köylü kesimlerinin ümitsizlikleriye de desteklen­
miştir. Rant için mücadele keskinleşerek 14. yüzyılda sert
bir genel ayaklanma aşamasına gelmiştir.

Toprak sahibi lordlar açısından bu dönem, kendi özel
ekonomik girişim biçimlerinde de bir kriz dönemidir. Rant­
lar düşmektedir ve gelirler mali sömürünün, çoğu kez kasıtlı
para enflasyonu yüzünden kendi kendilerini yiyen devlet
vergileri, savaş ve yağmacılık yoluyla yoğunlaştırılmasıyla
telafi edilmek zorundadır. Pazar için en etkin üretimde
bulunanlar, yönetim masraflarıyla, lüks tüketimin gele­
neksel standartlarıyla ve üretken olmayan asalaklarla en
az kösteklenenler, kuşkusuz zengin köylüler ve küçük
soyluların içinden, üstlerinin yaşantısını taklit etmeyi hor
görenler olmuştur. Bu öğelerin başarılı rekabeti, kapitalist
çiftçiliğin ilk belirtilerine sahip sömürü biçimlerine dayan-

Rodney Hilton 129

mıştır. Feodal rant artık, üretimin arttırılması ve geliş­
tirilmesi için bir uyarıcı değildir Cbu, orta çaplı köylü
için hala bir tökez olabilir) . ancak 15. yüzyılda genel
olarak pazar dürtüsü üretimin geliştirilmesinde -ekono­
mideki yeni öğelerin ortaya çıkmasında- ana etken ol­
maya başlamıştır. Çünkü, devlet içinde hala. egemen ko­
numda olanların ekonomik temeli, devlet üzerindeki dene­
timlerini feodal iktidarın özünü sürdürmek için kullanmak
yolunda yaptıkları çaresiz girişimlere rağmen C mutlaki­
yetçi krallarca yapıldığı gibD çürümektedir.

YORUM
Clıristopher 1-Iill

Sweezy bizden, 15. ve 16. yüzyıl İngiltere'sinde; "bir
tek egemen sınıf değil de değişik mülkiyet biçimleri üzerine
kurulu ve yükselmek ve sonunda üstünlüğü elde etmek
için az çok sürekli bir mücadele içinde olan birkaç egemen
sınıfın bulunması" olasılığını düşünmemizi istiyor. Bu
görüşü desteklemek için de Engels'in Ailenin Kökeni'nden
şu pasajı aktarıyor:

"Genele aykırı olarak mücadele halindeki sınıfların bir­
birleriyle çok yakın bir dengeye geldikleri öyle bazı dö­
nemle r olur ki, devlet iktidarı, bu sınıflar arasında aracılık
görovl yupurak belli bir ölçüde bağımsızlık kazanır."

Pasaj ın devamı Engels'in "birkaç egemen sınıf"tan
deği l , yalnızca iki "mücadele eden sınıf"tan bahsettiğlni
açıkça göstermektedir. Yüzyıllar süren bir dönem için.
"birkaç egemen sınıf"tan söz etmek gerçekten de bir mantık
saçmalığı değilse nedir? Egemen bir sınıf devlet iktidarına
sahip olmalıdır, yoksa nasıl yönetir? İkili devlet iktidarı,
Rusya'da 1917'de birkaç ay için olduğu gibi, bir devrim
sırasında çok kısa bir süre için varolabilir. Ancak böyle
bir durum yapısı gereği kararsızdır, hemen hemen bir iç
savaş durumudur; şu ya da bu sınıfın zaferi ile sonuçla­
na.caktır. Hiçbir zaman daha uzunca bir süre var olma­
mıştır ve belirtmeliyim ki, devlet iktidarı hiçbir zaman
yönetime aday "birkaç" sınıf arasında paylaşılmamıştır.
Bunun kuramsal bir olanaksızlık olduğunu anlayabilmek
için yalnızca, iki veya daha fazla egemen sınıfın ve iki
veya daha fazla devlet aygıtının 200 yıl süreyle yanyane.
varlık sürdürmelerini düşünmemiz yeterli olacaktır; söz
konusu yüzyıllar için İngiliz tarihi üstünde yapılacak en
gelişigüzel bir inceleme bile bu kuramsal olanaksızlığın
uygulamada da hiç var olmadığına bizi inandıracaktır.

Bu yalnızca ince bir mantık oyunu da değildir. Çünkü
Engels'in "mücadele eden sınıfları"nı Sweezy'nin "birkaç

Christopher Hill 131

egemen sınıf"ının yerine koysak bile, Dobb'un sorusu yine
de yanıtsız kalmış olacaktır. Bu dönemin egemen sınıfı
neydi? Devleti nasıl nitelendirmemiz gerekir?

Bu sorular Sovyet ve İngiliz Marksist tarihçileri tara­
fından enine boyuna tartışılmıştır. Burada, ilgili açıkla­
maları değil, yalnızca ulaşılan sonuçları aktarabileceğim.
Örneğin, Z. Mosina, Mart ve Nisan 1940'da mutlakiyetçilik
üzerine yapılan Sovyet tartışmalarını özetlerken çelişkiye
düşme korkusu olmaksızın şunları söyleyebilmektedir:
"Mutlak monarşinin soylu feodal toprak sahiplerinin dev­
leti olduğu görüşü, bütün Sovyet tarihçileri tarafından
benimsenmektedir." Mosina, İngiltere'de Tudor ve erken
dönem Stuart monarşisini de, bunların kendi özel sorunları
olduğunu eklemekle birlikte Sweezy'nin de yaptığı gibi,
bir mutlakiyetçilik biçimi olarak görmüştür.1 Bu özel so­
runlar oldukça ayrıntılı bir biçimde önce 1940'da, sonra
da 11HŞ-17'de İngiliz Marksist tarihçileri tarafından tartışıl­
mıştı. Üzerinde anlaştıkları en son sonuç şuydu:

"Tudor ve erken dönem Stuart devleti temel olarak
feodal sınıfın daha öncekilere göre çok daha iyi örgütlen­
miş bir yürütme kurumuydu . . . Ancak 1640-49 devriminden
sonra İngiltere'de devlete kapitalistler egemen olmaya baş­
lamıştır. . . 1640 devrimi bir sınıfın egemenliğinin yerine
başka bir sınıfınkini geçirmiştir."2

Bu, Sweezy'nin aktardığı ve İngiliz ve Sovyet tartış­
malarında sık sık söz konusu edilen Engels'in formülas­
yonuna ne derece uygundur? Dikkat edilmesi gereken en
önemli nokta Engels'in cümlesindeki son derece temkinli
tutum ve çeşitli sınırlamalardır. < Eğer bundan ne yolda
yararlanılacağını bilmiş olsaydı kuşkusuz daha fazla sınır­
lama getirirdi) . Pasaj ı en son çevirisinden ��ei olE\rak.

:
üstünde durulması gerektiğini düşürı.:..3/.'.ıgom yerleri �talikk•
vurgulayarak aktarıyorum.

"Bununla birlikte, genele aykırı olarak sava· ş· ,,,,
1 b. b. l · · d l

' "'-n sınıf arın ır ır erını enge emeye çok yakla.,tıkla b ..
-

" rı azı oyle
1 . Z. Moslnıı., c'I'he dlscusslon of the Problem ot Absoı

laklyetçlllk Sorununun Tartışılması) ıstorJk Marks · ı · N
utıem . <Mut-

2 S
' ıs , o. 6, 1940 s 69 74 . • tate and Rcvolutlon in Tudor and stua t E

' · ' ·
Stuart tngl!tere'scnde Devlet ve Devrim) Comm � t

ngland• CTudor ve
s. 212 ve devamı.

' uı 5 Rf'vıew, JuJy, 10411,

132 Feodalizmden Kapitalizme Geçiş

dönemler olur ki, devlet iktidarı, görünüşte aracı olarak,
o an için, bu sınıflara karşı belli bir bağımsızlık durumunu
korur. Soylularla kentli sınıfı arasında denge sağlayan 17.
ve 18. yüzyıl mutlak monarşisi; burjuvaziye karşı prole­
taryadan yana, proleteryaya karşı burjuvaziden yana oy­
nayan Birinci ve özellikle de İkinci Fransız İmparatorlu­
ğu'nun Bonapartlzm'inde durum buydu."3

Sweezy, bu pasaja dayanarak, Fransa'da 1852 ve 1870
arasında proletaryanın "bir" egemen sınıf olduğunu; ya da
Bonapartçı devlet iktidarının burjuvazi ve proletarya ara­
sında gerçekten C "görünüşte"kinin karşıtı olarak) bağımsız
bir şekilde aracılık yaptığını ileri sürebilecek midir? En­
gels'in bu pasajdaki kısa formülasyonu ondan altı yıl önce
yayımlanan Anti-Dühring'deki daha kapsayıcı açıklama­
sıyla birlikte okunmalıdır:

"Toplumun ekonomik koşullarındaki bu büyük devrimi
(15. ve 16. yüzyıldaki okonomik devrim) hemen politik
yapısında buna karşılık gelen bir değişiklik izlemedi. Top-
1 um giderek burj uvala�ırken, devlet düzeni feodal bir düzen
olarak kalıyordu."4

·Bütün bu mücadele sırasında ! "burjuvazinin feodal
soyluluğa karşı mücadelesi") politik güç, kralın burjuva­
ziyi soyluluğa karşı, iki sınıfın birbirlerine engel olmaları
için kullandığı dönem dışında soyluluktan yanaydı, ancak
politik olarak halci zayıf olan burjuvazinin, ekonomik gü­
cünün artmasıyla birlikte tehlikeli olmaya başladığı anda,
krallık yeniden soylularla birleşti ve bu yolla önce İngil­
tere'de, sonra Fransa'da burjuva devrimine neden oldu.5

Bu yüzden bana Sweezy'nin 15. ve 16. yüzyıl İngiltere­
sinde iki ya da daha fazla egemen sınıf bulunduğuna
ilişkin savı mantıksal olarak savunulamaz gibi geliyor;
savının Engels'in hiçbir sözüyle desteklenemeyeceği de
kesindir. Engels'in sözü metin içindeki yerinden kopartıl-

3. Ailenin Kökeni, Marx ve Engels, Selected Works, Lawrence and

Wlshanlt, 1950, n. 8, 290. Marx ve Engele'ln. devlet iktidarına aday olan,

mOdern cburJuva• sııutına dönüşmeden önce. feOdal toplumdaki kentli

tabakadan •burgbers• olarak sözecli:ror olmalanna dikkat ediniz.

4. Antl-DilhrJng, Msrtln Lawrence, 8. 120 ve devamı.

5. A.ı:.e., s. ı86-7: italikler bana aittir. Sweez:v'nlıı egemen sınıf olarak

eördtiitü zamanda, Engela'ln ckentlller>I (burgere) •Politik olarak h5.Jllı

gUçsüz• olarak görüyor olmasına dik.kat ediniz.

Christopher Hill 133

mamalı, onun ve Marx'ın başka nedenlerle söylediklerinin
ışığında yorumlanmalıdır.6 Bu yapıldığında, pasaj , Sovyet
ve İngiliz Marksist tarihçilerinin mutlak monarşinin feodal
bir devlet biçimi olduğu şeklindeki sonuçlarıyla açıkça
uygunluk içinde kalmaktadır.

Bu biçimsel, mantıksal kanıtlara ek olarak tarihsel
kanıtlara dayanan bir tartışma için yerimiz elvermiyor.
Ancak olguların mantığı doğruladığına inanıyorum. Tudor
monarşisinin soylular ve kentliler arasında dengeyi hangi
yolla kurduğu üstüne ayrıntılı bir inceleme, aracılığın gö­
rünüşte kalan bir aracılıktan ve feodal egemen sınıfa karşı
olan bağımsızlığın göreli bir bağımsızlıktan öte birşey ol­
madığını gösterecektir. Sweezy'yi Cve diğerlerini) mutlak
monarşiyi feodal bir devlet olarak adlandırmaktan kaçın­
maya yönelten karışıklığın üç yönlü olduğunu sanıyorum.
Birincisi, "feodal"in, toplumsal temelini görmezlikten
gelerek askeri bir terim olarak ele alan dar burjuva-aka­
demik tanımlamasının verdiği alışkanlık; ikincisi ise feodal
devleti, içinde serfliğin egemen olduğu bir devlete eşitle­
mektir. Kanımca, Dobb'un bu döneme ilişkin çalışmala­
rının en değerli yönlerinden biri de bu denklemi reddet­
mesi, küçük üretim tarzının belli ölçüdeki özgürleşmesinin
kapitalizmin gelişmesinin koşullarını hazırlamakla birlikte,
toplumun ekonomik temelini Chele politik üst-yapıyı) kendi
başına değiştirmemiş olduğunu göstermesidir. Eğer feoda­
lizm serflikle birlikte ortadan kalkmışsa, 1788'deki Fransa
da feodal bir devlet değildir ve feodal devlete son veren
bir devrim anlamında bir burjuva devrimi de hiç olmamış
demektir. Üçüncü olarak ise, feodal bir devletin mutlaka
yerinden yönetim durumunda olması gerektiği düşüncesi
vardır. Gerçekte 14. yüzyılın ortalarından sonra feodal
egemen sınıfın, merkezi devlet iktidarını: C i l köylü ayak­
lanmasını bastırmak, Ciil zengin köylüler tarafından alı­
konan artı-ürünü çekmek amacıyla vergilendirmeyi kul­
lanmak; Ciiil feodal iktidarın yerel organlan artık yetersiz
kaldığından işgücünün hareketlerini ulusal düzenlemelerle
denetlemek amacıyla kuvvetlendirmesine yol açan, tam da

8 . OörUşlerinl c'I'he Eilglleh c!vil wo.r !nterı:ıreted b:v Ma.rx aud EnııPle•

(Marx ve Engels'ln yorumuyla tnglllz iç savaşı) adlı makalede Ö'.:ctll'd l m .

ıscience and Society, WIJ:ıter, 1948, s. 130-56.

134 Feodalizmden Kapitalizme Geçiş

bu küçük üretim biçiminin feodal toplumun genel krizinden
doğan özgürleşmesidir. Mutlak monarşi, kendinden önce
gelen feodal devletlerden farklı bir feodal monarşi tipidir,
ancak nasıl bir cumhuriyet, bir meşruti monarşi ve bir
faşist diktatörlük burj uvazinin egemenlik biçimleri olabili­
yorsa, burada da egemen sınıf aynı kalmıştır.

BAZI GÖZLEMLER
Gcorges Lefehrre

Dobb'un kitabını ve onunla Sweezy arasında yer alan
t�rtışmayı, Takahashi, Hilton ve Hill'in katkılan ile birlikte
büyük bir ilgiyle okudum. Anladığım kadanyla Fransa'da
bu tartışmaya gösterilen ilgi yetersizdi. < Bildiğim tek atıf,
Revue Historique'in Ocak-Mart 1 950 sayısında J. Nere'nin
Dobb'un kitabından yaptığı özet. l Ben bir ortaçağ uzmımı
değilim, zaten ortaçağdaki kırsal ekonomi üzerine olan
bilgim de Fransa ile sınırlı; oysa Dobb ve Sweezy, İngiltere
üzerine yoğunlaşıyorlar. Bu yüzden gerçekte tartışmanın
temel sorunu üzerine taraf alacak durumda değilim. Ancak
Dobb ve Sweezy gözl emlerini ekonomici ya da sosyolog
olarak yaptıkları için, benim görüşlerim de belki tarih­
çinin bakış açısına ışık tutacaktır.

1

Bir kere, tartışmanın ana sorunu üretimin örgütlen­
mesi olduğu sürece, "feodal sistem" olduğu haliyle gün­
demde değildir ve "feodalizm" sözcüğü tartışma için uygun
düşmez. Çünkü, feodal rejimin özgün niteliği, lordla vas­
sallar arasındaki hiyerarşik ilişkidir; lordun vassallara fief
dağıtış yollan değil. Bunun gibi, "senyörel sistem" terimi
de tartışmaya pek yardımcı olamaz; çünkü lordun, toprak­
larındaki köylüler üstünde sahip olduğu senyöre} otorite,
merkezi politik gücün bölünerek hükümdarın haklarının
lordlann denetimine geçmesinden kaynaklanır. Tartışma­
nın amaçlan için gereken doğru terim "malikane sistemi"
dir - bu sistem oldukça eski olmasına ve ortaçağın daha
ileri yüzyıllarda varlığını gerçek anlamda sürdürmemesine
karşın.

İkincisi, malikane sisteminin serflikle özdeşleştirilmes i .
Sbrfliğin e n başta nasıl tanımlanmış olduğuna bağlıd ır.
Bloch'a göre serfle sahibi arasındaki ilişki, Fransn'clll

136 Feodalizmden Kapitalizme Geçiş

chevage olarak bilinen belli bir kurumla örneklenebilecek
bir tür özel bağımlılıktan kaynaklanmış, ve serf ancak
bundan sonra toprağa bağımlı olmuştur, adstrictus ad
glebam. Ancak bu tarz bir yorum evrensel olarak kabul
edilemez; bu yüzden serflik tanımlarından biri diğeri yerine
benimsenirken, sözü geçen özel ülke belirtilmelidir. Öte
yandan, tartışmaya konu olan dönem içinde özel mülkiyet
sahipleri, ayrıcalıklı köylüler ve allodial mal sahiplerinin
çeşitli kategorileri varlıklarını sürdürdükleri sürece, kırsal
kesimin toplumsal yapısının tümüyle serfliğin terimleriyle
anlatılabileceği iddia edilemez.

Üçüncüsü, Dobb'un temel tezi malikane sisteminin
ekonomik ve toplumsal dönüşümünü, sistemin iç çelişki­
lerine bağlamış olduğu için; onun sözünü etmediği bu
türden bir diğer çelişkiye dikkat çekmek istiyorum. Üre­
tim, hizmet konumunda baskıyla tutulan bir emekçinin
sömüriilmesine dayalı olduğu zaman, efendi ortaya çıkan
işi verimliliği garantilemek üzere denetlemekte güçlük
çeker. Köle olan ya da. corvee Cangaryal emeğe tabi kılın­
mış emekçi kitleleri bir usta.başının denetiminden pek kolay
kaçamazlar - ama denetçiyi kim denetleyecek? Öğren­
ciyken, Marx ve Hegel'den habersiz olan hocaların bu
güçlüğe Roma çağındaki sömürgelerin nedeni olarak değin­
diklerini ve örnek olarak da Genç Pliny'nin, arazisini
ekmeleri için kölelerini doğrudan işe koşmak yerine, onlara
bir emek zorunluluğuyla birlikte toprak vermenin daha
verimli olduğunu belirttiği bir mektubu gösterdiklerini
hatırlıyorum. Karolenj çağından itibaren bu tür servi casati.
ender olmaktan çıktı. Polyptychus lrminonis kiracılardan
söz eder, bunlardan en azından kimileri hizmet konumunda
olmalı.

Son olarak da, tarihte yer alan öğelerin çokluğunu
hatırlatmak zorunluluğunu hissediyorum. Marx, ekonomi­
nin, ya da daha kesin olursak, üretim tarzının etkileyici
önemini buldu. Zamanı için dahice bir buluş olan bu yeni­
liğe bağlandığı için, araştırmasını diğer öğeleri de içerecek
şekilde genişletmeye çalışmadı; ancak bu öğelerin etkisini
d ı şta bırakmayı aklından bile geçirmezdi. Tarih, İnsanın
ı ı!;ori olduğuna göre, kendisine insan doğasını göz önüne
nl nı nd ığı suçlaması yöneltildiğinde yalnızca gülüp geçerdi.
<,' ı 'ı ı ı l< i\ eğer tarihteki baskın öğe ekonomiyse, bunun nedeni

Georges Lefebvre 137

insanın herşeyden önce beslenmesi gerektiğidir: insan aç
olduğu için üretir. Burada örnekleri çoğaltmak istemiyo­
rum; bu yüzden kendimi ortaçağ tarihinde demografinin
önemini vurgulamakla sınırlayacağım - bunu Dobb'un
kendisi de kabul etmiştir. Eğer lord, Dobb'un belirtmiş
olduğu gibi isteklerini arttırdıysa, bu kısmen atalarının
onun karına, taleplerinin sayısını arttırmış olduğu olgu­
suna bağlıdır; eğer köylüler kaçtıysa bu kısmen sayılarının
topraklarıyla desteklenemeyecek kadar büyümüş olması
olgusuna bağlıdır. Bu açıdan Sweezy'nin görüşü bana,
Dobb'un (ticaret rekabetinin önemini gözardı etmemesine
karşın) kabullenmeye hazır olmadığı ölçüde önemli geli­
yor. Eğer lordlar daha talep edici oldularsa, bu daha çok
kent ticareti yeni nesneler yoluyla onların yaşam tarzının
güzelleşmesini olanaklı kıldığı içindir; bu arada köylüler
ise topraklarından kaçtılar, çünkü kentlerin gelişmesi barı­
nak ve kazançlı iş olanağıyla onlan çekti.

II

Artık kapitalist üretim için "iki yol" tartışması üzerine
birkaç söz söyleyebiliriz. Tüccar bir imalathaneyi, ya keli­
menin tam anlamıyla (Fransızcada usine dediğimiz gibi)
ya da daha geniş anlamında, yani İngilizlerin dışanya.-iş­
verme sistemi (putting-out systemJ dediği şekliyle yaratır.
Böylece sanayici durumuna gelir, ancak üretim ticarete
bağımlı kalmış olduğu için, ekonominin yapısı da bu an­
lamda değişimsiz kalır. Bu, "ikinci yol"dur. Öte yandan
eğer zanaatçı yerel tüketim için üretmeyi bırakıp, ulusal
ya da uluslararası pazarı desteklemeye başlarsa, üretici
aynı zamanda tüccar durumuna gelmiş olur. Bu, "birinci
yol"dur; devrimcidir, çünkü burada ticaret üretime bağım­
lıdır.

Bu görüşe katılıyorum. İkinci yol, benim canıgönülden
teknik devrim diye anlandıracağım şeyi yaratmıştır ve
kanımca Marx'ın ilgilenmiş olduğu şeyin ta kendisidir.
Ancak eğer kapitalizm ücretli emeğin ürünleri üzerine
konulmuş vergiden alınan kar olarak tanımlanıyorsa, bu­
nun gelişim sorunu bana oldukça karmaşık geliyor. Özelde
"ikinci yol", "birinci yol" kadar kolayca kapitalizmo yol

138 Feodalizmden Kapitalizme Geçiş

açabilirdi ve ben Marx'ın bunun farkına varmış olduğunu
zannetmiyorum.

Eğer bir zanaatçı, "birinci yol"dan yürürse, yalnızca
ticareti üretime bağımlı kılmaktan öte birşeyler yapar;
kelimenin en geniş anlamında pazara arz edebilmek için
kar çıkartılacak bir ücretli emeği kendisine bağlaması
gerekir. İşte onu bir kapitalist yapan da budur.

Ancak eğer tüccar bir imalathane kurarsa, o da aynı
şeyi yapmış olur; o da bir kapitalis ttir. Gerçi eğer imalat­
hanesi dışarıya-işverme sistemine göre örgütlenmişse, onun
zanaatçıdan farklılaşmış olduğu yolunda bir itiraz gele­
bilir; çünkü ev işçisi bağımsız bir üretici olarak kalır ve
tüccar onunla ürününün fiyatı üstüne tıpkı bir alıcı gibi
pazarlık eder, karınıysa ürünün bir sonraki satışından
edinir. Bu itiraz, ancak zanaatçı aynı zamanda yerel pa­
zara da arzctmcye devam etseydi ve alıcılarını seçmekte
bolli bir özgü rlüğü kalsayd ı -bu nlar onu tüccarın iste­
mine t i.i m ü ylo bağımlı ol maktan koruyacak bir dizi olay­
dır- geçerli olurdu. Ancak açıktır ki, er ya da geç dışa­
rıya-işverme sistemi bu savı dıştalar; çünkü tüccarın sipa­
rişleri, görece çokluğu ve düzenliliğiyle sonuçta zanaat­
çının etkinliğini tekeline alacaktır. Dahası, tüccar iş ve
hammadde sağladığı zaman yalnızca varolan zanaatçılan
bağımlı kılmakla kalmaz, sürekli işsizlikleri yüzünden
tüccarın insafına kalmış olan kırsal kitleden yeni zanaat­
·ç:ılar da yaratır. Her iki durumda da tüccar, Marx'ın
tanımına uygun bir kapitaliste dönüşür; İtalya ve Flan­
ders'da 14. ve 15. yüzyıllardaki köylü sınıf mücadelelerinin
ortaya çıkışını açıklayan işte bu gelişmedir.

Bu gözlemler, Dobb'un tüccarla kapitaliste dönüşen
üretici arasındaki karşıtlık konusundaki görüşleriyle çeliş­
miyorlar - onun öne sürdüğü karşıtlık 1. İngiliz Devri­
mi'nin tipik özelliklerinden biriydi. Tüccar topluluğu ve
devlet birbirlerini karşılıklı yardımlaşmayla donatıyorlardı:
birincisi kredi veren ve (özellikle ordu içinl kamu sözleş­
melerini sağlayan olarak, ikincisi de ayrıcalık, ödül ve
tekel dağıtan olarak. Bunun yanısıra yöneticiler, ülkenin
para stoğunun korunmasında olduğu gbi, vergi faizlerinde
de ticaret ve imalata yan çıktılar: sistemlere sokulan mer­
lmn t.ilizm ve sömürgecilik tüccara kar kazandırdı. Bu
yüzden tüccarın toplumsal ve politik düzeni değiştirmek

Georges Lefebvre 139

gibi bir düşüncesi yoktu; monarşi tehdit edildiğinde onun
kralın yerini alacağı öngörülebilir birşeydi. Öte yandan
Devletle tüccarlar arasındaki anlaşma, ayrıcalıklı tüccarla
aynı avantajları taşımayan ve kendi kaynaklarına dayan­
mak zorunda olan erken kapitalist üreticilerin yakınma­
larına yol açıyordu.

Yine de, ticaretle Devlet arasındaki danışıklı-dövüşün
kapitalizmin gelişimini ilerlettiğini yadsımak olanaksızdır,
hatta Sombart'ın etkiyi bu anlamda abartmış olduğunu
düşünsek bile. Devlet onları daha gelişmiş ekonomilerin
rekabetinden korumuş olmasaydı, imalatçılar hiçbir zaman
bu kadar kolay gelişemezlerdi. Elde ettikleri kamu sözleş­
meleri onlara temel ayrıcalıklar sağladı ve teknik gelişim­
lerinin üstünde, zamanında öngörülebildiğinden çok daha
büyük bir etki yaptı. Saray lüksleri için verilen siparişler,
kamu harcamaları, özellikle ordu için verilenden çok daha
az önemliydi; çünkü bu ikincisi toptan üretimi gerektiri­
yordu. El zanaatları kendilerini bu tarz bir üretime uyar­
layamaz ve ordu donanımı için büyük önem taşıyan ürün
sayısı, düzenliliği, çabukluğu ve hepsinin ötesinde nitelikçe
birbirinin aynı olması gibi koşullara uyamazlardı. Ancak
uygun bir imalat yapan ya da dışarıya-işverme sistemi
örgütleyen bir tüccar, üretimi yoğunlaştırarak ve rasyo­
nalleştirerek Devletin taleplerini karşılayabilirdi. Bu şekilde
tüccarlar kapitalizmin tarihsel görevinde bir rol oynadılar:
üretim sürecinin, imalat birimlerini yoğunlaştırarak olası
kılınan rasyonalleştirilmesi ve mekanizasyonu yoluyla,
toptan üretimin kurulmasını sağlamak.

Bu koşullarda, olayı şu şekilde özetleyebileceğimizi
sanıyorum: Tüccar imalathaneleri yarattı, çıkarları Devle­
tinkilerle ve tarımı dönüştürmek için toprak kapatan ve
kiracı tahliye eden toprak sahiplerininkiyle çakıştı. Bun­
ların ardından, tasarruf etmiş olan köyl üler ve ilk birikime
katılmış olan zanaatçılar da tarımı yenileştirmek ya da
imalathaneler kurmak için çabaladılar. Devlet onları gör­
mezden geldiği için hem tüccarları hem de soyluları kıs­
kandılar; ayrıcalık ve tekelleri ortadan kaldırmak ve ken­
dileri kamu anlaşmaları yapabilmek için politik etkinlik
aradılar. Bu yüzden, 1. İngiliz Devrimi sırasında bunların,
kendi yandaşlarını Parlamentoya sokmaya çalışmış olma­
ları doğaldır. ı 789' daki Fransız Devrimi'nin de buna benzer

1 4 0 Feodalizmden Kapitalizme Geçiş

bir yönü vardı. Ancak eklemem gerekir ki, bu grupların
tüccarlara verildiğinde o kadar lanetlemiş oldukları Devlet
yardımı, kendilerine de yabancı kalmadı; serbest yatının
taraftarları , güç kazanır kazanmaz, Devlet'ten en az onlar­
dan önceki ayrıcalıklı tüccarlar kadar faydalandılar.

III

Yöntem üzerine birkaç yorumla konuyu kapatmak isti­
yorum. Dobb ve Sweezy gibi sosyolog ve ekonomistlerin
başlıca görevi, bugünün ekonomi ve toplumlarını incele­
mektir. Bundan sonra, bu bulguları genel kategorileri ay­
rıştırmak amacıyla karşılaştırabilirler. Bu anlamda, karşı­
laştırmalı yöntemin, onları araştırmalarını geçmiş ekonomi
ve toplumları incelemeye doğru genişletmeye yönlendirmiş
olması doğaldır. Bu noktadan sonra tarihçi olmaları ge­
rekir.

İşte bu son aşamaya varınca, Dobb ve Sweezy savla-·
rını, özgün kaynak.lan araştırarak değil, tarihçilerden daha
önceki bulguları ödüne alarak geliştirmişlerdir. Buna bir
itirazım yok. Tarihçiler de ara sıra bu şekilde kaynak
sağlarla-r. Ancak onlar bu noktada durmazlar. Çünkü bir
sav bir kere formüle edildi mi, kuramsal zeka öne çıkmalı
ve dış dünyayı, bu savı ispatladığı mı, yoksa yanlışladığı
mı yolunda yorumlamalıdır.

Dobb'un kitabıyla başlatılmış olan tartışmanın şimdi
artık bu noktaya ulaşmış olduğuna inanıyorum. Bunu soyut
bir biçimde daha fazla ilerletmeye çalışmak yararsız, hatta
tehlikeli olacaktır. Deneysel mantığın ilkelerine, tarihsel
bilim ve kurallara dönmeksizin nasıl bağlanabiliriz? O
halde tarihçi bir araştırma taslağı formüle edecek; içinde
soruşturmaya nereden başlayacağını belirttiği bir sorgu­
lama metni kuracaktır. Dobb ve Sweezy, sorunları formüle
etme hizmetini görmüşlerdir. Şimdi artık bunları yanıt­
lamak tarihçiye düşüyor!

TARTIŞMA ÜZERiNE
BiR İNCELEME

Gııilia110 Procacci

Dobb'la Sweezy arasındaki polemiğin en çekişmeli
sorunu, feodal toplumun gelişimi ve çürümesinde, tica­
retin çeşitli biçimleriyle oynadığı rol üzerine Pirenne'in
tezinin geçerliliğiyle ilgilidir. Belçikalı tarihçinin bu so­
run üzerine görüşleri oldukça iyi bilinir: Pirenne, Roma
İmparatorluğu'nun Akdeniz çanağında geliştirmiş olduğu
ticaret akışının, 7. yüzyılda Arap istilacıları ve Frank
İmparatorluğu, Muhammed ve Şarlman, bu geleneksel coğ­
rafi bütünlüğe son verdikleri zaman kesintiye uğradığına
inanır. O halde, diye düşünür, 1 1 . yüzyıl Avrupa'sındaki
ekonomik rekabet, uluslararası ticaretin bir kez daha orta­
ya çıkışından kaynaklanır. Bu oluşum, geniş ölçüde, Godric
of Finchale gibi, hala yalıtılmış ekonomik etkinlik parçala­
rına bölünmüş bulunan bir toplumda ticaret ve değişimin
yenilenmesine yol açan deracies'in* işiydi. Daha sonralan
kapitalizmin kaynağı üzerine Hauser'in dediği gib, "im An­
fang war der Handel" .•• Eğer ticaretin feodal toplumun or­
taya çıkışı ve gelişiminde kronolojik ve nedensel bir öncel­
liği varsa; açıktır ki o zaman ticaret ve onun yartamış ol­
duğu özel sermaye türleri, doğurmuş olduğu feodal toplum
için itici gücü oluşturuyordu. Aynı şekilde feodal toplumun
çöküşü ve kapitalist toplum tarafından bastırılması da, ti­
caretin ve ticaret sermayesinin yaratmış olduğu servetin
doğrudan bir sonucuydu.

Sweezy'nin Dobb'un kitabına yöneltmiş olduğu eleştiri­
lerde kabullendiği önermeler, Pirenne'in tezlerine oldukça
yaklaşır. Ancak, düşüncesini saptırmamak için, bırakalım
Sweezy kendi kelimeleriyle konuşsun: "Böylece uzun
mesafe üzerinden ticaretin, nasıl eski feodal tüketim için

• Toı;ıral!;ından atılanlar (Ç.N.ı
** önce ticaret vardı! CÇ.N.)

ı 12 Feodalizmden Kapitalizme Geçiş

üretim sisteminin yanısıra bir değişim ıçın üretim sis­
temi varederek, yaratıcı bir güç olabildiğini görüyoruz.
Böyle yanyana konuldukları zaman bu iki sistem doğal
olarak birbirlerini etkilemeye başladılar." 1 "Batı Avrupa
feodalizmi" , Sweezy'ye göre, "kronik kararsızlığı ve güven­
sizliğine karşın, verili üretim yöntem ve ilişkilerini koruma
yönünde oldukça güçlü yatkınlıkları olan bir sistemdi."2
O halde bu dural sistemin çözücüsü dışsal olmak durumun­
daydı ve kentlerin büyümesini, ilk endüstrilerin gelişmesini
sağlayıp, serfleri kentlere çekerek uzun vadede feodalizm
ile bir değişim için üretim sisteminin "birlikte yaşamaları"
nı olanaksız kılan ise, ticaretten başka birşey değildi. Tica­
ret böylece sonunda Batı Avrupa ülkelerindeki feodalizmi
çözdü. Sweezy, kapitalist üretimin meta üretiminin daha
yüksek ve karmaşık bir biçimi olarak anlaşıldığı sürece, ka­
pitalist üretimin , feodal dönemde gelişmiş olan meta üreti­
minden oldukça. farklı birşey olduğunun pekala farkınday­
dı. Bu nedenle kendisini bir güçlükle karşı karşıya buldu:
Feodalizmin ya ölü, ya da ölmek üzere olduğu, ancak kapi­
talist üretim tarzının hiçbir gerçek öğe ya da işaretini ta­
şımayan, hemen hemen 15. yüzyıldan 16. yüzyıla kadar
uzanan tarihsel dönemin doğru açıklaması nedir? Sweezy
bu zorluktan kurtulmak için "egemen öğelerinin ne feodal
ne de kapitalist olduğu"3 ve "kapitalizm-öncesi meta üreti·
mi" diye adlandırdığı, sınırları çizilmiş belli bir tarihsel
evre önerir. Bu anlamda, Dobb'un, dönemin temel olarak
feodal ni telik taşıdığı yargısını da eleştirir.

Tamamen soyut bir açıdan bakılınca, Sweezy'nin so­
runa yaklaşımındaki mantıksal hatalar apaçık görülür.
Eğer feodalizmden kapitalizme geçiş sorununu, Amerikalı
ekonomistin yapmaya çalıştığı gibi, Marksizm'in ışığında
yorumlamaya kalkarsak, Marksizm'in özünü oluşturan di­
yalektik yöntemi görmezden gelemeyiz. Ancak, feodalizmin
iç gelişme yetisi bulunmayan ve yalnızca dış etkilere maruz
kalabilen, devimsiz bir tarihsel yapılanma olduğunu öne
sürmek, sorunu diyalektik etkileşim yerine, rastlantısal ola­
sılığın terimleriyle koymaktır. Dobb, Yanı.t'ında haklı ola-

1 . P. M. Sweezy. cEJeştlr!o, s. 43.

2. A .ıı:.e . . s. 35.

:ı. A.ıı.e., s. 51.

Gutıiano Procacci 143

rak, "Bunu söylemek Cyani feodalizmin değişime içsel bir
yatkınlığı olmadığını söylemek) , ekonomik toplumun kendi
iç çelişkileriyle devindiğini belirten genel Marksist gelişme
yasasına bir istisna tanımak olacaktır""' diye belirtir. Aynı
noktadan hareketle, feodalizmle kapitalizm arasına özerk
bir ara evreye oturtmak (nasıl "adlandırılırsa" adlandırıl­
sın) yeninin eskinin içinde biçimlenme sürecinin her hangi
bir tarihsel açıklamasını terketmek ya da Marx'ın terim­
leriyle, yeni toplumun eskisinin rahminden doğmasına eş­
lik eden "doğum sancılarını" tanımlamaktan kaçınmaktır.
Dobb'un öne sürdüğüne benzer yöntemsel kaygılar, Hilton
ve Takahashi tarafından da formüle edilmiştir.

Ancak bu mantıksal hatalar, tarihsel yorumda da pa­
ralel hatalar olduğunu gösteriyor. Burada. Sweezy'nin eleş­
tirilerine yöneltilen bir dizi müdahale sırasında ortaya çı­
kan olgusal karşı çıkışları hatırlayalım. Gerek Dobb, ge­
rekse Hilton, feodalizmin gelişimi ve çürüyüşünün kendi
içinde işleyen öğelerin sonucunda ortaya çıktığını yineledi­
ler. Dobb, -daha önce İncelemeler'de yapmış olduğu gibi­
büyük anayollara ve ticaret rotalarına yakın olan bölgeler­
de, tipik feodal toplumsal ilişkilerin (örneğin serflikl çözü­
lüşünün, doğrudan bu ticaret yolları üzerinde olan bölge­
lerden daha önce gerçekleştiği olgusunu vurguladı; bu
yüzden İngiltere'nin geri kalmış birçok Kuzey ve Batı bölge­
lerine serflik, daha ileri Güney-Doğu kesiminden önce or­
tadan kalkmıştı. Böylece Doğu Avrupa'daki "ikinci serflik",
bir ticari genişleme aşamasıyla çakıştı. Bu, Dobb'un da al­
tını çizdiği gibi, ticaretin ve meta üretiminin, feodal toplu­
mun evıjminde ve bastırılmasında önemli bir rol oynama­
dığını söylemek anlamına gelmez; ancak Dobb'un İnceleme­
ler'inde Marx'tan alıntı yaptığı pasajı yinelersek bu, üre­
timin kendi tarzının "sağlamlığı ve içsel oynayışlanna" ba­
ğımlı bir etkendi.

Hilton'un feodalizmden kapitalizme geçiş polemiğine
yaptığı katkı tam da bu içsel oynayışı tanımlamayı amaçlı­
yordu. Hilton, İncelemeler'de belirtilen bazı noktaları geniş­
letiyor ve feodal toplu mun iç işleyişine daha iyi sızmaya ça­
lışıyor. Onun görüşünce bu toplumun temel yasası, sömü­
ren sınıf açısından, doğrudan üreticinin emeğinden en yük-

4. Dobb, cYanıt>, s. 62.

1 1 1 Feodalizmden. Kapitalizme Geçiş

sek rantı gerçekleştirme eğilimiydi; daha sonra bu, toplum­
sal gelişimin zorunluluklarıyla çelişti ve sömüren sınıfın
kendi içinde aynlıklanna yol açtı. Daha sonra Hilton'un
çözümlemesi, burada gözönüne alamayacağımız özel du­
rumlara giriyor. Ne var ki, Hilton'u ya da bu anlamda Dobb'
un kitabından bazı kısımlan okuduktan sonra, bu yazarla­
rın, Sweezy'nin de yinelemiş olduğu Pirenne'nin ticaretin
feodal toplumun temel gücü C Hilton'un ifadesi) olduğu te­
zini çürütüşleri inandırıcı gelse de, feodalizmin içsel diya­
lektiğini tarihsel olarak yeniden inşa edişleri aynı inandırı­
cılıkta değildir; çünkü önermelerinde yapıcı ve olumlu ol­
maktan çok savunucu ve eleştirel bir konumdadırlar. Kuş­
kusuz bu alanda varolan araştırmaların azlığından ötürü
yorum zorluklarının daha ağır olduğu doğrudur; Sweezy,
Dobb'un kendisinin de, feodal üretim tarzının temel gücü­
nün içsel olduğu üzerine tezini kanıtlamanın ne denli zor
olduğunu itiraf ettiğini söylerken, görece güvenli bir ko­
numda.

Bana öyle geliyor k i , -tartışmanın tam ortasında du­
ran- ortaçağ kentlerinin kaynakları sorununun nasıl ele
alındığına baktığımızda, bu zorluk iyice açığa çıkar. Swe­
ezy, tam da buna ilişkin şu yorumu yapmıştır: "Eğer kent­
lerin ortaya çıkışının feodal sisteme içsel bir süreç olduğu
gösterilebilseydi, Dobb'un feodalizmin çöküşünü içsel ne­
denlere bağlayan kuramı, belki de kurtarılabilirdi. Ancak
okuduğum kadarıyla Dobb bunu savunamaz. Ortaçağ kent­
lerinin kökeni sorusu karşısında eklektik bir konum alıyor,
ancak bu kentlerin büyümesinin genellikle, ticaret mer­
kezleri olarak taşıdıkları önemle orantılı olduğunu belir­
tiyor. Ticaret, her ne anlamda olursa olsun bir feodal
ekonomi biçimi olarak kabul edilemeyeceğine göre bundan
Dobb'un kent yaşamının doğuşunun içsel feodal nedenleri n
ürünü olduğunu kolay kolay iddia edemeyeceği sonur.u
çıkar."5

Görmüş olduğumuz gibi, Amerikalı ekonomistin ticaret­
le feodalizm arasındaki karşılıklı dıştalayıcı ilişki varsayı­
mı, dikkatli bir inceleme olmaksızın kabullenilmezse de;
kentlerin kökeni üzerine Dobb'un belirsizliği hakkındaki
yorumu değer taşıyor. Aslında "Kapitalizmin Gelişmesi Üze-

5. cEle,tlrh, Q. 41 .

Guiliano Procacci 145

rine İncelemeler", kendisini sorunla ilintili bir çok kuramın
araştırmasıyla. ve birinden ya da ötekinden en olası öğele­
rin alınıp uyarlanmasıyla sınırlar. Ne var ki, feodal toplu­
mun çerçevesi içinde Cya da dışındal kentlerin kökeni soru­
nuna konunun gerektirdiği sistematik ve bilinçli tarzda yak­
laşmamıştır; bu yüzden okur, sık sık bu kentlerin önceki
oluşumları ya da ortaya çıkışları hakkında bir şey bilmek­
sizin onlarla karşı karşıya geldiği hissine kapılabilir.

Yanıtında Dobb, Sweezy'nin eleştirilerini bu bağlamda
hesaba katmayı ihmal e tmemiştir. Ancak bana, formülas­
yonlan belli bir belirsizlik taşıyor gibi geliyor. Kendisinin,
" Kentlerin doğuşunun, feodal sisteme içsel bir süreç" oldu­
ğu teziyle değerlendirilebileceğine inanmıyor. Ancak paran­
tez içinde ekliyor: "Yine de bir noktaya kadar bunun doğru
olduğuna; feodalizmin saf bir "doğal ekonomi" olmaktan
epey uzak oluşu nedeniyle, tamamen bu nedenle, uzun me­
safe üzerinden ticaret gereksinimini karşılamak üzere kent­
leri desteklediğine inanıyorum."6 Belki de Dobb'un kendisi­
ni ifadesindeki bu açıklıktan yoksunluk, onun soruna yeter­
li ilgiyi yöneltmiş olmadığı olgusunu yansıtıyor. Yine de
açıktır ki, kentle kır arasındaki ilişki sorunu, üretimle ti­
caret arasındaki ilişkinin tarihsel biçimi olarak, organik bir
tarzda çözülmediği sürece; Pirenne'in, ticaretin feodal top­
lumun üstünde yıpratıcı bir dış etki olduğu kuramını ve bu­
na bağlı olan ortaçağ kentlerindeki "kapitalizm" açıklama­
sını çürütmek zordur. Ticaret merkezi olan kentler, feodal
toplumun kendisine CDobb'un deyişiyle) kaynaştırılmadığı
ve toplumun "içsel" gelişiminin sonucu olarak ele alındı­
ğı sürece; feodalizmin "temel gücünü" onun dışına yerleş­
tirme eğilimi hem çok güçlü, güçlü olduğu kadar da man­
tıklı olacaktır.

Ne var ki bu zorunlu kaynaştırma Dobb'un çalışmasın­
da açık olmaktan çok, örtüktür. Ancak yine Marksist çerçe­
ve içinde yer alan diğer histografik araştırma yönelimleri
daha da ileri gitmişlerdir. Özellikle ortaçağ kentlerini ve
bunların etkiledikleri meta üretimini, feodal üretim tarzı­
nın kendi tarihsel gelişiminin öğeleri olarak gören Sovyet
tarihçilerini kastediyorum. Bu soru yakın bir zamanda Vop­
rosy lstorii dergisinde tartışıldı. Makalelerden birinin ya­
zan, F.Ya. Polyansky, "kentlerin yaratılışı, feodal rejimin

IS. cYanıh, a. 64.

146 Feodalizmden Kapitalizme Geçiş

politik ve ekonomik genişleyişinin bir biçimini oluşturdu"'
diye yazıyor; bu iddiayı, meta üretiminin feodalizmde işlev­
sel olduğu, içinde bütünleyen bir öğe olduğu ve ona dışsal
ve uzlaşmaz çelişkili bir şey olmadığı8 genel görüşünün içi­
ne yerleştiriyor. Buradan da Polyansky için bir takım orta­
çağ kentlerinin, özellikle İtalya ve Flanders'dakilerin en­
düstrilerinde bulunan, erken kapitalizm görüntülerinin
"dönemsel" bir nitelikten öte bir şey taşımadığı sonucu çı­
kar.9

Bununla beraber eğer kendimizi Anglo-Sakson histogra­
fiyle sınırlayacak olursak, günümüz akademisyenlerinin de
bu yönde ilerlediğini gösterecek yeterli belirti vardır. Şu­
bat 1953'de, sözettiğimiz makalenin Voprosy Istarii'de çık­
masından yalnızca bir ay kadar sonra, İngiliz dergisi Past
and Present, A.B. Hibbert'in, ortaçağ kent soyluluğunun
kökenleri üzerine bir makalesini yayımladı. Burada Hib­
bert, Pirenne'in ortaçağ kentleşmesinin gelişimi ve köke­
ninde ticare tin rolü üzerine açıklamalarını tartıştı ve Piren­
mı'in görüşünü "feodal bir devletle, ticare t ve endüstrinin
büy ümesine izin veren bir devlet arasında, doğal bir karşıt­
lık vardır"10 diye özetledi. Bunaysa, "erken ortaçağ döne­
minde, ticaretin feodal toplumun çözücüsü olmak bir yana,
gerçekte toplumun doğal bir ürünü olduğunu ve feodal
yöneticilerin bir noktaya kadar onun gelişimini istedikleri­
ni kuram da, olgular da belirtiyor."11 şeklindeki görüşünü
karşıt getirdi. Ticari etkinliklerin ve meta üretiminin to­
murcuklanmasının önkoşulu, ekonominin tarımsal kesimi­
nin gelişmesiydi. Bu ikincisi, kuşkusuz feodal üretim tarzı
için "içsel"di ve herhangi bir kent gelişmesi için temel ön­
cüldü.12

Hibbert bu tezi, birçok ortaçağ kent merkezinin "sen­
yöre!" kökenli olduğu olgusunu hatırlatarak belgeliyor bu­
rada. İtalya'da yerel histografik polemiğinin nesnesi olan

7. F. Ye.. Poıye.nsky, •O Tovıırnom ProlzvOdstve usıovye.kh Feodıı.-

llzma•, Voprosy Istorll, 1953, s. I, s. 52.
8. A.g.e., s. 54.

9. A.g.e., s. 55.

10. A. B. Hlbbert. •The Orl.glns of Medlovo.ı Town Patrlclııte•. Past

and Present, Şubat '53, s. lli.
1 1 . A.g.e., s. 17.

12. A.g.e , s. 17.

Guiliano Procacci 147

bu terim, biraz değiştirilerek kullanılmaktadır. Bu bağlam­
da Cenova, Milano, Linkona, bazı Polonya kentleri Bergen,
Cambridge, Arras ve Pirenne'in incelemiş olduğu Dinant
kentinden söz ediyor. Kanıtlamak için komünler üzerine iyi
bilinen bazı monografi.arın yanı sıra Hibbert, Lestocquay'­
un Flaman ve İtalyan kentleril3 üzerine olan ve Sapori'nin
1950'deki uluslararası Tarih Kongresi'ne verdiği makalelere
de atıfta bulunuyor. Ne var ki bunlar, Dobb'un İnceleme­
ler'i yayımlandıktan sonra ortaya çıktı ve ne Sweezy, ne
de Dobb bunları tartışma sırasında hesaba katma şansına
sahip olamadılar. Ancak daha sonraki araştırmanın, Dobb'­
un Yamt'ında ortaçağ kentlerinin kökeni üzerine yaptığı
son derece deneysel yorumları onaylamış olduğuna ilişkin
belirtiler olduğunu vurgulamakta yarar vo.r.

Yine de, bana öyle geliyor ki, feodal toplumdaki tüccar
sermayesi ve ticaretin rolü; dolayısıyla ortaçağ kentlerinin
niteliği konusunda İngiliz tarihçinin görüşü daha uygun
gözükse de, bir dereceye kadar geçerlilik taşıyan bir sav
olarak kalıyor: Sweezy ile İngiliz Marksistleri arasındaki
tartışma, eşitsiz silahlanmış savaşçılar arasındaki bir düel­
lonun bütün izlerini taşır; çünkü Sweezy tezini kanıtlamak
için gayet iyi incelenmiş bir dizi materyal, geniş bir araştır­
malar bütünü toplayabilirken, ikinci grubun dayanabilece­
ği tek nokta sorunun daha derinden yeni bir anlayışına ka­
vuşmuş olmak ve karşıt bakış açısının sık sık esinlendiği
birbirini tutmaz kaynakları yorumlama çabası göstermek­
tir. Bu kördüğümden çıkmanın tek yolu taraflara eşit si­
lahlar vermek, yani bu muhtemel açıklayıcı sava kanıt sağ­
layacak araştırmaları cesaretlendirmektir. Bu konuda tar­
tışmanın her iki tarafı da görüş birliği içindedir. Hilton böy­
le araştırmalara olan gereksinimi Past and Present'da Şu­
bat 1952'de yayımlanan kapsamlı makalesinde özel bir açık­
lıkla belirtmiştir. Hilton, "Pirenne, Ortaçağ kentlerinin bü­
yümesi üzerine çalışmalarında ve daha genel yapıtlarında
ortaçağ ekonomi tarihinin incelenmesi ve öğretilmesinde
büyük etki sahibi olmuştur. Uluslararası ticaretin büyüme­
sinin, feod,al toplumun dönüşmesinde kilit rolü oynadığını

ı3. A.g.e., s. 27, Lestocquoy'un yapıtı, Aux Orlgines de la Boıırgoisie :
lce Villes de Flandre et d'ltalle sous le Gouvernement des Patrlciens

J953'te, Pari.s'te yayımlanmıştı

1 1 8 Feodalizmden Kapitalizme Geçiş

vurgulamıştır Ortaçağ kapitalizmi üzerine birçok güncel
iddia, onun çalışmasından türetilmiştir ve vardığı sonuç­
lar ardından gelen bir çok çalışma tarafından desteklenmiş­
tir,"ıt diye belirtir. Ne var ki Pirenne'in güçlü kişiliğiyle
desteklenen bu düşünce çizgisi -Hilton'a göre- ticaret ve
ticaret kapitalizmin rolü üzerine getirilen çağdaş savlara
uygun düşmemiştir. Hilton, böylece tarihsel araştırmanın,
tanmsal tarih, teknoloji tarihi ve ekonomik temelle politik­
hukuksal üstyapılar arasındaki bağıntının tarihi olarak sı­
raladığı yeni alanlara doğru yönlendirmesi gerektiğini sa­
vunur.

Sweezy'nin ortaya getirdiği ikinci önemli sorun, 15. ve
16. yüzyıllann kapitalist ya da feodal dönem olarak mı,
yoksa Sweezy'nin dediği gibi "kapitalizm öncesi meta döne­
mi" olarak mı sınıflandınlması gerektiğidir. Kanımca bu
noktada Dobb ve İngiliz Marksistleri'nin yanıtı daha önem­
lidir. llu o.landa onl ara. önemli ölçüde araştırma ve tartışma
mirası kalmıştır. ı O•IO'do. İngiliz Dovrimi'nln 300. yılı nede­
niyle l lill 'in" iyi bilinen çalışmasının yayımlanması birçok
tartışmaya yol açmıştır. Bu tartışmalar, yapıtın yeniden
yayımlandığı 1946-47 tarihlerinde bir daha özetlenmiştir.
Labour Monthly dergisi, 1940-41 polemiklerinin forumuy­
du ve bir çok müdahalenin yanı sıra, Dobb'un önemli bir
önermesini de içeriyordu. ı6 Gündemdeki sorun, İngiliz Dev­
ıimi'nin doğası üzerineydi. Bu devrim, 16. yüzyıl ve önce­
sinde, süreç içinde olgunlaştıktan sonra, gerekli ön koşulla­
rın sağlanmış olduğu kapitalist üretim tarzının kesin ku­
rulmasını amaçlayan bir burjuva devrimi miydi? Yoksa
alternatif olarak, daha o zamanda iktidarda olan burjuvala-

ı4. R. :e. Hllton, oKapltıı.llzm-Blr Terim Neler içerir• .

15. C. HUI, The Eruıllsh Revolutlon 1640. Three Essays, Londra, 1949

(2. Basltı) Kitapta, üç makale vardır : Blrlncısı Hlll'lndlr ve genelde devrim

üzerinedir; ikincisinde M. James çağdnş aydınların inglltere'dekı devrimci

toplum üzerine materyalist yorumlannı irdelemiştir; E. Rlckword'a a!t olan

üçüncü ise Hllton üzerinedir.

16. H1ll'ln makalesinin P. F. tarafından Labour Monthly, Ekim 1940.

8. 558'de yapılan eleştirisine; aynı yerde E. Garman'ın yanıtı ve P. F.'nln

karşı yanıtına (AraUk 1940) ; s. 651; D. Torr 'fe Dobb'un katkılarıııa

(A.g.e., Şubat 1941, e. 83) bakınız. Tartışmalann açık ve kapsamlı bir

öl".ct!. tnglllz Komünist Partisi Tarih Gnıbu'nun yayımladığı Commnnlst

llevlew, Temmuz 1948. s. 207'de basılan •State and Revolutlon in Tudor

unu stuart Englsnd• makalesinde tçerllmektedlr.

Guiliano Procacci 149

rın, feodal-aristokrat tepkinin önüne geçmek için yaptığı
bir hareket miydi? Tartışmaya katılanlardan çoğu, Hill'in
de makalesinde önermiş olduğu, ilk yorumda birleşiyorlardı .

Dobb'un müdahalesi, daha büyük bir somutluğu teşvi­
ki, soyut ve katı bir dogmatizme yer bırakmayışıyla özel
bir itibar kazanıyordu. Dobb, tartışmanın amaçlan için, İn­
giltere'de devrimin arifesinde hüküm sürmekte olan üre­
tim tarzının, ortaya konulmasının gerekli olduğuna işaret
etti. Tartışmadaki bütün tarafların kullandığı "tüccar kapi­
talizmi" terimi, üretim alanını gözardı etmek bahasına, de­
ğişim alanına fazlasıyla dikkat çekiyordu, bu yüzden de
bu haliyle, bir üretim tarzını tanımlamak için uygun de­
ğildi. Dobb sorunu, Tudor ve Stuart İngilteresi'ni feodal
olarak sınıflayarak aynı zamanda da bu feodal toplumun
içinde, sonunda burjuva-kapitalist bir toplumu niteleyecek
ögelerin, gelişmelerinin ileri bir aşamasında bulunduklarını
belirterek çözme eğilimindeydi. Dobb daha sonra, İngiliz
Devrimi'nin çeşitli aşamalarında tüccar sınıfın oynadığı ge­
rici rolü vurguladığı İncelemeler'de de, bu yorumunun üs­
tüne basacaktır. 17 Bu tartışmanın deneyiminin ve içerdiği
araştırmanın, nasıl İngiliz Marksist tarihçilerine Sweezy'nin
eleştirilerine bu açıdan tereddütsüz yaklaşma izni vermiş
olduğu anlaşılabilir. Gerçekte Dobb da, Hill de şu anda be­
lirtmiş olduğumuz daha önceki tartışmalara atıfta bulundu-
lar.

-

Dobb, 14-16. yüzyıllar arasındaki toplumu, eski ekono­
mik biçimleri çözülürken yenilerinin ortaya çıktığı anla­
mında, geçiş aşamasındaki bir karmaşık tarihsel oluşum
olarak, görüşünde, Sweezy'ye katıldığını açıklar. Ancak
böyle bir dinamik durum tarihin belirgin bir aşamasını
temsil etmez, kendine özgü bir üretim tarzı kurmaz. Gös­
terdiği tek şey, yeninin eskinin içinden doğduğudur. Bu
üretim tarzı, üretim ilişkilerini belirtir; bunlar da karşılığın­
da değişik toplumsal konumlardaki sınıfları önvarsayar:
serfler ve feodal lordlar; "özgür" işçiler ve kapitalistler . .
Şimdi, Sweezy'nin öne sürdüğü özel üretim tarzına -kapi­
talizm öncesi meta üretimine- hangi üretim ilişkileri ve

17. Dobb, Studies in tbe Development of Capltallsm, IV. Bölüm. Dobb

Jı:uraınının bu yönü için Societa, s. 2, 1952'de B. Trentln 'ln Dobb'un

k itabına. lllşkln yaptığı eleştirel gözlemlere bakınız.

L 50 Feodalizmden Kapitalizme Geçiş

hangi sınıflar denk d üşüyordu? Dobb ve Hill'in Amerikalı' -
ya yönelttikleri sorular bunlardı. "Eğer yönetici sınıfı tüc­
car burjuvazi kurmuşsa, o halde devlet bir tür burjuva
devleti olmalıdır" diyordu Dobb, "ve eğer devlet yalnızca
16. yüzyılda değil, 15. yüzyıl başlarında bile, zaten bir bur­
j uva devletiyse; 17. yüzyıldaki iç savaşın temel meselesini
oluşturan neydi?" "Bir kez, İngiliz Devrimi'nin feodal karşı
devrime karşı yöneltilmiş bir burjuva baskı biçimi olduğu­
nu olgulara ters düşecek şekilde reddettiğimiz zaman; ege­
men sınıfın hala feodal ve devletin de hala bu sınıfın yöne­
timinin politik aracı olduğu (bence de doğru olan budur)
görüşüyle baş başa kalınz".18 Sweezy'nin 16. ve 17. yüzyıl­
larda İngiltere'de karşıt sınıf güçleri arasında belli bir den­
ge olduğu ve bunun sonucunda da "birkaç" sınıfın iktidar
için mücadele edip, onu paylaştığı üzerine, daha sonra ge­
liştirdiği düşüncesi de geçerlilik taşımıyordu. Hlll, etkin bir
şokildc, bu savın yalnızca kuramsal açıdan saçma olmakla
kalmayıp, 17. yüzyıl da hesaba katıldığında, ampirik olarak
da temelsiz olduğunu kanıtladı. Sonuç olarak İngiliz tarih­
çiler bir üretim tarzı olarak kavradıkları feodalizmin ter­
minus ad guem'ini• burjuva devrimlerinin arifesine kadar
uzatma eğilimindeler -yani İngiltere'nin durumunda 17.
yüzyıla, kıta Avrupası'nda ise daha ileri tarihlere kadar.
İyi biliniyor ki, Sovyet tarih bilimcilerinin kabul ettikleri
zamanlama da bu . . ıt

Kuşkusuz böyle bir sınıflandırma, eğer soyut ve sınır­
lı bir biçimde uygulanırsa şaşırtıcı görülme riskini taşır.
Aslında tüm iddiası, tarihte belli bir zamana kadar, her­
hangi bir ülkedeki egemen üretim tarzının feodal olduğUr
dur; bu egemenlik orada eski üretim tarzı ile birlikte kapi­
talist "nüve" ya da "biçimler" (bu terimlerin önemini aşa­
ğıda göreceğiz) bulunma olasılığını ortadan kaldırmaz. Bu
konuda İngiliz tarihçileri, Sweezy ile hemen hemen görüş
birliği içindedirler, Dobb'un formülasyonundaki bazı hata­
ları düzeltmiş olan Takahashi de, bu konuda aynı fikirdedir.

• Sınıra dayıı.nmnsını (Ç .N. l
18. Dobb, •Yanıt>, s. 67.

19. Bkz. Zur Perlodisierung des Feudallsmus und Kapitallsmus in
ılf'r gMchlchtllchen Entwicklung der UdSSR. DJskusslonbeitrage, Berlln,

llJ�2.

Guiliano Procacci 151

O halde 15. ve 16. yüzyıllar C hatta İngiltere dışındaki diğer
ülkeleri de kastediyorsak daha ilerki yüzyıllar dal kendi
başlarına bir dönem olarak, feodalizmle kapitalizm arasın­
daki belirli bir ara dönem olarak değil; kapitalist biçimlerin
(örneğin ilk imalatçılarını varolan feodal üretim tarzı çer­

çevesinde ortaya çıkış ve gelişmeleriyle nitelik kazanan
tarihsel bir dönem olduğuna karar verebiliriz.

Feodal toplumun içindeki kapitalizmin kaynaklan so­
rununun çeşitli yönleri vardır. Burada ilgilendiğimiz çalış­
malar, tarımın rasyonalizasyonu sorununu C İngiltere'de ta­
rım topraklarının otlağa dönüştürülmesi) ilk emek pazarı­
nın geleneksel tarım kesiminin içinden, köylünün toplum­
sal farklılaşmasından sonra C Elizabeth İngil teresi'nin Yok­
sul Yasasıl kurulması sorununu ve kentle kır arasındaki
ilişkinin dengesinin bozulması sorununu ele almışlardır.
Ancak sorunların en önemlisi, kuşkusuz ilk kapitalist ima­
latçıların kökeniyle ilgili olandır; bu çıkış ortaya yeni üre­
tim ilişkileri -kapitalist yatırımcı ve kiraladığı "özgür" iş­
çiler arasındakiler- getirmiştir. İmalatçılar, ortaçağ en­
düstrisinin temellerinden mi yükseldiler, yoksa yeni bir
oluşum muydular? Öncüleri feodal sınıfa bağlı olan tüc­
car sınıflar mıydı; yoksa yeni bir toplumsal katman kuran
farklı insanlar mıydı? Tartışmanın genel terimleri bunlar­
dı. Özelde polemik, Kapital'in 3. cildinde iyi bilinen bir pa­
sajın tarihsel yorumu üzerinde yoğunlaştı, meselenin açık­
lığa kavuşması için pasajı burada yineleyeceğiz: "Feodal
üretim tarzından geçiş, iki yol izler. Üretici doğal tarım­
sal ekonominin ve Ortaçağ kent endüstrisinin loncalarla
kuşatılmış zanaatlarının tersine tüccar ve kapitalist duru­
muna gelir. Gerçek devrimci yol budur. CYa da tüccar, üre­
tim sürecinde dolaysız bir egemenlik kurmuştur. Ne var
ki, tarihsel olarak bu, çoğu zaman yalnızca bir basamak
oluşturur -kanıtı 17. yüzyıl İngiliz kumaşçısıdır; aslında
bağımsız olan dokumacıları, onlara yün satıp kumaşlarını
almak yoluyla kendisine bağımlı kılmıştı- kendisi eski
üretim tarzının atılmasına katkıda bulunmaz, tersine onu
kendi ön-koşulu olarak koruyup saklamak eğilimindedir" .20

20. Me.rx, Capital, C. III, e. 334 (Türk. Bas. Kapital, c. III. Çev. /\.
Dllgl, s. 350) [Ç. N. : Metinlerde ıılı'ntılıır Kııpltal'ln değlşllr. lmsıııılıırını ı ı ı ı ı

vııpılmıştır.J

152 Feodalizmden Kapitalizme Geçiş

İşte kapitalist üretim ilişkilerinin kurulmasının "iki
yol"u bunlardır. Dobb İncelemeler'inde bu iki evreyi tarih­
sel olarak farklılaştırmaya çalıştı. Birinci yol sözkonusu ol­
duğu sürece (üreticiden kapitaliste> bunu, 16. ve 17. yüzyıl­
larda ücretli emeğe dayanan tarımsal ve endüstriyel üretim
biçimlerinin kurulmasına bağladı. Bu yatırımların genel­
likle oldukça sınırlı bir niteliği vardı ve doğrudan doğruya
üretici saflarından gelen kişiler (zengin köylüler, zanaatçı­
lar> tarafından yaratılıyordu. Bu kesit, burjuvazinin en ile­
ri kesimini oluşturdu. Feodal üretim tarzının yenilmesin­
den en kazançlı çıkan, onlardı. Cromwell'in Yeni Tip Or­
du'su, geniş ölçüde onların saflarından toplanmıştı. İkinci
Yol'a (tüccardan kapitaliste> gelince, bu, sayesinde feo­
dal toplumun içinde gelişen tüccar ve ticaret sınıflarının,
varolan biçimleri içinde, endüstriyel üretim sürecinin dene-­
tim ve yönlendirilmesini ellerine aldıkları bir tarihsel sü­
reçti . Bu yüzden ilk durumda, işverenle "özgür" emekçi
arasında bir ilişki doğduysa da; ikinci durumda tüccar-ka­
pitalist sık sık henüz kendi üretim araçlarından ayrılma­
mış bir üreticiyle karşı karşıya geldi. İlk durumda üretici­
kapitalist, pazar için üretiyordu ve bu yüzden üretimin ge­
nişlemesi ve maliyetinin azalmasıyla ilgileniyor, böylece
kendisini ticari sermayeye bağımlı olmaktan kurtarıp, bu­
nu sanayi sermayesine bağımlı kılmaya yelteniyordu. İkinci
durumda tüccar-kapitalist, ancak ticari etkinliğinin elver­
diği ölçüde üretiyordu ve üretici etkinliğini tüccar olarak
çıkarlarına bağımlı kılıyordu; bu yüzden de ticari sermaye,
sanayi sermayesine üstün gelmeye devam etti. İlk durumda
kapitalistin kan, "özgür" işçilerin artı-emeğinden kapitalist
bir tarzda edinilmiş bir kardı; ikincisindeyse kar, hala da­
ha Marx'ın, "yabancılaşmadan doğan kar" dediği kar olup,
feodal toplumdaki ticari sermayenin tipik özelliğine sahipti
ve özelde pazar koşullarına, alış ve satış fiyatları arasındaki
farka bağlıydı. Bu yüzden ilk durumda kapitalist, feodal
toplumdaki çeşitli engelleri ve lonca ayrıcalıklarını ortadan
kaldırmakla ve pazarı genişletip büyütmekle yakından ilgi­
lenirken, ikinci durumda ticaret kapitalistinin çıkarları,
tam tersine, karının yabancılaşma üzerine kaynaklandığı
bu toplumun statükosunu korumaktan geçer.

Kapital'den alıntıladığımız pasaja, Dobb'un getirmiş ol­
d uğu tarihsel yorum budur. İncelemeler'e göre ı. Yol'un

Guiliano Procacci 153

örnekleri John Winchomb'un Newbury'deki ve Thomas
Blanke'ın Bristol'deki tekstil imalathaneleriydi. Bu tip iş­
letmeler madencilik ve tuz üretiminde de oldukça fazladır.
En sonunda da, ev endüstrisi diye adlandırılan şeyi de, bi­
rinci yola katar.21 İkinci yolun örnekleri, eğer İngiltere dı­
şından tanıdık bir örnek alırsak, Fransa'da Colbert döne­
mindeki "manufactures royales"dir. Bu örnek İngiliz maka­
lelerinin hemen hemen dışında tartışan ve Lefebvre, Lab­
rousse ve Tarle'nin çalışmalarından alıntılar yapan Taka­
hashi tarafından, Dobb'un tezini savunmak için getirilmiş­
tir. En büyük geleceğe sahip olan endüstriyel örgütlenme
biçiminin, ayrıcalıklı Colbert imalathaneleri tarafından de­
ğil, daha açık kapitalist niteliğe sahip olan küçük işletmeler
-yani "industrie des villes" değil, "petits producteurs de
campagne"- tarafından örneklendiğini ilk defa açığa çı­
karan bu çalışmalardır.

Buna karşılık Sweezy, Kapital'den ·alıntılanan pasaja
değişik bir yonım getirir. Onun görüşünce, "Marx'ın karşı
karşıya koyduğu palazlanmış kapitalist işletmelerin yükse­
lişiyle, dışarıya-işverme sisteminin yavaş gelişimidir" .22
Bir başka deyişle, ikinci yol içinde tüccar girişimcinin, ba­
ğımsız zanaatçılara ürünün değişik imalat aşamalarını yap­
tırdığı ikinci yol, dışarıya-işverme sistemine (Almanca'da
verlags-systemJ eşittir. Daha hızlı, bu yüzden de daha dev­
rimci olan birinci yol, bu ara aşamayı atlar ve dolaysız ola­
rak daha rasyonal bir üretim sistemi, Takahashi'nin Col­
bert'in manufactures royales'inde olduğunu iddia ettiği tür­
den bir sistemi, kurar. Sweezy, değişik toplumsal katman­
ların C bir yanda üreticiler, öte yanda tüccarlar) zorunlu
olarak bu iki yola karşılık düştüklerine inanmaz gibidir,
ancak bu yonımun da mümkün olduğunu itiraf eder. Tam
tersine Sweezy, iki yolda da aynı insanların ve aynı düzey­
lerin eşit ölçüde varolmuş olduklarını savunur. Diğer bir
deyişle, Dobb, 1. ve 2. yollar arasındaki farkın temel olarak
ayrı çıkar ve politikaları olan toplumsal güçler tarafından
desteklendiğini düşünürken; Sweezy için fark ayn üretim
süreci tiplerinden C dışarıya-işverme'ye karşılık birleşik ima­
lat) kaynakların. Bu yüzden Sweezy'nin küçük işletmele-

21. Dobb. tncelemeler, s. 138 ve devamı.
22. cEleştlrb.

1 54 Feodalizmden Kapitalizme Geçiş

rin -"küçük adamlar" ve "petits productions de campag­
ne"- kapitalist endüstrinin kaynaklarındaki rolü üzerine
olan iddiası, Dobb'unkinin tam tersidir. Onun görüşünce,
kapitalist fabrika kuruluşunun ataları, bu küçük üreticile­
rin çıkarlarında değil; Colbert'in imalathanelerindeki mode­
le benzeyen gerçek endüstriyel imalathanelerde aranmalı­
dır.

Bu karmaşık sonmun açıklanmasında önemli bir katkı
Takahashi'den gelmiştir. Dobb ve Sweezy arasındaki tartış­
maya yaptığı müdahalede, özellikle "iki yol" sorununa özel
bir dikkat göstermiştir. Özelde Takahashi, Kapital'in III.
cildinden alınan pasajın, iki yolun varlığına ilişkin bir ka­
nıt oluşturmak yerine; bunlar arasına bir karşıtlık koydu­
ğunu belirtmiştir. Bu yüzden birinci yol, ticaret sermayesi­
nin sanayi sermayesine, pazarın üretime bağımlı kılınma­
sıyla; buna kurşılık ikinci yol ise üretimin pazara, endüstri­
nin ticaret kurınu sürekli bir şekilde bağımlı bulunmasıyla
nitelendiril ir. 1. yol, zorunlu olarak feodal üretim ilişkileriy­
le bir kopuşa; 2. yol ise -Marx'ın alıntısı kullanılırsa­
"kendisi eski üretim tarzının atılmasına katkıda buluna­
maz, tersine onu kendi ön-koşulu olarak koruyup saklamak
eğiliminde olduğu sürece, bu ilişkilerin yoğunlaşmasına yol
açar. Japon tarihçi, burada kapitalizmin çıkışındaki iki ay­
n aşamanın tarihsel tanımlamalarını bulduğumuzu, tam
zamanında görmüştür. Ayrı ve karşıt birer tarihsel devre
oldukları sürece bu iki yol, CSweezy'nin düşündüğü gibi)
tek bir soruna ayrı çözümler değildirler; tam tersine değişik
sorunlara, çıkarlara ve toplumsal düzeylere karşılık düşer­
ler. Manııfactures reunies feodal düzene bağlı ve onunla
kaynaşmış olan haute bourgeoisie tarafından yaratılmıştır;
bu yüzden de Fransız Devrimi'nde bu düzenin sona erme­
siyle birlikte ortadan kalkar. Aynı şekilde, Stuart dönemi­
nin "tipik imalatçıları" , kent ve kırlarda küçük kapitalist
üreticilerin desteklemekte olduğu Puriten ayaklanmasıyla
karşı tlaşıyorlardı.

Bu bakış açışına göre iki yolla, bağlı oldukları iki kar­
şıt üretim tarzı arasındaki karşıtlık, politik mücadele ve
partilerde yansımıştır: İngiliz Devrimi'nde Bağımsızlara
karşı kralcılar, Fransız Devrimi'nde Jacobenlere karşı Ji­
rondorler. Böylece Takahashi geniş bir tarihsel perspektif­
l ı ı , bu yollardan birinin belli bir ülkede baskın olmasını, o

Guiliano Procacci 155

ülkede kapitalist dönemdeki toplumsal yapının niteliği ola­
rak yorumluyor. ı. Yol'un Fransa ve İngiltere'de baskın ol­
masının, bu ülkelerle, 2. Yol'un baskın olmuş olduğu Al­
manya ve Japonya gibi ülkeler aralarındaki farklılıkların
bir çoğunu açıklayabileceğini belirtiyor. Bu anlamda özel
tarihsel analiz düzeyinde Takahashi'nin makalesi, Dobb'un
İncelemeler'iyle karşılaştırıldığında bile, önemli bir katkı
oluşturur. Özelde Dobb'un, dışarıya-işverme sistemini 2.
Yoldan çok ı. Yol'a bağlamasını, hatalı bularak eleştirir.
Gerçekte bu sistem, genel olarak, önce aynı üreticilere mal­
zeme sağladıktan sonra, son ürünün satılmasını sağladıkları
sürece, "üretimi yalnızca dışardan "kontrol eden" ve tüccar
kapitalistler olarak egemenliklerini sürdürmek için gele­
neksel üretim koşullarını değiştirmeksizin koruyan"23 tüc­
carların işidir. O halde dışarıya-işverme sisteminin durumu,
Dobb'un yapmış olduğu gibi, "özerk, küçük ve ortaboy iş­
letmeler"den oluşan ev endüstrilerinin durumuyla karıştı­
rılmamalıdır.

Dobb ve Sweezy'nin imalathanelerin kaynakları üzeri­
ne yürüttükleri tartışmanın Sovyetler Birliği'nde de taraf­
tar bulması ilginçtir. 1948'den 1950'ye kadar Voprosy lsto­
rii, Büyük Peter dönemindeki Rus imalathanelerinin doğa­
sı üzerine pek çok makale yayımladı. Bunların en yenısı
olan Borisov'un:ı.t makalesi, Takahashi'ninkine benzeyen te­
malar ve önermeler geliştiriyordu. Daha önceki makale ve
monograflara karşı polemik yürüten Borisov, Büyük Peter
zamanındaki Rus imalathanelerin kapitalist özellikleri ol­
duğu nosyonunu reddeder. Kapitalist "nüveler" taşıyorlar­
dı, ancak kendileri kapitalist "biçim" de (Kapitalisticheskii
uklad, Lenin'in Rusya'da Kapitalizmin Gelişmesi'nde kul­
landığı bir terim) değillerdi. Borisov, "ticari" (Kaufman­
nischJ imalatı "kapitalist" imalattan ayırıyor. Japon tarih­
çi gibi, ticaret ve sanayi sermayesi arasındaki ve üretimle
pazar arasındaki ilişkiye, imalata tarihsel bir yaklaşım ge­
tirmek açısından büyük önem veriyor.

Böylece feodalizmden kapitalizme geçiş tartışmalarının

23. <Tartışmaya Bir Katkı>.

24. Borısov'un konu üzerine SoVYet çalışmalarını irdeleyen cUber dlo

Entstchung der Formen der Kapltnllstlschen Ordnung in der tndustrlo>

<Zur Periodlsierung'da) yapıtını, maka.le ile karşılaştırınız.

156 Feodalizmden Kapitalizme Geçiş

temel metin ve temaları üzerine olan araştırmamızı kapatı­
yoruz. Okuyucu bu tartışmanın, oldukça farklı öneri ve te­
maların bir karmaşası olduğunu görmüş olmalı. Genel so­
runun bağlamında bu çok özel sorular tartışılmıştı: feodal
üretim tarzının gelişme ve gerilemesinde ticaretin rolü so­
runu, İngiliz Devrimi'nin niteliği sorunu, "iki yol" ve kapi­
talist imalatın kökenleri sorunu.

Bu anlamda tartışma, soruna güncel tarihsel yaklaşım­
ların bir özetini sağlıyor. Kuşkusuz, hem ilginçliği, hem de
kısıtlılığı, bunun yalnızca deneysel bir boyut değil yeni bir
tarihsel bakışın ışığında, bir yeniden inşa sağlama çabası
oluşu olgusuna bağlıdır. Belirtilmiş olduğu gibi bu tartış­
ma, hiç bir zaman heterojenlikten uzak duramadı; kaynak
ve yorum, malzeme ve açıklama arasındaki ilişki, zorunlu
olarak dışa bağımlı kaldı. Tartışmaya tüm katılanlar bu ol­
gunun farkındaydılar, Hilton bunu özellikle vurguladı. Bu
anlamda tartışma yalnızca varolan bilginin özeti değildir.
Tarihsel araştırmalar için, bu özel sorunların çözümünde
bir dizi yönelişi temsil eder. Bu yönelişler özellikle İngil­
tere'de meyva vermeye başladı bile. Umarız bu sorunların
bilinmesi ve incelenmesi, kendi ülkemizdeki tarihsel araştır­
malar için de eşit derecede verimli olur.

Kuşkusuz İtalyan tarihinin sorunları, İngiliz ve hatta
Fransız tarihinin sorunlarından epey değişiktir. Ancak feo­
dalizmden kapitalizme geçiş tartışmalarında ortaya çıkmış
olan ögelerin, çoğunun, bizim kendi tarihimizdeki bazı araş­
tırma alanlarını besleyeceği ve kimi sorunların ortaya atı­
lıp yanıtlanması için kullanılabileceği açıktır. Örneğin İtal­
yan ortaçağ toplumunun gelişim ve çürümesinde ticaret.
sermayesinin rolünün, bugün için oldukça önemli bir ta­
rihsel ilgi alanı olduğu açıktır. Aynı şey, endüstri ve ima­
latın kökenleri ve ev endüstrinin özelliği sorunları için de
söylenebilir. Gramsci'nin Prison Notebooks'uyla tanışık
olanlar bunların ilgilenmiş olduğumuz tartışmanın tema­
ları üzerine bir çok düşünce içerdiğini de bileceklerdir.
Okuyucuların hepsi, Gramsci'nin komünlerin ekonomik -
korporatif özelliği ve kentle kır arasındaki ilişkinin tarihsel
evrimi üzerine olan yorumlarını anımsayacaklardır.

EKLER

KAPİT ALlZM BlR TERiM
NELER iÇERiR?

Rodney I-liltfJn

Kapitalizmin tarihi bir zamanlar destekleyicileri ve
eleştiricileri tarafından, her ikisinin de terimle ne kastet­
tikleri üzerine mantıklı bir ortak anlaşmaya varma teme­
linde incelenmişti.

"Kapitalizm sorunu" diye yazıyordu Prof. M.M. Pos­
tan, "politik ve bilimsel tartışmadaki bugünkü yerini, Marx
ve Marksistler'in çalışmalarına borçludur" .1 Birçok tarihçi
de bu görüştedir. Mr. E. Lipson Economic History of Eng­
land2 adlı yapıtında genel olarak Marx'ın kapitalizm tanı­
mını benimsemiştir. Kapitalizmin temel özelliğinin, tipik
ortaçağ endüstri ve tarımının kendi üretim araçlarına sa­
hip olan, küçük üretici temeline dayanan örgütlenmesinin
tersine, mülksüz üreticilerle sermaye sahibi girişimciler ara­
sındaki sınıf ayrımı olduğunu kabul eder.

Gerek örtük, gerek açık olsun, çok daha belirsiz tanım­
lar son yıllarda moda olmuştur. Böyle tipik bir tanım, Prof.
Pirenne tarafından, "servetin sürekli birikmesine karşı ka­
pitalizm dediğimiz eğilim" şeklinde verilmişti.a Önde ge­
len iki Fransız tarihçisi Karolenj çağındat büyük çaplı top­
rak mülkiyetinden bahsederken, kapitalistler ve kapitalizm­
den söz ederler. Ve ortaçağ İtalyan endüstri ve ticaret ta­
rihçisi Prof. Armando Sapori'yi, Thomas Aquines5 zama­
nındaki bir "kapitalist devrimi"nden söz etmeyi iten, kuş-

ı . Economlc Hlstory Revlew, 4. Terimin kullanımı O:ııerlnc bütünlü bir
tartışma M.H. Dobb'un tncelemeler'I, Bölüm I'de bulunarnktır.

2. Economlc Hlstory of England, çcşltll sa.yfalnrdn. ııncak ı:1lıntılanan

ıırnek s. 46B'de.

3. Belglan Democracy, s. 30

4. L. Ha'pen. Etudes critiques sur l'histolre de Charlemagne, s. 265, J.
rnlınette, Le Moyen Age, s. 135

5. eli gulsto prezzo nella dottrlnıı. d l san Tomıısso. , Studl dl &torla

ı·:conomica Medloevale'de, 194.8, s. 191.

158 Feodalizmden Kapitalizme Geçiş

kusuz Marx'ınkinden çok daha esnek bir tanımdır.
Pirenne'in tanımı, 12. ve 13. yüzyıllardaki Avrupalı tüc­

carların etkinliklerini konu ediniyordu. Böyle tanımlar ta­
rih öğretmeni ve öğrencilerini çok erken başlayan, çok uzun
süren ve çok değişik birçok tarihsel hareket ve olayın açık­
laması gibi gözüken Ckuşkusuz ticaretin büyümesiyle ilin­
tili) şaşırtıcı bir "orta sınıfın yükselişi" görüngüsüyle yüz
yüze bırakır. Çünkü her ne kadar ortaçağ Avrupa'sındaki
kentli orta sınıfın, 10. yüzyıl" kadar erken zamanlarda zah­
metli uğraşlarına başlamış oldukları söyleniyorsa da; öğ­
retmem, bu sınıfın niçin toplumda 17. ve 18. yüzyıllardaki
kadar baskın bir güç oluşturmadığı gibi zor bir soruyla
karşı karşıya geliyor. Eğer bütün bu dönemler boyunca bu
sınıf "yükselmekte" ise, niçin bugünkü durumlarına gelme­
si 700 yıldan fazla bir zaman aldı?

Tarihçilerin hepsi de temel baskın özelliği tarımsal
olan bir toplumda, ticarete dayalı bir sınıfın yaygınlaşma­
sını kapitalizmin yaygınlaşmasıyla eş tutmuyorlar. Yine de
genellikle bu iki hareketin özdeş olduğu varsayımı yapılı­
yor. Uzmanlar bunu dikkatlice ve belli bir temkinle yapı­
yorlar; ancak genel öğretim amaçları için basitleştirme ge­
reğini duyanlar bu temkini göstermiyor. Aslında bu son
gruptakiler, ortaçağ ticareti üzerine yazan seçkin uzman­
ların bazıları sayesinde epey meşruiyet kazanıyorlar. Ör­
neğin ortaçağ bankacılığı üzerine bilgimize üstün katkılar­
da bulunmuş olan Prof. de Roover, "19. yüzyılın ortaların­
dan önce bir çok Avrupa ülkesinde sanayi kapitalizmiyle
yer değiştirmemiş bulunan ticaret kapitalizmine" yol açan
" 13. yüzyıl sonlarındaki ticaret devrimi"7nden söz eder. Ta­
rihçilerin ortaçağ endüstri ve ticareti üzerine yaptıkları çağ­
daş katkıların bir çoğu da, (genellikle örtük olarakl tartı­
şılanın "kapitalizm" olduğu varsayımına dayanır.

Son araştırmalar, ortaçağı "doğal ekonomi" çağı olarak
gören daha eski ekonomik tarihçiler kuşağının, yanılmış
olduğunu gösterdi. Bu tarihçiler, malların pazar için üre­
tilme boyutunu küçültmüşlerdir. Aynca uluslararası ticare-

6. Abbc Lestocquay 'ın Economic History Review, XVII, !'deki •The

Tcntlı Century• yazısına. bakınız.

7. l\loney, Banking :uıd Credit in l\ledievaı Bruges, s. ı ı

Rodney Hilton II 159'

tin ve bunun ekonomik etkinlik üzerine olan "yansımaları­
nı" da yanlış değerlendirmişlerdir. Pirenne, gerek ortaçağ
kentlerinin büyümesi üzerine çalışmalarında, gerekse daha
genel yapıtlarında8 ortaçağ ekonomik tarihinin öğretilmesi
ve araştırılmasında önemli ölçüde etkileyici olmuştur. Pi­
renne, uluslararası ticaretin büyümesinin, feodal toplumun
dönüşmesinde kilit noktayı oluşturduğunu vurgulamıştır.
Ortaçağ kapitalizmi üzerine bir çok güncel varsayım, onun
çalışmalarında derlenmiştir ve vardığı sonuçlar, ardından
gelen bir çok çalışma tarafından desteklenmiştir. Burada
yalnızca birkaçından sözetmek gereğini duyuyoruz. Bunlar­
dan en önemlileri, ortaçağ Avrupa'sının en gelişkin ekono­
mik bölgelerinde -Flanders ve İtalya'da- ticaret ve en­
düstrinin gelişimini araştırmış olanlardır. Espinas'ın araş­
tırmaları, Flaman kumaş imalat merkezlerindeki endüstri­
yel etkinliklerin ne kadar yaygın olduğunu göstermiş ve
Pirenne'in daha genel görüşlerini canlandıracak ayrıntılı
malzeme sağlamıştır. Doren, Davidsohn, Sapori ve diğerleri,
Tuscan kentlerindeki endüstriyel ve ticari etkinliğin nasıl
Flanders'dekinden bile ileri olduğunu göstermişlerdir9• Bu
kentler, uluslararası pazar için kumaş üretiyorlardı. Ham­
maddelerini imalat yerinin uzaklarından alıyorlardı. Yün
İngiltere, İspanya ya da başka bir yerden ithal ediliyordu.
Boya malzemeleri, Karadeniz kadar uzak bölgelerden getir­
tiliyordu. Doğal olarak ham maddenin gemilerle getirtilmesi
ve bitmiş ürünlerin ihraç edilmesi, ayrıntılı bir ticaret me­
kanizması geliştirdi. 13. yüzyılın sonlarına kadar Champag­
ne'ın büyük fuarları güneydeki alıcıların kuzeydeki satıcı­
larla buluştukları uluslararası pazarların içinde en büyük­
lerinden biriydi. 14. yüzyılda (özellikle İtalyan ı tüccar itha­
latçılar, imalat ve ticaret merkezlerinde kalıcı acentalar
kurdular. Külçe altın taşınmasından kaçınmak ve değişimi
madeni parayla yapmanın getirdiği zorlukların üstesinden
gelebilmek için "değişim mektupları" geliştirildi. Bu hem

8. Medieval Clties; Histoire de Belgique; Social and Econom.ic History

of Medievaı Eurone, Mahomet and Charlemagne.

9. G. Esplnas, La Vle Urbalne de Doval ou Moyen Age; Sire Jehan

noincbroke (Les Orlglnes du CapltaJlsm e) , Histolre de la Droperie ele la

Flandre Francaise A. Doren, Florentincr Nollentucindustrie, R. Davldsonn,

Geschichte von Florenz IV. A. Sapar! (bellrtllen yapıt)

160 Feodalizmden Kapitalizme Geçiş

kredinin, hem de büyük ve küçük çapta uluslararası kamu
finansının ve tefeciliğin gelişmesine yol açtı.10

Uluslararası ticaretin önemini açığa çıkartan araştır­
malara; tarımsal yaşam üzerine daha önceki, kapalı "doğal"
ekonomilerden oluşan dünya izlenimini düzelten, inceleme­
ler eşlik etti. 1 1 . yüzyıldan itibaren Karolenj çağındaki bü­
yük mülklerin bu çözülmesi, manastır topraklarının parça­
lanması, tamamen hizmetli konumundaki köylülerin sayısı­
nın azalması ve emek ya da mal yerine parayla ödenen ki­
ranın artışı, bundan yarım yüzyıl, hatta daha önce yazılan
eserlerde betimlenmiştir.11 O zamandan beri ekonomi tarih­
çileri bu özellikleri, çağdaş ticari yaygınlaşmayla daha ke­
sin bir biçimde bağlamaya çalışmışlardır. Yine de tarımın
pazara ilişkin yönleri üzerine, endüstri ya da ticarete oran­
la daha az ayrıntılı çalışmalar yapılmıştır. Bunun bir nede­
ni İngiltere dışında tarımda pazar için üretime ilişkin ka­
nıtların çok az oluşudur. İngiltere'de büyük toprak sahip­
lerinin mülklerinin dağılışı, Fransa ve Batı Almanya'dakin­
den çok daha geç bir tarihte gerçekleşmiştir; bu yüzden
özellikle de 13. yüzyılda, talep olduğunda, pazar üretimine
asıl katılım onlardan geldi. Dolayısıyla İngiltere'de bu pa­
zar için üretim belgeleri kıta Avrupa'sındakinden daha
uzun süre dayanmıştır. 13. yüzyılın ortalarından itibaren,
pek çok yıllık malikane ve merkezi toprak kayıtlan göze
çarpar. Ancak ayrı topraklar içeren birçok değerli monog­
rafın yazılmış olmasına karşın, buna oranla üretimin ger­
çek boyutlarına ilişkin pek az sistematik araştırma yapıl­
mıştır.12 Bu durumda bile, hiç olmazsa bir modern tarihçi
13. yüzyıldaki İngiliz topraklarının sanayi kapitalizminin
örneği olduğunu söylemiştir.13

10. Saporl ve de Roover'ln bellrtllen yapıtlarının yanısıra, bkz. R. Doe·

haerd, Les aeıations Commerclale sentre Genes et L'Outremont I. ve Y. Re­

nouard, Les Hommes d'Affalres Itallens ; ve Relatlollll des Paı;ıes d'Avignon

et des Compagnes Commerclales et Bancain.

1 1 . öm. L. Del!sle, Etudes sur la Condltlon de la Classe Agrlcole en

Normandie au Moyen-age; H. �. Les classes Rurales et le Regime Seiııneu·

rlal en France au Me>:ren-Age.

12. Temel atmaktan öteye geçememiş de olsa, N.S.B. Oras'ın öncü

kitabı The Evolution of the English Corn Market özel bir takdir gerektiriyor.

13. R.R. Betts, •La Soclet� dans l'Euroı;ıe centrsıe et dans l'Europe

orlentale•, �vue d'Hlstolre Comparee, 1948.

Rodney Hilton il 161

Kapitalizmin erken biçimleri üzerine yapılan çalışma­
lardaki kanşıklıkların . pek de az oimadığı açık. Bu yüzden
dönüp Marx'ın bu kelimeden ne anlamış olduğuna bak­
mak iyi olabilir. O, bu kelimeyi, toplumun maddi servetinin
"üretim tarzı" olarak tanımladığı şeyi belirtmek içiri kulla­
nıyordu. Herhangi bir toplumdaki toplumsal ve politik ku­
rumların, görüş ve gelişmelerin, sonuçta "üretim tarzından"
türediklerine inanıyordu. Bu yüzden de feodal toplumdan
kapitalizme geçişin kilit noktasını, en önemli toplumsal sı­
nıflarını toprak sahipleri ve özgür olmayan kiracılann oluş­
turduğu, temelde tanmsal küçük üretici toplumundan, baş­
lıca sınıfları kapitalist girişimciler ve mülksüz ücretliler
olan, pazara değişim için meta üreten bir topluma geçişte
gördü.

Marx'ın genel görüşleri yeterince biliniyor; Kapital'in
1. cildindeki (8. Bölüm) "sermayenin ilkel birikimi" üzeri­
ne paragrafları pek çok ekonomik tarihçisi için gayet ta­
nıdıktır. Ancak ortaçağ tarihçisi için asıl ilginç olanı, onun
kapitalizmin kökenleri üzerine daha az tanınan görüşleri­
ni özetleyen 111. Ciltteki't üç paragraftır.

Temel savı, ticaretin, para ya da meta biçiminde olsun,
ne kadar yaygın da olsa; para sermayesinin birikimi ne ka­
dar üretken de olsa kendiliğinden feodal toplumu dönüştü­
remeyeceğidir. Feodal toplumun çözülüşünün hızı ve biçim­
leri, tam tersine, onun "bir üretim tarzı" olarak "sağlamlı­
ğına ve iç ilişkilerine bağlıdır". Toplumun çöküşünün te­
mel nedeni, ticaretin onun üstündeki (olup olmaması gibiJ
etkileri değil, iç çelişkileriydi.

Onun görüşünce, antik ve ortaçağ dünyasında serma­
yenin tek biçimi tüccarlar ve tefeciler tarafından biriktiri­
len para sermayesiydi. Tipik ortaçağ kapitalisti karını, eko­
nomik açıdan geri ülkelerle, coğrafi açıdan uzak bölgeler
arasında ticaret yürüterek kazanan tüccardı. Bu kar doğru­
dan yükte hafif pahada ağır (baharatlar gibi) malların it­
halinden ya da günlük kullanımı olan ve değişik yerel pa­
zarlarda farklı fiatlara sahip malların sömürülmesinden
elde edilebilir. Tefecinin kan da, yine ekonominin gelişmiş

14. XX, Tüccar sermayesı Konusunda Tarihsel Olgular; XXXVI. Orta­

çıı(;larda Faiz; XLVII, Kapitalist Toprak Rantının Doğuşu. Bu cilt, Marx'ın

ı>liiınünden sonra F. Enırels tarafından notlarından derlenmiştir.

162 Feodalizmden Kapitalizme Geçiş

özelliklerinden çok, geri yönlerine dayanıyordu. Ya toprak
sahibi sınıfın müsrifliğinden ya da köylü ve küçük zanaat­
çıların sürekli iflaslarından elde edilmiştir; ancak sermaye
"üretimin dizginlerini eline geçirdiği zaman" , tüccar ve
tefecinin sermayesi sanayi sermayesine bağımlı olur, ancak
o zaman kapitalist bir "üretim tarzı"ndan sözetmek müm­
kündür.

Ortaçağ para sermayesine aldığı bu tavır Marx'ı, ken­
di içinde para rantının büyümesinin feodal ilişkilerin çö­
zülüşüyle dolaysız bir ilişkisi olduğu iddiasını kuşkuyla kar­
şılamaya yöneltti. Tıpkı tüccar sermayesini sanayi serma­
yesinden ayırdığı dikkatle, "feodal rant"ı kapitalist toprak
rantından ayırdı. Köylünün toprak sahibine ödediği feodal
rant, emek, mal ya da para şekliyle de ödense, kapitalistin
ücretli işçiden kazandığı artı-değere denk düşer. Kapita­
lizmde toprak, egemen sınıfın gelirinin temel kaynağı de­
ğildir; yalnızca toprak sahibinin kapitalist bir çiftçiden do­
ğal güç olan toprak üzerindeki tekel hakkı sayesinde aldığı
"süper-kar" dır.

Marx, paranın feodal toplumun ekonomisi üzerindeki
yıpratıcı etkisini vurgularken, bir yandan da tüccar ve tefe­
ci sermayesinin hareketinin bazı geriletici etkilerine işaret
etti. Kumaş endüstrisinde, tüccar sermayesinin hüküm sür­
mesi yalnızca zanaatçılann durumunu kötüleştiriyordu; bu
yüzden de bazı açılardan ücretli işçilerden daha kötü bir
konumdaydılar. Tefecilik, özellikle kırsal kesimde varolan
toplumun niteliğini değiştirmeksizin, buhrana yol açtı. "Bor­
ca düşen feodal lord daha da baskıcı bir hale geldi, çünkü
kendisi de daha fazla baskı altına girmişti". Ancak Marx,
tüccar sermayesinin büyüyüşüne, kapitalist üretim tarzı­
nın önkoşullanndan biri olarak bakıyordu. Bu ön koşullar­
dan özellikle kapitalist endüstrinin gelişimi için en önemli­
si, nakit servetin yoğunlaşmasıydı. Tarımda para rantının
gelişmesi, kırsal nüfusun katmanlaşmasına ve kapitalist
çiftçiliğin büyümesine yardım etti. Para rantı, emek rantı­
nın yerini aldığı zaman, köylüler bütün zamanlarını kendi
mülklerine ayırmaya fırsat buldular ve bunlar içinden da­
ha zengin olanlar, artı-değer biriktirebildiler. Öte yandan
daha yoksul olanlarsa, sürekli para rantı talebi ve tefecilik
yüzünden mahvoluyorlardı. Toprak rantı, para ile ifade
r.dildiği zaman, toprağa parasal bir fiyat biçmek de müm-

Rodney Hilton 11 l 63

kün oldu. Bu, toprak alım satımlannı hızlandırdı; daha çok
toprağın pazara gelmesiyle birlikte, geleneksel mülklerin
bunun sonucunda ortaya çıkan çözülüşü, köylülüğün top­
lumsal farklılaşmasını daha da desteklemiş oldu.

Böyle bir çözümlemeyi sınama kıstası, ikna edici olup
olmadığı değil, olguları yorumlamakta ve ortaçağ tarihçisi­
nin önüne çıkan sorunların bazılarını çözmekte ne kadar
yardımcı olduğudur. Bu tür sorunların en önde gelenle­
rinden biri, eski ekonomik yapı ve toplumsal örgütlenme
biçimlerinin ne kadar sürmüş ve ne kadar kalmış oldukla­
rıdır.

Batı Avrupa'daki daha geç dönem ortaçağ tarım haya­
tındaki ana gelişmeler, yeterince biliniyor. Lordların kira­
cıları üzerindeki yasal haklan kısıtlanmıştı, tüccarlann bir
kısmı lordun hesabına emek verme zorunluluğundan kur­
tulmuşlardı; para rantı egemendi ve toprak sahiplerine
ödenen toplam rantın miktarı düşmüştü. Kısacası toprak
sahiplerinin köylüler üzerindeki denetimi zayıflamıştı. Bir
an için bu yeni gelişmelerle artmış olan pazar üretimi ara­
sındaki gerçek ilişkiyi unutup, bunların toplumun niteliği­
nin temel değişiminde ne kadar derin bir rol oynamış ol­
duklarına bakalım. Büyük malikaneler ya yokolma ya da
küçülme eğilimi göstermişlerdi, ama bunlar zaten hiç bir
zaman ekili alanın küçük bir parçasından fazlasını oluş­
turmamışlardı. Ve Üzerlerinde kullanılan tekniklerle, köylü­
lerin kendi bölgelerinde kullandıkları teknikler belirgin
olarak farklılaşmamıştı. Küçük ölçekli köylü üretimi tıpkı
eskisi gibi devam ediyordu. 14. yüzyıldan itibaren bir kısım
zengin köylünün ve toplumsal hiyerarşide biraz daha yük­
sekte olan daha az soylu kişilerin geniş ölçekli çiftçiliğe
başlamış olduklan doğrudur. Her ikisinin de belli bir mik­
tar ücretli emeğe ihtiyaçlan vardı, ancak bu miktar eski
sistemi değiştirmeye yetecek ölçüde değildi. Dahası, daha
sonraki olayların ışığında toprak sahibiyle tüccarların pa­
ra rantının ödenmesine dayalı ilişkisi, ortaçağ tarımının
çöküşünde önemli bir geçiş süreci gibi gözükse de; feodaliz­
min ana özellikleri korunuyordu. Toprak sahipleri hala da­
ha köylülerden ekonomik olmayan tüketim15 yoluyla da

15. ücretli, yaşamak için ke.pltallste çalışmak zorundadır; üzerindeki

hııskı ekonomiktir. Kendi üretim are.çle.rme. sahip olan feodal köylü, rantını

t.oprak sahibine devretmeye razı olması için, o.nlık ye, de. nlbe.1 zorbalık

164 Feodalizmden Kapitalizme Geç�

rant almaya devam ediyorlardı. Köylüler, lordlarına hala
daha öncekilerle aynı yasal ve askeri zorunluluklar altında
< her ne kadar devlet mekanizmasının gelişimi bunları daha
verimli kılmışsa dal artı-değerlerinin bir kısmını veriyorlar­
dı. Artı-değerin köylü tarafından doğrudan emek ya da mal
yoluyla değil, parayla veriliyor olması olgusu, henüz sınıf
ilişkilerini değiştirmiyordu.

Küçük çaplı üretim ekonomisi de işliyordu. Köylerdeki
dağınık zanaatçıların etkinliklerine büyük sayıların ya da
atölyelerin kentlerde yoğunlaşıp loncalarda örgütlenen üre­
tici çabasının katılması büyük bir değişiklikti. 12. ve 13.
yüzyıllardaki genel ekonomik yayılmanın bir parçasını da
bu oluşturuyordu. İhracat için üreten belli merkezlerde,
özellik.le tekstilde, zengin tüccar grupları üretim sürecinin
her iki ucunu da, hem hammadde sağlamayı, hem de bitmiş
ürünü pazarlamayı ellerinde tutuyorlardı. Bunu yaparken
zanaatçının bağımsızlığını ortadan kaldırıyorlardı, ne var
ki Dovai, Ghent ya da Floransa'nın büyük tüccarları, üre­
timi devrimcileştirmediler. Hazırlık ve bitirme süreçlerir,in
bir anlamda merkezileştirilmesi gerçekleştirildiyse de, ima­
lat etkinliğinin daha büyük bir kısmı usta zanaatçının aile
işliklerinde yapılıyordu. Dahası hem Flaman, hem de İtal­
yan kumaş merkezlerinde belli bir ölçüde proleter emek gü­
cü mevcutduysa da, bunlar normal olarak tüccarların mer­
kezi ambarlarında, dört ya da beşten fazla gruplar halinde
yoğunlaşmamışlardı. Genellikle yanında çalıştıkları usta
zanaatçı tarafından zanaatçı atölyelerinde çalıştırılıyorlar­
dı . ıs

Belli açılardan, büyük tüccarlar gerçekte üretimin geli­
şimini geciktirdiler. Zanaatçının kendiliğinden pazar için
üretmesinden korkuyorlardı. Bu nedenle üretim sürecinin
değişik aşamalarındaki zanaatçıların danışıklı döğüşünü
yasakladılar. Eğer dokuyucular ürünlerini dosdoğru çırpıcı

tehtldinln baskısını duymalıdır. Orta.çağ köylüsünün bireysel özgürlüğünün
olmayışının nedeni budur.

16. örgütlenmiş ı:ıroıeteryaya en :rakın benzerlik gösteren Floransa.
Clomı:ıl'elydl. Zayıflıkları, 1378 e.:raklanmasından sonra kısa süreli ı:ıolltlk

iktidar devralma başarılarının, zanaatçı ve küçük tüccar müttefikleriyle
bağları kesilir kesilmez çökmesiyle açığa çıkmıştır. De.hası, büyük burJuva­
zlnin onları böylesine kolayca :ralıtabllmesı de olı;unlaşmamışlıklarının bir

lfÖ•tcrgCGIYdl.

Rodney Hilton il 165

ve boyacılara verirlerse, tüccar için, zanaatçılar arasından
bir öğenin üretim sürecini içeriden denetlemesi riski gün­
deme gelir. 14. yüzyılda Flanders'de bu neredeyse gerçek­
leşiyordu. Eski tüccar-kumaşçı soylu kastının politik gücü
kırıldığı zaman, Ghent gibi kentlerin dokuyucuları endüst­
rinin örgütlenmesini sağlayacak bir yatırımcı öge ortaya
attılar, ne var ki politik taktikler, kır endüstrisinin yükse­
lişi ve Flaman kumaş endüstrisinin çürüyüşü onları en­
gelledi.17. İşte bunu engellemek için Kuzey Avrupa ve İtalya­
da hammadde sağlayan tüccarlar her üretim sürecinin biti­
minde ürünün ana depoya geri getirilip, ondan sonra zinci­
rin diğer halkasındaki zanaatçıya geçmesi gerektiğinde
ısrar ediyorlardı. Bu şekilde bir yandan zanaatçı tüccara
bağımlı kalırken, üretimin geleneksel küçük ölçekli yöntem­
lerinde de hiç bir değişiklik mümkün olmuyordu.

Tıpkı tarımdaki gibi, endüstri ve finansda da değişim
kadar gericilik sözkonusuydu. Tüccar sermayesinin büyük
yoğunlaşması ve ayrıntılı kredi ve değişim mekanizmaları
13. ve 14. yüzyılların yeni bir özelliğiydi. Bunlar, Avrupa en­
düstriyel ihracatları, Batı Avrupayla Doğu arasındaki tica­
retin dengesini koruduğu zaman ortaya çıktılar.18 Bu geliş­
menin insan acentaları, en güzel çiçekleri İtalyan bankacı­
lar olan, o büyük tüccarlardı. Yine de uluslararası finans­
çılar olarak, görünümdeki güçlerine karşın, onlar da 1 1 .
ve 12. yüzyıllardaki ataları gibi kendilerini varolan toplum­
sal yapıya uyarladılar. Çıkarlarının banker, ödünç verici ve
tüccar olarak her türden tüm mallarda farklılaşması onla­
rın hem politik hem de toplumsal olarak feodal yönetim
çemberlerine daha fazla uyum göstermelerine neden oldu.
Çünkü bu yöneticiler lüks mallar için onların ana pazarı­
nı; özel ve hükümet borçlarının da temel alıcılarını teşkil
ediyorlardı.

Üretimin eski yöntem ve ilişkileri vurgulanmalıdır. Yi­
ne de 1 1 . ve 15. yüzyıllar arasındaki ortaçağ Avrupa'sında
çok büyük değişimler vardı. Bu değişimler olmaksızın sü-

ı7. Bkz. H. Van Werweke, •Currency Mnnıııuıntlons in the Middle

Aı:es>. Transactions of the Royaı Uistoncaı Socirty, seri. 4, XXXI

ıs. Bkz. Marc Bıoch, •Le ıırobleme de l"or an Moyen·Agc•, Annales

d'lllstolre EconomiQne et Socla.le, 1933; M. Lombard •L'or musulman du

V llc nu Xe siecle• Annales, 1947, No. 2; F. Brıı.udel, •Monnales et clvll!satıons•,

" "·"·· 1946, s. 1

166 Feodalizmden Kapitalizme Geçiş

rekli gelişim mümkün olmazdı. Önemli olan nokta üreti­
min, nüfusun ve ticaretin 13. ve erken 14. yüzyıllardaki
yaygınlaşmasına karşın eski toplumsal ve politik çerçevenin
17. ve 18. yüzyıllara kadar ortadan kalkmamak üzere süre­
gitmesidir. Kuşkusuz hükümet biçimleri ve toplumsal ilişki­
ler ortaçağ boyunca büyük ölçüde değişim gösterdi. Ancak
Avrupa devletleri feodal monarşilerin temsil ettiği bölgesel
aristokrasiler tarafından ve onlar için yönetilmeye devam
etti. Bu devletler tüccar ya da endüstriciler tarafından ya
da onlar hesabına yönetilmiyorlardı. İşte bu yüzden kapi­
talizmin bütünlükle yayılmasının gerçekleşebilmesi için,
burjuva devrimlerinin olması gerekti. Bizim endüstri ve
tarımda eski yapının korunmuş olduğunu belirtmekteki ıs­
rarımız, eski sınıfların devam eden egemenliğinin ekonomik
temelini göstermek için olmuştur. Kapitalizmin 13. yüz}'ıl­
dan itibaren yavaş yavaş yayıldığına ilişkin görüşü eleş­
tırmeksizin kabullenmenin, gerek kapitalizmin gerçek tari­
hi, gerekse bir önceki çağ hakkında yanlış anlamalara yol
açmasının nedenlerinden biri de budur.

Yukarıda taslağı çıkartılan eleştiri çizgisinden, kapita­
list kaynaklar üzerine değişik yönlenmiş bir araştırmanın
gerekli olduğu ortaya çıkıyor. Bu, çeşitli uzmanların tica­
ret ,bankacılık ve endüstri üzerine yaptıkları büyük değer
taşıyan çalışmaları küçümsemek anlamına gelmez. Vurgu­
ladığımız nokta, çağdaş tarihçilerin ele almadığı bir çok so­
runun hala yanıt beklediğidir.19

Hem kapitalizmin kronoloiisi, hem de erken özellikleri
sorununa yanıt bulmak için iki ana başlık altında bir yak­
laşım getirilebilir. Önce, daha önce egemen olan yöntem ve
üretim ilişkilerinin kronolojisi sağlanmalı ve daha iyi bi­
linen ticaretin büyümesi kronoloj isiyle ilişkileri bulunmalı­
dır. İkincisi, toplumun ekonomik, toplumsal ve politik yön­
lerinin iç ilişkileri incelenmelidir. Özelde insan yaşamının
bu çeşitli yönlerinin gelişimindeki eşitsizliğin önemi ve ne­
denleri hala araştırma gerektiriyor.

19. Doehaerd'in yukarıda eözü geçen bayra.nllk verici yapıtında. <QUI

constltut'>nt ı·ossature de la vie economicıue l.nternatıoııale et locale de toue
le teınps• olgusu olarak neyi gördüğü oldukça. ilginç. Bunlar; s. 142'de be­

llrtllmiştir. üretim sorunlarının, ekonomik yaşam sorunlarının içine girme­

yi�! ilgi çekicidir.

Rodney Hilton il 167

Eğer ilk olarak üretim tekniği ve ilişkilerine dikkat
edersek, feodal toplumun sonu ve kapitalist toplumun baş­
langıcı üzerine en doğru öngörüyü elde edebiliriz. Doğal
olarak ortaçağın ticari yaygınlaşması, üretim tarzındaki
değişim üzerine bulgularla yakın bir ilinti içinde, incelen­
melidir. Ancak yalnız ticaretin tarihi bize, feodalizmin ti­
pik ilişkilerinin nasıl ve ne zaman kapitalizminkilerle yer
değiştirdiğini, köylü tarımı ve zanaatçı endüstrisinin nasıl
büyük sermaye yoğunlaşmaları ve ücretli emekle yer değiş­
tirdiğini, rant karının nasıl işçinin bitmiş ürüne verdiği de­
ğerden kazanılan karla yer değiştirdiğini anlatmaya yet­
mez.

Politik koşullara daha çok dikkat etmek gerek. Politik
yapı ve politik hareketler son tahlilde üretime dayalı top­
lumsal ilişkilerden kaynaklanır, ancak ekonomik ve poli­
tik değişimler yan yana gelişmezler. Eşitsiz olarak gelişme­
lerine karşın, içsel olarak bağıntılıdırlar. Politik güç hala
feodal aristokrasinin ellerindeyken kapitalist toplumdan
söz etmek mümkün değildir. Toplumun politik ve yasal
üstyapısı hala kapitalist ekonomik koşullar tarafından be­
lirleniyorsa kapitalizm-öncesi sistemden sözetmek pek akıl­
lıca olmaz. Ekonomik temeli çürümekte olan bir yönetici sı­
nıfın ellerinde de olsa, politik güç hala daha yeni ekonomik
ve toplumsal biçimlerin gelişmesini geciktirebilir. Tudor ve
Stuart'ların yönetimindeki İngiltere'nin ve 19. yüzyılda or­
ta ve doğu Avrupa'nın tarihi bu noktayı aydınlatan örnek­
lerdir.

Araştırmacı tarihçinin ilgisini bekleyenler ne tür so­
runlardır? Kapitalist üretimin büyüyüşü yalnızca meta üre­
timinin düzeyi tahmin edilerek ölçülemez. Teknik gelişme­
ler, toplam üretimin hacmindeki artış ve emeğin üretime
uygulanış şekli de araştırılmalıdır. Bu sorunlar tarımda da,
ziraatta da ortaktır, hatta kapitalizmin kaynakları araştırı­
lırken ilginin temelde endüstri üzerine yoğunlaştırıl ması
gerektiği düşünülmemelidir. 1640'daki devrime kadar süren
İngiliz tarihi, eğer kapitalizmin tarımdaki gelişimini belirt­
meksizin anlatılırsa, ancak yarım doğru olur.

Teknik sorunlar, yalnızca teknik evrimin sorunları ola­
rak ele alınmamalıdır. Önemli olan bunların ekonomik ve
toplumsal etkileridir. Sermayenin birikimi ve yatırımına en­
gel olan temel şeylerden biri, tarım ve endüstrideki biçim-

168 Feodalizmden Kapitalizme Geçiş

!erin küçük ölçekli olmasıydı. O halde kapitalist kaynakları
inceleyen araştırmacı için ana sorunlardan biri, kırsal kesi­
min zengin ögelerinin -büyük köylüler ve daha küçük orta
sınıfın- 14. yüzyılın sonları ve 15. yüzyılda elinde tuttuğu
daha büyük çiftliklerin sayısı, büyüklüğü ve işleyiş yöntem­
lerini bulmaktır. Şu anda böyle çiftlik birimleri hakkında
tek bildiğimiz bunların 13. yüzyılın geleneksel ortalama
köylü topraklarından epey büyük olduğu, ekilebilir alan­
ların 100 dönümden fazla olduğu, yapılarının heterojen
olup, çiftçinin aileden gelen mülkünü ve diğer köylülerin
hakkını kaybettikleri mülklerin bazı parçalarını, elden çı­
kartılan malikaneleri içerdikleri ve işlenmek için emek ki­
ralamak durumunda kalmış olmaları gerektiğidir. Bunla­
rın kronolojisi ve yün üretimi için koyun çiftçiliğine dönü­
şün ufukları hakkında daha çok bilgiye ihtiyacımız vardır.
15. yüzyılın ortalarında İngiltere'nin, 14. yüzyılın başların­
dan daha az yün üretmekte olması muhtemeldir.21l Yine de
İngiltere'nin mısır tarlaları yerine koyun çiftlikleriyle . . .
kaplı olduğu21 üzerine bir çok gayriresmi yazı bulunmuştur.

Çiftliklerin büyüklüğü ve çiftçilik türleri üzerine so­
runlar hemen, geç orta çağlardaki tarımsal emek gücü soru­
sunu ortaya çıkartıyor. 14. yüzyılın ortalarından sonra kır­
sal kesimde ücretli emekçilerin sayısında orantısal bir ar­
tış mı, düşüş mü vardı? Son makalesinden birinde Prof.
Postan22, bu dönem boyunca ücretli emeğin öneminin arttığı
yolundaki genel görüşe karşı çıkmıştı. Artan gerçek ücret
kayıtlarından Postan, nüfusun diğer kesimlerine oranla,
ücretli işçilerin sayısında bir düşüş olduğu sonucunu çıkar­
tıyor. Topraksız emekçiler ve küçük mülk sahiplerinin, Ka­
ra Ölüm'den sonra salgın kurbanlarının boşalttığı mülk­
lere taşındığına inanıyor. Ancak villein, yeoman ve daha az
soylu olanların oluşturduğu yüksek katmanın genişlemiş
topraklan için emeği kim sağlıyordu? Gerçi 14. ve 15. yüzyıl
rantları ve yapılan araştırmalara, küçük mülk sahipleri sı­
nıfının diğer köylü gruplarına oranla ortadan kalkmış ol-

20. E. Powcr, Medievaı English Wool Trade, s. 37'de ı5. yüznl üretıml
tahminleri. (

21. E. Liııson, Hlstory of tbe Engl.lııh Woollen and Worsted lnd'llStrles,
1921, s. 16

22. •Seme Economlc Evldence of Decllnlng Poı;>ulatlon in the Later

Mlddle Ages• Ecınomic Wstory Revıew, Sert 2, II, 3

Rodney Hilton 11 169

duğunu gösterseler de, bu tip bir kanıt, tamamen topraksız­
ların sayısını kestirebilmek için kullanılamaz. Bu konudaki
en iyi İngiliz kanıtı tamamen güvenilir değildir. Bahsettiğim
kanıt, 1381'deki Poll Vergi Raporu . . . Daha önceki raporla­
rın tersine, burada bütün vergilendirilmiş personelin ko­
numları veriliyor. Listeler çok eksik, çünkü vergi tahakkuk
memurları kitle halinde baştan savma bir tutum içindeydi­
ler.23

Ancak saklanan ve sayılmayanlar, kuşkusuz evleri ve
mülkleri saklayamayacak durumda olanlardan çok, toprak­
sızlardı. Bu yüzden raporlar ücretli işçilerin sayısını abart­
maktan çok, küçültmüş olabilirler. Bu incelediğimiz türden
raporlar şaşırtıcı derecede yüksek bir oranda ücretli işçi
gösteriyorlar; ama kesin bir sonuca ulaşmadan önce, rapor­
ların daha derinlemesine incelenmesi gerekir.�.,

Geç orta çağlardaki ücretli emeğin tahmini, kapitalist
toplumsal ilişkilerin izini belirtmekten de öteye geçer. Artı
olarak, pazar için üretimin de kanıtını oluşturur. Köylüler
topraksızlaşınca, yalnız emekçi olmakla kalmadılar. Daha
önce pazarda satılmayan maddeleri pazardan almak zorun­
da olan, geliri tümüyle ücret biçiminde Chepsi değilse de
çoğu para) bulunan tüketiciler _haline geldiler.25 Erken za­
manlardaki ev pazarının niceliksel önemini ölçmek o kadar
zordur ki, uluslararası ticaret C ki gümrük ve geçiş vergisi.
biçiminde çok daha iyi kanıtlan bulunur> görüşlerimizi pa­
zar için üretimin iç talebi yeterince değerlendirmeden göz­
ardı etmeye yönlendirir.26 Dahası ev pazarı için meta üre­
timinin bütün olarak üretim sistemiyle ilişkisindeki önemi
kestirebilmek için, dolaysız kullanım ve pazar için üretilen
malların görece miktarlarının bir tahminini yapmaya çalış-

23. Bkz. c. Oman, The Great Revolt of 1381.
24. örn. lkl Lelcestershlre yüzdesinde, ver!l'l veren nüfusun % 28'1 Dil·

11:ıır kentleri ve köylerdeki zanaatçılar hariç, ücreti! lşç!lerdl. Bura.do. 19. yüz­

Yll Rusya'sıyla karşıle.ştırmo. YB.Dmak yararlı olacak. Ucretlerdekl artış, yal­
nızca emek azlığına değil, küçük mülk se.hlDlerinln rastlo.ntıse.l ücretli eme­

ğiyle karşılaştırlldığınde. orta.ye. çıko.n saf ücretll-emektekl artışa de. be.­

ğ:mlıdır, ilk kes!mln ücretlerinin bir kısmı küçük mülkleri tarafından

oluşturulduğu için para ödemeleri düşük tutulabilir, oysa sat ücretll emck­

çllerlnkl tutulamaz.
25. Bkz. Marx, Capltal, I, XXIV, 5; Lenin, 8elected Works, I, 223·5
26. 15. yüzyll Polonyası'na ilişkin yorumları, M. Malowlst'ln IXe Cong­

r�s des Sclences Hlstorlques, Rapp0rts•uyl11. (a. 314) ke.rşllaştınn.ız.

170 Feodalizmden Kapitalizme Geçiş

mak önerilebilir. İngiliz tarihinin bölgesel farklılıkları üze­
rine bu güne kadar bildiklerimize eklenecek yararlı bir nok­
ta, değişik bölgelerdeki köylü ürünü toplamının ne kadarı­
nın üretici tarafından tüketildiğini, ne kadarının pazara
gittiğini ve ne kadarının rant ödendiği zaman sarfetmek
üzere kaldığının araştırılması olabilir.

Bu değerlendirmelerden bazıları endüstri için de geçer­
lidir. Burada da üretici birimin büyüklüğü ve niteliği büyük
önem taşır. Üretimin zanaatçı aile birimini temelinde örgüt­
lenmesinin süregitmesi, kapitalist üretim ilişkilerinin geliş­
mesini engelledi. Ancak yalnızca bu etkene dayanarak ka­
pitalizme giden yolun uzunluğunu hesaplamak yetersiz ola­
caktır. Kapitalizmin endüstrideki en erken dönemlerinin
sorunlarına yaklaşmanın en verimli yollarından biri, orta­
çağ Flanders ve Merkez İtalya'sındaki kumaş imalathanele­
rinin tarihiyle 16. ve 17. yüzyıllarda İngiltere'dekileri karşı­
laştırmaktır.27 13. yüzyıl sonu ve 14. yüzyıl başlarında Fla­
man ve İtalyan kentlerinde sermaye ve emeğin yoğunlaş­
ması, hammadde arzının örgütlenmesi ve bitmiş urunun
kapitalistler tarafından satılması öyleydi ki, insan burada­
ki toplumların kapitalist üretim tarzının sınırlarında oldu­
ğunu söyleyebilirdi. Buna karşın modem kapitalizm ilk etki­
sini İngiliz tekstil endüstrisinden aldı ve doğrudan ana
ortaçağ merkezlerinden intikal etmedi. Temelleri gelenek­
sel kentsel merkezlerden kaçan, kırsal iç endüstri tarafın­
dan atıldı. Kuşkusuz lonca kısıtlamalarının, ağırlık mer­
kezinin kentten kıra kaymasının nedenlerinden biri oldu­
ğunu biliyoruz; ama bu sorunun pek çok yönünden yalnız­
ca bir tanesi.

Ortaçağ Flanders ya da İtalya'sının kapitalist üreti m
tarzını geliştirmekteki başarısızlığını incelerken, dikkat edi­
lecek temel noktalardan biri, bunun en geniş ölçüde ele
alınmayı yalnızca mümkün kılmakla kalmayıp, gerektirme­
sidir. Sorun yalnızca teknik ve ekonomik etkenlere dar an­
lamda yoğunlaşarak çözülemez, çünkü toplumsal ve poli­
tik gelişmeler de çok önemliydi. Douai'nin Boinebroke'ları
ve Floransa'nın Bardi ve Acciaiuoli'si 17. yüzyıldaki İngiliz
girişimcilerinden ne kadar farklıydı! Bu daha erken kapi­
.talistlerin ticari ilgi alanları uzmanlaşmamıştı, önde giden

27. Her lklsı için de birçok ikinci dereceden IYi yapıt vardır.

Rodney Hilton ll 171

feodalcilerle yakın parasal ilişkileri vardı; Avrupa feodaliz­
minin politik ve toplumsal ilişkileriyle o kadar kaynaşmış­
lardı ki, onların önderliğinde toplumun yeni bir biçimine
geçiş beklenemezdi. Flanders'da 14. yüzyıl başlarında kent­
li zanaatçı ve köylülere karşı, Fransız kralı ve feodal soylu­
lukla aynı safta yer aldılar. 14. yüzyıl Floransa'sında bur­
juva devriminin en az kahramanvari yönleriyle klasik örün­
tüsü, geleceğin bir görüntüsü olarak bekleniyordu -işçi
ve zanaatçılardan korktuğu için burjuvazi, yenilmiş feodal
düşmanlarıyla yardımlaşıyor ve böylece bir sınıf olarak
kendi geleceğini mahvediyordu.28

Marx'ın terimlerini kullanırsak, feodal toplumun "ka­
rarlılığı ve iç eklemlenişi", bu politik ve ekonomik kriz dö­
neminde bile, yeni bir üretim tarzının yerleşmesini engelle­
yecek kadar yeterliydi. Ancak bunun tam tamına nasıl ve
neden olduğu daha derin inceleme gerektiren bir sorun.

Sermaye, ücretli emek ve üretim biçimlerini yalnızca
ekonomik yönleriyle incelemek yeterli değildir. İnsan kendi
tarihini kendisi yaptığına göre, tarihçi çeşitli sınıfların po­

litik ve toplumsal bilinçliliklerinin kapitalist gelişmenin
temposunu hızlandırmakta ve yavaşlatmakta nasıl bir rol
oynadığını da bilmelidir. Bu bilinç, bu sınıfların ekonomi
etkinliklerinin dolaysız bir yansısı olduğu için, tarihçi ken­
disini hukuk, politika, sanat ve dinle ilgilenmekten ala­
maz. Ne feodalizm, ne de kapitalizm yalnızca ekonomi tari­
hi nde, birer dönem olarak anlaşılabilir. Toplum ve hareket­
leri bütünlüklerinin içinde incelenmelidir, yoksa toplumun
ekonomik temelleriyle, görüşleri ve kurumları arasındaki
oşitsiz gelişimlerin ve çelişkilerin önemi yeterince değer­
lendirilemez. Bu önemi değerlendirmekteki bir hata, yalnız­
ca kapitalist üretim tarzının büyüyüşü ve sonuçtaki zafe­
rinin anlaşılmasına değil, bütün insanlık gelişiminin temel
i tici gücünün öngörülmesine de, ölümcül bir darbe vurur.

28. Bkz. F. Antal'ın Florcntıne Palnting and Its Soclal Background'uuun

ilk iki bölümü ve N. Rodolico'nun I Ciom11i'sl

FEODALİZiv1DEN
KAPIT AL1ZME
Eric Hobsbmvn

Marx'ın "Politik Ek01ıomi'nin Eleştirisi"nin önsözünde
saymış olduğu çeşitli tarihsel gelişme aşamaları -"Asya ti­
pi, antik, feodal ve modem burjuva" üretim tarzları- için­
den, feodal ve kapitalist ciddi bir sorgulamaya tabi tutul­
madan kabul edilmiş; diğer ikisininse varlığı ya da evrensel­
liği ya sorgulanmış, ya da yadsınmıştır.

Öte yandan feodalizmden kapitalizme geçiş sorunu,
belki de dünya tarihinin aşamalaştırılmasıyla ilgili diğer
Marksist tartışmaların hepsinden daha geniş bir tartışmaya
yol açmıştır. Böylece 1950'lerde bu nokta üzerinde Paul
Sweezy, Maurice Dobb, H. K. Takahashi, Christopher Hill
ve Rodney Hilton'un yer aldığı C daha sonra Georges Le­
febvre, A. Soboul ve Giuliano Procacci'nin katıldıkları) 1
iyi bilinen uluslararası tartışma gelişti. Aynı onyıl içinde
Sovyetler Birliği'nde de "feodalizmin temel yasası" yani
tıpkı Marx'ın çözümlemesine göre tarihsel sermaye biri­
kimi eğiliminin kapitalizmi sonuna götürüşü gibi feoda­
lizmi yerini zorunlu olarak kapitalizme bırakmaya yöneten
mekanizma üzerine canlı ama neticesiz bir tartışma yürü­
yordu .2 Özellikle Asya ülkelerinde de, maalesef benim ha­
berinde olmadığım, başka tartışmaların da bulunduğu kuş­
ku götürmez.

Bu notun amacı feodalizmdon kııpitalizme geçişin uyan­
dırdığı soruya bir yanıt daha getirmek değil, bu soruyu
Marxism Today'in yeniden açmış olduğu toplumsal geliş­
menin aşamaları üzerine daha genel tartışmanın içine
oturtmaktır. Bu da en iyi şekilde belki tartışmaya bir kaç
önerme getirerek yapılabilir.

ı. Bu kltanta.

2. Bildiğim kadarıyla. bu tartı.şma, tnglllzce'ye nktanlmamıştır ve O.

Kouslnen'ln derlediği Fundamentals ot Marxlsm·Leıılnlsm'de de yansıtılma­

mıştır.

Eric Hobsbawn 173

1) İlk önerme feodalizmin evrenselliği üzerinedir. Joan
Simon'in M arxism Today'in Haziran 1962 sayısında belirt­
miş olduğu gibi, konu üzerine derginin ve Komünist Parti
Tarih Grubu'nun örgütlemiş oldukları tartışmayı özetler­
sek, son yıllarda Marksist tartışmanın genel akışı "feoda­
lizm"in ufuklarını daha önce ilkel-komünal, Asya tipi vs.
olarak sınıflanmış toplumsal biçimleri içerecek şekilde ge­
nişletme eğiliminde olmuştur.

"Uygulamada bu, 'feodalizm'in bir tür miras alınmış
kalıntı olarak şimdi geniş bir alana yayıldığı -ilkel toplum­
lardan, kimi toplumlarda bu yüzyıllarda gerçekleşmiş olan
kapitalizmin zaferine ve Çin'den Batı Afrika'ya hatta Mek­
sika'ya kadar- anlamına gelir." (Marxism Today, 19e2,
184)

"Feodalizm"in bugün kabul edilen geniş boyutlannın
doğru olduğuna katılmaksızın da, onun son derece yayıl­
mış bir toplumsal oluşum olduğu açıktır. Feodalizmin ke­
sin biçiminin kayda değer şekilde farklılaştığı doğrudur.
Tamamen gelişmiş Avrupa uyarlamasına en yakın paralf'l ,
kuşkusuz Japonya'da bulunabilir -benzerlikler çarpıcı­
dır- öte yandan diğer alanlarda paralellikler daha az ya­
kındır, hatta bazılannda feodal öğeler, epey farklı kurul­
muş bir toplumun ancak bir parçasını oluştururlar.

2) Şimdi, bu koşullar altında feodalizmin kapitalizme
geçiş için evrensel bir eğilim gösterdiğinden söz edip ede­
meyeceğimiz epey şüphe götürür. Aslında bu eğilimi yal­
nızca dünyanın bir tek bölgesinde, Batı Avrupa'da ve Ak­
deniz bölgesinin bir kısmında gösterdi. Diğer bazı bölge­
lerde de (örneğin Japonya ve Hindistan'ın bazı kısımlan)
böyle bir evrimin, eğer tarihsel gelişmeleri batı kapitalizmi
ve emperyalist güçlerin istilalanyla engellenmiş olmasaydı,
tümüyle iç güçler yoluyla sonunda tamamlanmış olup olma­
yacağı tartışılabilir. Aynı zamanda, bu bölgelerde kapita­
lizm eğilimlerinin ne kadar ileri gitmiş olabileceğini de
tartışabiliriz. (Japonya'nın dunımunda ilk sorunun yanıtı
"evet" ve ikincisininki "epey ileri" olacaktır, ancak bu ko­
nu üzerine uzman olmayan bir kişi görüşünü belirtirken te­
reddüt payı bırakmahdır. l Böyle bir gelişme eğiliminin her
yerde olduğu, ancak bazı yerlerde ivmesinin farkedil erne�·e­
cek kadar yavaş olduğu da öne sürülebilir. Açıktır ki hiçbir
Marksist, Avrupa'daki ekonomik gelişmeyi yaratan güçle-

174 Feodalizmden Kapitalizme Geçiş

rin heryerde hüküm sürdüğünü, ancak değişik toplumsal
ve tarihsel koşullarda her zaman aynı sonucu vermediğini
yadsımayacaktır. Ancak feodalizmden geçişin, dünya ça­
pında son derece eşitsiz bir gelişme gösterdiği olgusu da
gözardı edilemez. Kapitalizmin zaferi, bütünlüklü olarak
dünyanın bir ve yalnızca bir tek bölgesinde gerçekleşti; bu
bölge de dönüp geri kalan kısımları dönüştürdü. Bu nedenle
ilk olarak bu geçişin niçin başka bir bölgede değil de,
Akdeniz-Avrupa bölgesinde gerçekleştiğinin özel nedenleri­
ni açıklamak zorundayız.

3l Bu, sorunun tümüyle Avrupa açısından çözüleceği
anlamına gelmez. Tam tersine, çeşitli canalıcı aşamalarda
Avrupa ile dünyanın diğer bölgeleri arasındaki ilişkilerin
belirleyici olmuş olduğu açıktır. Geniş anlamda Avrupa,
tarihin büyük bir bölümünde, Doğu'da Çin'den, Güney As­
ya yoluyla Yakın ve Orta Doğu'ya kadar uzanan uygarlık
alanının en batı sınırındaki barbarlık bölgesiydi. (Japon­
ya da uygarlık merkezlerine çok daha yakın olmasına kar­
şın aynı bölgenin doğusunda benzer bir marjinal konum­
dadır.) Avrupa tarihinin başlangıcında CGordon Childe'ın
göstermiş olduğu gibi) Yakın Doğu'yla girilen ekonomik
ilişkiler önemliydi. Bu Avrupa feodal tarihi için de doğru­
dur; burada da Cçok daha gelişkin olmakla beraber) yeni
barbar ekonomisi kendisini antik Elen-Roma lmparator­
luklan'nın yıkıntıları üzerine inşa etti ve en gelişkin mer­
kezleri, Doğu-Batı ticaretinin akış yolunun son durakları
olan Akdeniz üzerinde <İtalya, Ren ovası) kuruldu. Aynı
durum Avrupa kapitalizminin başlangıcında, Amerika-As­
ya, Afrika ve Doğu A vrupa'nın bazı kısımlarının istila edil­
mesi ve kolonisel sömürüye uğratılmasının bu bölgede ser­
mayenin ilkel birikimini ve sonuçtaki zaferini olası kılma­
sında, daha da açıktır.

4) Bu bölge de Akdeniz, orta ve batı Avrupa'nın bazı
kısımlarını Cama hiç bir anlamda hepsini değil l kapsar.

Temel olarak 1939'dan itibaren süren arkeolojik ve ta­
rihsel çalışmalar sayesinde, artık bu bölgenin ekonomik
gelişiminin ana aşamalarını kurabilecek durumdayız. Bun­
lar:

Al Batı-Roma lmparatorluğu'nun yıkılışını takiben,
feodal ekonominin yavaş evrimini ve belki de MS 10. yüz-

Eric Hobsbawn 175

yıldaki ekonomik durgunluğu içeren gerileme dönemi ("Ka­
ranlık Çağlar") .

B> Feodalizmin doruğunu biçimlendiren, MS lOOO'den,
14. yüzyılın başlarına kadar süren son derece yaygın ve hız­
lı ekonomik gelişme dönemi ("yüksek orta çağlar") . Bu
dönemde; nufüsta, tarımsal ve imalat üretimi ile ticarette
belirgin bir artış, kentlerin örtük rekabeti, kültürün müthiş
patlayışı ve batı feodal ekonomisinin Müslümanlara karşı
giriştiği "haçlı seferleri", göçler, kolonileştirme ve diğer
ülkelerde ticaret limanları kuruluşu biçiminde çarpıcı ge­
lişmeler görüldü.

C> 14. ve 15. yüzyıllarda, büyük ölçekli feodal tarım,
imalat ve uluslararası ticaretin çöküşü; nüfus azalması;
toplumsal devrim girişimi ve ideolojik krizle damgalanan,
önemli bir "feodal kriz".

D> 15. yüzyıl ortalarından 17. yüzyıl ortalarına kadar,
ilk defa feodal toplumun üstyapısı ve temelinde kırılma işa­
retleri gösteren Creformasyon, Hollanda'da burjuva devri­
minin öğeleri> ve Avrupalı tüccar ve fatihlerin Amerika ve
Hint Okyanusuna ilk açık girişleriyle damgalanan, bir ya­
yılmanın yenilenmesi dönemi. Bu, Marx'ın kapitalist ça­
ğın başlangıcı olarak işaretlediği dönemdir. (Kapital 1, Do­
na Torr der., s. 739)

El Diğer bir kriz, yerleşme ya da gerileme dönemi,
" 17. yüzyıl krizi", burjuva toplumunun ilk açık patlayışı
olan İngiliz Devrimi ile çakışır. Bu dönemi, tazelenmiş ve
artarak genelleşen ekonomik yayılma dönemi izler.

F> Kapitalist toplumun hepsi de 18. yüzyılın son 15 yı­
lında gerçekleşen, hemen hemen eş zamanlı İngiltere'deki
Endüstri Devrimi, Amerikan ve Fransız Devrimleri ile ger­
çekleşen kesin zaferi.

Doğu A vrupa'nın ekonomik gelişimiyse biraz daha de­
ğişiktir. Kabaca A> ve BJ dönemleriyle karşılaştırmak
mümkünse de, Asya halklarının <Moğollar, Türkler) geniş
bölgeleri istila etmesiyle bir kesinti görülür. Dl ve E l
d önemlerinde ise bölgedeki bazı kısımlar, gelişen batı ka­
ri talizmi bölgelerine yarı-koloni ol arak bağımlı kılınır ve
yeniden feodalleşme sürecine girerler.

5) O halde feodalizmden kapitalizme geçiş, uzun ve
h i çbir anlamda tekdüze olmayan bir süreçtir. En az beş

176 Feodalizmden Kapitalizme Geçiş

ya da altı evre içerir. Bu geçiş üzerine tartışmalar; genel­
likte feodalizmin çöküşünün ilk açık işaretleri CC dönemi,
14. yüzyıldaki feodal kriz) 3 ile, 18. yüzyıl sonlarında kapita­
lizmin kesin zaferi arasındaki yüzyılların özelliği üstüne
dönüyor. Bu aşamaların hepsi güçlü kapitalist gelişme öge­
leri içeriyorlar - örneğin Bl döneminde İtalyan ve Flaman
tekstil imalatçılarının, feodal kriz sırasında çöken, çarpıcı
yükselişleri. üte yandan, kimse, kapitalizmin 16. yüzyıldan
önce hüküm sürdüğünü ya da feodalizmin 18. yüzyıl sonla­
rından sonra sürdüğünü ciddi bir şekilde iddia etmiyor. Ne
var ki 1800'den önceki 1000 yıl içinde ekonomik evrimin,
sürekli aynı yönde ilerlemiş olduğu düşünülemez. Ne her
yerde, ne de aynı zamanda. Kendi alanında önderlik ettik­
ten sonra geride kalan bölgeler vardır <örneğin İtalya) .
Devrimlerinin yönünü bir zaman için değiştiren bölgeler
vardır. Bu da yine tekdüze bir biçimde olmamıştır. Her ana
krizde daha önce "önder" olan ülkeler geriye düşmüş ve
yerlerini İngiltere gibi, daha önce geri olan fakat potansiyel
olarak daha ilerici ülkeler almıştır. Ancak her aşamanın,
hatta ekonomik gerileme dönemi gibi gözükenlerin bile,
kendi açılarından kapitalizmin zaferini yaklaştırdıkların­
dan şüphe edilemez.

6) Eğer durum böyleyse, feodal toplumun bu özel biçi­
minde, onu her zaman kapitalizmin zaferine doğru iten te­
mel bir iç çelişkinin bulunması mümkündür. Bu çelişkinin
doğası henüz tatminkar bir biçimde açıklanmamıştır. Öte
yandan, böyle bir gelişmeye direnen güçlerin varlığı da,
daha zayıf da olsalar gözardı edilemez. Çünkü feodalizm­
den kapitalizme geçiş, feodalizm içindeki kapitalist öğelerin
feodal kabuğu patlatıncaya kadar güçlenmesiyle açıklana­
bilecek kadar basit bir süreç değildir. Feodal krizin, (14 ve
muhtemelen ı 7. yüzyıllarda olduğu gibil aynı zamanda bur­
juva gelişmesinin en ileri parçalarını da içinde taşıdığı ve
bu nedenle görünürde bir gerileme ürettiği olgusuna sık
sık rastlanır. İlerleme ise kuşkusuz devam eder ya da baş-

3. Kriz, llk kez 1930'larda ciddi anlamda ilgi çekti. Buna lltşkln Mark­

sist tartışmalar M. Dobb'un Studres ln the Development of Cnpitalism'inde

(1946) ; R.H. Hlton'un Annales'inde E.S.C., 1951, 23-50 (Fransızca) . F.

Graus'un The first crisis of feudalisnı'lnde (Almanca ve çe-k dilinde, 1953·

1955) ; M. Malowist'in (Lehçe, 1953, 1954) ve E.A. Kosmlnsky'nln cFe11dal

rent ln England>ında Past and Preııent, 7, 1955) bulun11blllr.

Eric Hobsbawn 177

kıı bir yerde, örneğin İngiltere'de olduğu gibi, daha geri
bölgelerde sürer. Ancak (örneğin) 14. yüzyıl krizinin ilginç
yunı, yalnızca büyük ölçekli feodal malikane ziraatinin çö­
küşü değil; kapitalist işverenleri, proleter ücretli işçileri ve
neredeyse endüstrileşmenin kıyılarına gelmiş olan örgüt­
lenmesiyle, İtalyan ve Flaman tekstil endüstrilerinin çö­
küşüdür. İngiltere ilerler; oysa çok daha büyük olan İtalya
ve Flanders hiç düzelemezler ve toplam endüstriyel üretim­
leri zaman içinde yok olur. Doğal olarak kapitalizmin gü­
cünün yükseldiği, ama zaman zaman feodal kabuğu patla­
tıp çıkamadığı; hatta bazen feodal krizle bağıntılı olduğu
böylesi bir dönemi, dural terimlerle tanımlamak oldukça
güçtür. Feodalizmin ilk genel hızıyla, kapitalizmin çok daha
sonraki sorgulanmayan zaferi arasındaki devre üzerine ya­
pılan Marksist tartışmanın çoğunun tatminkar olmayan ni­
teliği, bu zorluğu yansıtır.

7) Feodalizmin, kapitalizm tarafından yavaş yavaş ele
geçirildiği tablosu, kapitalist gelişmenin "anavatanı" dı­
şında ne kadar geçerlidir? Pek az ölçüde. 16. yüzyıldan
sonra, belki de Hindistan'daki tekstil imalathanelerinin
cesaretlendirici etkisiyle, dünya pazarının gelişiminin itici
gücü sayesinde görece bir gelişmenin çeşitli izleri görü­
lebilir. Ancak bunlar karşıt eğilim tarafından, yani Avrupa
güçleriyle ilişkiye giren ve etkisi altındaki bölgeleri, batı­
ya bağımlı ekonomiler ve koloniler haline getiren eğilim
tarafından başlatılmışlardır. Aslında Amerika kıtasının
büyük bölümleri Avrupa kapitalizminin ihtiyaçlarına hiz­
met edebilmek için köle ekonomilerine çevrilmiş ve Afri­
ka'nın büyük bölümleri de köle ticareti yoluyla geri bıra­
kılmıştı; aynı nedenlerle doğu A vrupa'nın geniş bölgeleri
yeni-feodal ekonomilere döndürülmüştü. Hatta Avrupa ka­
pitalizminin, yükselişinin, şurada burada ticari çiftçilik ve
imalatın gelişimi için oluşturmuş olabileceği geçici ve
hafif dürtü bile; koloni ve yan-koloniler, ev ü retimi) l e
rekabete giriştikleri anda veya hatta CHindistan'daki gibi)
Ingiltere'den ithal edilenlere dayanmak yerine kendi pazar­
larını kurmaya teşebbüs ettikleri anda kasıtlı endüstrisiz­
l cştirilmeleriyle, yarıda kesildi. Bu yüzden Avrupa kapi­
t.ulizminin yükselişinin açık etkisi, eşitsiz gelişmeyi kuvvet­
l endirmek ve dünyayı daha da keskin iki bölgeye bölmek

178 Feodalizmden Kapitalizme Geçiş

oldu; "gelişmiş" ve "az gelişmiş" ülkeler ya da bir başka
deyişle sömürenler ve sömürülenler. 18. yüzyıl sonlarında
kapitalizmin zaferi bu gelişmeye mühür vurdu. Kapitalizm,
bir yandan kuşkusuz her yerde ekonomik dönüşümün ta­
rihsel koşullarını sağlarken; gerçekte kapitalist gelişmenin
ilk çekirdeğine ya da yakın komşularına dahil olmayan ül­
keler için, bu dönüşümü eskisinden de zor kıldı. Yalnızca
1917'deki Rus Devrimi dünya çapındaki bir gerçek ekono­
mik büyüme ve bütün halklar için dengeli gelişmenin yol­
larını ve yöntemlerini sağladı.

FEODALİZMDEN
KAPlT ALlZME

Maurice Dobb

Erle Hobsbawm'ın feodalizmin önemli değişik biçimle­
rini ele alış tarzına ve vardığı "feodalizmden kapitalizme
geçiş, uzun ve hiçbir anlamda tekdüze olmayan bir 11üreç­
tir" sonucuna tümüyle katılıyorum. Doğru yanıtı ne olursa
olsun, Hobsbawm "feodalizmin kapitalizme geçiş için ev­
rensel bir eğilim gösterdiğinden söz edebilir miyiz?" soru­
sunu keskin bir biçimde yöneltmekte son derece haklı; çün­
kü aynı zamanda kapitalizmin İngiltere gibi en ileri ülkeler­
deki gelişiminin, dünyanın diğer bölgelerindeki gelişimini
engellediği ve bunun yalnızca emperyalizm çağında olma­
dığı düşüncesini de vurguluyor.

Yorum getirmek istediğim tek şey, Hobsbawm'ın de­
ğindiği ancak geliştirmediği bir nokta; feodal toplumdaki
temel çelişki ve bunun butjuva üretim ilişkilerini yarat­
makta oynadığı rol. Bu oldukça basit bir nokta ve yazarın
atıfta bulunduğu 50'lerin başlarındaki Science and Society
tartışmasını izlemiş olan herkese gayet tanıdık gelecektir.
Ancak bunun can alıcı olduğuna inanıyorum ve bu yüz­
den sorunu yine gündeme getirdiğim için mazeret aramı­
yıı.cağım. Eğer bu noktadan başlamazsak, Hobsbawm'ın kat­
lusının uyandırdığı sorular üzerine açıklıkla düşünmeyi
beceremeyiz kanısındayım.

Temel Çelişki

Eğer kendimize feodal üretim tarzının yarattığı temel
ı. Pl l şkinin ne olduğunu soracak olursak, bunun yanıtı bir
lf!!l l. i r kanımca. Temelde feodalizmde üretim tarzı, küçük
ı 'ı rı ı l. i m tarzıydı -toprağa bağlı küçük üreticilerin üretimi
v" o n l arın üretim araçları. Temel toplumsal ilişki, feodal
v rı ı ı d i c i sınıf ta.rafından bu küçük üretim tarzının artı-de-

180 Feodalizmden Kapitalizme Geçiş

ğerinin alınması üzerine kuruluydu- çeşitli "ekonomi-üs­
tü tüketim" yöntemleriyle kapatılmış bir sömürü ilişkisi. . .
Bu · artı-ürünün tam olarak alınış biçimi Marx'ın Kapital'in
III. Cildinde belirtmiş olduğu gibi (emek rantı, ürün ran­
tı ya da ayni rant ve "çözülen bir biçimi" de olsa hala feo­
dal rant sayılabilecek, para rantı) değişebiliyordu: "Bu
öyle bir özgürlük yoksunluğudur ki" diye yazıyordu Marx,
"zoraki emekçi olan serflikten, yalnızca haraç verme nok­
tasına kadar ayrıştırılabilir". Dünyanın değişik yerlerinde
feodalizmin değişen biçimleıi üzerine pek az bilgim var;
ancak Erle Hobsbawm'ın ansiklopedi bilgisiyle sözünü ettiği
bu bilgilerin, genellikle artı-ürünün zor-alım biçimlerindeki
değişiklik olarak ortaya çıktığını söylemekte haklı olacağı­
ma inanıyorum. Bu yüzden Batı Avrupa'da emek rantı,
lordun topraklarında doğrudan emek hizmetleri biçiminde,
hiç olmazsa bazı yüzyıllarda baskındı1 ("ikinci serfliktem"
sonra da Doğu Avrupa'dal ; ancak daha doğuda, Asya'da
vergi Charaç) alma biçimindeki zoralımın baskın olduğu
görülüyor. "Ödenmeyen artı-emeğin dolaysız üreticilerin­
den alınışının özgül ekonomik biçimi, yönetenlerle yöneti­
lenler arasındaki ilişkiyi belirler."

Buradan hemen temel çelişkinin dolaysız üreticilerle,
feodal hak ve feodal gücü kullanarak onların artı-emek za­
manları ve artı-ürünlerini zorla alan feodal lordları ara­
sında olduğu sonucu çıkıyor. Bu çelişki açık uzlaşmaz çe­
lişkiye dönüştüğünde kendisini, köylü ayaklanmaları (bi­
reysel ya da toplu, örneğin topraktan kaçış ya da yasa
dışı eylem ve güçte örgütlenmek> biçiminde, Rodney Hil­
ton'un 13. ve 14 yüzyıllarda İnglltere'de yaygın olduğunu
gösterdiği gibi2 ifade ediyor. Feodalizm altındaki canalıcı
sınıf savaşımı, kentli burjuva öğelerin (tüccarların) feodal
lorlarla doğrudan çarpışması değil, buydu. İlki kuşkusuz
gerçekleşmiştir Cbunun kanıtlan, kent topluluklarının poli­
tik özerklik ve yerel pazarın denetimi için savaşımıdır> .
Ancak burjuva tüccarları tüccar ve aracı olarak kaldıkları

1. Feodalizmin yorumunda ve zamnnlamasında. yaınlan yaygın bir

yanllljlık. emek rantının (para rantına dönüşerek) gerilemesini. feodalizmin

ırerllemesl:rle özdeş tutmaktır.

2. <13Bl"den önce tnıı:il tcre"dekl köylü ha.reketlerh. Economic Wstory
Revlew, 1949. iklncı Dizi, Cilt II. Sayı 2.

Maurice Dobb 111 181

sürece, genellikle feodalizmin asalaklanydılar ve onunla
uyuşmaya eğilim gösteriyorlardı; bir çok durumda feodal
aristokrasinin gerçek yandaşlanydılar. Ne olursa olsun, sa­
vaşımlarının en azından çok daha sonraki bir aşamaya
kadar, ikincil kalmış olduğuna inanıyorum.

Son olarak söylediğimde eğer haklıysam, o zaman feo­
dal sömürünün çözülüşü ve gerileyişini açıklamak için dik­
katimizi küçük üreticiler arasındaki ayaklanmalara verme­
liyiz. "Pazarın genişlemesi" ve "para ekonomisinin yükse­
lişi" gibi muğlak kavramlardan çok, buna; dahası Kuusinen
cildinin vurguladığı C Par. s. 161-2) büyük kapitalist ima­
latçıların doğrudan tehditinden çok, buna . . .

Kapitalizmin Doğuşu

Peki küçük üreticilerin ayaklanmasıyla kapitalizmin
doğuşu arasında nasıl bir ilişki vardır? Başarılı bile olsa
feodalizme karşı köylü ayaklanması, burjuva üretim ilişki­
lerinin aynı andaki varoluşu anlamına gelmez. Diğer bir
deyişle aralarındaki bağ doğnıdan değil dolaylıdır ve ben­
ce feodalizmin çözülüşü ve dönüşmesinin, neden zaman
içinde uzun bir süre aldığını ve sürecin bazen neden tıkan­
dığını CE. Hobsbawm'ın belirttiği gibi

.
İtalya' da; 13. ve 14.

yüzyıllarda henüz en ilkel biçimde de olsa ilk burjuva iliş­
kilerinin tomurcuklarını vermiş olan Hollanda'da) açıkla­
yan budur. "Feodalizmden kapitalizme geçişin feodalizm
içindeki kapitalist öğelerin feodal kabuğu patlatıncaya ka­
c\ar güçlenmesiyle açıklanabilecek katla:< basit bir süreç
! E. H . l olmadığı hem doğru, hem de vurgulamaya değer bir
noktadır.

Benim görüşümce bağ burada. Küçük üreticiler, feodal
�;i\mürüden kısmi bağımsızlığı garantileyebildikleri sürece

- belki de önce yalnızca hafifletmek (örneğin, emek rantı­
ı l ı m para rantına geçiş) yetecektir- artı-ürünün bazı öğe­
l ı · r i ni kendilerine saklayabiliyorlardı. Bu da ekimi geliş­
i i rrno ve yeni topraklara yaymanın hem yolunu, hem de
c l ıı rl.üsünü sağladı ve feodal kısıtlamalara karşı uzlaşmaz
•. • · l i �!ldyi rastlantısal olarak daha da derinleştirdi. Aynı za­
ı ı ı ı ıı ıda küçük üretim tarzının kendi içindeki sermaye biri­
' ' ı ı ı ı i rı i n temelini, dolayısıyla küçük üretici ekonomisinde
11 1 1 1 1 f farkılaşması sürecinin başlangıcını oluşturdu -bu

182 Feodalizmden Kapitalizme Geçiş

tanıdık süreç, çeşitli tarihlerde ve dünyanın çeşitli yerle­
rinde, bir yandan görece zengin çiftçilerin üst-tabakayı
kurmasına CRus geleneğinde kulaklar) öte yandan da yok­
sullaşmış köylülerin baskı altındaki tabakasının ortaya çık­
ması şeklinde gelişmiştir. Köydeki Cve benzer bir biçimde
kent zanaatlarındaki> bu toplumsal kutuplaşma, ücretli­
emekle üretimin ve dolayısıyla butjuva üretim ilişkilerinin
yolu açtı.

Butjuva üretim ilişkilerinin, eski toplumun içinde to­
hum atışının yolu budur. Ancak bu süreç hemen olgunlaş­
madı. Zaman aldı: İngiltere'de birkaç yüzyıl. . . Bu bağlam­
da kapitalizme geçiş ve tüccar sermayesinin rolü üzerine
konuşurken; Marx'ın kapitalistlerin üretici safların içinden
yükselişini, geçişin "gerçek devrimci yolu" olarak koydu­
ğu hatırlanmalıdır. Butjuva üretim yöntemine kayış "tepe­
den" dayatıldığında, geçiş süreci yan yolda kalmaya mah­
kumdur ve eski üretim tarzı değiştirileceği yerde koru­
nur.3

Eşitsiz Gelişme

Benim ifade ettiğim gibi özet biçiminde ele alındığında
bu, soyut ve şematik gözükebilir ya da en iyimser tahminle,
aşın basitleştirilmiş . . . Ancak inanıyorum ki Eric Hobs­
bawm'ın vurguladığı sürecin zaman-boyutundaki eşitsiz
gelişme ve değişikliklerin açıklamasını ararken, belli etken­
lere dikkat çekmek de yararlı olacaktır. İlk önce, köylü hu­
zursuzluğunun şiddeti feodal zoralım biçimden etkilenebi­
leceği gibi; köylü ayaklanmasının başarısı da, yeni toprak­
ların kullanıma hazır olması ya da yeni kentlerin, köylüle­
ri kırdan çekecek mıknatıslar ya da sığınaklar olarak var­
olmasından etkilenebilir ve feodal malikane topraklarında
emek kıtlığı yaratabilir Ckuşkusuz emek kıtlığı, 14. ve 15.
yüzyıllardaki feodal krizin altında yatan ·nedendir) . Daha
da açık olan, feodal lordlann askeri ve politik güçlerinin
onların ayaklanmayı bastırma ve emek rezervlerini, eğer
gerekirse yeni zoralımlar ve daha önce özgür olan serfleri
köleleştirerek, yeniden doldurma yetilerini (Doğu Avrupa
tepkisinde olduğu gibi> belirleyecektir. Yine feodal savaş-

3. Capital, 3. cilt, Bölüm XX, özellikle s. 393-5, KerT der., Chlcaııo.

Maurice Dobb ili 183

ların sıklığı daha büyük bir feodal kar ve dolayısıyla üreti­
ciler üzerinden daha çok zoralımı gerektirip, çelişki ve
ayaklanmayı yükseltici bir etken olabilir.

Küçük üretim tarzı içindeki burjuva ilişkilerinin doğu­
şuna gelince, bunun olanaklarının, kent ya da uluslararası
ticaret yollarının temsil ettiği pazarların varlığıyla etkile­
neceği açıktır. Burada gayet uygun olarak pazar etkeni ve
Pirenne'in Akdeniz ticaretindeki gibi olasılıklar devreye gi­
riyorlar �ancak bunlar çok somuttur ve özellikle küçük
tarz içinde meta üretimini canlandırmaya C yani pazar için
üretim) yöneliktir; bu yüzden küçük üretim tarzı içindeki
toplumsal farklılaşma sürecini etkiler. Kanımca toprağın
bulunabilirliği erken aşamalarında üreticilerin ayaklanma­
larını uyandırsa da, daha geç bir aşamada mülksüz ve/ve­
ya yoksullaşmış köylülere başka yere göç etme imkanını
daha fazla vererek, burjuva ilişkilerinin büyümesini engel­
lemeye yarayabilir. (16. yüzyıl İngilteresi'nde göçenler ve
"dilenciler" genellikle ülkenin toprak parsellerinin daha
kolay bulunabilen bir kesiminde mülk işgalcisi olarak son
bulmuyorlar mıydı?) .

Buna karşın, toprağa büyük bir nüfus oranının düş­
mesi, yoksullaşmış ve mülksüzleşmişlerin üzerinde ücretli
iş bulmak için bir baskı oluşturacak ve ücretli emeği, par­
venu kapitalist-işveren için daha bol C ve daha ucuz) kıla­
caktı.

Tüm bunların, sorularımızın yanıtını bulmak için bak­
mamız gereken bıktırıcı bir liste olduğunu öne sürmüyo­
rum. Yalnızca, taslağını çıkartmış olduğum tipten bir yak­
laşımın işaret ettiği açıklama türünü belirtmek için sözet­
tim onlardan. Ancak feodal çözülme ve geçiş sürecinin na­
sıl çalıştığı üzerine açık bir tablomuz olmadığı sürece Cbu
trıblo, daha çok olgu bulduğumuz ve kavradığımız zaman
d c!ğişebilecek ya da açıklık kazanacak durumda olsa bile)
Fric Hobsbawm'ın katkısının uyandırdığı türden sorulara
nc.: ı k ve doyurucu yanıtlar bulmaktan uzak kalacağımıza
l nıtnıyorum.

KAPİTALİZME GEÇiŞTE
KENT VE KIR

]ohn Merrington

Batı'da kapitalizme geçışın merkezinde kent-kır ilişki­
sinin olması ve daha temel olarak kentliliğin kapitalizm ve
ilerleme ile eşitlenmesi, kapitalizmin kökenlerine ilişkin
ilk kuramlarda -18. yüzyıl politik ekonomisinde- bile açık­
ça formüle edilmiştir. "Sivil toplum"un yeni ve devrimci
"konj onktüre!" tarihinin savunucuları için -Smith, Ste­
wart, Ferguson, Millar- uygarlığın "ticari evre"sinde iş­
bölümünün ve pazarın kökenleri, kent ve kırın ayrılmasın­
da aranmalıdır. Cİskoçya'daki yayla-ova aynını, ilk elden
bir kanıt sağlar.) Kırsal-kentsel değişimin getirdiği üretim
ve tüketim ayrışması, bu "devrimin" nedeniydi. Bu arada.
kırsal ekonominin kendine yeterliliği; "tüketimin bir ödül
değil, bağımlılığın bedeli"1 olduğu, toprak mülkiyetine da­
yanan, patriark otoritenin dural düzenliliğini kıran, kentsel
tüketim ağı tarafından ortadan kaldırıldı. Bu devrim, ön­
görü ya da niyete dayalı olarak değil, yalnızca öz-çıkarların
etkileşimiyle -kırsal soyluluk açısından "çocuksu guru­
run" hazzı, kentli tüccarlar açısından kazancın tadı- ya
da bir başka deyişle, değişim yasasının (insanın "takas ve
değişime gösterdiği doğal eğilim") özgür işleyişiyle ortaya
çıkmış; pazar yerinde değişik çıkarların çarpışmasından da­
ha yüksek bir birlik gerçekleştirmiştir. Pazarın ilerletici ro­
lü böyle gerçekleşmiştir; kırdaki baskı bağlarını kırar, kır­
sal meta üreticileri için bağımsızlık sağlar ve birbiriyle çar­
pışan bölgesel fiefler yerine "düzenli hükümet" kurar. Pa­
zar için üreten uzmanlaşmış üreticilerin arasındaki aynı iş
bölümü, imalata uygulandığında verimliliği arttırır. Daha­
sı, rantın tek artı-değer biçimi olduğu Fransa'daki fizyok­
ratların tersine, tarımsal verimliliğin artışı, kent sermayesi-

1. Sınltıı. Wealth of Nations, 3. Kitap, Böl. 3-4; Steuart, An ln<ıu.in

lııto thc Principles of Political Econorny, 1754, Cilt I, Böl. 20.

John Merrington 1 85

nin kırsal geri kalmışlık üzerindeki zaferidir. "Kentler, kı­
rın ıslah ve ek.iminin sonucu değil; nedeni ve fırsatı olmuş­
lardır."2

Kent, ilerlemenin dinamik kökenidir; kırsa durgun ve
edilgendir, dış bir etkeni, kentlerin, değişim ilişkileri ve ser­
maye zenginliğinin yoğunlaşmış çekirdeği olarak uyguladı­
ğı "pazar çekimi"ni gerektirir. Bu da, bu yükselen burjuva­
zinin ideolojisine güçlü bir destek sağladı: Kapitalizmin za­
ferinin, kent uygarlığının ve pazar özgürlüğü ilkelerinin za­
feri olması.3

Ancak bu durumda kırın kapitalist "pazara" olan ba­
ğımlılığının daha o zamandan ileri bir aşamaya varmış ol­
duğu açıktır. Smith'in, soyluların maiyetlerini "gereksiz bo­
ğazlar" olarak azlettikleri üzerine atıfı. Kuzey İskoçya'daki
göçlerle yan yana konulduğunda bu noktaya açıklık getiri­
yor. Kır ekonomisinin tümüyle yıkılması ve yeni demogra­
fik bileşimler, kapitalist kent gelişmesinin son derece tek
yönlü doğasını belirtiyor. Bu sorunun baştan anlaşılabil­
mesi için, Roupnel'in hatırlatmasından -"gerçek anlamda
Batı uygarlığı kırsaldır; kentler yalnızca daha sonraki bir
olguyu temsil ederler, biçimleri ve maddi dış görünüşleri
kırsal kökenlerini korur"-4 başlamamız gerekir.

Eğer bu kırsal kökeni aklımızda tutarsak kapitalist en­
düstriciliğin; yalnızca insan kaynaklarının ve maddi kay­
nakların kitlesel olarak, kentsel yoğunlaşmalar yararına
kayışlarını içermekle kalmayıp, daha önce açıkça tarım­
sal bir çevreyi temsil eden kırsal kesimi "kırsallaştıran" bir
zaferi de içerdiği, açıklığa kavuşur. Kır, her türden üreti­
min merkezi, bütün toplumsal üretimin özerk, ana sektörü
olmaktan çıkarak, "tarım" durumuna, yani kendi içinde
çeşitli uzmanlaşmış çiftçilik, bölge vs. türlerine bölünmüş,
ayrı bir besin ve hammadde endüstrisi haline gelir. Elbette
bütün kentler bir tür kır-kent ayrışmasını ifade ederler; kır­
dan yiyecek ve insan gücü çıkartılması, kentin tanımında

2. Smlth, I, s. 392.

3. E. Chlll der.. Power Property and History, Gir : •Bama.ve as a

Pi1llosopl1lcal Historian>, s. ı-74 ; D. Forbes, •Sc!entific wblgg!sm : Adam

Sınlth and John M!llar>, Cambridge Journal, C. 7. 1953-4; s. 643-70.

4. G. Roupnel, Hlstoire de la Campagne Francaise, Parls, 1932; Villes

c·t Campagnes'dan (der. G. Frlectme.nn) Parla, 1954, s. 3.

rna Feodalizmden Kapitalizme Geçiş

örtüktür. Ancak daha önceki bütün durumlarda, tarımsal
ekonomi kent gelişmesinin tarihsel sınırlarını inşa etmiştir;
ta ki kapitalist kentleşme bu Malthuscu bağımlılığı kırınca­
ya kadar. "Kent ancak . . . kendisine bağımlı bir yaşam biçi­
miyle ilintili olarak varolabilir . . . Varolabilmek için, ne ka­
dar küçük de olsa, bir hakimiyet kurabilmelidir."5

Kapitalizm öncesi oluşumlarda, kentlerin zaferi hep ka­
rarsızdı, kolayca tersine çevrilebiliyordu; kentlerin büyü­
mesi, kır üzerindeki politik egemenliklerine ve can damar­
larını oluşturan tarımsal artı-ürün ve taze insangücü zor­
alım kapasitelerine bağlı olarak, engellenebiliyor ya da ta­
mamen ortadan kaldırılabiliyordu. Kentsel büyüme, kıra
olan bu bağımlılığı tamamen kıracak güçleri ve kendi ala­
letini hangi koşullarda kazanabilir? Ve biz bu "kent devri­
mini", kapitalizme geçişin kilit noktası olarak, nereye/ne
zmnıın yorleştirobiliriz?

Ulr yunıl, modorn kentleşme kuramından geliyor. An­
cıtlt " ' bü y ü nıu" için işlovsel yn da işlevsiz olan, "yaratıcı" ve
· · ırnuluk" kent tipolojisi yapmak CHoselitz) , gelişmeyi, en­
d üstri kapitalizminden türetilen değer ölçütlerine ulaşama­
yan kent başarısızlıkları üzerinde "ölçtüğümüz" bir örnek
olarak varsayar. Bu ayrımları, global karşılaştırmaya temel
oluşturacak, akıllıca ayrışmış bir birim olarak açıklaya­
maz: Bunun yerine gittikçe çoğalan betimleyici modeller,
alt-türlerin sınıflanmalan ve ad infinitum* artan öğeler
sunar. Sj oberg tarafından feodal kentlerin sokulduğu "en­
düstri-öncesi" kategorisi de, aynı şekilde fazla kapsayıcıdır:
Batı'da kapitalizme yol açmış olan kent-kır karşıtlığının
özel biçimini kavrayamaz. Ne de niceliksel ve ekolojik sınıf­
lama CJ. C. Russell tarafından Avrupa ortaçağlarına uygu­
lanan, kent ağının boyut ve dağılımı) kentselleşmenin belir­
tilerini sağlamaktan öteye geçebil ir ve kent tarihinde o
kadar bol bulunan sayısız karışıkl ık , gerileme ve boyut
oranlarının hiyerarşisindeki ni tel iksel doğişimi açıklamakta
yeterli olabilir.6

Açıklamanın en güçlü kol u, ortuçuğ Avrupa kentinin

• Sonsuza. dek. (Ç.N.)
5. P. Bro.udel, Caııltallsm and Materlal Life 1400·ıSOll, Londra, ı973,

8. 374.
6. O. SJoberg, The Prl'· lnd usl.rlal Clty, Olencoe, Res . • 1960: S. R"i.15·

eoll, MeıUeval Reılonı and tlırlr Cltlı•ı, NcwLoıı Abbott, 1972

John Merrington 187

feodal toplumsal ilişkilerin çözücüsü olarak etki gösterme
yetisiyle, bir kapitalist çekirdek olarak korporatif komünal
örgütlenme temelindeki özellikle "yaratıcı" niteliğini tartı­
şan Weber ve Pirenne'e kadar uzanır. Böylece "Batı'da ka­
pitalizm ve kentler temelde aynı şeydi" C Braudell ; Avrupa
kentlerinin korporatif özerkliği ve komünal yapılarının gö­
rece açıklığı, onların "kendi istekleri doğrultusunda, özerk
dünyalar geliştirmelerine" CWeberl izin verdi. Pirenne'in
ortaçağ kentleri ve ticareti üzerine son derece etkili çalış­
malarına göre, Akdeniz ticaret yollarının kapanışı 7. - 9.
yüzyıllarda tarımsal ekonominin yer değiştirmesinde kilit
rolü oynuyordu: "Çünkü değişim ekonomisi yerini tüketım
ekonomisine bırakmıştı. Her malikane . . . bu zamandan iti-
baren kendi küçük dünyasından oluşan . . . pazarı bulunma-
yan . . . kapalı bir ev ekonomisiydi. Satamadıkları için satma­
dılar, çünkü pazar gerekiyordu." Bunun tersine 11 . yüzyıl­
dan itibaren uzun-mesafe üzerinden ticaretin yeniden başla­
ması -Hıristiyanlığın İslam alemi üzerine karşı saldırılan
başlatmaları- kent ve pazarları canlandırdı C İtalya, Flan­
ders l ve malikane sisteminin "katı sınır"larını kırdı. "An­
tik çağda olduğu gibi kır, kendisini kentin üzerinde yeniden
kurdu." Ancak bu durumda kırla kent arasındaki işbölümü
kırsal kesimi dönüştürdü: "İsteklerini uyandırarak kent,
köylünün ihtiyaçlarını arttırdı, yaşam standardını yükselt­
ti ve böylece serfliğin," akışkan sermayenin artan önemiyle
çakışan "sonunu hazırladı." Kent ticareti, tarımsal üretimi
kente çekti; "onu modernize etti ve bağımsızlaştırdı". Ka­
sabalının özgürlük kavramı hala ayncalıklı düzene, korpo­
ratif tekele ilişkindi ama "yine de özgürlük düşüncesini
yaygınlaştırmak ve bilinçli olarak istemese de kırsal sınıfla­
rın yavaşça ayrıcalık kazanmalarının aracını oluşturmak
görevi o orta sınıfa düşüyordu. Kendisinin de nedeni olduğu
ve kendisi ortadan kalkmaksızın bastırılamayan bir evrimi
kısıtlamaya gücü yoktu."7 Smith'in belki zamanlamaya iliş­
kin kuşkulan olacaksa da, içeriğe tümüyle katılacağından
eminim.

Bu, "kapitalizmin yükselişi" üzerine bütün evrimci ku-

7. H. Ptrenne, Medieval Citles, New York, 1956 (ilk basım 1925) s.

31, 72, ı53-8, A.b.ç. ; ll4ax Weber, The Cit;v, New York, 1958, Bölüm 2.

•The Occldentaı CltY•.

1 88 Feodalizmden Kapitalizme Geçiş

ramlar gibi hemen kentlerdeki uzun kapitalist gebelik dö­
nemi sorununu ve "orta sınıfın" çok-kademeli yükselişi so­
rununu ortaya çıkartır- bu sınıf toplumun egemen gücü
olmazdan önce yanlış başlangıçlar, geri dönüşler, kayışlar
ve eski düzene ihanetlerle engellenmiş bir evrim.8 Pirenne'e
göre sürekliliğin bu düzensiz kesintileri; kapitalist "stoğun"
uyarlayıcı, kavgacı risk ve yenilik ruhunu devam ettirebil­
mek amacıyla sürekli canlandırma ve türetme ihtiyacı saye­
sinde çözülmüştür9.

Ancak daha genel bir karşı çıkış daha varclır: Kent bur­
juvazisinin tarih içindeki ilerletici rolünü geriye doğru iz­
lemek, pazarı tek dinamik güç, bütün hareketlerin arkasın­
daki köken, tüm değişim olarak yerleştirmek anlamına ge­
lir. Kapitalizm Cve kentsel çekirdeği) ; gelişme yetisi olan,
tarihselciliğin kendisiyle özdeşleşmiş tek oluşumdur. Böyle­
ce kapitalizmin doğuşu için dışsal, rastlantısal, bir kaynak
ya da " temel güç" bulmak gerekir: Önce Akdeniz'de, sonra
Atlantik'tc ticaret yollarının açılışı; daha fazla gelişim için
artık yetisi kalmamış olan kırsal kesimdeki feodal ilişkilere
karşı dışsal ve rastlantısal bir gelişme .. Kapitalist dünya pa­
zarı , yalnızca tarihin teknolojik bir ürünü değil, aynı za­
manda başlangıç noktasıdır da. Pazar ve değişim ilkesi; is­
ter antik, isterse feodal ya da kapitalist olsun bütün geli­
şimlerin arkasındaki kendini üreten "motor" dur: Bunların
yokluğu durallığı gösterir. Çok uzun bir süre önce Karı Po­
lanyl , pazan tüm ekonomik etkinliklerin sonu, dünya paza­
rını dn "pnzar yayılmasının doğal sonucu"10 olarak gören
ortodok� ekonomi tarihinin yanlışlığına işaret etmişti.

Dahıı ynk ı n bir zamanda bu, Sweezy'nin, Dobb'un İnce­
lemd<' r' i n e geli nl iği ve 1 050-53, yılları arasında Science
and Socidy'do ynyımlanım eleştirileriyle gündeme gelen,
feodal izmdon lmpi ta.l izme geçiş üzerine Marksist histografi
tartışmıılnrın ı n ana lrnnusu haline geldi. Sweezy, Pirenne'in
kl as i k kzi n i yım idcn ortaya koydu; feodal tarzın motonı ve
çözücü gücü olurnk, uzun-mesafe üzerinden ticarete dayalı

8. R H. Hllton . •KıLPltnllzm - Bir Terim Neler tçerlr?•. Bu kitapta.

9. H. Pirenne, Ameri<'aıı llistorlcal Rcview, C. XIX, Sayı 3, Nisan,

1914, 494-5.

10. K. Polıı.nyl, The Great Transforınation, Boston, 1968 (llk basım ;
1944) Böl. 4-5

Johrı Merrin.gton 169

kent pazarlannın uyguladığı dışsal çekim. Dobb, bu görü­
şün "doğal" ve "değişim" ekonomileri arasında "karışamaz
iki ekonomik düzen" şeklinde bir aynın önvarsaymasını da­
ha önce İncelemeler'de eleştirmişti. Bu ikilikçi modeli, paza­
rın tarihsel olmayan ve gerçekleşme koşullarından soyul­
muş bir soyutlaması olarak reddetti; diğer bir deyişle bunu
neoklasik ekonomilerin altında yatan temel varsayımın ta­
rihe bir uzantısı olarak gördü. Aynı zamanda kent ve tica­
retin feodalizmin çöküşünde "içsel" çelişkilere karşı aldığı
rolü de yadsımadı; meta dolaşımının pazar için uzmanlaş­
mış kırsal üretimi arttırmaktaki, köylülük içinde ve kent
loncalarının içinde/karşısında sosyo-ekonomik farklılaş­
maları hızlandırmaktaki rolü, Dobb tarafından senyöre!
ekonominin kriz ve çöküşünde "bağımlı bir etken" olarak
yeniden birleştirildi. Ne de, feodal tarzdaki kentlerin kapi­
talist niteliğini tümüyle reddetti.13 O zamandan beti tarih­
sel araştırmanın eğilimi; kentleri feodal tarzın içine yer­
leştirmek ve Avrupa'daki feodalizmle kentlerin rekabet ede­
bilirliklerini, kentlerin feodal kökenlerini ve tüccar serma­
yesinin feodal tarz içindeki birleştirici rolünü tartışmak ol­
muştur.14

Bu, kapitalizme geçişin ikilikçi modelini -kırdaki dural
feodal "geçinme ekonomisine" karşı kapitalist kent pazar-

1 1 . Bu kite.be. bakınız. Diğer bağlantılı tartı�malar 1968"de Centra

d'Etudes et de Recherches Marxistes"ln düzenlediği ve C. Pare.in Ue

P. Vllar'ın hazırladığı Sur le Feodallsme'de, Parls, 1971; E.S. HobsbaVlim'ın

Marx'a Giriş, Precapitalist Economlc Fonnations'ında, Londre., 1964; ve

Perry Anderson'un mutlakiyetçl devletin oluşumundaki saı:ımale.r üzerine

yeni yazdığı Lineages of the Absolutist State'de NLB, 1974 bulunabilir.

12. Dobb, Studles in the Development of C:ıpitalJsm, Londra, U46,

8. 27·8, 38·9

13. Dobb, •Bir Yanıt>, bu kitapta; ayrıca Procaccl'nln bu kitap·

tıı.kl kusursuz incelemesine bakınız.

14. F. Polyansky, Voprosy lstorii'de, 1953, say. I; A.B. Hibbert, •The

Orlglns of the Medlval Town Patrıcıate. , Past and Preseııt, Şubat 1963;

C. Cahen, •A Proı:ıos de la discussıon sur lcıo feodalitC., La Pensee, sayı 68,
Temmuz-Ağustos 1956; O. Duby, Guerriers et Paysans, R. Hllton tarafından

NLR 83, Ocak-Şubat 1974'te tartışılmıştır. öte yandan Plrenne 'ln görüşü­

nün yeniden değerlendirilmesi açısından bkz. H. van Werwecke, •The Rlse
ot the Towns; Ca.mbridge Ecoııomic History of Euroı:ıe, c. III, Böl. I. Burıı.­

dl\, <Selt ekonomik öğenln tümüyle lşlerllkte olduğu• Kuzey-Batı Avrupa

kentlerine neredeyse benzersiz bir öncelllk verllmlştlr.

1 1 1 1 1 1''ı •oı/ı ı l l ı.mckıı Kapitalizme Geçi�

Jun- reddetme eğilimiyle ve feodal tarzın, kapitalist biriki­
me içkin olanlara benzeyen gelişim ve krizini yönlendiren
özel dinamik "yasaları" bulma çabasıyla aynı çizgidedir.

Ancak bu, bir sorun yaratıyor. Feodal tarzın içinde, or­
ta.çağ kentinin ve tüccar sermayesinin özgünlüğü veri ola­
rak alındığı zaman; Batı Avrupa'da bu tarzın kentin kırsal
kesim üzerindeki nihai zaferine yol açacak çözülmesine ola­
nak veren "kentsel devrim"in belirleyicileri unsurları, n e­
lerdi? Kentler nasıl aynı zamanda hem "içsel" hem de "dış­
sal" olabilirler? Batı'da feodalizmin hem içinde hem karşı­
sında olan kent-kır karşıtlığının özel biçimi nedir? Bu ikilik­
çi sav reddedildiğinde -ki, etmeliyiz- ortaya çıkan man­
tıksal kopukluk, hem pazarın hem de kapitalizm ve kentle­
rin tarihsel terimleriyle Marx tarafından kuramsal olarak
ifade edilmiştir. Alman ideolojisi'nde, sivil toplum tarihinin
ilk taslağında; kent ve kır, sermaye ve toprak mülkiyeti
ıırasındaki iş böl ü m ü , sivil toplumun sınıf-ayrımlı pazara
dogru gidon çol l11k llorlnln özerk, maddi gelişiminin temel
ıııoloru olurnk konmuştur. Bu, kentlerle (ortak, sonlu örgüt­
l o n ıno nlanı l kırsal kesimin ("doğa ve aileye dayalı ahlaki
yaşamın durağı") kutuplaşmasını yalnızca devletin evren­
selliğinin daha yüksek gerçekleşme aşamasında bir an
-"ayrışma evresi"- olarak gören Hegel'le karşıtlaşır.15

Kapital'in bir pasajında CCilt 1, Böl. 14) Marx, bu daha
önceki taslağa atıfta bulunur ve kentle kır arasındaki ayrı­
mı "iyi gelişmiş olan ve meta değişiminin ortaya çıkarttığı
bütün işbölümünün temeli" olarak tanımlar. Ancak, bu ay­
rımın, bütün toplumsal iş bölümünün temeli olarak bir­
çok sapmış oluşumda -örneğin "bir doğa gücünün karşı
konmaz otoritesiyle" hareket ettiği Hint toplumlannda­
ortak olduğunu gösterecek kadar ileri gider. Bu toplumsal
ayrılık, yalnızca kentlerin varolmasını sağlar. Buradan da
bunun, CSmith'te olduğu gibil kapitalist pazar işbölümü ve
dolayısıyla kapitalist kentle karıştırılmaması gerektiği çı­
kar; bu ikisinde geleneklerle billurlaşmış karşılıklı bağımlı­
lığa dayanan bütün kurulu uzmanlaşmalar kırılır ve yerle­
rini dolaylı pazar fiyat hareketleri alır. Bunu, imalatın ay­
rıntı işlemlerinin teknik örgütlenmesiyle de eşitleyemeyiz;

ı:ı. Marx ve Engele, German ldeology, (Almtm tdeoloJlsl) , Londre., 1965,

�. 64·77: Hegel. Philosophy of Rlght, der. T. Knox, Oxford, 1952, s. ı52-5

John Merrington 191

çünkü bu durumda "yalnızca birleşmiş ürün, bir metadır".
bu da "kapitalistin, ona ait olan mekanizmanın birer parça­
sından başka bir şey olmayan insanlar üzerindeki doğru­
dan otoritesine" işaret eder. Bu yüzden toplumsal işbölü­
münden, "pazara" doğru bir evrim çizgisi sözkonusu değil­
dir. Antik ya da feodalden, kapitaliste doğru; kapitalist ken­
tin -ve ona karşılık düşen kır-kent karşıtlığının- evrımı
söz konusu değildir. Raison d'etre'*i olarak ücretli emeğe
dayalı olan fabrikanın egemenliği gibi, kapitalist kentin
egemenliği de tarihsel kopuşun -sermayenin "ilk günah"ı­
nın, "ilk birikiminin"- ürünüdür. Fabrika da, toplumdan
evrimleşemez.

O halde bu geçişteki kopukluklar ya da "evre"ler neler­
dir? Marx, Batı'daki feodal kentin özelliklerini şöyle tanım­
lıyordu: "Klasik antikitenin tarihi, kentlerin, ancak toprak
mülkiyetine ve tanına dayalı kentlerin tarihidir: Asya tari­
hi kentle kınn bir tür aynşmamış birliğidir Cburada en bü­
yük kentler, kralın ordugahı, asıl ekonomik yapının üstüne
inşa edilmiş sanat eserleri olarak görülmelidir) , Ortaçağ
<Alman dönemi) toprağın tarihin beşiği olmasıyla başlar,
sonraki gelişimi kent ve kır arasındaki karşıtlığa doğru iler­
ler; modern çağ ise kınn kentleşmesidir, yoksa antik çağ­
da olduğu gibi kentin kırsallaşması değil".18

Feodal tarza özgü kır-kent karşıtlığının dinamik nitı:ıli­
ğinin bu belirtisi Cdaha öte bir şey değildir) , Marx'ın Kapi­
tal 'in 111. cildinde tüccar sermayesi, üzerine yaptığı çözüm­
lemeyle desteklenmelidir. Marx, sermayenin burjuva değişi­
minin kategorilerine (serbest ticaret yapan avam alanı)
dayalı evrimsel tarihini reddeder; çünkü bu kategoriler
-pazarın özgürlüğü ve eşitliği- toplumsal üretim ilişkile­
rinin görüngüsel biçimidir ve emek ürünleri arasındaki
ilişkinin saptıncı mercekleriyle ifade edilmiştir. Üzerinde
tüccar sermayesJnin -sermayenin ilk özgür biçiminin­
yükseldiği ve ortaçağda kentsel birikimin temeli olan dola­
şım alanı, burjuva ekonomi politiği tarafından "tarih önce­
sinden bugüne" taşınmış ve böylelikle "eşit değişimin basit
ve 'adil' yasalanndan . . . sermayenin yabancılaşmış emeğin

• Varlık n�denl. (Ç.N.)

16. Marx, Grundrısse, Perguln/NLR, 1973. s. 479 (Tür. Bas. Grundrlsse.
Çev. S. Nlşanyan, s. 537)

192 Feodalizmden Kapitalizme Geçiş

meyvaları üzerindeki sonsuz hakkını"17 kurmuştur. Oysa
süreç "tam tersi"18 olmalıydı.

Feodal tarzda tüccar sermayesinin kuşkusuz çözücü bir
etkisi olduysa da, "kendi başına bir üretim tarzından diğe­
rine geçişi kışkırtabilmekten ya da açıklayabilmekten aciz­
dir". Yalnızca meta üretiminin ve dolaşıma dayalı sermaye­
nin varlığı, kapitalist üretimde sonuçlanacak bir çözülme
süreci için yeterli değildir. "Böyle olmasaydı antik Roma,
Bizans vs. , tarihleri serbest emek ve sermayeyle son bulur­
du", oysa "bu çözülme gerçekte, kırın kent üzerindeki ege­
menliğine yol açtı". Tüccar sermayesinin, yıpratıcı etkisinin
nereye varacağı, ya da bir başka deyişle "eski üretim tarzı­
nın yerini hangisinin alacağı ticarete değil, eski üretim tar­
zının niteliğine bağlıdır."19

Gerçekten de ticari sermayenin ayrılmış pazarlar ve
(ucuz alıp pahalı satanı üretim alanları arasındaki fiyat
fnrkl ıl ıklarına dayal ı özerk gelişmesi, "üretimin sermayeye
bağıml ı olmamasıyla ters orantılıdır." Dışsallığı, üretimle
karşı karş ıya konulduğunda, onun varlık sürdürme koşulu­
nun ta kendisidir; çünkü kendisini "denetlemediği aşırı uç­
lar ve yaratmadığı öncüller" arasına bir "aracı" olarak koy­
muştur. Tüccar sermayesi yalnızca rastlantısal karlarla artı­
değeri yeniden dağıtır; bu da onun sermayenin ilk biriki­
minde oynadığı kilit roldür işte. Ne var ki sürekli, kendini­
üreten birikimin -kaynağı olamaz. Kilit bir hazırlayıcı rolü
olsa da, "ev tipi" tefecilik biçimleri, kıtlığa dayanan spekü­
lasyonları vs. ile geçişte belirleyici önemde bir rol oynaya­
maz.

Bu değinmeler bizi, feodal tarzdaki kırlarla, kent5cl
"kapitalizm" arasındaki birlik/karşıtlığı daha kesin tanım­
lamaya götürür. Feodal kent gelişiminin, üzerinde temellen­
diği "sermaye" ve "pazarlar" , hiç bir anlamda kapitalist
dünya pazarının tarihsel atası değildiler. Ortaçağ kentleri­
nin "özgürlüğünü" tek-yönlü, tek taraflı bir şekilde; hem
tüccar sermayesi'nin bu özgürlüğünün "dışsallığını" belirle­
yen, hem de sınırlarını çizen feodal bağlamın dışında yo-

ı7. A.g.e., s. 247-8, 504

13. Marx, Contributian to the Crltique of Pollticaı Economy, Londrıı.

107 1 , s. 2ı3-14

ı9. Mnrx, Capltal, Moskov·a. 1962, c: III, s. 321-2, 326; Grund.rlsse, s. 506

John Merrington 193

rumlaınak hatalıdır. Kentin özerkliği, bir "feodal-olmayan
ada" CPostan) özerkliği değildi; korporatif bir bağımlı ma­
likane olarak gelişimi ve özgürlüğü, Weber'in tarihselci for­
mülasyonundaki gibi "kendi özelliklerine göre" değildi. Feo­
dal tarzı tanımlayan politik ve ekonomik bağımlılık/uyum­
luluk ilişkilerinin çakışması temelinde egemenliğin parça­
lanmasına dayanıyor ve onun tarafından sınırlandırılıyor­
du. Ortaçağ kentinde tüccar sermayesinin tümüyle geliş­
mesini sağlayan, tam da bu korporatif kent özerkliğinin ege­
menliğe "çeşitli derecelerde" dayanan bir hücresel yapıda
"kollektif senyör" olarak varoluşuydu. Bu yüzden kent "ka­
pitalizm"i feodal tarza hem içsel, hem dışsaldı- ya da da­
ha kesin olursak ilki diğerinin koşuluydu. Dobb-Sweezy
tartışmasındaki "içsel"e karşı "dışsal" terminolojisi, bunun
ışığında yeniden yorumlanmalıdır. Bu kentler arasındaki
"karşıtlık", egemenliğin ekonomik korporatif alanlan ara­
sındaki karşıtlıktı; bu -aslında onların bir arada varoluşla­
rıyla tanımlanan- senyöre! ekonominin doğuş ve çöküşün­
de feodalizme içsel bir öğe olarak görülmelidir. Feodalizm,
özellikle "kırsal" olmak bir yana, dural olmaktan da uzaktı
ve egemenliğin bulunmayışı nedeniyle, tarihte kentsel üre­
tim ve tüccar sermayesinin özerk bir yapısal konum alma­
sına izin veren ilk üretim tarzıydı.

Kent sermayesinin bağımsız büyümesine, ticaret yolla­
rının zafer kazanmasına vs. izin veren Avrupa'daki bu
"içsel dışsallık", imparatorluk iktidarının servetine sürekli
bir ilişkiyle bağlı olan ve içsel anarşi dönemlerinin dışında
politik parçalanmanın görülmediği "Doğu kenti"yle açık bir
karşıtlık içindedir. Çin'de "kent havası" kimseyi özgürleş­
tirmiyordu: Kentin duvarları Avrupa'daki kırsal kesim gibi
hukuksal özerkliğin göstergesi değildi; ancak yüksek vergi
toplayıcı bir oto-ritenin dışa karşı askeri-yönetimsel savun­
ması kentin morfoloj isinde bürokratlar için ayrılmış, etrafı
duvarlı ayrı bir "iç kent"le ifade ediliyordu. Kentin toplum­
sal özerkliği yoktu; klana, soya ve dinsel mezheplere dayalı
toplumsal yapısı, kırınkinin bir uzantısıydı.20 Bunu, Japonya'

20. E. Balazs, Chinese Civilization and Bureaucracy, New Haven, ı964,

Döl. 6; M. Cartler. •Une tra.dltıon urba.ine !es vllles dans la chlne a.nttque

et m�dlı!vale•, Annales, Temmuz-Ağustos ı970, •Histoire et Urbanisation•.

s . 835-7, 8-11; Wetıer, bel. yap . ; Braudel, bel. yap. Böl. 18.

HM f<'ı•oclrı l i:mdl'n f(cıpitalizme Geçiş

ı l ıdı l l ırıV,ı ı ı ı s ı z ticaret topluluklannın, yerinden yönetime
ı 1 ıı 1 1 1 1 1 L ı �j A ş i lrnga döneminde (1339-1573) soyluluğun kale­
kurı Ll urinin yanısıra büyümesiyle; 50.000'den fazla nüfusuy­
la ticari serbest liman Sakei'nin hayret verici büyümesiyle
-cizvit misyonerlerine göre Japonya'nın Venedik'i21- kar­
şılaştırmak açıklayıcı olabilir.

Feodal kent büyümesi, senyöre! ekonominin gelişmesiy­
le yakın ilişki içindeydi. Bu ikincisi dural bir "kullanım için
üretim" sistemi olmak şöyle dursun, artı-ürünün ve rantın
köylü ekicilerden doğrudan alınmasına dayalıydı; üretim
araçlarının doğrudan üreticilerin elinde olduğu ve " Cbu yüz­
den) ustayla ona bağımlı olanın arasındaki politik ilişki­
nin, almaya bağlı ekonomik ilişkinin canalıcı bir kısmını
oluşturduğu"22 koşullarda, feodal tarzın ve 14. yüzyıldaki
krizin altında yatan gerçek motordu. Köylülerin malikane­
deki artı-ürüne gösterdikleri karşı koyuş; emeklerini aile
mülklerine yönlendirme ve bu emeğin mümkün olduğu ka­
dnr fa.zlasını kendilerine saklama çabası; pay edilen mülki­
yut.l n Ril rokl l gon l ş l PmPsi vo kı rsal ayrıcalık için verilen mü­
cıulolo 1 1 t.nl yn vo Frunsa'daki k ırsal kom ünler) pek de "ikin­
c i l " m ü cıulnlcl er, ya da toplumsal ilişkilerle ilintili olmayan
"protesto" hareketleri değildi. Hele kentsel girişimlerin tak­
lidi hiç değildi. Elde ettikleri feodal rantın -emek rantın­
dan mal ya da para rantına- dönüşmesi kendi içinde feodal
rantın temel doğasını, feodal lord tarafından ödenmemiş
artı-emeğin doğrudan alımı olarak değiştirmediyse de, yine
de bu artı-emeği sürekli bir miktara sabit kılarak. bağımsız
meta üretiminin ve köylülüğün kendi içindeki farklılaşma­
lannın artmasını kışkırttı. Marx'ın kendisi de feodal tarzın
doğasından gelen dinamik olanaklan yalnızca yaygın-bölge­
sel bir anlamda değil, artı-ürünün paylaşılması için verilen
mücadelenin terimleriyle de belirtmiştir. Senyöre! malikane
ekonomisinin sınırlarını çizen buydu ve 14. yüzyıl krizinin
alternatif sonucu <Doğu Avrupa'dakl "ikinci serfl ik"te top­
rak sahiplerinin cebri emek alımının zaferi, Batı'da köylü - �

21. J . W. He.il, cThe Castle Town ımd Jape.n's MOdern Urbantze.tlonb,

der. He.il ve Jansen. Studies in the Insti tlonal History of Earıy Modem

Japan, Prlnceton. NJ, 1968. Böl. 10. s. 171 -9

22. Marx, Capltal, nı, Böl. 47. s. 7 1 1 ; Lenin, Deveıopment o f Cap;tali&m

in Russla, Moskove., 1956, s. ı9<>-2

John Merringtoıı 195

çiftçi sınıfının -yeomen ya da laboureurs- ortaya çıkışıyla
köylü meta üretiminin zaferil 23 böylece ortaya çıkmıştır. 14.
yüzyıldaki emek azlığı bağlamında, emek hizmetlerinin yo­
ğunlaşmasıyla en yüksek noktasına ulaşan köylü ayaklan­
maları, "grevlerin büyük ölçekli kapitalizmden ayrılmaz
oluşu gibi, senyöre! rejimden ayrılamazlardı" CBlochJ . Edil­
gen köylülük üzerine tarihsel mit (bunun tersini kanıtla­
yan apaçık çağdaş kanıtlara karşın) ; malikane ekonomisinin
krizini ortaya çıkarmakta köylülüğün oynadığı kilit rolle,
Avrupa'nın büyük bir bölümünde köylülüğün varlık sürdür­
mesiyle ve -hepsinin ötesinde- 1789'da Fransa'da kazan­
dığı zaferle karşılaştırılmalıdır.:ı.ı

Bu mit, devrimci kent burjuvazisi mitiyle desteklenir.
Yine de Hilton'un belirtmiş olduğu gibi, artı-ürünün yaratıl­
ması üzerine yürütülen bu temel kırsal mücadeleyle kıyas­
landığında kent komünlerinin mücadelesi, yalnızca. "artı­
ürünün asıl üreticilerin el inden alındıktan sonra paylaşıl­
ması"25 ile ilgiliydi. Aynı şekilde, Porchnev'in 17. yüzyıl
krizi bağlamında Fransız köylü ayaklanmaları üzerine yap­
tığı ve kent burjuvazisini rant zoralımına dayalı toplumsal
düzeni savunmada soyluluğun yanına koyan öncü çalışma;
mutlakçılığın yeni "devlet feodalizmi" bağlamında burjuva­
zinin yeniden feodalleşmesinin arkasındaki itici gücün, bu
ayaklanmalar olduğunu gösterdi.26

Kent kesiminde devrimci istemin bu yokluğuna ve En­
gels'in Almanya'da 1848'dekine benzer bir süreç gördüğü
1525'deki burjuvazinin, eski düzene karşı (eski düzenin 1ıre­
di sağlayanı olarak) gösterdiği "ihanetler"e; rant çeşitli bi­
çimleriyle artı-değerin alınış biçimi olarak kaldığı ve serma­
ye üretim sürecinin dışında durduğu sürece . . . burjuvazinin
kırsal kesimin sömürüsü karşısında duran, nesnel olarak
yakınsayan çıkarları açısından bakılmalıdır.

Bu bağlamda kent bir "kollektif senyör" olarak korpo­
ratif bir tekel durumundaydı ve mutlakiyetçi devlet kendisi-

23. Marx, Capltal, III, Böl. 47 s. 772·7

24. Yukarıdaki görüşlerin çoğu için Rodney Hllton'un önemli yapıtı

Bond Men Made Free'ye bakınız. Londra, 1973

25. Hilton, •Wanlors and Peasants>, NLR 83, s. 81·2.

26. B. Porchnev, Les Souıcvements Populaires en France de 1625 il 1648,

Parls. 1963.

ı oo Feodalizmden Kapitalizme Geçiş

ne arka çıktığında da bu niteliğini korudu. "Kentler, belli
bölgeler ayrılarak, kendilerini pazar ya da üretim merkezi
yapan yasa ve ayrıcalıklarla korunduğu ve civardaki kırsal
kesime böyle haklar verilmediği zaman ve ancak bu neden­
lerle kesin ekonomik ve toplumsal birimler haline geldiler.
"Ticaret" , kesinlikle (belli birl kentin ticari topluluğuna
katılanlara mahsustu."27 Pirenne'in serbest ticaret üzerine
liberal önyargısı, onu ortaçağ kentlerinin bu kısıtlayıcı te­
kelci niteliğini, uzun mesafe üzerinden ticaretin "dinamik
öğesinin" temsil ettiği serbest dolaşıma bir engel olarak
görmeye itti. Tam tersine kentlerin dıştalayıcılıkları, bu aşa­
mada tüccar sermayesinin gelişimi için bir önkoşul olarak
görülmelidir. Erken "kapitalizm"in bu feodal niteliğini göz­
den kaçırmamalıyız; eşitlerin serbest değişimine dayalı do­
laşım, kapitalist pazarın tümüyle gelişme aşamasına özgü­
dür. 18 . yüzyıl kadar geç zamanlarda bile Avrupa'nın bü­
yük bir böl ü m ü n d e pazar, belli metalarla sınırlı durum­
daydı, iicrcıtlor genellikle malla ödeniyordu ve tarımsal
ü rü n ü n ticarileşmesi hala kısmıydı. Öztüketim, takas usulü
satı!jlar ve malla ücret ödenmesi genel olarak parasal değiş­
tokuş ranj ını ve dolayısıyla pazarın egemenliğini azalttı.
175l 'de Galiani Napoli'de değiş-tokuşun yüzde ellisinin pa­
zarın dışında geçtiğini saptadı; "halkımızın dörtte uçunu
oluşturan köylüler, tüketimlerinin onda birini bile gerçek
parayla yapmıyorlar."28

Pazar kısıtlı bir ödüldü ve onun "ele geçirilmesi" kırsal
kesime ve rakip kentlerin tecavüzlerine karşı, üretim ve ti­
caret tekellerinin güçlendirilmesini içeriyordu. Pazar, üreti­
cilerin üretim ve varlık sürdürme araçlarından ayrılmamış
oldukları farklı üretim alanları arasındaki fiyat ayrılıkları­
na dayalı olduğu sürece, ticaret yalnızca sistemin ara doku­
larında varlık sürdürüyordu, yalnızca sınırlı malların ar­
zını tekelinde tutuyordu ve politik hoşgörüye dayalıydı: "bir
ticaret yapısı olmaktan çok, bir ödün yapısıydı."29

27. Mükemmel bir genel bakış için bkz. A.B. Blbbert, •The Economlc

Pol!cles of Towns•. Cambridge Econoınic Hlstory of Europe, Böl . 4, C. nı.
B. 197-8

28. F. Braudel, belirtilen yapıt, s. 355

29. Hlbbert. bel. yap . ; o. Lattımore, •The Frontıer in Hlst;ory• Rela­

zlonl del X congresso dl scienze Storiche, Floransa., 1955, s. 124-5; ı. Wa.l·

lernı"ın. The Modern World System, New York, 1974, s. 20- 1.

John Merrington 197

Ticaretin kendisi de hiç bir anlamda bu tekelci çerçeve­
den kaçamadı; bu, kentin hammadde politikaları, pazarına
değişim ilişkilerini yoğunlaştırma ve akıtma, satışı güçlen­
dirme, yabancıların doğrudan girişlerini "misafirlik yasa­
ları" vs. ile dıştalama yoluyla edineceği güçlü aracılık konu­
munu garantilemekteki başarısına bağlıydı. Akdeniz'de
kent ekonomisi rakip kentlere karşı kilit metaların arz teke­
lini ambargolarla, uzlaşmalarla, savaş ve korsanlıkla elinde
tutmaya dayanıyordu; savaş, diploması ve ticaret eş anlam­
lıydı. (Önce Cenova kentine, -bu kent 1284'de Arno'nun ağ­
zına bir mendirek dikerek limanı mile boğmuştu- sonra
Floransa'ya yenilen Pizza'nın kaderi çok dokunaklıdır.) Bu
aynı zamanda kırsal kesimin, kentin değişim tekelinden ve
zanaat üretimindeki lonca tekelinden dıştalanması anlamı­
na geliyordu. Kentin yasağının dışında düşük kaliteli üre­
timin engellenmesi, özellikle Flaman tekstil merkezlerinde
13. yüzyıldan itibaren dikkat çekiciydi; burada komşu köy­
lerdeki dokuma tezgahları yıkılıyor ve tekneler doldurulu­
yor, böylece de endüstriyel bir boşluk yaratarak hammadde
ve kent mallarının satışı için özel bir havza kurulmasına
çalışılıyordu. İskoçya'da soylu kasabalar, "yalnızca kasaba­
lıların, ulusal metalar da dahil, herhangi bir perakende ti­
caret yürütebileceği" ayrıcalıklarla çerçevelenmişlerdi; bu
tekel ancak 17. yüzyılda, o da kısmen kırılabildi. Flanders' -
ın dunımunda tekstil kentlerinin bir "kent-devleti" biçimin­
de gelişmekteki başarısızlığı; "burjuvazinin kentle ve kentsel
çıkarıyla aşırı ilgilenmesine", "kendisini kırsal kesimden
yalıtma eğilimine" ve kentle kırın uygun bir ekonomik bir­
liğini yaratmaktaki yetersizliğine bağlanmıştır.30

Polanyi'nin ifadesine göre kent, "hem pazarı kuşattı,
hem de onun daha fazla gelişmesini engelledi". Kentin bü­
yümesi koyduğu yasağa, tekelini kıra karşı koruyabilmesi­
ne bağlıydı; bu da onun "kırı, tekel fiyatları, vergi sistemi,
lonca örgütlenmesi, doğrudan ticari hile ve tefecilikle eko­
nomik açıdan sömürebilmesini"31 sağladı . Daha az ayrıca­
lıklı civar kentlerinin (banliyö) büyümesi, duvarlarını ve

30. Hlbbert, bel. yap . ; T.C. Smout, A History of the Scottish Peoııh.•,

Londra, 1972 s. 147; D.M. Nlcholas, •Town and Countryelde : Soclal �nd

Economic Tenslons in 14th centıny Flanders>. Comııaratlve Studles in Society

and Hlstory, c. X, 4 Temmuz. 1968, s. 458-85.

31. Marx. Caııital, ili, s. 781

190 Feodalizmden Kapitalizme Geçiş

dolayısıyla kentin ayrıcalıklarının dışındaki daha yoksul
emekçilerin ve zanaatçılann barınmasını sağlayacaktı.

Bu tekel ve ona izin veren yasal koşullar, bir yandan
kentin feodal gücün kırdaki düzlemsel gelişimine karşıt bir
birleşik, korporatif gövde olmasını sağlıyordu; ancak, yine
de kent, ayrıcalıklarının korunabilmesi için bu "feodal or­
tam"a bağımlıydı. Bu tekelleıin her durumda sınırlı olduğu
İngiltere'de kent gelişiminin ortamı, "kardan pay alan ve
baskılarını gevşetmeden önce Ceğer gevşetirlerse) kentlerin
bir çoğuna kendi damgalarını vuran laik ve kiliseye bağlı
lordların hüküm sürdüğü bir toplum"du. Bu durumda bile
büyümenin kilit noktası, özyönetim ve ekonomik ayrıcalık­
lardı. Bu kilit hakları, örneğin kendi mısır değirmenlerini
ya da çırpıcı dibeklorini kazanmakta başarısız olan kent­
l cıri n , -Wurwick , St. Albıms Wells, Bury St. Edmunds gibi­
gol lşlmlorinin kısıtlı kalması32 buna bir kanıt oluşturur.

Kent-devletlerinin kenti tümüyle senyöre! bir hale getir­
diği İtalya'da yine de, "ara dokularında komünleıin bağım­
sızlık kazanmak için boş yere mücadele ettikleri geniş bir
feodal lordluk" tablosu hüküm sürüyordu. Vassallık kırsal
italya'nın büyük bir kısmında sürdü ve kentler -hem as­
keri olarak, hem de arzı karşılamak üzere- kilit konumda­
ki yerel feodalliklere bağımlı kaldılar. Böylece kentin üze­
rinde condottieri hükümdarlıkları yükseldi: Bir istisna ol­
maktan çok norm olan Romagna lordluğu, Ferrara üzerinde
Estensiler, Milano üzerinde Viscontiler vs.33• Aynı şekilde
güçlerinin doruğundaki loncaya dayalı kentleıin ticari ay­
rıcalıkları, Germen Şövalyeler Düzeni'nin feodal himayesi­
ne bağımlıydı.3''

Hiçbir şey bu belediye ekonomisinin sınırlarını, onun
16. yüzyılda dünya pazarının büyüyüşü ve bölgesel devlet
egemenliklerinin kuruluşu bağlamında çökmesi ve karma­
şıklaşması kadar iyi açıklayamaz. Bu, koloni ticareti ve ma­
l i krediye dayanan tüccar sermayesinin spekülatif patlayış-

32. RH. Hllton, A l'rlcd ieva.1 Society, Londra, 1966. s. 177

:ıJ . D. Wnlc�·. The ltalia.n Clty Repnblics, Londra., 1969, s. 110-23; 221-30

31 . M. Mnıowlst, «The Problem of the Inequallty of Econom'c D"ve-

lnıııııı ·ıü in Eıırope ln tlıe ıllter Mlddıe A&es•. Economlc History Revlew. 2.

Ul'l' i . C J!), ı!l66, S, 25-6

John Merrington 199

la çakıştı: Akdeniz korporatif kentlerinin, yeni monarşilere
bağlanmalarıyla sonuçlanan çöküşü (communeros'un yenil­
gisi, Floransa'nın kuşatılması, Habsburg'ların italya'ya ege­
men olması) beklenmedik bir durum değildi. (İtalyan
sermayesinin ne olursa olsun bütünüyle katıldığı "Atlantik
keşiflerine" göre Atlantik, Braudel'in göstermiş olduğu gibi
başlangıçta Akdeniz'in ticari bir uzantısıydı) . Çöküş daha
çok tüccar sermayesinin kendi içindeki nesnel sınırlamala­
rından ve böylelikle sermaye birikimini sağlayacak ölçüde
genişlemiş bir üretim temeli oluşturmadaki başarısızlığın­
dan kaynaklanmıştı. Lonca ve belediye dışlayıcılığının öte­
sine geçmek ve dolayısıyla gittikçe daralan bir pazar için
yüksek kaliteli mallar üretmekte ortaya çıkan bu başarısız­
lık, Cipolla tarafından, Kuzey-Batı Avrupa hariç İtalyan
kent ekonomisinin çöküşündeki temel öğe olarak saptanmış­
tır. Feodal tarzda tüccar sermayesinin bütünlüklü özerk­
liğini sağlayan aynı "kısıtlar", şimdi kapitalizmin süregiden
gelişmesinin önünde bir engel oluşturuyordu: "durum ken­
dini tersine çevirdi . . . Daha önce, yeni ilerleyen bir ekono­
mik sistemi kurmak için savaşmış olan kentler, şimdi yeni
tip gelişmeye karşı savaşan çıkarların çekirdeğini oluştur­
dular."35

Buna, servetin rantiye biçimlerine doğru bir içsel kar­
maşıklaşma, kent sermayesinin toprağa kaçışı, devlet bağ­
ları ve vergi-çiftçiliği CFloransa'da montiler, Genova'da
Casa di San GiorgioJ eşlik etti ve sonunda kent seçkinlerini,
toprağının başında durmayan soyluluğa karışan topraklı
ya da rantiye aristokrasiye dönüştürdü. Tüccar sermayesi­
nin ranta yönüşmesiyle gerçekleşen, kentin bu "yeniden feo­
dalleşmesi"; burjuvazi hesabına, toplumsal statü açlığının
yol açtığı bir "terk etme" ya da "ihanet" olarak görülme­
melidir Cbu, "ihanet edilecek" bir sınıf çıkarı karşıtlaşması­
nı varsayarl . Bunu, Peter Burke'nin Venedik ve Amster­
dam'daki seçkinler üzerinde yaptığı incelemede olduğu gibi,
"yaşam tarzında" yatırımcı bakış açısından, açıkça tüketi­
me yönelmiş rantiye bakış açısına doğru bir "kayış" ola-

35. C. ClPollB, cThe Economlc Decllne of Itaıy : Economlc Hlstur)'

Review, :ı. seri, C. V, 1952; A. Plzzorno, c'I1ıree Types of Urban Socıaı
8tructure and the Deveıopment of lndustrıaı Soclety•, O. Oermanl der­
ıemeslnden, Modernlzation, Urbanlzatlon and the Urban Crlsls, Boston,
1973, •. 125

200 Feodalizmden Kapitalizme Geçiş

mi< m,: ıklamak da hataldır. Bu yalnızca ahlaksal çöküşün
çuğdaş hükümlerini kabullenmektir, tarihsel açıklamanın
öznel ve seçkinci bir tarzda terkedilmesidir.36

Çöküş, daha çok -İspanya'nın gerilemesinde olduğu gi­
bi- tüccar sermayesi pailayışının, 17. yüzyıl krizindeki ge­
rilemeyle kanıtlanan kararmz, spekülatif doğasının bir ürü­
nüydü ve kent zenginliğinin, rnnt ve vergi-çiftçiliğinin tefe­
ci biçimlerine akmasını getirdi: Bu "rantiye feodalizm"in
-tüccar sermııy()si ve topraklı mülkiyetin kaynaşması- or­
tuyu çıkurd ığı son uç, mutlakiyetçi devlette rantın ulusal bir
temelde malileşmesiydi CPorchnev) ; bu da kırla kent ara­
sındu ortadan kalkan kredi borç bağının açtığı gediğin öne­
mini arttırdı. Tıpkı para rantına geçişin, yalnızca rantın
-diğer şeyler aynı kalmak üzere- biçiminde kalan bir de­
ğişiklik oluşu gibi; kent sermayesinin toprak ve ünvan alı­
mına, senyörel gelirin ekilmesine vs. akışının da, kapitalist
kiracı çiftl iğine -Marx'a göre İngiltere'de kapitalist tarıma
gidon "doğrudan yol"- varması gerekmez. Tarımın kent­
sel ticııriloş nıosi de aynı şekilde, yalnızca feodal zorunluluk­
ları, sonyörel geliri ve kiliseye bağlı öşürü, bu gelir sahiple­
rinin hiç de yıkmaya çalışmayacakları ticari bir temelde
billurlaştırarak kent egemenliğinin dışsal rantiye ilişkisini
güçlendirebilir. Gerçekte tarımın ticarileşmesi, genellikle
senyörel tepkimeyle yan yana gelişmiştir. Zoralım giderek
daha ağırlaşmış; mali sömürü ve toprağının başında bulun­
mayan lordların sömürüsüne karşı gelişen bir dizi köylü
ayaklanması 17. yüzyılda doruğuna ulaşmıştır. Mutlakiyetçi
devlet, ilk olarak ve herşeyden önce, rantın zoralımı için bir
mekanizmaydı ve bundan soyluluk kadar kentlerin de çı­
karı vardı. 37

Kent sermayesinin kırsal toplum üzerindeki eylemi,
temel olarak tefeci sermaye yoluyla kırdaki (para rantına
geçiş ve mali durumun gereklerinin yoğunlaştırdığı) kredi
azlığını sömürme, ürün fiyatları ve kıtlık üzerine spekülas-

36. F. Braudel, The Mediterraean in thc Age of Phi!lp il, Londra.,

1973, cilt JI, s. 728·33; B. Burke, Yenice aııd Amsterdam, Londra, ı974. Son

ynpıt, Pıueto'dan alınmış, açıkça antı-Marksist bir seçkinler dolaşımı morte·

ııne ctnyalıdır.

37. R. Villarl, La rivalta antlspagnola a Napoli: Le Orlgine 1585-1647,

nnrl, 1067, e. 228 f. Ayrıca Porchnev ve Anderson'a, P. Goubert'lu The Ancien

Uhlme'lnc (Londra. 1973, Böl. 6) bakınız.

John Merrington 201

yon yapma, feodal görev ve hizmetleri ipotek etme şeklin­
deydi. Tefecilik, eski sistemi onu değiştirmeksizin "besler".
Tüccar sermayesi gibi o da, mali alımın şiddetlendirdiği ka­
pitalizm-öncesi pazara ve küçük meta üretimine dayalıdır.
Vergi çiftçisi ve tefeci, karakteristik olarak el ele ilerler
ler CDubyl . Hem mülksel hem de "oluşturulmuş" ranta Cya­
ni rantın tefeci biçimlerine) dayanan rantiye sermayenin
egemenliği, İtalya'da ve Güney Fransa'da oldukça yaygın
olan "ara" tip kirayla -mezzadria ya da yancılık- sergile­
nir; burada kent sermayesi, ürünü yatırdığı sermayeyle
orantılı bir tarzda ekici köylüyle paylaşır. Tüccar sermaye­
sini köylü tarımına bağlayan bu "geçiş" biçimi CMarx, Ca­
pital III. Böl. 47) aslında tarihsel bir dinamik anlamında
"geçişse!" değildi. Bu tefeci rantın gel işimi , kırsal toplumun
feodal yapısına karşı değil, onun içinde gerçekleşti. Sulanan
Po ovasında kapitalist çiftçiliğin vaktinden önce gelişmesi­
ne karşın, İtalyan tarımında kent sermayesi yatırımları ta­
rımsal ilişkilerin yeniden feodalleşmesine yol açtı.38 Rantiye
servetine doğru bu kentsel geçiş, pek de "yatırımcı bakış
açısının" çöküşünden kaynaklanmıyordu; verili konjonktür
içinde senyöre! ünvan ve gelirlere yatırım yapmak pek de
karlı değildi. Güney İtalyada Cenovalılann buğday, yağ,
ipek ve diğer ticari ürünlere yaptıkları yatırımlar, % 30'un
üzerinde kar sağladı. Venedik aristokrasisinin terra firma' -
ya göç etmesinin nedeni yalnızca Palladyan mimarisine
duydukları hayranlık değildi; ticari olarak mısır, kanapa
ekimi ve canlı hayvan beslenmesine dayalı daha yoğun bir
senyörel çiftçilik sistemi de bunda önemli bir etkendi39 Bu
"kapitalist" ya da daha kesin olursak "rantiye" feodalizmin
ikilemi, Avrupa'nın büyük bir bölümünde tarımın ticarileş­
mesinin köylülük üzerindeki feodal yükleri hafifletmek ye­
rine ağırlaştırmış olmasıdır.

Doğu Avrupa'da da lonca üretimine dayalı ayrıcalıklı
"özgür" kentlerin benzer bir çöküşü görülüyordu: Kent
özerkliğinin, senyöre! ekonomi tarafından sıkıca denetlendi­
ği ve Batı'ya mal taşıyan aracı konumları yüzünden zayıfla­
dığı bu bölgede dünya pazarının büyümesi kent burjuvazi­
sini corvee emeğe dayalı senyöre! ihracat ekonomisi içinde

38. R. Zangherl ve E. Sereni, Agricoltura e svlluppo del capltallsıno'

da., Instltuto Gra.mscl, Roma., 1 970, s. 682-703, Marx, Capltal, III, Böl. 36

202 Feodalizmden Kapitalizme Geçiş

bağımlı bir konuma itti. Kentle kırı, ayrı üretim tarzları ola­
rak gören ikilemci modelin ürettiği feodalizm ile ticaret
arasında bir antitez olduğu varsayımı ve bunun sonucunda
kentle kırın feodal "çöküş"ünü eşleştirme CSweezy: "Tica­
ret merkezlerinin civarında feodal ekonominin etkisi hızla
çözülüyor; daha uzaktaysa bu etki, tam tersi bir yönseme
içinde") , bu ticari tarım feodalizminin ortaçağdan itibaren
-ve yalnızca Doğu'da da değil- çeşitli biçimler alışının ne­
denini açıklayamaz. 30 Yıl savaşlarına kadar ulusal pazarın
avantajlı bir biçimde geliştiği Orta Avrupa'da CBohemya,
Saksonya, Avusturya) "yarı-yol" durumu ortaya çıkmıştır;
senyörel topraklardaki emek kıtlığına tepkiler, ya yüksek
ücreti ya da robot hizmetlerin yoğunlaşmasını getirdi; bu
anıd a özgür kentler, feodal malikanelerde lonca kısıtı ol­
mıd<Sızın ruhatçcı gelişen "nüfuzlu kentler"in daha ucuz
ü ro ti m l y lo hul tulım ıyorlardı . Kendi yaygın topraklarıyla
özg- li r kentler, "aristokrat sermayedarlarla aynı ekonomi
politikasını. . . izlemek"40 eğilimindeydiler.

Rantiye kent serveti egemenliğinin, kentin ancien re­
gime'deki ayrıcalıklı statüsü sayesinde sağlamlaştığı Fran­
·sa'da, kentin kırla olan "dışsal" ilişkisi yaygınlaşmıştı: Ran­
tiye, "giderek gelir kaynağından daha çok uzaklaştı . . . tar­
lalara, Moliere zamanından beri nefret edilen o 'çöllere'
giderek daha yabancı oldu: O, kente aittir; hatta ister eya­
letsel, ulusal ya da krala ait olsun, sermaye de . . . Rantiye
ile rant-ödeyenin konum ve çıkarları, onları açıkça karşıt
kutuplara yerleştirdi."'1 Bu, kentlerin kralcı merkezileştir­
meye karşı gösterdikleri kısıtlı ve dönemsel direnişi -Ligue
ya da Frondes'deki kent katılımları- ve toprak servetinin
kentte yoğunlaşmasının mutlakiyetçi krallık tarafından en­
gellenmesi olgusunu açıklıyor. Arthur Young'ın Breton kır­
larıyla Nantes limanındaki bolluk arasındaki karşıtlık kar­
şısında düştüğü hayret, -"laçkalıktan konfora . . . dilencilik­
ten müsrifliğe bir adımda geçmek hiç de kolay değil"-

39. P. Vlllıın l, Feodalita, riforme e caııitalismo agrarlo, Bari, 1968, s.

1 16·25

40. J. v. Pollsensky, The Thirty Years War, Londra, 1971, s. 38, 40, 44 9;

A. Kl lmıı. J. Macurek, •La. Questlon de lıı Transltıon du Feodallsme au

C:nı> l tııl'smc en Europe Centralc>. XI Intern:ıtional Congress of llistorical

Kdı·nı·ı•A, llapııorts, C. 4, s. 99-102.

4 ı . r. ooubcrt, bel, yap., e. 136-7.

John Merrington 203

Fransa'da ilk birikimi yönlendiren koşullardaki temel bir
zayıflığa işaret ediyordu.

hk olarak Hobsbawm'ın 1954'teki makalesinde sözü ge­
çen ı 7. yüzyıl bunalımı; spekülatif tüccar sermayesi ile
kent ve kırdaki feodal üretim ilişkilerine dayanan bu dünya
pazarının zayıflığını açığa vuruyordu. "Ekonomik patlama­
lar etkinlikleri çoğaltır: Krizlerse ayıklar bunları." CVilar)
Patlamanın tersine dönmesi, kendisine bağlı gelişmiş olan
feodal ve ticari kent ekonomilerini batırarak, onları C İspan·
ya, İtalya, sonra da Hollanda'da) düşük verimli ev temeli­
ne dayanan ikincil, bağımlı bir konuma getirdi. Koloni. tica­
retine dayalı bu spekülasyon, tümüyle özerk bir üretici biri­
kime ve yerli pazarın büyümesine yalnızca İngiltere'de ola­
nak tanıdı. Bunun dışında tüccar sermayesi egemenliğini
-ister ticarette, isterse üretimde olsun- üreticiyle tüketici
arasında bir yeniden dağıtım aracı olarak sürdürdü. Üre­
tim, sermayenin dışında örgütlendiği ve birleşik dünya pa­
zarı Cve onun ortalama, uzun-vadeli fiyatları) varolmadığı
sürece, yani dünya ekonomisinin CBraudel'in deyişiyle> "en­
gin ama zayıf"·ı2 olduğu koşullarda, bu aracılık maliyet fi­
yatıyla satış fiyatının arasındaki farka bağımlıydı.

Tam tersine, "sermayenin ilk birikimi, kendi yıkımını
getirir" CVilar) . Maliyet-fiyat ayrılıklarını törpüleyen dün­
ya pazarının gelişmesi -dünya fiyatlarının konulması- pa­
mukla ve yerli ekonomi üzerindeki sömürünün artışıyla ça­
kıştı. 18. yüzyılda enflasyon baskısına karşı gelişen bu üre­
tici tepki, (kapitalist fabrika üretiminin tepkisi> varolan
işbölümünü ve kentler arasında varolan hiyerarşiyi devrim­
cileştirdi; ticari vurgun karlarını pazar fiyatı disiplinine ba-

42. F. Braudel, Chapters in Westcrn Civilizatlon, NY, ı96ı, c. ı. s. 260.

Immnnueı Wallersteln, yeni-feodal para-kırpıcı reJ !mlc.-rle, ilk birikim aşıı­
mnsındakl •merkez• ülkelerin proleterleşme/sömürü süreci arasındaki lç­
baı';lautıyı doğru olarak belirtmekle birlikte; A. O. F'rank'ın dural merkez­

çevre modeline bağlılığı nedeniyle, 16. yüzyıldan itibaren tam gelişmiş bir

knpitallst dünya •Pazar slstemhnln sllregeldiğlni savunmak durumunda

kalıyor. Aynı zamanda. (ilk t.lrlklm sürecindeki aşamıılaı;mayı, yapıso.I

koşulları ve krizi kavramak için gerekli olan) temel Marksist ticaret ve
sanayi sermayeleri ayrımını da reddediyor: Bu ayrımı, oşanssız termlnoloJh

olarak n iteliyor. Bkz. The Modern \Vorıd System, Böl. 2 ve •The Rlse and

Dccllne of the Capltallst World System•, Comparatlve Studles in Soclety

nnd History, C. 16, 1974, e. 387-415,

204 Feodalizmden J(apitalizme Geçiş

ğımlı kıldı ve bunları yalnızca dağıtım sektörünün geliri
durumuna indirdi.43

Zayıf üretici temele ve bu temelin yarattığı kararsızlığa
bağlı olan demografik dengesizlik, büyük sermaye kentleri­
nin gelişmesiyle telafi edildi: Napoli ve Konstantinapolis'in
daha önce görülen anormal büyümeleri, 17. yüzyılda Avru­
pa normlarına uydu. Metropollerin bu oransız büyüyüşü;
kırdaki nüfus fazlalaşması ve proleterleşmeyle, ücretlerin
her mevsimde çekici oluşuyla, rantiye ve hükümet geliri
sermayelerinin hizmetlerin çoğalışıyla ortaya çıkan yoğun­
laşmasıyla besleniyordu. Ücret-dışı mesleklerin, hizmetlile­
rin, evlenmemiş ya da dul kadınların, fahişelerin, köklerin­
den koparılmış yoksulların, ve terkedilmiş çocukların bu
yüksek oranı, öyküyü açıkça ortaya koyuyor. Çağın ahlakçı­
ları bu üretici olmayan gelir birikimine ve bunun yol açtık­
larına -"işsiz", mahvolmuş proleter yeraltı dünyasına­
karşı çıktılar. Dcfoc, Ficlding kardeşler ve Cobbett, Londra­
n ı n m ü s r i fc,:o servet harcamasını, "aylaklığını", "ahlaksızlı­
ğı nı" vo ulusal niteliğin bozulmasını lanetlediler. Mercier,
Paris devriminin kötülüklerini yüklediği

"
canaille sans nam'*

dan korkuyordu; kırsal kesimin yalnızca en sağlıksız un­
surlarının kente geldiği kanısındaydı. "Paris yok edilirse,
Fransa'nın çok daha güçlü olacağını kimsenin farketmemiş
olması" Rousseau için inanılır gibi değildi. Hükümetler,
toplumsal düzen için bir tehlike olarak gördükleri yoksul­
ları kısıtlamak, göç etmelerini engellemek ve bu büyümeyi
budamak için boşu boşuna uğraştılar. Ancak, Braudel'in
dediği gibi, "Büyük krallığın patlamaması için zorunlu olan
bu emniyet sübabına baskı uygulamak, acaba akıllıca bir
tutum muydu?"4t

Sombart'a göre tüketici servetinin yoğunlaşması, bu
sermayelerin ortak olarak kendi başlarına varolabilir bir
duruma gelmeleri, kapitalizmin gelişimini hızlandırmıştır.

* işsiz l\Yak takımı, <Ç. N.l
43. P . Vilar, La Catalognc dans l'Espagnc Moderne, Paris, 1962, C. III . •

özel s. 9- 12; 562-5; ve S u r l e Fcodalisme, bel. yap .• s. 42-3; Marx, Capital, r.
Böl. 15.

44. Bkz. Braudel"ln bu m etropolltan büyüme üzerine mükemmel bir

nrcıştırmnsı olnn Caııitalism and Matcrial Life (Böl. 8) ; The Meditcrranean,

c. ı .. s. 344-52: Raymond Wllliaıns, The Country and the City, 1 975, Böl. 4;

ltlc.hnrd Cobb, Thc Police and the People, Oxford. 1970, s. 266-7.

John Merrington 205

Wrigley, Londra'nın, bu "büyük çıban"ın durumunda (1750'
de ulusal nüfusun Paris'teki % 2,5'a oranla % l l'D sermaye
tüketiminin, ulusal pazarın kurulmasında sağlıklı, yaratıcı
bir etki oluşturduğunu savunmuştur. Ancak bunu bütün
durumlarda geçerli saymak hatalı olacaktır: Oldukça geliş­
miş bir tarımsal kapitalizmin başkenti ve dünya pazarının
odak noktası olan Londra ile, örneğin Napoli ya da St. Pe­
tersburg arasındaki fark büyüktür. Dünya pazarına egemen
olduğu sürece, Londra'nın civar bölgelere arzı, garanti al­
tındaydı: Tüketici rahatsızlığı CParis'teki gibil ekmek fiyat­
larına değil, daha çeşitli tüketim ağlarına ve ücretlere daya­
lıydı. Buna karşılık Napoli'de kitle korkusu otoriteleri "yal­
nızca liberal değil, aynı zamanda savurgan da" yapmıştı
ve arzlar, krallık tekeli tarafından zararına karşılanıyordu.
Ucuz tahıl, petrol ve Bourbon re lazzaronisinin popülerliği
arasındaki ilişki, kaynaklarını geniş bir alandan derleyen
bu istikrarsız arz sorununun politik göstergesiydi. Bu kent­
lerin demografik kararsızlığı, daha yüksek ölüm oranı ve
"kitle salgını"nı dengelemek üzere sürekli akan kırsal göç­
menlerden kaynaklanıyordu ve temeldeki eşitsizliğin bir ka­
nıtıydı.

Metropolde merkezileşen yerel pazarın oluşumu, Steu­
art tarafından çok iyi belirtilmiştir: "Bütün bolluklar, tek
bir aşın ya da gereksiz boğaz olmaksızın . . . paraya dönüşü­
yordu", oysa kentten uzaklaştıkça "paraya dönüştürüleme­
yecek nesnelerin aşın bir bolluğu göze çarpıyordu." Aynca,

-"Eğer sayesinde geçimini sağlamak istiyorsan, toprağının
uzakta olması iyidir; istemiyorsan bir büyük kentin yakının­
da olması daha da iyidir. " Cİnquiry , C. I, 55) Ancak kent
pazarının bu "yaratıcı" kapitalist çekimi, endüstri ve tica­
retin gelişimiyle "doğal olarak" gelişecek olan, Steuart'ın
"toprak anayla emekçi çocukları arasındaki ayrım" diye
adlandırdığı, daha değişik çevresel koşullara bağlıdır CBö-
1 üm ıoı Dobb'un haklı olarak ısrar ettiği gibi, kapitalist
pazarın tümüyle gelişmesi, doğrudan üreticilerin üretim ve
varlık sürdürme araçlarından, yani topraktan koparılıp
alınmasını gerektiriyordu. Toprak da, tarımın bir yatırım
olarak toprak sahiplerinin bağlarından ayrılmasıyla "özgür­
leşiyordu". Tarımın değişim değeri üreten bir endüstri ola­
rak örgütlenmesi, özgür ücretli emeğe dayalı fabrikayı ya­
ratan aynı işbölümünün esas parçasıdır. Eşitlerin değişimi-

206 Feodalizmden Kapitalizme Geçiş

ne dayunan bir tarımsal-endüstriyel pazarın koşullarının
yaratılması "mısırın yalnızca ve basitçe bir değişim-değeri
olarak, tümüyle dolaşıma girmek üzere üretilmesi için gere­
ken üretim ilişkileri ve işbölümünün ne kadar farklı bir ge­
lişme olduğunu; bir Fransız köylüsü yerine İngiliz kiracı
çiftçisi yaratmak için ne kadar özgül ekonomik süreçlerin
gerektiğini"45 gösteriyordu.

"Kent ekonomisi" kavramının CKarl Bücnner) ve bunun
önvarsaydığı kentle kır arasındaki ekonomik ikililiğin sınır­
lılığını hiçbir şey, sermayenin üretim sürecinin denetimini
önce kentin dışında ele geçirdiği gerçeği kadar sergileye­
mez: "kırsal kesimde, loncaları olmayan köylerde" CMarx) .
Bu, yalnızca kurulu korporatif kentlerin belediye denetimle­
rinin sınırları dışında bulunan, tümüyle yeni bir kent hiye­
rarşisini ortaya çıkartan fabrika-temelli endüstri için ge­
çerli değildir. (Örneğin, belediye hukukuna dahil olan ve
emek pazarını sömürmek için hiçbir özgürlüğü kısıtlanma­
mış bulunan Manchester ve Birmingham'da olduğu gibi> .
Bunun yanısıra, ortaçağlardan itibaren görülen, lonca dene­
timinden kaçarak kent tekellerini baltalayan dışarıya-"iş­
verme" sistemleri ya da kırsal ev endüstrileri için de ge­
çerlidir. Clark ve Slack'ın ifade ettiği gibi: "Varolan kent
denetimlerinin (endüstri için) heves kırıcılığı, kırsal kesi­
min olumlu heveslendirmelerinden daha önemli bir öğey­
di. . . büyüme, sıkı toplumsal denetimlerin olmayışıyla des­
teklenmiş gözüküyor."46

Endüstrinin bu kırsal göçü, kapitalist üretim denetimi­
nin i lk tarihsel biçimine, imalata denk düşüyordu. İmalat,
ayrıntılı işlevleri arttırarak, kırın bütün bölgelerini ve üre­
tim dallarını kent kapitalistine bağımlı kılarak, emeğin top­
lumsal üretkenliğini büyük ölçüde arttırır. Emeğin sermaye
tarafından kap8anması ise, dışsal ve biçimsel kalır. Üretim
yalnızca görevlerin kendi içinde ayrışmasıyla geliştirilir;
emek sürecinin kendisi ise yalnızca önceki üretim tarzların-

45. Mıırx, Grundrisse, Alman bnsımı, s. 906, R. Rosdolsky tarafından,

Genesi e Struttura del «Capitale• dl Marx'tıt < Bari, 1971, s. 211) alıntı­

lanmıştır.

46. P. Clark ve P. Slack der., Crlsls and Order in Enl!'lish Towns

1500-1700, Londre., 1972, Giriş : e. 11, 33-4; M. J. De.unton, «Towns and

Econom i c Growth in 18th Century England>. Past and Present'ın •Townıı

ıınd Economlc Orowth• konferansına sunulan makale, Temmuz, 1975.

John Merrington 207

dan devralınmıştır. Makine üretiminin gelişmesiyle birlikte,
bu çerçeve nitelikçe farklılaşır; sermaye, üretim sürecinin
teknik-örgütsel bir dönüşümüyle bütün üretim dallarını ay­
rıştırarak ve dinamik bir biçimde yeniden şekillendirerek
emek sürecinin gerçek özünü eline geçirir. Emeğin hareket­
liliği üzerindeki bütün baskıların kalkması ve ikincil süreç­
lerin tarımdan birer birer kopması Cve bunun yanısıra taşı­
macılıkta gelişen devrimler) ; "toplumun itici gücünün kent­
lerde yoğunlaşmasına" CMarx) ve tarımın, yalnızca bir en­
düstri dalı olarak bağımlı kılınmasına dayanan hızlı, kalıcı
bir kentleşmenin yolunu açtı. Kentlerin egemenliği artık
dışsal olarak dayatılmıyordu: Artık bu egemenlik birikim
sürecinin, kır üretimini "içinden" dönüştürebilme ve yer­
sel olarak yeniden yerleştirme sürecinin bir parçası olarak
tekrar üretiliyordu. Emeğin bölgeden bölgeye ayrılması, böl­
gesel eşitsizlikleri büyük ölçüde körükleyerek yeniden ta­
nımlamıştı: Kapitalist kentleşme CSmith'de olduğu gibi eski­
den meşru görülen) kırdaki geri kalmışlığı yenmek yerine;
kırın bağımlılığını daha yoğun bir temele oturtarak onu
yeniden üretmekle yetinir. Kır açısından bakıldığında, ucuz
emeğin "yedek ordu"sunun oluşturulması ve kırsal göç,
pek de "ilerleme" olarak görülemez.

Genişlemiş kapitalist yeniden-üretimin eğilimi, bütün
dural işbölümlerini C imalatın tersine) devrimcileştirmektir;
emek gücünü "iş çeşitliliği, işlev akışkanlığı ve evrensel ha­
reketlilikle sürekli yeniden oluşturur, işçiyle işi arasında
varolan ilişkiyi -işin kullanım değeri- zayıflatır. Evrensel
olarak farklılaşmamış emeği, birikmiş ölü emeğe Csürekli
sermaye) tabi kılmak, bitmez tükenmez taze insan gücü
arayışı içinde kırsal kesimi fabrikaya, fabrikayı da kırsal
kesime taşımak eğilimindedir. Emek pazarının bu düzey
ve hareketliliğinde, "fabrika kenti" daha şimdiden, yayıl­
makta olan kent birleşmelerini, 20. yüzyılın "megalapolis"
ini, insancıl eleştirmenler ve planlayıcılar için kent denen
şeyin mutlak yadsınmasını temsil ediyordu. Tamamen top­
lumsallaşmış sermayenin, dengeli çevre idealine dayalı da­
ha önceki ütopyaları kendine mal etme ve onları "kurulu
yeni-tutucu güçlerin hizmetindeki teknik sorunlar"a dö­
nüştürme kapasitesi; "bahçe kenti" idealinde C l898'de Fabi­
anlar bunu boş bir hayal olarak görerek, alay ediyorlardı)
ve bunun, 20. yüzyılın kent ve kır planlamasında kenti,

:�011 Fı·oılulizınclcn Kapitalizme Geçiş

"lconl'iol bölge"de eriterek, nıetropolün planlı kentsizleşti­
rilmesi biçiminde gerçekleştirilmesinde sergilenmektedir.
C Howard şöyle yazıyordu: "Kent ve kır evlendirilmelidir; bu
birliktelikten yeni bir yaşam, yeni bir ümit, yeni bir uygar­
lık fışkıracaktır.") Olgunlaşmış toplumsal sermayenin hare­
ketliliği kır-kent ayrımını sürekli-yenilenen bir temelde üre­
tecek böyle bir kapasiteyi önvarsayar: Bir yandan kent-kır
karşıtlığı, tarımsal fiyatlarla endüstriyel fiyatlar arasındaki
karşıtlığa dönüşürken -bu, pazar-fiyat belirlenmesinden
(sübvansiyon, kotalar, fiyat sabitleme) çok giderek artan
ölçüde politiktir- emek gücünün yeniden üretiminin mali­
yetini denetleme gereği -günümüzde reformizmin bedeli­
tarımsal üreticilerin çıkarlarıyla çatışır.-t7

O halde tarihteki iki temel duraksama ya da süreksizli­
ği nyırdedebiliriz. Bunlar, ekonomik gelişmeyle ilintili bir
süreç olan tek-düzlemli bir "kentleşme" kavramıyla, ya da
k ırı dışsnl olurcık otldyon "kont ekonomisinin" özerk edimiy­
lo ıu,: ı k l ı ınıımıız. Süreçlorden ilki pazarın, bölgesel devletteki
gı• ı ı ı �l ımnos iy lo çakışır; burada feodal tarzdaki kent tüccar
okonomileri kısıtlı bir işlev alanına sıkıştırılmış, lonca üre­
timi imalat ve kırsal endüstrinin gelişimiyle zayıflatılmıştır.
İlk birikim, yaygın olarak feodal ilişkilerin kapitalistleşmesi
biçimini alır, ticari etkinlik üretimin dışında kalır ve ulusal
birikim mali-askeri amaçlarla gelir-üretim kapasitesinin bü­
tününde "sıfır-toplam" verir. CPetty, King ve Vauban'ın he­
saplarına göre) . Büyük kent ve kasabaların gelişmesi, ka­
pitalist tarım olmadığı zaman kararsız bir nitelik taşır: Ken­
tin egemenliği, dış politik ve askeri koşullara bağımlı oldu­
ğu için bir rantiye egemenliğidir. Sarsılabilir bir arz siste­
mine ve nüfusu en azından sabit tutabilmek için kırsal gö­
çe bağımlı olması, bu durumu açıkça gösteriyor. Fabrika
kentleriyle ortaya çıkan ikinci duraksama dönemi, proleter­
ya ile kapitalist tarımın genişleyen yeniden-üretimi, özerk
kent gelişmesinin yükseliş noktasını temsil eder: Üretim sü­
recinin tümünü ele geçirerek ve bunu değer yasasının hü­
kümlerine tabi kılarak, kent gelişmesinin korporal sınırları­
nı aşar. Bunun sonucunda ticarete ve lonca etkinl iklerine
dayalı korporatif kentler, ikinci dereceden dağıtım merkez-

47. M. Bookchln, The Limlts of the Clty, NY, 1974. Böl. 4; Marx,
Capltn.1, I. Böl. ı s . 1974'te Avnıpa boyunca. çiftçi protestolarının yayılması.

John Merrington 209

lcri ve orta sınıfın barınağı konumuna düşer. Kuşkusuz bu
niteliksel yeniden-tanımlamalar "kentin", tarihin kahrama­
nı olarak ortaya çıkışından kaynaklanmadı: Sözügeçen
kentlerin içinde geliştiği ya da gelişmediği global koşulları
belirleyen, egemen üretim tarzıydı. Kentler, hızlandırıcı
kültürel rollerine karşın, kırsal birikimin koşullarına katkı­
da bulundukları kadar, onu yansıtıyorlardı da. Aynı şekil­
de, ücretli emeğe dayalı çağdaş metropolitan despotluktan
yığını da, "ancak kapitalist üretim tarzının ortadan kalkma­
sıyla, ortadan kalkacaktır." CEngels) .

Kapitalist kent-temelli pazara geçışın, beraberinde
kriz ve kitlesel direniş getirdiği de gözardı edilmemelidir.
Bu pazarın genişlemesi, geçim sektöründeki başarısızlıkla
ortaya çıkan Cilk defa Labrousse'un çözümlediği) "bir tür
kriz" ile damgalanmıştır- bu kriz, modern tarihte kentle
kır arasındaki en şiddetli kutuplaşmayı ortaya çıkartmıştır.
fngiltere'de metropolitan ve ihracat pazarlarının zorla da­
yatılmasına karşı gösterilen yerel tepki, bir gıda ayaklanma­
sı biçimini aldı; bu ayaklanma, ahlaksal bir "adil" teda­
rik ekonomisi kavramıyla desteklenen, yerel denetim altın­
daki pazarları savunan popüler bir fiyatlandırma hareke­
tiydi. Kentsel tüketici çıkarının -sabit fiyat yasaları ve
pazar yerinde serbest satışı sağlayıp istifçiliği, aracılığı, te­
kelciliği ortadan kaldırma ile desteklenen- ortaçağ tarzı
savunusu, 17. ve 18. yüzyıllarda Londra pazarına hizmet
eden mısır-komisyoncularına karşı bir direnç hareketi ola­
rak yeniden canlandı.40

Zayıf iletişim olanaklarıyla yürütülen ve mali engeller­
le ağırlaştırılan ince bir yerel denetimli pazarlar ağıyla örül­
müş olan Fransa'da ("ihracat akıntıyla beraber sürükleni­
yordu, imalat akıntıya karşı ilerlemek zorundaydı" I Cobbl)
özgür ticarete gösterilen direnç ve denetimli bir tedarik eko­
nomisi için verilen mücadele, çok daha ileri boyutlara ulaştı.
Ancien regime' deki sendeleyen ekonominin altında yatan
yerel arz bölgelerinin kararsız niteliği ve tek bir geçim ürü­
nüne bağımlılık, özellikle kıtlık zamanında çökmeye mah­
kumdu ve özgür ticaret hububat politikası karşısında tü-

48. Bkz. E. P. Thomı;ıson·un bu hareketlerin canlı ve betimleyici yeni·

den inşası olan •The Moral Economy of the Engllsh CrowcJ ın tbe l8th

Century., Past and Prcsent, 50, Şubat 1971, s. 76-136.

210 Feodalizmden Kapitalizme Geçiş

müyle yolundan çıkıyordu -Turgot'nun 1775'te kendisine
pahalıya mal olarak öğrendiği gibi. Devrimci "geçim krizi".
eski düzenin kalıntıları olan bütün bu ekonomik denetimle­
rin parçalanmasıyla birleşince -enflasyon ve savaş bağla­
mında- hızla Cobb'un kentle kır arasındaki geçim savaşı
olarak adlandırdığı olayı ortaya çıkarttı. Köylülükle bur­
juvazinin 1789'da ortak düşmana -senyörel rejim- karşı
geçici uzlaşımları, il. Yıl'ın kentsel ekonomik terörizmine
yol açtı: Devrimci Ordu'nun fiyat denetimleri, talepleri ve
ortak eşkiyalıkları, kentteki dinsel çözülüş ve militarist as­
ker toplama saldırılarıyla birleşti. Her yerel arz bölgesinin
diğeriyle, kentin kırla, kentin kentle ve tüm kentlerin Pa­
ris'in ekonomik yayılmacılığıyla savaştıkları bu kriz, hem
kırda hem de kentteki tüketicinin bağımlılık boyutunu açı­
ğa çıkarttı. Kentlerin egemenliği, kırsal tüketici kitlelerin
köksüzleştirilerek erzak tedariki için kentlere göç etmele­
rinde çarpıcı bir tarzda görülür. 111. Yıl'da popüler hareke­
tin yenilgisinden sonra, fiyat denetimleri çözülünce, kırsal
üretici intikamını aldı. Eğer kır, sans-culotte* i tikadına gö­
re, "kent adamlarının yönettiği, kent-yapısı Terör'ün tüm
ağırlığını taşımak zorunda bırakılacaksa", o da üretim
grevleri ile, Batı ve Güney'de karşı-devrimci ve federalist
ayaklanmalarla direndi. Tıpkı Rusya' da 1917'den sonra ol­
duğu gibi (savaş komünizmi) , bu çöküş ve nefret ile bun­
ların taşıdığı kutuplaşma, çok uzun süre halkın belleğinde
kaldı; Fransız köylüsünü Üçüncü Cumhuriyete dek cumhu­
riyet karşıtı olmaya koşulladı.49

Komünist Manifesto'dan itibaren, devrimci sosyalizmin
klasik niyeti kırla kent arasındaki antitezi ortadan kaldır­
mak olmuştur. Avrupa'nın büyük bir bölümünde kırın top­
lum9al ilişkilerindeki ve kurumlarındaki geri kalmışlıkla ve
"toprak sahibi çıkarları" nın devletin zırhı olarak taşıdığı
politik ağırlıkla karşı karşıya gelindiğinde; sınıf uzlaşması
sorunu, "sınıf savaşını kırsal kesime taşıma" sorunu (Le­
nin) bu amaca acil, dayatan bir önem getirdi. Kırsal top­
lumsal dünyanın endüstrileşmekten uzak tutulmasına iliş-

* Fransız Devrlmi'nde cumhuriyet.çiler. (Ç. N.)

49. Rlchard Cobb, Les Ann�es Revoıutıonnalres: ve The Police and the

People, Ox!ord, 1970, böl. 3 . Son metin, Frnnsız devriminde kıtllk polltıkalan

ve kent-kır karşıtlığı üzerine parlak bir çözllmleme içermektedir.

John Merrington 2 1 1

kin popülist va romantik inanca karşı Sosyal Demokratlar
kırsal kesimin kapitalist gelişimini ve küçük mülkiyetin or­
tadan kaldırılmasını yücelttiler; çünkü bunlar, kent proleter­
yasının öncülüğünde kır ve kent güçlerinin birleşmesinde
önkoşul olarak görülüyordu. Diğer bir deyişle, acil bakış
açısı. geri kalmış kırsal yapının ayrılığını yenmek için, kapi­
talist gelişimi ilerletmekti. Sosyal demokrasi "kırsal devri­
mi", köylü örgütlenmelerinin rakip isteklerine karşı hangi
somut sloganlarla yönlendirebilirdi? Toprak parsellenmesi­
ne karşı saldırılar va bunun ortaya çıkarttığı taktik belirsiz­
likler, Alman sosyal demokrasisinin Junker eyaletle;:-inde
tümüyle kaynaşmış kapitalizmle karşılaştıklarında toprak
sorunu karşısında gösterdikleri tereddütlerde açığa çık­
maktadır. Dahası, kırsal geri kalmışlığı kapitalist gelişimin
dışında ve karşısında, modası geçmiş kapitalizm-öncesi bir
kalıntı olarak görmek, bu geri kalmışlığın birçok durumda
birikimin tüm sürecinde oynadığı işlevsel rolü farkedeme­
mek anlamına gelir.

Ayrı bir " tarım sorunu"nun varlığı, burjuvazinin kırsal
kesimde demokratik-devrimci görevini yerine getirememe­
sinden ortaya çıkan tarihsel bir miras olarak gözükmüştür;
şimdi bu görev, kent gelişmesinin en ileri unsuru olan pro­
leteryaya düşüyordu. Bütün taktik ayrılıklar ve dalgalan­
maların ötesinde, 30'lardan itibaren birçok Komünist "ikti­
dar talebi"nin altında yatan temel , işçi sınıfının, kapitalist
gelişmenin sınır ve yetersizliklerini çözme ya da "halletme",
görev ve yetisine sahip olduğu inancıydı. Faşist rejimler
burjuvazinin tarihsel iflasının kanıtıydı; tekel ve mali çı­
karların "tarımsal-bürokrat kast"la uzlaşmasına dayanıyor
ve bu yüzden nihai bir gelişme ya da ilerlemeyi sağlamakta
yetersiz kalıyordu.

Faşizmi mali sermaye ile toplumun en geri rantiye un­
surları arasındaki uzlaşmanın sonucu olarak görmek CDi­
mitrov) , ilerletici kapitalizmle uzlaşmak için gerekli açılım­
ları CFrontizm, Yeni Demokrasiler) sağladı; tıpkı aynı ikici­
liğin Üçüncü Dünya ülkelerine taşındığında, feodal kalıntı­
lara karşı ilerletici bir rol takınmaya hazır "ulusal" burju­
vaziler buluşu gibi. Sweezy'nin yaklaşımındaki kapitalist
gelişme dinamiğinin temeli, Marksizm içinde kapitalist "aşa­
ma"nın tek düzlemli sonlanışı ihtiyacından çıkan bir evrim­
ci yansıtmadır; kapitalizmin, bütün kapitalizm-öncesi engel-

:..! ı :..! Feodalizmden Kapitalizme Geçiş

lere karşı çalışan bir ilerleme aracı olarak sonsuzca yayıl­
masını ve sonunda bu evrimin, "mantıksal" sonucu olan
sosyalizme devredilmesini gerektirir.

Gerçekte, üretici endüstri sermayesi ile rantiye-temelli
"mali aristokrasi" arasındaki gedik, Marx tarafından -ve
sermayenin gerçek tarihsel hareketi tarafından- 1857'de
kapatılmıştı. Marx'ın olgun kapitalist kriz mekanizmasını
meta olarak para ile, sermaye olarak para arasındaki çeliş­
kinin ürünü olarak görmesi, 1857'deki dünya kriziyle çakı­
şır. Bu kriz, geçim sektöründeki bir başarısızlık tarafından
değil, "banka ve fabrika" arasında uluslararası düzeyde çe­
lişkili bir birlik oluşturan, para ile sermaye arasındaki çeliş­
ki tarafından harekete geçirilmiştir. Fransa'da sermaye ile
toprağa dayalı mülkiyet arasında gelişen ve endüstriyelin
rantiye üzerindeki zaferiyle sonuçlanan aynına St. Simo­
nan'ın getirdiği "Ütopik" çözüm, 1848'de toprak ve serma­
yeyi "düzenin tarafları" olarak birleştiren çöküşü ve işçi
sınıfı tehdidini beklemek zorundaydı. Topraklı rantiye ge­
lir ve tasarrufların endüstriyel gelişme içinde yeniden dü­
zenlenmesi için, "Bonapartist sosyalizm"in CMarx) , "akış­
kanlık, mali Proudhonizm ve Credit Mobilier" hükümeti­
nin gelmesi gerekiyordu; tıpkı Lasalle'ın "devlet kredisi" için
Bismarck'ın beklenişi gibi. Marx da, Grundriss'de daha
önceki ütopik kredi şemalarına ilişkin eleştirilerini yeniden
ele almak zorunda kaldı; mali sermayenin "asalaklığı"na
ilişkin daha önceki Manchesterci modelini terkederek, para
vo krediyi sermayenin toplumsallaşmasına içkin bir eklem­
leme vo krizin motoru olarak gördü.50

Sonuç olarak: Kent ilerlemesi ile geçmişin bir kalıntısı
olarak görülen kırsal geri kalmışlığı ayırmaya ilişkin ikici
eğilim; "kentleşme" ve "k1rlaşma"nın, aynı kapitalist işbö­
lümü sürecinin karşıt kutupları oldukları olgusu gözönüne
alınarak yeniden değerlendirilmelidir. Ancak kuşkusuz
kentlerin tüm değişimlerin ardındaki tarihsel aracı olarak
kavranmasının derin ve kalıcı kültürel kökleri vardır. Ray-

50. Bkz. Serglo Bologna'nın yaptığı, Marx'ın tümüyle toplumsallaşmış

sermayeye geçiş üzerine 1 850"lerclekl yazılarının çözümlemesi : 4Moneta e
Crlsl ; Marx corrlspendente dclla •New York Datly Trlbune•. Primo Maggio,

s. ı. 1973. Bu makalenin genişletilmiş bir biçimi, 8. Bologna, P. Carplgnano
ve A. Negri'nln Crisi e organiz:ı:azlone operaia rnı:ntında (Mllano, 1974) bu·
ıunmaktadır.

John Merrington 213

ı ı ıond Williams bunları, İngiliz edebiyatındaki kırsal saflığı,
Jwyıp Arcadia'yı idealleştirme ile kentlilerin "kırsal aptal­
l ı k"a karşı yönelttikleri aşağılama arasında gidip gelen
kont-kır karşıtlığına ilişkin araştırmasında izlemiştir.51
Williams'ın kırsal edilgenlik mitini ve kapitalist ilerlemeci­
l ik üzerine kentli önyargılarını yutmuş olan "metropol sos­
yıılistleri"ne söyleyecek çok sözü var. Kent ideolojisi tara­
fından sosyalist düşünceye yöneltilen evrimci saldınlara iliş­
k in bu yararlı hatırlatma, Marx'a eleşirel bir geri dönüşün
gorekliliğini açığa çıkartıyor.

51. Raymond Wllllams, The C:ountry ımd the City, s. 50- 1 .

Elinizdcki kitap, 1950’lerde feodalizmden
kapitalizme gei uzerine Science and
Society dergisinde yayimlanan tartijmalarin
tumiinu ifermektedir.
Maurice Dobb’un Kapitalizmin Geli§mesi
iizerine Incelemeler adli yapiti ile afilan
Dobb-Sweezy eksenli tartijma Hilton,
Takahashi, Hill, Lefebvre, Procacci ve Hobsbawn
gibi degi$ik iilkelerden tarihfilerin makaleleriyle
zenginlejmij ve gefij donemlerinin
anlajilmasina tarihsel afidan getirdigi boyutla
belgesel bir onem kazanmi§tir.

Kapitalizmin dogu^unda ticaretin rolii
Orta?ag kentlerinin ekonomik kokenleri
Feodalizmden kapitalizme gei doneminde kent
ile kir arasindaki ilijkiler
ilk burjuva devrimleri ve toplumsal simflar

Bunlara ve benzer onemdeki bir$ok soruya yamt
arayan tartijma, Avrupa’mn ekonomik ve
toplumsal bir tarihini vermenin yamsira, bir
iiretim tarzindan digerine gefije ili$kin zengin
bir tarih metodolojisi onermektedir.

¥

metis
yayinlari 350 TL.

	rh - 0001_2R
	rh - 0002_1L
	rh - 0002_2R
	rh - 0003_1L
	rh - 0003_2R
	rh - 0004_1L
	rh - 0004_2R
	rh - 0005_1L
	rh - 0005_2R
	rh - 0006_1L
	rh - 0006_2R
	rh - 0007_1L
	rh - 0007_2R
	rh - 0008_1L
	rh - 0008_2R
	rh - 0009_1L
	rh - 0009_2R
	rh - 0010_1L
	rh - 0010_2R
	rh - 0011_1L
	rh - 0011_2R
	rh - 0012_1L
	rh - 0012_2R
	rh - 0013_1L
	rh - 0013_2R
	rh - 0014_1L
	rh - 0014_2R
	rh - 0015_1L
	rh - 0015_2R
	rh - 0016_1L
	rh - 0016_2R
	rh - 0017_1L
	rh - 0017_2R
	rh - 0018_1L
	rh - 0018_2R
	rh - 0019_1L
	rh - 0019_2R
	rh - 0020_1L
	rh - 0020_2R
	rh - 0021_1L
	rh - 0021_2R
	rh - 0022_1L
	rh - 0022_2R
	rh - 0023_1L
	rh - 0023_2R
	rh - 0024_1L
	rh - 0024_2R
	rh - 0025_1L
	rh - 0025_2R
	rh - 0026_1L
	rh - 0026_2R
	rh - 0027_1L
	rh - 0027_2R
	rh - 0028_1L
	rh - 0028_2R
	rh - 0029_1L
	rh - 0029_2R
	rh - 0030_1L
	rh - 0030_2R
	rh - 0031_1L
	rh - 0031_2R
	rh - 0032_1L
	rh - 0032_2R
	rh - 0033_1L
	rh - 0033_2R
	rh - 0034_1L
	rh - 0034_2R
	rh - 0035_1L
	rh - 0035_2R
	rh - 0036_1L
	rh - 0036_2R
	rh - 0037_1L
	rh - 0037_2R
	rh - 0038_1L
	rh - 0038_2R
	rh - 0039_1L
	rh - 0039_2R
	rh - 0040_1L
	rh - 0040_2R
	rh - 0041_1L
	rh - 0041_2R
	rh - 0042_1L
	rh - 0042_2R
	rh - 0043_1L
	rh - 0043_2R
	rh - 0044_1L
	rh - 0044_2R
	rh - 0045_1L
	rh - 0045_2R
	rh - 0046_1L
	rh - 0046_2R
	rh - 0047_1L
	rh - 0047_2R
	rh - 0048_1L
	rh - 0048_2R
	rh - 0049_1L
	rh - 0049_2R
	rh - 0050_1L
	rh - 0050_2R
	rh - 0051_1L
	rh - 0051_2R
	rh - 0052_1L
	rh - 0052_2R
	rh - 0053_1L
	rh - 0053_2R
	rh - 0054_1L
	rh - 0054_2R
	rh - 0055_1L
	rh - 0055_2R
	rh - 0056_1L
	rh - 0056_2R
	rh - 0057_1L
	rh - 0057_2R
	rh - 0058_1L
	rh - 0058_2R
	rh - 0059_1L
	rh - 0059_2R
	rh - 0060_1L
	rh - 0060_2R
	rh - 0061_1L
	rh - 0061_2R
	rh - 0062_1L
	rh - 0062_2R
	rh - 0063_1L
	rh - 0063_2R
	rh - 0064_1L
	rh - 0064_2R
	rh - 0065_1L
	rh - 0065_2R
	rh - 0066_1L
	rh - 0066_2R
	rh - 0067_1L
	rh - 0067_2R
	rh - 0068_1L
	rh - 0068_2R
	rh - 0069_1L
	rh - 0069_2R
	rh - 0070_1L
	rh - 0070_2R
	rh - 0071_1L
	rh - 0071_2R
	rh - 0072_1L
	rh - 0072_2R
	rh - 0073_1L
	rh - 0073_2R
	rh - 0074_1L
	rh - 0074_2R
	rh - 0075_1L
	rh - 0075_2R
	rh - 0076_1L
	rh - 0076_2R
	rh - 0077_1L
	rh - 0077_2R
	rh - 0078_1L
	rh - 0078_2R
	rh - 0079_1L
	rh - 0079_2R
	rh - 0080_1L
	rh - 0080_2R
	rh - 0081_1L
	rh - 0081_2R
	rh - 0082_1L
	rh - 0082_2R
	rh - 0083_1L
	rh - 0083_2R
	rh - 0084_1L
	rh - 0084_2R
	rh - 0085_1L
	rh - 0085_2R
	rh - 0086_1L
	rh - 0086_2R
	rh - 0087_1L
	rh - 0087_2R
	rh - 0088_1L
	rh - 0088_2R
	rh - 0089_1L
	rh - 0089_2R
	rh - 0090_1L
	rh - 0090_2R
	rh - 0091_1L
	rh - 0091_2R
	rh - 0092_1L
	rh - 0092_2R
	rh - 0093_1L
	rh - 0093_2R
	rh - 0094_1L
	rh - 0094_2R
	rh - 0095_1L
	rh - 0095_2R
	rh - 0096_1L
	rh - 0096_2R
	rh - 0097_1L
	rh - 0097_2R
	rh - 0098_1L
	rh - 0098_2R
	rh - 0099_1L
	rh - 0099_2R
	rh - 0100_1L
	rh - 0100_2R
	rh - 0101_1L
	rh - 0101_2R
	rh - 0102_1L
	rh - 0102_2R
	rh - 0103_1L
	rh - 0103_2R
	rh - 0104_1L
	rh - 0104_2R
	rh - 0105_1L
	rh - 0105_2R
	rh - 0106_1L
	rh - 0106_2R
	rh - 0107_1L
	rh - 0107_2R
	Boş Sayfa

