
werner sombart

:ı.
• • •

Aşk, Lüks ve Kapitalizm

W
emer Sombart (1863-1941): Alman iktisatçı; ayrıca sosyolojinin ku­
rucu figürlerinden biri sayılmaktadır. Yaşamı süresince oldukça iyi

tanınmış olmasına karşın, ölümünün ardından yapıtları büyük ölçüde unu­
tulmuştur. Sombart'ın Almanya dışında tanınmasını sağlayan başlıca çalış­
ması 1906 yılında yayımlanan Warum gibt es in den Vereinigten Staaten kei­
nen Sozialismus? (Why Is There No Socialism in the United States?/"Birleşik
Devletler'de Neden Sosyalizm Yok?") adlı yazısıdır. Günümüzde tarihçiler,
siyasetbilimci ve toplumbilimciler Amerikan işçi hareketinin sıradışı niteli­
ğini vurgulamak için "Sombart'ın sorusu" da denilen bu soru-başlıklı yazıya
sık sık başvurmaktadırlar. Ekonominin tarihsel bir süreç olduğunu ve bu
yüzden ekonomi yasalarının evrensel olamayacağını ("Sombart Kuramı")
ileri süren Sombart, 1906'dan 1941'deki ölümüne dek Berlin Üniversitesi'
nde profesörlük görevini sürdürmüştür.

Başlıca eserleri: Sozialismus und soziale Bewegung im 19. Jahrhundert
(1896) [Sosyalizm ve 19. Yüzyılın Toplumsal Hareketleri]; Der moderne
Kapitalismus (1902) [Modern Kapitalizm]; Die Juden und das Wirtschaftsleben
(1911) [Yahudiler ve İktisadi Yaşam]; Der Bourgeois (1913) [Burjuva];
Deutscher Sozialismus (1934) [Alman Sosyalizmi] - bu kitabın İngilizce çevi­
risi A New Social Philosophy (1937) başlığı altında yapılmıştır; Vom Menschen
(1938) [İnsana Dair].

Türkçede Sombart: Aşk, Lüks ve Kapitalizm, çev. Necati Aça, Ankara:
Bilim ve Sanat Yayınları, 1998; Dünya Görüşü, Bilim ve Ekonomi, çev. Fatih
Tepebaşılı, Konya: Çizgi Kitabevi Yay., 2004; Kapitalizm ve Yahudiler, çev.
Sabri Gürses, İstanbul: İleri Yay., 2005; Burjuva, çev. Oğuz Adanır, Ankara:
DoğuBatı Yay., 2008.

Necati Aça: 1971 doğumlu. 14 yaşına kadar Almanya'da yaşadı. I;.iseyi İz­
mir'de okudu. ODTU Kimya'yı 3. sınıfta terk ederek, Hacettepe Universi­
tesi İngilizce Mütercim-Tercümanlık bölümüne geçti ve mezun oldu. Halen
resmi bir kurumda tercüman olarak çalışmaktadır. Çevirdiği kitaplar ara­
sında şunlar bulunmaktadır: Heidegger'den Özdeşlik ve Ayrım (Bilim ve Sa­
nat, 1997) ile Teknik ve Dönüş (Bilim ve Sanat, 1998); Werner Sombart'tan
Aşk, Lüks, ve Kapitalizm (Bilim ve Sanat, 1998); Egon Friedell'den Antik
Yunan'ın Kültür Tarihi (Dost, 1999); Victor Hehn'den Zeytin, Üzüm ve İn­
cir (Dost, 1998); Theo Stemmler'den Futbolun Kısa Tarihi (Dost, 2000);
Adelbert von Chamisso'dan Peter Schlemihl'in Garip Öyküsü (Dost, 2004).

pharmakon yayınevi
Cumhuriyet Mah. Bayındır Sk.
No: 27 /29 (Aksoy Çarşısı)
Kızılay-Ankara
Tel: O 538 6708498
Faks: O 312 4355904
Sertifika No: 26420

pharmakonkitap.com
pharmakonyayinevi@gmail.com

Aşk, Lüks ve Kapitalizm
Modern Dünyanın Savurganlığın Ruhundan Doğması Üzerine

Liebe, Luxus und Kapitalismus
Über die Entstehung der modernen W elt aus dem
Geist der Verschwendung (1912)
W emer Sombart

Toplumbilim Dizisi: Politeia ! 01

Almancadan çeviren: Necati Aça
yayıma hazırlayan: Erkan Uzun
kapak tasarımı: Nadir Çakır
logo tasarımı: Provoajans
son okuma: Sarp Erk Ulaş
dizgi: Erki! Özkıyacı
baskı: Tarcan Matbaacılık - 0312 384 34 35
sertifika no: 25744

ISBN 978-605-86576-2-5
© Pharmakon & Necati Aca
©Türkçe çeviri: Necati Aca
birinci basım: Bilim ve Sanat, Ankara, 1998

ikinci basım: Pharmakon, Ankara, 2013

Aşk, Lüks
ve

Kapitalizm
. -·- .

Modern Dünyanın Savurganlığın Ruhundan
Doğması Üzerine

W erner Sombart

Almancadan çeviren

Necati Aça

M�
pharmakon

Y. N.: Bu kitapla bizi ilk kez tanıştıran Zekeriya Tiğrek'e teşekkür ederiz.

� Werner Sombart
Aşk, Lüks ve Kapitalizm - Modern Dünyanın
Savurganlığın Ruhundan Doğması Üzerine/
Liebe, Luxus und Kapitalismus - Über die Entstehung
der modernen Welt aus dem Geist der Verschwendung
Türkçesi: Necati Aça
ISBN 978-605-86576-2-5
Pharmakon, Eylül 2013, Ankara, 280 sayfa
(İktisat Tarihi I Kültür Tarihi I Sosyoloji I Toplumsal Sınıflar I
Kapitalizmin Doğuşu I Aşk, Lüks ve Kent Kuramları) *

İçindekiler

Giriş / Silvia Bovenschen
Werner Sombart - Modadan Doğan
Bir Bilim Ü zerine

Önsöz

Yeni Toplum
Saray

Burjuva zenginliği

Yeni Soyluluk

Büyükkent
16., 17. ve 18. Yüzyılın Büyükkentleri

Büyükkentlerin Oluşması ve İçdüzenleri

18. Yüzyıl Kent Kuramları

Aşkın Dünyevileşmesi
Aşkta Gayri Meşruluğun Zaferi

Kurtizan

Lüksün Gelişmesi
Lüks Kavramı ve Yapısı

Prenslik Sarayları

Kavalye ve Kalantorlar Dönemi

Dişinin Zaferi

Lüksün Genel Gelişim Eğilimleri

Evdeki Lüks

Kentteki Lüks

7

19

21

23

27

33

53

55

58

77

85

89

103

115

117

123

145

167

167

172

184

Kapitalizmin Lüksten Doğması 193

Sorunun Doğru ve Yanlış Tespitleri 195

Lüks ve Ticaret 204

Toptan Ticaret 204

Perakende Ticaret 218

Lüks ve Tarım 228

Avrupa' da 228

Sömürgelerde 237

Lüks ve Endüstri 243

Lüks Endüstrisinin Önemi 242

Saf Lüks Endüstri Dalları 246

Karma Endüstriler 256

Lüks Tüketiminin Devrim Gücü 276

GİRİŞ

Wemer Sombart - Modadan Doğan
Bir Bilim Üzerine

Silvia Bovenschen

Beni fenomen stokumu çürümeye
bırakmaya zorlayan bir fikri neyleyeyim?

Johann Wolfgang von Goethe

"Şeker ticareti" ile "tatlı tüketimi"nin bir yandan "kadın
egemenliği"yle, diğer yandan da kapitalizmle ne ilgisi var­
dır? İktisatçı Werner Sombart (kendisine, iktisat tarihçisi,
sosyolog veya kültür kuramcısı Werner Sombart da diyebili­
riz) bu soruyla oldukça yakın ve hatta esaslı bir bağ kuruyor.

Aşk, Lüks ve Kapitalizm adlı kitap, Marx'tan bu yana Kapi­
talizm diye adlandırmaya alışhğımız şeyin oluşum aşamala­
rını konu ediyor. Bu kavramın toplum içinde, daha doğrusu
konferans salonlarında telaffuz edilmesinde Sombart'ın payı
yok da değil. Engels bir mektubunda, Marksist kuramı bi­
limsel tartışmaya açmış olmasından dolayı kendisine teşek­
kür etmiştir. Sombart, muhafazakarların "kürsü sosyalistle­
ri" diye dalga geçtiği sosyal-reformcu iktisatçılar grubuna
dayanan akademik kökeni dolayısıyla erken yazılarında ku­
ramsal Marksizme yakınlaşmıştır. Ne var ki, söz konusu ku­
ramı bilenler, alışkın oldukları kavramları Sombart'ta göre­
meyeceklerdir. Bunun da çeşitli nedenleri var: Sombart Aşk,
Lüks ve Kapitalizm adlı bu küçük kitabıyla, başyapıh olan Mo­
dern Kapitalizm'e (1902) eşdeğer bir yan sahne açıyor - kendi­
si yan sahneleri pek sever! (Sombart Modern Kapitalizm' deki
akıl yürütmelerinde Marksist kategorileri zaman zaman kar­
şısına alır, zaman zaman benimser, zaman zaman da, neden

7

Aşk, Lüks ve Kapitalizm

göstererek çürütür.) Okuduğunuz bu yazı, pek çok noktada,
adı geçen başyapıtın iktisat tarihi ve iktisat kuramıyla ilgili
açıklamaları üzerine kuruludur. Yapıtın birinci ve ikinci ba­
sımları arasında, ihmal edilmiş fenomen ve bağlantıları bi­
limsel işlemlerin merkezine oturtan bir dizi bağımsız çalışma
ortaya çıkmışhr: Yahudiler ve İktisadi Yaşam (1911), Burjuva
(1913), Lüks ve Kapitalizm (ilk başlık böyleydi, 1913), Savaş ve
Kapitalizm (1913) . Modern Kapitalizm'in birinci basımı, kapita­
lizmin oluşumuyla ilgili Marksist çözümlemeden epeyce fark­
lılık gösterirken (örneğin, Sombart'ın toprak ranh birikimine
yüklediği müthiş anlamda olduğu gibi), Sombart tam da bu
çalışmaların her birinin ortaya çıkhğı zamanda Marksizme
sırt çevirmiştir. Bu sırt çevirme de, Proleter Sosyalizm (1�24)
adlı yazıyla Marksizmin apaçık düşmanlığına dönüşmüştür -
Schumpeter'in 1927'de kendisini "Marx'ın ve Tarihselci Okul'un
bir evladı" olarak nitelemesi bir şey değiştirmez.ı

1 Sombart'ın çalışmaları Marksistler tarafından sonraki yıllarda ol­
dukça hor görülmüştür, özellikle de Üç Ekonomi (1930) yayımlan­
dıktan sonra. Konuyla ilgili olarak bakınız: C. Grünberg'in 1930'da
yayımladığı "Sosyalizm ve İşçi Hareketi Tarihi Arşivi" içinde bu­
lunan, Karl Korsch' a ait Sombart' ın Anlayan Ekonomisi ve C. Grün­
berg'in 1926'da yayımladığı "Sosyalizm ve İşçi Hareketi Tarihi Ar­
şivi Ekleri" içindeki Friedrich Pollock'a ait Sombart'ın Marksizmi
Çürütmesi. Sombart'ın bilimsel kariyerini ve alternatif bir Alman
sosyalizmi arayışı sırasında yaptığı çalışmalarda ortaya çıkan ide­
olojik-siyasi gelişmeleri burada incelemek zor olsa da, bu kariyerin
baştan aşağı nazik özelliklere sahip olduğuna değinmeden geçme­
melidir. Daha, Birinci Dünya Savaşı sırasında yayımlanan ve zama­
nın şovenist özelliklerini taşıyan yergi yazısı, Tüccarlar ve Kahra­
manlar (1914) bile yalnızca iyi şeyleri ima etmiyordu. Bkz: H.-U.
Wehler'in yayımladığı Alman Tarihçiler, V, Göttingen 1972 içindeki
Bernhard vom Brocke'ye ait Werner Sombart ile W. Krause'ye ait W.
Sombart'ın Kürsü Sosyalizminden Faşizme Giden Yolu, Berlin 1962.

8

Giriş

Sombart'ın kapitalizm kavramı, ki bu bile her türlü gele­
neğe karşı gibi duruyor, çok geniş kapsamlıdır ve ekonomik
etki bağlantılarının yanı sıra kültürel görüngüleri ve "tinsel"
süreçleri de kapsar. Kavramın açılımıysa, geçmiş devirlerin
yaşam pratiklerindeki özelliklere olabildiğince somut bir ba­
kışı mümkün kılıyor, hatta buna zorluyor.

Sombart sosyolojinin öncelikle tinbilim güdümlü olması
gerektiğini savunmuştur. İşte bu yüzden Sombart'ta, peşin
hükümlü davranıldığında daha çok feodal yaşam tarzına has
bir özellikmiş gibi düşünülen bir fenomen öne çıkar. Oysa
Sombart bu fenomene kapitalizmin oluşumu açısından bü­
yük, hatta çok temel bir rol biçer. Adı geçen fenomenin adı:
Lüks'tür. Bu öyle bir fenomendir ki, onunla daima, gereksiz
olan şeyler bağdaştırılır. Lüks dediğimiz şey lüzumsuzlukla
birlikte düşünüldüğü için, bu kavram üzerindeki çalışmaya
da herhalde lüzumsuz gözüyle bakılmıştır. Kaba bir tarihsel
maddecilik anlayışı için, lüks kavramı bir tür üstyapı-özü­
nün tanımı olarak görünmek durumundadır. Sombart, söz
konusu lüksün doğduğu yerleri, yapısını, tarihini, biçimini
ve bu biçimin geçirdiği dönüşümleri; lüksün önce saraya,
sonra kentlere nasıl sokulduğunu; bu kentlerin fizyonomi­
sini nasıl değiştirdiğini; sonra, evlerin içlerini, mağazaların
donatılışını ve insanların giyimini nasıl etki altına aldığını
(özellikle "egemen sınıfın" yaşam şeklinin nasıl etkilendiğini
belirtmeye herhalde gerek yoktur) ve son olarak da, lüksün
özelliklerini belirleyen istekler nedeniyle üretim ve ticaret
biçimlerine nasıl damgasını vurduğunu anlatıyor. Fakat lüks
öyle sebepsiz yere, üstelik tek başına çıkmadı ortaya. Som­
bart' a göre lüksün, zevk sahibi kadınlar aracılığıyla (şeker ve
dişilik) şekillendirilip teşvik edilmesi gerekti ki, o gün bu
gündür olduğu şeyi olabilsin. Sombart' a göre kişisel, bencil

9

�Aşk, Lüks ve Kapitalizm�

ve (mal ve hizmetlerin nicel anlamda yığılmasından farklı
olarak) nitel bir lüks biçimi ancak kadınların yönetimi al­
tında ortaya çıkabildi. Kadınlar lüks taslağını oluşturdu; lük­
sün rafineleşmesini ve hatta "aşırı incelmesini" ve yayılma­
sını sağladı. Dişilik güdümlü olan bu yeni lüksü açıklamak
için başka bazı önkoşullar da gerekli, çünkü "zenginliğin
doğduğu, aşk hayatının da doğal ve özgür (ya da arsız) bir
biçimde geliştiği yere lüks de hakim" olacaktır. Sombart'ın
da gösterdiği gibi, "ortaçağda ve ortaçağı izleyen yüzyıl­
larda binlerce kaynaktan yeni bir zenginlik" doğmuş ve yeni
oluşan bir toplumsal tabakanın (eski asiller ve para burjuva­
zisi karışımı bir tabakanın) sandıklarına akmıştı. Yeni bir
kent tipinde (rezidans ve tüketim kentlerinde) oturan bu ta­
bakanın temsilcileri kral ve prenslerin kentlerdeki sarayla­
rında yeni sosyalleşme ve tüketim alışkanlıkları geliştirdi, ki
bu alışkanlıkların merkezinde yine yeni bir kadın tipi duru­
yordu. Tarih sahnesinde artık kibar fahişeler, kapatmalar,
metresler, büyük aşklar ve kralın sevgilileri vardır. Bu tip,
yükselişini, aşk anlayışının dünyevileştirilmesine borçludur
- aşk gerçi teolojik dogmaların maşasından kurtulmuştu, fa­
kat bir burjuva kurumu olan evlilik müessesesinin korsesine
henüz hapsedilmemişti. (Sombart ayrıca, cinsler arası ilişki­
nin liberalleştirilmesinin başlangıcını, ortaçağın sonlarına,
yani cadı avının en azgın olduğu döneme yerleştiriyor.)
Burjuva ölçülerinde gayri meşru olan lüks ilişkiler zemini
üzerinde hem koca bir ekonomi (Metres Ekonomisi) hem de
bir kültür, yani kapitalist lüks kültürü yükseldi.

Sombart, tarihi faktörlerin iplik gibi iç içe geçtiği bir iliş­
kiler ağı örüyor ve kendi içinde uyumlu desenlerden oluşan
geniş yüzeyli tarih tabloları çıkarıyor ortaya. Düşünce yapısı
ile bu yapının tarihi malzeme aracılığıyla doğrulanması ara-

10

�Giriş�

sındaki kritik değer olarak tip kavramı burada oldukça bü­
yük bir bulgusal değere sahiptir. (Bu kavram, Weberci ideal
tip kavramına kıyasla fenomenlere daha sık, betimsel işlev­
lere de daha güçlü bir biçimde ilişkilenmişe benziyor.) Som­
bartçı gelişim gösterisindeki nedenselliklere köken kuramı çer­
çevesinde her zaman kahlmayanlar bile (bu noktada "civciv­
yumurta" tarhşması başlatılabilir), bu büyük ilişkiler örgü­
sündeki bazı iç bağıntıların tutarlılığından kendilerini ala­
mayacaklardır. Çünkü, bir defa bizler, Alman dilindeki bi­
limsel literatürde, buralarda biraz da çaresizce dindışı (dün­
yevi) kültür veya gündelik yaşam kültürü olarak nitelendir­
diğimiz şey için zahmet eden çalışmalar görmeye pek alışkın
değilizdir. Sombart ilgisini, genelde tematik kıymet yüklen­
meyen, fakat büyük tartışmaların etrafında durdukları için
idare edilen fenomenlere yöneltiyor. Sombart gerçi, kapita­
lizmin doğuşunda lüksün oynadığı esaslı rolün görüleme­
miş olmasına hayıflanıyor, fakat çok da fazla hayıflanmıyor;
çünkü ona göre bu izleğin ihmal edilmiş olması sayesinde,
iyi anlaşılamamış olan 'maddeci tarih yorumu'na saplanıp
kalmış olan aptal insanlar lüks fenomeni gibi nazik ilişkilere
burunlarını sokmaktan uzak durmuşlardır. Bu izleğe usu­
lünce yaklaşabilmek için müthiş bir hassasiyet, oldukça et­
raflı bir birikim, maddi niteliklere yönelik duyarlılık ve lüks
yaşam tarzlarının inceliklerine vakıf olmak gerekir (Sombart'
ın bu yetkiye sahip olduğunu söylemeye herhalde gerek
yoktur). Diğer bir deyişle, araştıran özne ile araştırılan nesne
arasında çok özel, deyim yerindeyse akrabalık ilişkisi gibi
bir "derin" ilişki bulunması gerekir. Burada onun "anlayan"
noolojik sosyolojisine dair, fenomenolojiden esinlenen ve
çağdaşı olan pek çok uzman tarafından anlaşılmaz diye geri
çevrilen hedefinin belirtileri göz kırpıyor. Sombart'a yönel-

11

�Aşk, Lüks ve Kapitalizm�

tilen, metodolojik ve kavramsal katılığın eksik olduğu suç­
lamasına bir de uzmanların, Sombart'ın çalışmalarının bilim­
sel olmaktan ziyade birer sanat eseri olduğu eleştirileri eşlik
ederdi.2 Bu eleştirideki maksat, düpedüz ayrımcılıktı. Çünkü
Sombart'ın kendisi Üç Ekonomi (1930) üzerine yazısında, her
türlü tinbilimsel araştırmanın, özü gereği, sanatsal şekillen­
dirişe doğru seğirtmesi gerektiğini belirtmiştir. Fakat bu es­
tetik-yenilikçi öğe onun karalanmasına, hatta bilim dünya­
sından dışlanması girişimlerine yol açmıştır. Bilimsel açıdan
Sombart' a pek yakın olmayan Schumpeter onun "yapıcı can­
lılığını" övmüş, yapıtlarındaki "somut bir genel görünüm
tarzı"ndan ve eserlerinde, her bir tarihi devrin olgular bütü­
nünü fazla ağır bir baskı olmaksızın barındırmayı mümkün
kılan "iyi bir temsil yapısı" kurulduğundan; "birbirinden
fersah fersah uzak olan bakış açılarının" "empresyonist" ta­
vır içinde bir araya getirildiğinden söz etmiştir.3 Bu ifadeler,
elinizdeki bu küçük kitabın verdiği derste de doğrulanmak­
tadır. Sombart bu yapıtında kendisini sahne tasarımcısı ola­
rak, gerçek ölçekte ve tam ayrıntılı devasa dekorların yer al­
dığı çok zengin tarihi senaryoların mimarı olarak da kanıt­
lamıştır. Adorno bir keresinde şöyle yazmıştır: "Örneğin
Weber'in 'Ekonomi ve Toplum'un başında getirdiği tanıma
harfiyen uymayan her şeyi sosyolojiden çekip alırsanız, o
zaman geriye hiçbir şey kalmaz. Ekonomik, tarihi, psikolojik
ve antropolojik sıçrama anları olmasaydı sosyoloji her türlü

2 Bkz. Schmoller'in Yıllığı içinde bulunan, Alfred Amonn'a ait, Eko­
nomi, Ekonomi Bilimi ve 'Üç Ekonomi' yazısı, 54. Sayı, Leipzig 1930 ve
yine aynı yerde bulunan, tarihçi Wilhelm Bauer'in (Tarih Araştır­
malarına Giriş) yargısına yapılan gönderme.
3 Schmoller'in Yıllığı içinde bulunan, Joseph Schumpeter'e ait, Som­
bart'ın Üçüncü Cildi, 51. Sayı, Leipzig 1927, s. 6.

12

�Giriş�

sosyal fenomenin etrafında dolap beygiri gibi döner durur­
du."4 Sombart'ın sosyolojisinin fenomenlerin etrafında dola­
nıp durduğundan kesinlikle söz edilemez. Aksine, kavram­
larının içi oldukça dolu; rakiplerinin iddia ettiği gibi, kendisi
hiç de saçmalıyor değildir.

Kendisi hayalperest olmasa bile, okurları açısından bakıl­
dığında, "tarihi fantezi" diye tanımlayabileceğimiz şeyi teş­
vik etmektedir: Sombart okurlarını hikaye kurmaya davet
eder. Bir an için Sombart'ın davetine uyarsak, "modem bü­
yükşehir" Paris'teki büyük lüks açılımının zamanına döneriz
(Sombart bize aynı şekilde Londra veya Amsterdam' daki bir
sahne dekorunun malzemesini de sunuyor olabilirdi) . 18.
yüzyıl Parisi'nde, konumunu daha başka 10 000 kadınla bir­
likte paylaşan "kent metresi" ortaya çıkıyor. Adı, her yıl ya­
yımlanan ve türünün en ünlü kadınlarının yer aldığı bir ad­
res defterinde kayıtlıdır. Bu tip kadın lüksle ilgili her konuda
normu belirleyicidir, nüfuzu ise hijyen alanına kadar uzan­
maktadır; çünkü "namuslu kadın" bile ancak onun sayesin­
de "yıkanmaya mecbur" kalmıştır. Metres; "yeteneği ve
alıştırmaları" sayesinde gayri meşru aşk konusunda bir uz­
mandır. En ünlü metresler olan Dubarry ve Pompadour
lüksle ilgili her konuda zevkin en yetkili mercii sayılırlardı.
İltifat ettikleri erkekler, "yeni soylu"lardandır. Bu erkeklerin
zenginliği Doğu'nun yağmalanmasından veya Afrika' daki
değerli maden yataklarından ya da köle ticaretinden gel­
mektedir, fakat XIV. Louis'nin savaşları sırasında çevirdik­
leri maliye ve nakliyat işlerinden de servet kazanmış olabi-

4 Toplu Yazılar içinde bulunan, Theodor W. Adomo'ya ait, 'Alman
Sosyolojisinde Pozitivizm Kavgası 'na Giriş, Sosyoloji Yazıları, 1, 8. cilt,
Frankfurt anı Main 1927, s. 340, 60. not.

1 3

�Aşk, Lüks ve Kapitalizm�

lirler. Ama belki de, dolgun bir toprak kirasından, toprakla­
rını kiraladıkları insanların kanını emerek yaşıyorlardır vs.
vs. Cepleri Brezilya altınıyla dolup taşan böylesi bir kısım
sonradan görmeyi ve zıpçıktıyı, parayı zarif tüketim yoluyla
halk arasına nasıl sokacakları konusunda bizim kibar fahi­
şeler eğitmiştir. Fahişeler kralın sevgilileri gibi gönüllerince
saraylar inşa ettiremeseler de, şatafatlı eğlenceleri, giysileri,
at koşumları ve arabaları için, iç mekan donatımları için,
gündelik hayatta kullandıkları nesneler için balo salonla­
rında, tiyatrolarda ve restoranlarda muazzam meblağlar har­
camaktadırlar. Bu tür; çayını, kahvesini veya sıcak çikolata­
sını bol şekerli olarak tüketmektedir. Bu tutkusu sayesinde
yalnızca şeker ticareti değil, çay, kahve ve çikolata ticareti de
müthiş bir ivme kazanmıştır. Anlatılan doğruysa, Golconda'
nın madenleri Deschamps uğruna yağmalanmıştır. Bu bayan
hayal gücümüzde daha ete kemiğe bürünmeden, Sombart
bizi yine sayılarla, gelir durumlarıyla, aktarılan envanter ve
gardırop listeleriyle ve servet dağılımına ilişkin veri ve ben­
zeriyle yüzleştirmektedir. Bu sayılar, bizi hızla operet sa­
lonlarından alıp ekonomi zeminine çekmektedir.

Sombart yaşam tarzlarını, kültür durumlarını, tüketim alış­
kanlıklarını açıkladıktan sonra, lüks sevincinin endüstri, ta­
rım, toptan ve perakende ticaret üzerindeki etkisine dair ya­
lın analizlerde bulunuyor.

Sombart, kapitalizmin oluşumuna ilişkin tek nedenli açık­
lamaların yerine, tam da "Modern Kapitalizm"le ilgili ba­
ğımsız çalışmalar bağlamında, en çeşitli faktörlerin, toplum­
sal güçlerin, manevi akımların, maddi çıkarların etkileşimine
(Yahudilerin, savaşın ve lüksün etkisine) dikkat çeker. Ne
var ki, bu; aşk, lüks ve kapitalizm arasındaki ilişkiyi irdele­
yen çalışmalarını, aynı şekilde tek nedenlilik telkin eden şu

cümleyle bitirmesine engel olmamıştır: "Gördüğümüz üzere,
kendisi gayri meşru aşkın meşru bir çocuğu olan lüks, işte
böylece kapitalizmi doğurmuştur" .

Sombart'ı gerici, hatta faşist politika ile zaman zaman ya­
kın olan ilişkisi dolayısıyla ömrünün sonraki döneminde ge­
nel olarak ideolojik olmakla suçlayanların arasına katılmayı
elbette istemeyiz. Ama yine de, onun cinsler arası dengeyle
ilgili sunumlarına yönelik bazı eleştirel itirazlara izin veril­
melidir. Dar kafalılık etmeyelim ve Sombart'ın kadın' dan
söz ederken, 11 dişi" tabirini tercih ettiği o rahatsız edici du­
rumu unutalım. Ara sıra "erkek" ten de söz edildiğini hesaba
katarak teskin olabiliriz. Fakat bununla Sombart'ı bir süre
kadın düşmanlığı şüphesinden korumak mümkün olsa bile,
kullandığı bu üslubun asla tesadüf eseri olmadığını da be­
lirtmek gerekir: Az önce, akıllıca tasarlanmış lüks incelikle­
rini tasvir eden yazarın bir sonraki adımda doğruca biyoloji­
nin düzlüğüne kayıverdiğini görmek gerçekten de şaşırtıcı.
Maddi zenginlik ile kültürel liberalliğin zemininden besle­
nen lüks, Sombart'a göre varlığını esasen "saf bir şehevi haz
sevinci"ne borçludur. Bu iddia, daha sonra ileri sürülen,
"lüks nihayetinde cinsel hayatımız" dan doğmuştur iddiası
kadar akla yakındır. Sombart'ın, 11 Ancien regime'in seçkin
cemiyetinin lüks evlerini, dişinin erkeği kendisine bağlamak
için büyük bir çaba ve özenle kurmuş olduğu yuva", diye
tanımlaması, burada tartışmaya açılan kültürel fenomenlerin
serçelerin üreme davranışıyla aynı yasalara bağlı olduğu iz­
lenimini uyandırmaktadır - ne var ki, serçelerde yuvayı ku­
ranlar, erkeklerdir (Bu oldukça ilginç, çünkü Sombart daima,
doğabilim ile tinbilim kategorilerinin ısrarla birbirinden ay­
rılması gerektiğine vurgu yapmıştır) . Kadınlara, tatlı olan

Aşk, Lüks ve Kapitalizm

şeylere (şeker ve dişilik) karşı doğal bir bağlılık yüklemesi
de biraz tuhaf bir cinsiyet antropolojisine işaret etmektedir.

Bazı kadın okurlar, Sombart tarafından kadınlara atfedi­
len tarihi güç karşısında sevinç duyabilir belki, ama ilk izle­
nim kimseyi yanıltmamalı. Dikkatlice bakıldığında gerçeğin
öyle olmadığı anlaşılacaktır; çünkü burada kadınlara, "er­
kekler"in gözünde sahip oldukları erotik cazibeleri sayesin�
de, lüks hayatın kuruluşunda dolaylı bir iktidar, bir tür ka­
talizörlük görevi yüklendiği görülüyor. Kadınların, gündelik
yaşam kültürü alanındaki şekil verici performansları hep
göz ardı edildiği için ya da en azından küçümsendiği için
bile ortada Sombart adına bir yararlılık var demektir, çünkü
bu performanslara dikkat çekilmektedir (yazarın amaçladı­
ğından daha farklı bir biçimde olsa bile) .

Şahsen bizimle bile arasında tarihi bir mesafe bulunan bir
çalışma içinde geçmiş yaşam stillerinin canlandırılması tek
başına, sadece bu çalışmanın içinde işlenen zamana dair bil­
gi sunmakla kalmıyor, aynı zamanda yazarın kendi döne­
minin yaşam biçimleriyle olan münasebeti hakkında da bilgi
veriyor. Bir derebeyi tımarı sahibi ve şeker fabrikatörünün
oğlu olan Sombart'ta (ki, hakkındaki biyografik-psikolojik
spekülasyonlara müsaade etmiyoruz), geçmişteki bir orta­
sınıf aydın tiplemesiyle karşılaşıyoruz. Bu aydının karakte­
ristik özellikleri arasında yalnızca ücra konularla ilgili açık­
lık ve tarafsızlık değil, aynı zamanda, kendi çelişkilerine kar­
şı da alicenaplık ve taraflılık bulunmaktadır. Sombart'ın
sempati ve antipatileri hemen her bölümde, kötü gizlenmiş
ya da hiç gizlenmemiş olarak karşımıza çıkıyor: Örneğin, 17.
ve 18. yüzyıllardaki soyluluk unvanları ile burjuva parası
arasındaki ittifakları, /1 son yirmi yıldaki Amerikalı domuz
yetiştiricilerinin kızlarının evlilik öyküleri"yle kıyaslarken

Giriş

sergilediği şen küstahlıkta olduğu gibi ya da "sonradan gör­
meler, zıpçıktılar, kasıntılar" hakkında tiksinti dolu sözle­
rinde olduğu gibi - ki Sombart, zarif senyör tipini bunlardan
ayrı bir kefeye koyar. Burada yalnızca geçmiş söz konusu
değildir. Bazı yerlerde lüks ilişkisi adeta ideolojik boyutlarda
sunuluyor: "O günlerin lüksü, her yerde büründüğü şeklin
zarifliği sayesinde pozitif aristokrat bir yapıdadır, kasıntıla­
rın en sonuncusunda bile; çünkü hep az sayıda insanda bu­
lunan güzel zevkin boyunduruğu altına girmeye zorlanmak­
tadır. Bu lüks, seçkin bir lükstür ve daima saf estetik ve salt
usule uygun şekildedir." Hiç şüphe yok, Sombart geçip git­
miş olan bu lüksün yasını tutuyor. Sombart'ın, yargılarını
bağladığı yazarlık stili yer yer kibirliliğe meylediyor, ama
genelde esprilidir üslubu, çünkü kendi özel ilgilerini (örne­
ğin, araştırma konusu olan "lüks" e duyduğu muhabbeti) bi­
limsel olarak gizleme zorunluluğu hissetmiyor.

Bu tiksinti, kurnazlık, eğitim ve özgünlük karışımının ca­
zibesi yok değil. Ne var ki, bunlara, değer yargısı tartışma­
sında kararlı bir biçimde Weberci değer özgürlüğü talebinin
yanında yer almış olan bir bilim adamında rastlamanın ko­
mik bir tarafı da yok değil.

Görüldüğü kadarıyla, Sombart bilimsel olarak henüz et­
raflıca takdir edilmiş değil. Bu takdirde, bu yazarın çelişki­
leri ve siyasi kusurları özür diler gibi düzeltilmemelidir. Ak­
sine, bu takdirin içinde tematik soğukkanlılıktan, zarafetten,
tarzdan ve "ince ruh" tan söz edilmelidir.

ÖN SÖZ

Bu ciltle birlikte yayımlamaya başladığım çalışmalar, "Mo­
dem Kapitalizm" adlı kitabımın yeni basımı için yaptığım
iktisat tarihi araştırmalarının birer sonucudur. Genel bir tas­
vir çerçevesine sığamayacak denli kapsamlı bir hal aldıkları
için ve ayrıca içerik gereği sorunları, iktisat tarihinin de öte-,
sinde, yoğun bir iktisat tarihi düşünce akışının izin verebile­
ceğinden çok daha ileride izledikleri için, bu çalışmaları bu­
rada ayrı bir ciltte topluyorum. Hem sonra ayrı olarak ba­
sılmış bir kitapta daha çok itibar görecek olan kendi içine
kapalı birimler biçiminde belirdiklerinden, bu sayede kendi
yapı merkezlerince ele alınmalarına da fırsat tanınmış ola­
cağı görüşündeyim.

Esasen, bu çalışmalar dizisinin yayımlanması yolundaki
ilk adımı "Yahudiler ve İktisadi Yaşam" adlı kitabımla atmış
oldum. Çünkü o kitapta, modern kapitalizmin gelişim süre­
cindeki belirli bir sorunu, tıpkı burada olduğu gibi bütün
açılımlarıyla birlikte inceledim. Nasıl o zaman bütün der­
dim, Avrupa uluslarının iktisadi yaşamında Yahudilerin Tan­
rısı Yehova'nın taşıdığı benzersiz önemin ne olduğunu gös­
termek idiyse, şimdi de amacım, kamuoyuna sunduğum bu
iki ciltle, modern kapitalizmin kuruluşunda etkin olan iki
ayrı Tanrı'nın önemini vurgulamaktır.

Bu "çalışmalar"ın ikinci cildi savaş ile kapitalizm arasın­
daki ilişkiyi irdeliyor. "Lüks ve Kapitalizm" başlığını taşıyan
bu birinci cilt, temel düşüncesi Avrupa toplumunun Haçlı Se­
ferleri'nden bu yana yaşantıladığı dönüşümler nedeniyle cins-

1 9

�Aşk, Lüks ve Kapitalizm�

ler arası ilişkinin değiştiğini; bu değişimin bir sonucu olarak
egemen sınıfların bütün bir yaşam tarzının yeniden oluş­
maya başladığını; ve bu yeni oluşumun da modern ekonomi
sisteminin gelişimi üzerinde esaslı bir etki uyguladığını ka­
nıtlamak olduğu için, başlangıçta "Aşk, Lüks ve Kapitalizm"
diye düşünülmüştü.

Mittel-Schreiberhau im Riesengebirge,
12 Kasım 1912

Werner Sombart

20

YENİ TOPLUM

Villa Pamphili Parkı (Roma)

Aşk, Lüks ve Kapitalizm

Kaynak ve Literatür
SARAY TARİHİ, devletler tarihidir. Bildiğim kadarıyla bu konuya iliş­

kin özel bir inceleme yok. Yalnızca Heinrich Laube'nin Französische Königs­
schlösser adlı kitabını özellikle belirtmek istiyorum. Hemen hemen hiç bi­
linmeyen bu küçük kitap (3 cilt, 1840), en canlı tarih tasvirlerindendir. Fran­
sız sarayındaki ilişkiler, geniş hacimli çoğu tarih kitaplarına kıyasla (Ranke
de buna dahildir) bu kitaptan daha iyi öğrenilebilir. Laube, o ünlü krallık
saraylarının her birinden yola çıkarak bütün bir zamanı canlı bir biçimde
gözler önüne sermeye çalışıyor, dolayısıyla G. Freytag'ın Bilder aus der
deutschen Vergangenheit adlı kitabına Fransa için (küçük de olsa) bir katkıda
bulunmuş oluyor. Haklı olarak "Tarihçi"ler onu pek dikkate alınayacaktır.

BURJUVA ZENGİNLİGİ'nin oluşumunu ilk kez "Modern Kapita­
lizm" de betimlemeye çalıştım.

Bu bölümde ele alınacak olan erken kapitalist çağda ÜST SINIFLA­
RIN YENİDEN YAPILANMASI tarihinin hem dış hem de bir iç yüzü
vardır: dış yüzü yalnızca soykütüksel olguları sunuyor; bunlara dair
özel bir literatür, sayıları bilhassa İngiltere için kabarık olan geniş kap­
samlı aile tarihi yapıtlarında bulunabilir. En kapsamlı betimlemeler, çok
yakın bir zamanda yayımlanmış olan G.E.C.'ninkilerdir: Complete Baro­
netage 1611-1880, 6 cilt, 1901-1909; ve: Complete Peerage, 12 cilt, yeni ba­
sım, başlangıç tarihi: 1910. Bizi burada özellikle ilgilendiren daha eski ya­
pıtlar arasından, Arthur Collins'in Peerage of England adlı yapıtını sayabili­
rim, 3 cilt, 1735; 9 cilt, 1812; ayrıca English Baronetage, 1727. Catalogue of
Knights from 1660 to 1760, (derleyen) Francis Townsend, 1833. Peerage of
England etc., 3 cilt, 1790, W(alkey) (T[homas]), New Catalogue 1652.

Sınıf ilişkileri için: Ch. R. Dodd, Manual of Dignities ete., 1842; kamu
hukuku-siyasi sorunlara ilişkin: R. Gneist, Adel und Ritterschaft in Eng­
land, 1853 ve ayrıca orada adı geçen yapıtlar.

Fransız soykütüğü literatürü bunlar kadar verimli değildir. Genel
nitelikteki yapıtlar arasında burada sözü edilebilecek kitap D'Hozier'
nin Dictionnaire de la noblesse adlı eseridir.

Toplumtarihsel-monografik literatür ise nispeten daha zengindir:
İleride adlarından sıkça söz edeceğim Normand, Thirion, Bonnaffe'
ninki gibi yapıtlara başka hiçbir ülke sahip değildir.

Bu çalışmalarda, sorunun öteki yüzüne, deyim yerindeyse, sosyal­
psikolojiye de değinilıniştir. Geçen yüzyıl boyunca üst sınıflarda ta­
mamlanagelen içsel dönüşümleri derleyip toparlayan bir incelemeden
haberdar değilim ne yazık ki. Şu halde, gerekli tamtlamaları literatü­
rün bütün alanlarından çıkarıp derlememiz gerekiyor. Bu nedenle özel
kaynak verileri söz konusu olamıyor. Okur, ·alıntılar arasında, daha
geniş bilgilere ulaşma olanağı sunan bir dizi kitap bulacaktır.

22

Yeni Toplum

Saray

Ortaçağın sonuna doğru devlet yapısı ile orduda gözle­
nen değişimlerin belirleyici bir sonucu ve dolayısıyla da ne­
deni, günümüz anlamında daha büyük prenslik saraylarının
ortaya çıkmasıdır.

Sonraki gelişimin öncüleri ve hazırlayıcıları, birçok alan­
da olduğu gibi, burada da yüksek rütbeli ruhanilerdir. Belki
de Avignon "modem" anlamda ilk saraydı, çünkü gelecek
yüzyıllarda, saray toplumunu kuracak olan o iki insan grubu
ilkin burada sürekli buluşur, gündemi belirlerdi. Bunlar, sa­
ray çıkarlarına hizmet ehnek dışında yapacak başka hiçbir
işi olmayan soylular ile aslında pekala (bir başka noktada
daha yakından izleyeceğimiz gibi) bütün bir yaşam ve etkin­
liklere damgasını vuran, "souvent distinguees par les manie­
res et l' esprit" ["genellikle tavır ve zekalarıyla ayrılan"] gü­
zel kadınlardır. XXII. Johann'ın Etsi deceat kararnamesinde
gözler önüne serdiği gibi, A vignon döneminin birincil öne­
mi, hemen hemen bütün Avrupa'nın Grands Seigneurs'lerinin
(derebeylerinin) ilk olarak burada Kilise'nin ileri gelenlerinin
etrafında toplanmasında yatıyordu.

15. yüzyıl boyunca ve 16. yüzyılın ilk yıllarında, zürriye­
tiyle birlikte Romalı papalara ait sarayların, en şaşaalı sa­
raylar olduğunu ve (Erasmus'un hayranlığını kazanan) hür
sesin, görkemin ve saray geleneğinin bir timsali olduğunu
biliyoruz: "Cortegiano Romano", Castiglione'nin kendi za­
manının biricik sarayına dair tasarladığı ideal saraya en çok
yaklaşanı olmuştur. Dünyevi görkemin tam da Roma'da,
Rönesans'ın o büyük papalarının egemenliğinde, en yüksek
ihtişamına nasıl ulaştığını ileride göreceğiz.

23

Aşk, Lüks ve Kapitalizm

İtalya'nın diğer prenslik sarayları papalık saraylarıyla kı­
yasıya bir rekabete girişmişti. Modem bir yapıya sahip olan
ilk prenslik saraylarından biri, kendisi için "şan, şöhret ve
güzel yaratığı" her şeyin üzerinde sevdiği söylenen Napolili
Alfonzo'nun sarayıdır. Milan, Ferrara ve diğer küçük yerle­
şim alanlarındaki saraylar bile, henüz 15. yüzyılda bütünüy­
le modem bir yaşam tarzı geliştirir. Anlaşılacağı üzere bu
yaşam tarzının temel hatları ilk başta özellikle İtalya' da geli­
şiyor, çünkü koşullar ilk önce burada yerine getirilmiştir: şö­
valyeliğin çöküşü, soyluluğun "kentlileşmesi", mutlakıyetçi
devlet biçiminin oluşması, bilim ve sanatın yeniden doğuşu,
toplumsal yetenekler, daha büyük çaplı zenginlikler vs.

Ancak yine de saray yaşamını ilgilendiren bütün konu­
larda, 16. yüzyılın sonundan başlamak üzere bu yüzyılı izle­
yen iki yüzyıl boyunca tartışmasız söz sahibi olan yüce ve
görkemli Fransa' da modern sarayın doğuşu, saray tarihi açı­
sından son derece belirleyicidir.

Fransız sarayının kurucusu, I. François'dır. Gerçi XI. Lud­
wig, kendi "saray subayları"na "Fransa subayları" unvanını
vererek kraliyet evini Fransa'yla özdeşleştirecek denli büyük
bir adım atmış, dolayısıyla da, eskiden yalnızca özel toplu­
luk kimliğinde mevcut olan sarayı hazırlamıştır. Ama ilk
önce I. François kurmuştur sarayı, üstelik kadınları egemen­
liğe taşıyarak. "Kadınsız bir saray baharsız bir yıla, gülsüz
bir bahara benzer" deyişi ona aittir. Daha önce yaşamlarını o
eski, kasvetli şatolarının kulelerinde tüketen soylu kadınları
da bu nedenle yanına çağırmıştır. Akıl dolu despotizm ve
bütün bir cazibesiyle sarayı yaratan odur; öyle ki, ülkenin
bütün yaşam ve dünyasını başlıbaşına kralın çevresinde
bulmak bile olanaklıydı. "Annesi bu büyük halka oyununu
yönetiyor, güzel kızları seçip getiriyordu; kız kardeşi Mar-

Yeni Toplum

garetha fantezi ve espri dolu neşeli oyunlarla ortama çeşni
katarken, François da her şeyden çok mekan ve şölendeki bi­
çimlerin yelpazesini genişletiyor, hırslı bir biçimde her şeye
canlılık katıyordu."ı Böylece kadınlar aracılığıyla entrika,
çapkınlık ve (ileride daha yakından göreceğimiz üzere) lüks
doğmuştur. Daha sonra o büyük Ludwig'lere ise, 1. Fran­
çois'nın kurduklarını yalnızca devasa boyutlara taşımak kal­
mıştır.

Koskoca bir dünyanın temelinde nasıl da kadın egemenli­
ğinin yattığını, bu egemenliğin kendisinden öğreniyoruz; dö­
nemin çağdaşları da bunu teyit ediyor.

İki ayrı adamın ifadelerini süreceğim önünüze: anlatı­
lanlardan biri, kadın egemenliğindeki bu saray dönemi­
nin başlangıcına, diğeri ise sonuna dair; birbirlerinden
bütünüyle ayrıdır bu adamlar; tek ortak yanları, bu nok­
tada konuya ilişkin uygun bir yargıda bulunmalarıdır:
Sully ve Mercier.

"il ne faut que jeter les yeux sur tant de Gentilhom­
mes metifs, dont la Cour et la Ville sont pleins, vous n'y
voyez plus rien de cette vertu simple, male et nerveuse
de leurs Ancetres; nuls sentiments; nulle solidite dans
l' esprit; air etourdie et evapore; passion pour le jeu et la
debauche; soin de leur parure; raffinements sur les par­
fums et sur toutes les autres parties de la mollesse: vous
diriez qu 'ils cherchent a l 'emporter sur les femmes ."

[Sarayı ve kenti dolduran erdişi soylu insanlara yal­
nızca bir göz atıla; atalarının o oturaklı erdeminden, er­
keklik ve güçlerinden iz eser kalmamış; duygusuz, ruh­
suz; hoppa, hafifmeşrep varlıklar; kumara ve sefahate
düşkünlük; bakımlı bir dış görünüş; parfüm seçiminde

ı H. Laube, a.g.y. 1, 128.

25

�Aşk, Lüks ve Kapitalizm�

özel bir itina, efemine oluş: bunları gören de, kadınlarla ya­
rıştıklarını sanır."]

Sully, Mem. 4, 16.
"On les a etourdies (-les nobles-) avec toute la pompe

qui environne les cours; on a institue des fetes pour les
amollir; les femmes, qui vivoient dans la solitude et dans
les devoirs de l'economie domestique, se trouvent flat­
tees d' attirer les regards; leur coquetterie, leur ambition
naturelle y ont trouve leur compte; elles ont brille pres
du trône, a raison de leurs charmes. il a fallu que leurs
esclaves ne s'eloignassent point du sejour de leur puis­
sance; elles sont devenues [es reines de la societe et les arbitres
du gout et des plaisirs . . . elles ont transforme de pures ba­
gatelles en importantes affaires; elles ont cree le costume,
l' etiquette, les modes, les parures, les preferences, les
conventions pueriles . . . "

["(Soylular) saray çevresindeki bütün o ihtişamla coş­
turuldu; bunları efemine hale getirmek için şölenler ter­
tiplendi; yalnızlık içinde yaşamış olan ve ev işleriyle uğ­
raşan kadınlar ise, cezbedebildikleri bakışlar nedeniyle
okşanmış hissediyorlardı kendilerini; kokotluklarıyla do­
ğal ihtiraslarının faturası onlara çıkarken, cazibeleriyle
de saray çevresinde parladıkça parladılar. Köleleri ikti­
dar alanlarından bir adım bile uzaklaşamazdı; toplumun
kraliçeleri ve damak tadı ile zevkin efendisi haline geldiler.
Değersiz şeyleri önemli kıldılar; elbiseleri, teşrifatı, giyim
kuşamı, süsleri, tercihleri, çocukça adetleri icat ettiler."]

Mercier, Tableau de Paris (1783), 1, 21.

Avrupa' daki diğer saraylar, kültür hayatının akışında ya
önemsizdi ya da Fransız sarayının birer kopyası. Kuruluşları
esasen Stuart'lar dönemine denk düşen İngiliz sarayları için
de geçerlidir bu. Henüz III. Henry devrinde dönemin bir ta­
nığı şöyle yazmıştır: "Every gentleman flyeth into the coun-

26

Yeni Toplum

try. Few that inhabit cities or towns; few that have any

regard of them."2

["Bütün centilmenler soluğu taşrada alıyor. Kent ya da

vilayetlerde yaşayanı çok az; pek azı ilgi duyuyor buna."]

Elisabeth'in sarayı bile, klasik biçimiyle Fransız saraylarının

temsil ettiği modem saray anlamında bir saray değildi; ol­

ması gereken en önemli şey yoktu burada: kadının egemen­

liği. Paradoks gibi geliyor, ne de olsa tahtta bir kadın oturu­

yordu. Ancak kadın egemenliğinin, her şeyden önce gayri

meşru kadının egemenliği aracılığıyla yerleşmiş olduğunu

kavradığımız an kendiliğinden anlaşılacaktır mesele. Bu ko­

nuyu aşağıda ele alacağız.

Burjuva Zenginliği

Ortaçağ ve ortaçağı izleyen yüzyıllar boyunca, feodal

zenginliğin karşısında burjuva zenginliği diyebileceğimiz

yeni bir zenginliğin, binlerce kaynaktan gücünü alarak nasıl

ortaya çıktığını başka bir yerde ayrıntısıyla göstermiştim.

Orada elde edilen bilgileri, söz konusu zenginleşmeler so­

nucu eski toplumsal yapının -prenslerin çatısı altında topla­

nan ve baştakileri "misera contribuens plebs" den (sefil halk

tabakasından) ayıran kitlenin üst tabakası bütünüyle farklı

bir yapıya büründüğü için- temelden nasıl değiştiğini öğ­

renmek üzere burada kullanacağız. Bu amaç doğrultusunda

yapmamız gerekenler, daha önce sistemli olarak sıralanmış

olguları yalnızca kronolojik-tarihsel bir düzene oturtmak ve

aşina olduğumuz servet birikimlerinin soyut olanaklarını top-

2 Starkey: England in the Reign of Henry VII; Denton: England in the
fifteenth cent. (1888), 259.

Aşk, Lüks ve Kapitalizm

lumsal somutlukları çerçevesinde yalnızca güncelleştirmektir.
Bu durumda toplumun üst tabakasının bu yeni yapısına
baktığımızda aşağı yukarı şöyle bir manzarayla karşılaşırız.

Ortaçağın erken dönemlerine ait bütün servetler, nere­
deyse bütünüyle gayrimenkullerden oluşmaktadır; bütün
zenginler emlak ve arazi sahibi insanlardır; ve (Kilise söz ko­
nusu olmadığı sürece de) büyük servet sahipleri soyluluğu
temsil etmektedir. O zamanlar zengin "burjuva" diye bir şey
yok gibidir; onlar, sürekli sözü edilen Poinlane gibi, yitip gi­
den istisnayı oluşturmaktadır.

13. ve 14. yüzyıl itibariyle durum değişir: açıkçası o dö­
nemlerde, feodal doku içinde oluşmamış olan büyük servet­
ler, yani o büyük parasal birikimler hızla ve özellikle İtalya'
da boy gösterir. Bu dönem, Doğu'nun yağmalanmaya baş­
landığı, muhtemelen Afrika' daki zengin maden yataklarının
işletildiği, büyük mülk sahiplerinin ve bilhassa zengin prens­
lerin vurgunculuğunun daha büyük boyutlara ulaştığı bir
dönemdir.

İtalya'nın 13. ve 14. yüzyıllarda yaşadıklarını Almanya
15. ve 16. yüzyıllarda yaşar. Bohemya-Macaristan altın ve
gümüş ocaklarının açılması ile Amerikan gümüş yatakları­
nın işletilmesi ve bu iki gelişime bağlı olarak yürütülen bü­
yük ticari faaliyetlerin sonucunda, o dönemlerde büyük zen­
ginlik kuzey Almanya kentlerinde ortaya çıkar: artık "Tica­
ret Çağı" başlamıştır.

Hollanda ise 17. yüzyılda sahneye çıkar: Sömürgecilikte
İspanya ve Portekiz'in yanında yer alır ve Uzakdoğu halkla­
rını zorbalık, yağmacılık ve kölelikle haraca bağlayarak yeni
zenginlik kaynaklarının önünü açar.

Zenginleşme, 17. yüzyılda Fransa ve İngiltere'de de baş­
gösterir. Ancak her iki ülkede de "burjuva" zenginliği 17.

28

Yeni Toplum

yüzyılın sonuna kadar oldukça dar bir çerçevede kalmış olsa

gerek. Çünkü büyük parasal birikimlere yol açan ticari faali­

yetler ilk olarak XIV. Ludwig döneminin sonlarına doğru,

Glorious Devrimi'nin ardından hatırı sayılır boyutlara ulaş­

mıştı.

Bu olgu, söz konusu dönemle ilgili olarak sahip olduğu­

muz yegane gelir tahminine, yani Gregory King'in3 1688 yılı

için tuttuğu o ünlü tutanağa şöyle bir göz attığımızda daha

da netleşir. Buna göre, "denizaşırı çalışan büyük bir tücca­

rın" yıllık ·ortalama geliri 400 E iken "sınır-aşırı çalışan bü­

yük bir tüccarın" geliri 200 E' dur; King'in tahminlerine göre,

öncekilerin sayısı 2000, sonrakilerin sayısı ise 8000 dolayın­

dadır. Bu "burjuva" temsilcilerinin karşısında şimdi de aşa­

ğıdaki mülk sahiplerini görüyoruz:

160 dünyevi Lord
yıllık ortalama gelirleri 2800 E

26 ruhani Lord
yıllık ortalama gelirleri 1300 f

800 Baron
yıllık ortalama gelirleri 880 f

600 Şövalye
yıllık ortalama gelirleri 650 f

3000 Silahtar
yıllık ortalama gelirleri 450 f

12 000 Centilmen
yıllık ortalama gelirleri 280 f

3 Son olarak J. Goldstein tarafından basılmış ve ayrıntılı bir biçimde
yorumlanmıştır, Berufsgliederung und Reicbtum, 1897.

29

�Aşk, Lüks ve Kapitalizm�

Doğrusu bunların arasında yeni zenginliğin başka temsil­

cileri de bulunmuş olmalıdır. Ancak eminim ki Gregory

King, çok değil, 30 yıl sonra tahminlerini yeniden ele alsaydı,

yeni yüzyılın ilk 20 yılında yepyeni bir zenginlik türü kur­

muş olan borsa vurguncuları ile Güney Denizi kaçakçılarının

kısa yoldan elde ettikleri zenginliklerden de söz ederdi: ser­

vetlerine el konulan Güney Denizi Şirketi'nin yönetici sayısı

ile servetleri aşağıdaki gibidir:4

2 200 000 f'un üzerinde bir servet (243 000 f her biri)
5 100 ila 200 000 f arası
5 50 ila 100 000 f arası
10 25 ila 50 000 f arası

Defoe'nun belirttiği mali rakamlar ise tamamen farklı bir

çehreye sahip. 1745'lerde, Miege-Bolton'un belirttiğine göre,

bir centilmenin ortalama geliri 500 f.' a dayanmışhr bile.

Aradaki bu büyük değişikliğe neyin sebebiyet verdiğini

açık seçik görebiliriz: geniş kapsamlı mali ve nakli işler ile

vurgunculuğu -yeni döneme ait olan bu büyük servet kay­

naklarının üçünü de- birlikte doğurmuş olan Brezilya altını

ile XIV. Ludwig'in savaşları.

(Hudson Bay A.Ş. ya da Afrikan Şirketi gibi şirketlere ait,

değerleri -daha sonra ikiye düşürülmek üzere- kısa sürede

100' den 480' e çıkan senet satışlarından kim bilir ne zengin­

likler elde edildi; kaldı ki Güney Denizi pazarından sağlanan

"kazançlar"ın sözünü etmeye bile gerek yok.)

Günümüz servetleriyle kıyaslanabilecek miktarda sivil,

4 Postlethwayt'taki listeye bakınız, Dict. of Comm. 22 (1758), 746, 747.

30

�Yeni Toplum�

yani menkul servetler ancak şimdi ortaya çıkıyor: Brezilya

altınının gün yüzüne çıkmasıyla birlikte, modern kapitaliz­

min gümüş çağı sona erip altın çağı başlamıştır.

Zenginleşmenin, 17. yüzyılın bitimine doğru İngiltere' de­

kine benzer bir biçimde Fransa' da da tamamlandığını görü­

yoruz. Üstelik buradaki değişimi çok daha net bir biçimde

izleyebiliriz, çünkü elimizdeki rakamlar çok daha tutarlıdır.

Fransız para babalarının (yani, yeni servetin taşıyıcılarının)

zenginliğine dair bir dizi rastgele veri sunacağım; tamamla­

yıcı olsun diye de başkaca rakamlar ilave edeceğim:

Bir toprak soylusu, ailesindeki evlilik sözleşmelerinin akde
bağlandığı tutarlara dair aşağıdaki listeyi çıkarmıştır:

1433 300 florin
1477 1 000 florin
1534 1 200 florin
1582 1 200 ecus d' or
1613 7 500 livre
1644 16 000 livre
1677 15 000 livre
1707 44 000 livre
1734 360 000 livre
1765 150 000 livre
(Cb. de Ribbe'den nakledilen bir "Livre de raison"dan: Les fa­

milles ete. 2 [1874], 125.)

18 . yüzyılda zengin Turcaret'lerin, kızlarının çeyiz ücreti olarak
öngördükleri miktarları aşağıdaki rakamlardan öğreniyoruz:

La Live de Bellegarde: her kıza 300 000 livre nakit ve 10 000
livre'lik mücevher;

La Mosson: 1 750 000 livre;

31

Aşk, Lüks ve Kapitalizm

Antoine Crozat: 1 500 000 livre (aynca kayınvalide Bouillon
Düşesi için 50 000 livre "harçlık");

Sam. Bemard: 800 000 livre;
Ollivier, Comte de Senoza (kendisi ayrıca tavşan postuyla da

pazarlık etmiştir): 1 100 000 livre nakit ve 100 000 livre'lik mobilya;
Haudry: 400 000 livre;
La Reyniere: peşin 600 000 livre, 200 000 livre de kısa vadelerle.
Söz konusu Nouveaux riches'in (sonradan görmelerin) kazanç ve

servetlerinin büyüklüğüne bakacak olursak, bu rakamlar karşı­
sında hiç de şaşırmamalıyız:

Vincent Le Blanc'ın geliri
M. de Saint-Fargeau'nun geliri
Marquis de la Faye'ın geliri
M. de Chaumont'un geliri
S. Bemard'ın geliri
Crozat'ın geliri
Fillon de Villenur (ölümü 1753)
Peirenc de Moras

Dange
Tournehem (Pompadour'un

17 milyon livre
28 milyon livre
20 milyon livre
127 milyon livre
100 milyonun üzerinde
100 milyon livre
40 milyon miras bırakh
12-15 milyon arasında
miras bırakh
13 milyon miras bırakh

üvey babası) 20 milyon miras bırakh
Paris'ler bir tek ihracat işinden 63 milyon livre kazanıyordu vs.

(Bu rakamları, Thirion'un, daha önce sözü edilmiş olan kita­
bında naklettiği verilerden derledim.)

Kuşkusuz bu rakamların çoğu abarhlmıştır (tıpkı gü­
nümüzde Amerikalı milyarderlerin servetine ilişkin ra­
kamların da abartıldığı gibi) . Yine de bu veriler, devasa
boyutlarda servetlerin oluşmaya başladığına dair bütün
kuşkuları ortadan kaldırıyor. Bu gerçeği (ileride sıkça de­
ğinilecek olan) pek çok gösterge tarafından doğrulanmış
bulacağız. Ama bütün bunları dönemin en bilgili çağdaş­
larında da bulabiliriz:

32

�Yeni Toplum�

"On parle aujourd'hui d'un Million comme on parloit
il y a cent ans, de mille Louis d'or. On compte par mil­
lions; on n'entend parler que de millions pour toutes les
entreprises. Les millions dansent sous vos regards lors­
qu'il s'agit d'un edifice, d'un voyage (!), d'un camp . .. "
["Tıpkı yüzyıl önce bin Louis d'or'dan söz edildiği gibi,
günümüzde de bir milyondan söz ediliyor. Hesaplar mil­
yonlarla yapılıyor; bütün girişimlerde milyonlar konuşu­
yor. Ne zaman bir köşk, seyahat, bir ordugah söz konusu
olsa, gözlerinin önünde milyonlar dansediyor."]

Mercier, Tabl. de Par. Ch. 824. 10 (1788), s. 248.

Yeni Soyluluk

Şimdi coşkulu bir merakla soruyoruz: nasıl oldu da bu

yeni beyefendiler (özellikle de karı, kız ve oğulları) yalnızca

ticaret hayatında yükselmekle kalmayıp, aynı zamanda top­

lumsal hiyerarşide de yükselebildi; o zamana kadar yalnızca

üst tabakayı oluşturan soyluluk, nasıl oldu da kapılarını on­

lara da açabildi? Nasıl sokuldu bu insanlar "egemen sınıfa"?

Bu sorulara verilecek doğru yanıt, şöyle olmalıdır: bil­

hassa 1600 ile 1800 arasındaki iki yüzyıl boyunca eski soy­

luluk ile yeni parasal zenginlikten, çekirdeği yeni bir zen­

ginlik, kabuğu ise öncelikle feodal yaşam biçimi olan, yep­

yeni bir toplumsal tabaka oluştu. Başka bir deyişle: Nouveaux
riches 'in büyük bir bölümü soyluluk mertebesine yükseltildi.

Bu yükseliş, çeşitli yollardan gerçekleşebilirdi:

1 . Soyluluğun tevcih edilmesiyle; gerek herhangi bir bi­

çimde hak etmeyle olsun, gerekse soylulaşmak için belirli bir

miktarda paranın ödenmesiyle;

2. Kalıtsal soyluluğun bağlı olduğu rütbe ve makamların

33

�Aşk, Lüks ve Kapitalizm�

tevcihiyle;

3. Kalıtsal soyluluğun da bağlı olduğu gayrimenkullerin

satın alınmasıyla.

Öte yandan eski soylu ailelerin üyeleri Turcaret'lerin se­

viyesine iniyor ve bunlarla kurdukları evlilik bağı yoluyla

da, ailelerini eski ihtişamına kavuşturabilmek için gerekli olan

milyonları sağlamış oluyorlardı. (Aslında bütün bunların, ha­

la gözlerimizin önünde olup bitenlerden hiçbir farkı yok.)

Soylu seçkinliğiyle burjuva parasının bu biçimde kaynaş­

ması, geçen yüzyıllar boyunca bütün ülkelerde kapitalist

kültürle aynı doğrultuda olmuştur: Almanya' da olduğu gibi
İtalya' da, Fransa' da olduğu gibi de İngiltere' de. Sosyal taba­

kalaşma biçimleri temelden farklı olmasına rağmen, belirle­

yici noktalarda tamamen aynı gelişmeleri yaşayan ve erken

kapitalist çağ boyunca bütün oluşumları temsil eden iki ül­

kenin, Fransa ve İngiltere'nin, tarihine ilişkin bazı örnekler­

den yola koyularak toplumsal yapıdaki yenileşme sürecine

açıklık getirmem, sanırım yeterli olacaktır.
İngiltere'deki soyluluğu, dar anlamda yalnızca Nobility

oluşturmaktaydı (bu hala da böyledir). Nobility, esasen Tu­

dor'ların* yönetime gelmesiyle doğmuştur, tam olarak VIII.
Henry ile. Gül Savaşları'ndan sonra eski ailelerin sayısı 29'a

kadar düşmüş, kalan ailelerin çoğu da kısmen saf dışı kal­

mış, zayıflamış ve yoksullaşmıştır. VIII. Henry ilk olarak bu

eski aileleri tekrar iktidar ve zenginliğe taşımıştır (böylelikle

de onları, o andan itibaren tartışmasız egemenliğine tabi kıl­

mıştır). Donatım için de kralın önünde, el konulan kilise

* 1485-1603 yılları arasında İngiltere'yi yönetmiş olan kraliyet ai­
lesi. (ç.n.)

34

�Yeni Toplum�

malları hazır durmaktaydı (böylece bu mallar, H. Hallam'ın
da pek yerinde vurguladığı gibi, / 1 dünyevi" kullanıma tahsis
edilmiştir - araşhrmalarımız için oldukça önemli bir olgu!) .
Eski ailelere mensup zenginlerin yerleri, VII. ve VIII. Henry
ile başlahlmış olan atamalarla tekrar tekrar sağlama alın­
mışhr. Ve eski soylularla tamamen bir tutulan bu yeni soy­
luları (Peers) kral bütün ileri gelenler arasından, en çok da
zengin burjuvalar arasından seçmekteydi. Hatta 1. Jacob asa­
let bile satmıştır. Konuyla ilgili rakamlar şöyledir:

VII. Henry 20 asalet
VIII. Henry 66 asalet
VI. Edward 22 asalet
Mary 9 asalet
Elisabeth 29 asalet
1. Jacob 62 asalet
1. Charles 59 asalet
II. Charles 64 asalet
II. Jacob 8 asalet

Stuart'lar döneminde 99 soylu ailenin tarihe karışmasın­
dan sonra 1700-1800 arasında aşağıdaki unvanlar verilmiştir:

34 düklük
29 markilik
109 kontluk
85 vikontluk

Elbette bu unvanlar, VIII. Henry'nin "Kilise topraklarını
bahşederek yokluktan alıp" ["from obscurity through the
grant of church lands" (Green)] düzlüğe çıkardığı Russell ve

35

�Aşk, Lüks ve Kapitalizm�

Cavendish'lerde olduğu gibi aşağıdan, yani aşağı tabakadan
insanlara verilmemiştir her zaman: genellikle (belki de ço­
ğunlukla) bu soylular ilk elde çeşitli ön aşamalardan geçmiş­
tir: silahtarlık, şövalyelik, baronluk gibi. Ancak birçok du­
rumda, soyağacının, zenginleşmiş kentli Homo novus'a ("yeni
insan" a) dayandığını da biliyoruz. Belge olarak yalnızca aşa­
ğıdaki örnekleri sunuyorum:

Leeds'li düklerin soyu, yoksul bir tüccar çırağı olarak
Londra'ya gelmiş olan Edward Osbome'a dayanır; North­
umberland'li düklerin soyu, bir parfümeri dükkanında
tezgahtarlık yapmış ve Leydi Elisabeth Seymour'la ev­
lenmiş olan Hugh Smithson'a dayanır. Burjuva soy ku­
rucularında da durum böyledir: Russell, Salisbury mar­
kisi, Bath markisi, Brownlow kontu, Warwick kontu,
Carrington kontu, Dudley kontu, Spencer kontu, Tilney
kontu (Tilney'in ilk kontu Josiah Child'ın oğlundan baş­
kası değildir!), Essex kontu, Coventry kontu, Dartmouth
kontu, Uxbridge kontu, Tankerville kontu, Harborough
kontu, Pontefract kontu, Fitzwater kontu, Devereux vi­
kontu, Weymouth vikontu, Clifton kontu, Leigh kontu,
Haversham kontu, Masham kontu, Bathurst kontu, Rom­
ney kontu, Dormer kontu, Dorset ve Bedford dükleri;
bunlar, soylulukları günümüzde kısmen sona ermiş, an­
cak (yeni tarihli olmadıkları sürece) 18. yüzyılın ilk yarı­
sında henüz sönmemiş olan ailelerdir. (Bu örnekler, daha
önce sözü edilen kaynak kitaplardan alınmışhr.)

Fakat bizi asıl ilgilendiren şey, İngiltere' deki toplumsal
sınıflaşmaya kimlik kazandıran, özellikle de o dönem için

Yeni Toplum

kazandırmış olan Gentry' dir*; yani, aslında soyluluğa dahil
olmayıp yine de soyluluğu temsil eden bir grup insan; ka­
nun gereği soylu sayılmayan bir tür "ikinci sınıf" soyluluk.
Gentry'nin en üst tabakasında şövalyeler yer alıyor. Şöval­
yeler arasında en yüksek rütbeye sahip olanlar ise yine ba­
ronlardır; bir şövalye ve baron, adının önüne "sör" unvanı
alır. Şövalyelik rütbesini ise, şövalye-tımarı sahipleri taşırdı;
başlangıçta asıl şövalyeler de, tımar sahibi olanlardı. Sonra
dizbağı ve (III. Edward ile iV. Henry'den beri de) "Bath" rüt­
besi gibi belirli rütbe ile nişan sahipleri ve son olarak da şö­
valyelik payesini satın almış olanlar şövalyeden sayılırdı. Şö­
valyelik payesinin (1095 f karşılığında) satın alınabilirliğini
1611 yılında 1. Jacob başlatmıştır. Bol keseli bu şövalyelere
baron denmekteydi: sözümona eskiler karşısında öncelikliy­
diler ve hemen soyluluğun arkasında boy gösterirlerdi. Böy­
lesi baronların, 17. ve 18. yüzyılda mantar gibi yüzlercesi tü­
remiştir: 19. yüzyılın ortalarında sayıları 700 idi. Sonradan
zengin olma Rotür'lerin** büyük bir bölümünün, bu yoldan
(şövalyelerin toplumsal olarak kuşkusuz öteden beri sahip
oldukları) soyluluk unvanıyla payelendirilebilmiş olmalarını
anlamak her şeye rağmen mümkün. Ancak İngiliz Gentry'
sinde özellikle tuhaf olan şey: asla ve özellikle aşağıya doğru
sınırlanamıyor olması. "Ne bir tarihçi ne de bir hukukçu onu
tanımlamayı başaramıyor. Ancak bu kavramın taşıdığı belir­
sizlik tesadüfi bir eksiklik değil, aksine, İngiltere'nin bütün
bir tarih ve yasalarının ürünüdür." (Gneist)

Silahtar ve centilmen (elbette günümüzde bunların hepsi

* İngiltere'de soyluluğun (nobility) alhndaki sınıf; ikinci sınıf soy­
luluk. (ç.n.)
** Rotür: soylu olmayan burjuva tabakası. (ç.n.)

37

�Aşk, Lüks ve Kapitalizm�

-İngiltere' de bile- sönmüş ve kavram olarak da sönmek üze­
redir) genelde aldıkları kiralarla ya da "saygıdeğer" bir iş ile
yaşamını sürdüren bağımsız adamları nitelerdi. Bununla be­
raber, eskiden (19. yüzyılın ortalarına kadar) bir kimsenin,
Gentry'ye dahil olabilmek için belirli bir gelir seviyesine sa­
hip olması gerektiği artık herkesçe benimsenmişti. Ancak
"saygıdeğer" bir işin ne olduğunu, asgari gelirin ise ne ol­
ması gerektiğini karara bağlamak da her dönem için "kamu­
oyuna" bırakılmıştı.

Ne var ki, kendine özgü olan bu anlayış, İngiltere' de soylu­
luğa dahil olmanın ticari ilişkilerdeki biçimlenmelerle eşzamanlı
olarak kendiliğinden belirlendiği, sınıf atlama çabasındaki para
babalarının ise daima toplumsal yaşamda sahip oldukları
önemin artması oranında soyluluğa giriş hakkı kazandıkları
sonucunu doğuruyor. Yalnızca seçkin bir aileden gelen tımar
sahibi şövalyelerin ya da çok çok liberal bir mesleğin (sözge­
limi avukatlığın) temsilcilerinin "centilmen" olabilmeleri, her
şeyden önce akla yatkındır. Başlıbaşına bu durum, Thomas
Smith'in net bir tablosunu çizdiği Elisabeth dönemine özgü
bir anlayıştı. Harrison'un sözlerine dayanarak diyebiliriz ki,
soylulara ait mülklerin satın alınmasıyla bile Gentry'nin bir
üyesi olunabiliyordu: "citizens and burgesses have next place
to gentlemen, yet, they often change estate with gentlemen
as gentlemen do with them, by a mutual conversion of one
into the other."s ["kentlilerle burjuvalar centilmenlerden he-

5 Harrison, Description of England, Cilt III, böl. iV (basım tarihi 1577;
alınhlayan Gibbins, Ind. in E., 4. basım, 1906, s. 323). Elisabeth dö­
nemindeki Gentry'nin oluşma biçimine dair elimizde bulunan tab­
lo net değildir. Camden, Britannia, 1590, s. 106, tümüyle genel bir
çerçevede şöyle diyor: "Generosi (i.e. Gentlemen) vel promiscue
nobiles sunt, qui natalibus clari aut quos Virtus aut Fortuna e faece

�Yeni Toplum�

men sonra geliyor, bununla birlikte, centilmenlerle arala­
rında dönüşümlü olarak sık sık mülk-alışverişi oluyordu."]
Bu anlayış, 17. yüzyılın sonlarına ve 18. yüzyılın başlarına
doğru esaslı bir biçimde değişmiştir; sırf zenginliğe ulaştı
diye bir tüccarın çocuklarının bir ya da iki kuşak sonra centil­
men olmaları mümkün değildir artık. Defoe'nun yaklaşık ola­
rak temsil ettiği düşünce de budur:

"Trade is so far here from being inconsistent with a Gen­
tleman that in short trade in England makes Gentlemen, and
has peopled this nation with Gentlemen; for after a generation
or two the trades men's children, or at least their grand chil­
dren, come to be as good gentlemen: as those of the highest
birth and the most ancient families."6

["Tüccarlık burada centilmenlik konumuyla bağdaştırı­
lamaz değildir, öyle ki, kısaca söylemek gerekirse, İngiltere' deki
ticaret, centilmenleri tayin etmekle beraber bu ulusu da cen­
tilmenlerle doldurmuştur; çünkü bir ya da iki kuşak sonra tüc­
carların çocukları, ya da en azından torunları, o en köklü ve
en soylu aileden gelen seçkin centilmenlerle bir tutuluyor."]

Elbette burada, zenginliğe ulaşmış bir tüccarın oğulları ya
da torunları söz konusudur yalnızca ('tüccar' kavramı De­
foe' da hem toptancı hem de perakendeci tüccarı niteler) .
Ama yine de, zengin olmak, centilmen olmak için yeterli de­
ğildir: Defoe tüccarları, hatta pek olumsuz koşullarda yaşa­
yan centilmenlere kıyasla çok daha iyi bir gelire sahip olan
en zengin tüccarları bile, centilmenlerden kesin bir biçimde

hominum extulit" ["Doğuştan veya kendi güçleriyle ya da talihleri­
nin yardımıyla pislikten kurtulmuş olan soylular (yani, centilmen­
ler)"] .
6 Defoe, Complete English Tradesman, 2. basım, 1727, s. 310; 5. basım,
1745, 1, 322. (İlgili kısım her iki baskıda da aynıdır.)

39

�Aşk, Lüks ve Kapitalizm�

ayrı tutar.
İşini elinde bulundurduğu sürece bir tüccar, "fellow"la­

rının (meslektaşlarının) arasında yaşar: diyelim ki işten elini
eteğini çekti, o zaman duruma göre centilmenlerle ilişkisini
sürdürür, hatta bir centilmen bile olabilir artık ["Commen­
cing a Gentleman"] .7

Ayrıca Defoe birçok Gentry üyesinin, sonradan zengin
olma rotürlerin oğul ve torunlarını kabul etmeyi bir kenara
bırakın, bu rotürlerin kendilerini bile hiçbir biçimde kendi
saflarına katmaktan yana olmadıklarını söyler.s Şu halde pa­
ranın gücü, kanımca, bu dönemde iyiden iyiye hissedilmeye
başlıyor: 18. yüzyıl boyunca da tam bir zafere ulaşıyor.

Yüzyılın ortalarına doğru yazan Postlethwayt, Miege­
Bolton9 ve diğerlerinin sahip olduğu anlayış ise biraz daha
serbest bir anlayıştır: gerçi ticaret adamı (hatta işlek bir dük­
kanı olmayan toptancı bile) ancak kendince emekliye ayrıl­
dıktan sonra centilmen olabilir, ama: "As to Merchants (ki
bunlar denizaşırı ticaretle uğraşanlardır) . . . they deserve in­
deed to be ranked among Gentlemen" [" . . . kuşkusuz onlar da
centilmen sınıfından sayılmayı hak ediyor"]; oysa Gregory
King, 1688 İngilteresi'nin gelir dağılımı çerçevesinde daha
önce sözü edilen görüşlerinde, denizaşırı ülkelerle ticaret ya­
pan tüccarları bile centilmenlerden ayrı tutmaktadır. 19. yüz­
yılın başlarında "kamuoyu" ile ilgili düşüncelerini açığa vu­
ran yazarlar, her ne kadar zanaatkarlığı ya da işlek bir dük­
kana sahip olmayı centilmenlikle bağdaştırılamaz sayıyorsa

7 Defoe, 1. böl., 5. basım, 1, s. 224 ve devamı.
8 Defoe, 1. böl., 2. basım, s. 313; 5. basım, l, 324.
9 Postlethwayt, Dict. of Comm., "Commerce" maddesi; Miege-Bol­

ton, The Present State of Great Britain ete., 10 . basım, 1745, s. 156.

40

l;f;Yeni Toplum*

da fabrikatörlüğü ya da tüccarlığı (tam anlamıyla) bağdaştı­
rabiliyordu.ıo

Ancak en önemlisi şudur: bütün bir erken kapitalist çağ
boyunca, zengin adamın sonuçta toplumsal olarak daha seç­
kin bir zümreye, yani "soyluluğa", Gentry'ye dahil olmayı
hedeflemesi gerektiği düşüncesi egemendir; ama aynı za­
manda bu soyluluk kastının feodal niteliği ise, tek başına
zenginliğin değil de iş yaşamından belli bir uzaklık, aile ge­
leneğinin korunması türünden -bir centilmenin doğal adet­
lerinde armasını sürdürmek adına ifadesini bulan tümüyle
burjuva dışı sayılması gereken- özelliklerin soyluluğa dahil
edilmeyi sağladığı sürece değişmeksizin kalacaktır. Bu nok­
tada Defoe, bizleri, arma dairesine hücum edip "daha seç­
kin" bir soy atası bulmak umuduyla soy kütüklerini didik
didik eden sonradan zengin olma bakkalcılara dair tekrar
bilgilendirmektedir: "We see the tradesmen of England, as
they grow wealthy, coming every day to the herald's office,
to search for the coats of arms of their ancestors, in order to
paint them upon their coaches, and ingrave them upon their
plate, embroider them upon their fumiture, or carve them
upon the pediments of their new houses . . . In this search we
find them often qualified to raise new families, if they do not
descend from old; as was said of a certain tradesman of Lan­
don, that if he could not find the ancient race of gentlemen,
from which he came, he would begin a new race, who should
be as good gentlemen as any that was before him."11

["Gittikçe zenginleşen İngiliz tüccarlarının, daha sonra
faytonlarına çizmek, sofra takımlarına işlemek, mobilyala-

10 Charles R. Dodd, Manual of Dignities ete. (1843), 251.
11 Defoe, 1. böl., 2. basım, s. 311; 5. basım, l, 323-324.

41

�Aşk, Lüks ve Kapitalizm�

rına nakşetmek ya da yeni evlerinin alınlıklarına oymak için
atalarının hanedan armalarını araştırmak üzere her gün
arma dairesine geldiklerini görüyoruz . . . Bu araştırma sonra­
sında köklü bir soydan gelmediğini öğrenenleri, yeni aileler
kurmaya yönelmiş buluyoruz; tıpkı, dayandığı köklü bir
centilmen soyunu bulamayacak olursa, en az kendisinden
önceki centilmenlerinki kadar seçkin olan yeni bir soy baş­
latacağını söyleyen Londralı bir tüccarda olduğu gibi."] (Ne
var ki, yalnızca kahrı lütuf haline getirmek demekti bu.)

Gelgelelim, soylulukla zenginlik arasındaki bağ her iki
zümreye ait oğul ve kızların evlenip çocuk sahibi olmasıyla
daha da güçlenecektir. Soylularla türediler arasında oluşan
bu türden bağlar, İngiltere'de hiç yoksa Stuart'lardan beri
gündelik gelişmeler arasında sayılmaktadır. Eğer Sör Wil­
liam Temple, soylu ailelerin kentlilerle evlenmesinin ardın­
dan, "üstelik tamamen para için" ("for downright money"),
yaklaşık 50 yıl geçtiğini gerçekten saptadıysa,12 o zaman bu
olağanüstü gözlemcinin büyük şahsiyetini de göz önünde
bulundurarak, söz konusu kan kaynaşmasının başlangıcını
pekala I. Jacob'un saltanat sürdüğü döneme dayandırabili­
riz. Bilindiği üzere 100 yıl sonra, Defoe'nun kaleme aldığı
dönemde, soylu kesimi ile burjuva kesimi arasındaki evli­
liklerin sayısı her halükarda oldukça yüksektir; çünkü De­
foe, olağan gelişmelerden söz eder gibi değiniyor bunlara.
Elbette, öncelikle asilzadelerdi armalarını yeniden yaldızla­
mak için tüccar zümresinin zengin kadın varisleriyle evle­
nen. Defoe yüksek soylularla küçük esnaf kızları arasında

ı2 Lecky bu alıntıyı İngiltere Tarihi adlı kitabının il. cildinden {il.
anabaşhk), Miscellanea' dan yapıyor. Miscellanea'nın benim elimde
bulunan örneğinde ise (Cilt 1, 1680; Cilt il, 1690) bu alıntıyı bula­
madım.

'f2

Yeni Toplum

gerçekleşen bu tür evliliklerin 78 tanesini sıralıyor;13 tek tek
her birini burada nakletmenin bir anlamı yok; çünkü örneğin
Lord Griffin'in Lincolnshire' dan Well'li bir tüccar kızı olan
Mary Weldon'la ya da Lord Cobham'ın Southwark'lı bir bira
üreticisinin kızı olan Anne Halsey ile evlenip evlenmediği­
nin temelde hiçbir önemi yok; bu evliliklerde bizi asıl ilgi­
lendiren şey, 18. yüzyıl İngilteresi'nde (soyluların sayısıyla
kıyaslandığında) halihazırda bürünmüş oldukları kitlesel
görünümleridir.

Seçkinlikle ticaretin birbirini tamamladığı duygusu, bü­
tün o önceki dönemlerde Fransa' da, İngiltere' den bile daha
şiddetli olarak her zaman için hakimdi. "Eğer yeryüzünde
küçümseme diye bir şey varsa, o da tüccar için geçerlidir"
("s'il y a mepris au monde il est sur le marchand"): Henüz
iV. Henry döneminin tanıklarından birisi, üst sınıftaki ha­
vayı işte böyle tanımlıyor.14 Gerçi soylu da olunsa, kar geti­
ren işlere seve seve girişilir, en köklü ve en seçkin ailelere
bile mensup olunsa sonradan zengin olma esnaf kızlarıyla
evlenilirdi; özel müşavirlik unvanını terkedip daha kazançlı
olan maliye memurluğuna (günümüzde buna banka yöneti­
ciliği derdik, oysa o zamanlar maliyecilikti adı) geçmelerine
kimse hor gözle bakmazdı. Ama yine de rotürler hor görül­
mekteydi işte. Fakat 18. yüzyıl boyunca itibar yönünden
yükselişe geçen ise daha çok Haute finance* idi; Cotteblanche
ya da Du Plessis Rambouillet derecesindeki Turcaret'lerin,
henüz 17. yüzyılda aristokrat camiaya sıçradığını görüyoruz.

13 Defoe, 5. basımın XXIV. anabaşlığı, 1. böl. (2. basım bu bölümü
henüz içermiyor).
14 Laffemas, Traite du commerce de la vie du Ioyal marchand 1 601; G.
Fagniez, L'economie sociale de la France sous Henry IV. (1897), 253.
* Haute Jinance: para babaları. (ç.n.)

43

�Aşk, Lüks ve Kapitalizm�

La Bruyere'in öylesine hoş bir biçimde ifade ettiği gibi o bü­
yük zenginlik, ayaktakımıyla uzlaşmıştır: "Si le financier
manque son coup, les courtisans disent de lui: c'est un bour­
geois, un homme de rien, un malotru; s'il reussit, ils lui de­
mandent sa fille ! " ["Maliyeci başarısızlıkla pençeleştiğinde
saray adamları onun için: o bir burjuva, bir hiç, bir hödük­
tür, der; başarılı olduğunda ise, hemen gidip kızını isterler."]
Ancak kapitalizm öncesi kültürle erken kapitalist dönem
kültürünün bütününe yayılmış olan bir duygudan da tam
olarak kurtulamamışlardır: itibarlı bir erkeğe para harcamak
yakışır, kazanmak değil. Her zaman için anmaya değer olan
şu sözleri ilkin Montesquieu sarf etmiştir: "Maliyecinin ka­
zanç getiren mesleği nihayet saygıdeğer bir meslek olmayı
da vadettiğinde her şey kaybedilmiştir artık! O zaman bir
tiksinmedir sarar bütün diğer mevkileri; tüm anlamını yitirir
şeref; ağır işleyen ve doğal olan araçlar kendilerini göster­
mekten yoksun kalır; yönetim ise temelden sarsılmıştır ar­
tık" (frappe dans son principe) .

Bu duyguyu besleyenler yalnızca feodal cemiyetin üye­
leri değildi: bu duygu genel olarak, o büyük "misera contri­
buens plebs" kitlesinin üzerinde yükselmeye başlayan belirli
bir halk tabakasında daha da yaygındı. Diğer meslek grupla­
rının mensuplarından kendilerini "burjuva" kimliğiyle ayrı
tutacak olan daha iyi, daha zengin tüccar ve kapitalist bir gi­
rişimci olma çabaları da bu tabakadan doğmuştur (söz ko­
nusu çabalardan yeri geldikçe söz edeceğiz): ancak her şey­
den önce, zenginleşmiş rotürlerde gözlenen soyluluk özlemi
de onlardan doğmuştur. Muhtemelen bu özlem bütün diğer
ülkelere kıyasla Fransa' da çok daha güçlüdür, ne de olsa
Fransız soyluluğu siyasi yönden de imtiyazlı bir konum­
daydı; ona dahil olmak ise yalnızca toplumsal olanakların

44

�Yeni Toplum�

önünü değil, kayda değer oranda maddi olanakların da önü­
nü açıyordu.

Soyluluğun, zenginliğe ulaşmış iş adamlarınca nasıl tak­
viye gördüğünü öteden beri gözlüyoruz. Bu olgu, bütün ül­
kelerde öncelikle ortaçağdan bu yana -hatta neredeyse çok
daha önceki zamanlardan bu yana diyesim geliyor- kendi­
sini açıkça belli eden bütünüyle genel bir olgudur. Alman
kentlerindeki ailelerin sürekli olarak alttan takviye gördüğü­
nü, yani ticaret ve zanaat işinde yıldızı parlayıp yükselenleri
kendi çevrelerine dahil ettiklerini artık biliyoruz;ıs aynı du­
rumun İtalyan kentlerinin, henüz ortaçağın erken döneminde
zenginleşmiş tüccarlardan oluşan soylu aileleri için geçerli
olduğunu,16 keza İngiliz aristokrasisinin de öteden beri Artes
sordidae (bayağı halk) tabakasından takviye gördüğünü bili­
yoruz: Anglosakson hukuk kaynaklarında geçen ve İngiliz
kralı Athelstan'ın pek dikkate alınmayan, ama bence önemli
olan bir hükmünü hatırlatmak istiyorum; şöyle der hü­
kümde:17 "And if a merchant thrived, so that he fared thrice
over the wide sea by his own means (craft), then was he
thence forth of thane-right worthy." ["Ve bir tüccar kendi
olanaklarıyla (gemisiyle) üç kez engin denizi aşabilecek ka-

15 Bkz. yeniden Strieder, Genesis d. mod. Kap., 40, gerek orada sunu­
lan literatür, gerekse Rud. Hapke, Die Entstehung der groj3en bür­
gerlichen Vermögen im M. A., Schmollers Jahrb. 29, 245 vd.
16 Bkz. yeniden H. Sieveking, Die kapitalistische Entwicklung in den
italienischen Stiidten des Mittelalters, Vierteljahrschr. f. Soc. u. W.­
Gesch., 7, 73.
17 B. Thorpe' da "Ranks 6", Ancient Laws institutions of England 1
(1840), 193. Yayımcının notu: "it is possible that craeft (craft) may
here as at the present day signify a vessel." ["Muhtemelen 'craeft'
burada günümüzdeki anlamıyla gemi demektir."]

45

�Aşk, Lüks ve Kapitalizm�

dar talihli olabildiyse, artık soyluluğu da hak etmiştir."] Fran­
sız soyluluğunun oluşmasında durumun bundan daha farklı
olmadığı da kendiliğinden anlaşılmaktadır.ıs

Ama yine de şu noktanın gözardı edilmemesi gerektiğini
düşünüyorum: zengin bir tüccar ya da maliyecinin 13. mü
yoksa 17. yüzyılda mı soyluluğa getirildiği temelde çok şeyi
değiştirir. O zamanlar feodalizmin egemenliği sınırsız bo­
yutlara ulaşmıştır: soyluluk neredeyse tamamen şövalye kö­
kenli toprak sahiplerinden oluşuyordu; soyluluğun kucağına
atılan rotür ise, kısa sürede gerek içsel gerekse dışsal olarak
uyum sağladığı feodal dünyanın yaşam tarzında, bırakınız
en ufak bir değişikliğe gitmeyi, sünger misali bu yaşam tara­
fından emilmiştir: bütün bunlar, mevcut olanla sonradan
katılan arasında süregiden güç ilişkilerinin birer sonucudur:
diğerine kıyasla beriki devede kulaktır. Bir asır sonra ise,
eski feodal soyluluğun saflarına katılım, berikiyle biricik, tek
biçimli bir kitleye doğru kaynaşmış görünüyor; ve 1550 do­
laylarında Cenova ya da Floransalı, İngiliz ya da Fransız kö­
kenli /1 eski aileler" den, yani soy ağaçları 200 yıl öncesine ya
da daha eskilere uzanan ailelerden geriye kalan fertlere ba­
karak atalarının bir zamanlar serbest mi çalıştığını, derebeyi
mi olduğunu ya da bakan veya hamal mı olduğunu kestir­
mek en iyi halde bile olanaklı değildir: bütün hepsi de "feo­
dal soylular" dandır ve ortaya çıkışları da, kitleler halinde
yeniden kurulmuş olan o soylu ailelere kıyasla, diyeceğim
17. yüzyıldan bu yana neredeyse tamamı meslek grupların­
dan çıkmış olan ve yüksek sayıları ile zamanın koşulları

18 H. Pigeonneau'daki sayısız örneklere bkz.: Hist. du commerce de la
France, 1 (1885), s. 397 vd.; ve G. D'Avanel, Hist. econ. de la propriete
ete. 1 (1894), s. 144 vd.

Yeni Toplum

sayesinde soyluluğun bütün bir yapısı üzerinde elbette be­
lirleyici bir etkide bulunmuş olan o ailelere kıyasla farklı ol­
muştur.

Kısaca şunu demek istiyorum: eğer toplumsal dönüşüm,
soyluluğun para gücüyle kaynaşmasından hareketle izlene­
cekse, zenginleşmiş ortaçağ burjuvasının soylulaştırıldığı
birkaç örneği sıralamanın ve bunları bir solukta yeniçağın
başlangıcından bu yana rotürlerin soyluluk saflarına akın
etmesiyle birlikte telaffuz etmenin pek bir anlamı yok. Tari­
hin değişik dönemlerine has özelliklerin ayrımını yapabilme
gücü ve sezgisi yalnızca en iyi tarihçilere özgüdür.

Fransa için dönüm noktası yaklaşık olarak 16. yüzyılın
sonu, 17. yüzyılın başlarına doğru söz konusudur: bir se­
ferde yeni soyluluğu doğuran devasa kaynaklar fışkırmışhr:
ilk olarak, iV. Henry dönemiyle birlikte, yeni sanayilerin ku­
rulmasını teşvik amacıyla soyluluğun, özellikle sanayicilere
dağıtılması iyiden iyiye artış gösterir;I9 ikinci olarak, 1684 ta­
rihli "Edit de la Paulette" fermanı ile satın alma memuriyet­
leri kalıtsal hale getirilir; bu ise sistemde değişiklik demektir;
çünkü genelde soylulukla bağlantılı olan Grande robe, aslına
bakılırsa, sermaye dünyasından, yani zenginlerden oluşu­
yordu;20 üçüncü olarak, 1614'te feodal toprak sahipliğinin
de, öteden beri kendini hazırlamış olan rotürlere devredil­
mesi bilfiil yasal addedilmiştir.21 Soyluluğun bu biçimde el­
de edilişi, Fransa için büyük bir öneme sahipti: 18 . yüzyılda
ortalık, ellerindeki unvana basitçe bir soylu mülkü satın ala-

19 Levasseur' deki örnekler, Hist. des classes ouvrieres, 22 (1900), 175,
200.
2° Ch. Normand, La bourgeoisie française au XVII sc. (1908), 9 vd., 21
vd., 64 vd . .
21 G. D' Avenel, 1 . c . 1, 144 vd., 208 vd.

47

Aşk, Lüks ve Kapitalizm

rak ulaşmış olan türeme derebeylerinden geçilmiyordu. Zen­
ginler, tıpkı günümüzde egzotik madalyalarla süslendikleri
gibi, soylulara ait madalyalar takıyordu. Sözgelimi Moirans'
daki küçük bir meyhanecinin oğlu olan Paris Montmartre
kendisini bir vaftiz sırasında Sampigny Kontu, Dagouville
Baronu, Brunoy Senyörü, Villers Senyörü, Foucy Senyörü,
Fontaine Senyörü, Chateauneuf Senyörü vesaire olarak tak­
dim eder.

Soyluluğa ulaşmanın bu üç yoluna, 17. yüzyılın sonlarına
doğru bir yenisi eklenmiştir: dördüncü olarak, satın alma:
1696'da 500, 1702'de 200, 17l l 'de de 100 adet soyluluk serti­
fikası satılmıştır.

Sonuçta, Fransız soyluluğunun asilleştirilmiş Turcaret'
lerden oluşmasına şaşmamak gerekir. Cherrin'in, 17. ve 18.
yüzyıllarda Fransa'da "Noblesse" denilen şeyin esasen "du
tiers etat enrichi, eleve, decore, possessionne" ["zenginlik,
yücelik, nişan ve mülkiyete ulaşmış 'üçüncü konum"'] oldu­
ğunu söylemesinde ya da 18. yüzyılın ortalarına doğru Mar­
quis d' Argenson'un, soyluluğun parayla elde edilmesindeki
kolaylıktan yararlanarak kısa sürede soylulaşmayacak hiçbir
zenginliğin olmadığını yazmasında hiçbir abartı yoktur.

Fransız Devrimi sonrasındaki mevcut soylulara dair sahip
olduğumuz kesin istatistikler bu yargıları doğrular nitelikte­
dir: o zaman için 26600 soylu aile vardı; bunların yalnızca
13-14000'i gerçek soyluluğa dahildi ("noblesse immemoriale
ou de race"); oysa kalanların neredeyse 4000'i memuriyetten
gelmeydi. Haute finance'ın Fransız soyluluğunun oluşmasın­
daki payı ise, soyluların miras sahibi zengin rotür kızlarıyla
yaptıkları sayısız evlilikleri burada da göz önünde bulun­
durduğumuzda, söz konusu rakamların dile getirdiğinden
çok daha b�yüktür.

�Yeni Toplum�

Bu kaynaşma sürecinin, bu konuda veryansın eden yaşlı
gürültücü Marquis de Sully'nin sözlerine kulak verecek
olursak, açıkçası 17. yüzyılın başlarında tamamen iş başında
olduğunu görebiliriz: "que les idees sont changees et que l' or
met le prix a tout. Et comment cela n' arriverait-il pas, puis
qu'on voit la Noblesse elle-meme penser sur cet article preci­
sement comme le peuple et ne pas se soucier de meler, par
une bonteuse alliance, avec un sang pur et illustre celui d'un
Roturier, qui ne connait que le change, la boutique, le comp­
toir ou la chicane?" [" . . . kavramların öylesine değiştiğini ve
her şeyi paranın belirlediğini. Hem nasıl öyle olmasındı ki,
eğer bilfiil soylular bile bu konuda tıpkı halk gibi düşünüyor
ve utanç verici bir evlilik yoluyla saf ve yüce kanını, para iş­
lerinden, bakkalcılıktan, tezgahtan ya da hilekarlıktan başka
bir şey bilmeyen rotür'ün kanıyla tasalanmaksızın karıştırı­
yorsa?"] "Ce renversement est deplorable" ["Bu dönüşüm
dehşet vericidir"] diyerek de noktalar markimiz şikayetini.
150 yıl sonra ise artık soylular çevresinde de farklı düşünül­
mektedir: "Hatırat"ın22 yayımcısı M. de l'Ecluse (1752), bir
keresinde markinin şikayetlerine değinirken özür sözleri ek­
lemeden edemez. Ve aynı dönemde Pecquigny Dükü, mali­
yeci La Mosson Montemartre' ın 1 700 000 L. drahomalı kız
kardeşini aldığında Chaulnes Düşesi oğluna şunları demiş­
tir: "Mon fils, ce mariage est bon; il faut bien que vous pre­
niez du fumier pour engraisser vos terres." ["Evladım, bu
evlilik pek yerinde; toprağınızı bereketli kılmak için pekala
onu gübrelemeniz gerekir."]

Her zaman net görebilen Mercier'nin yaptığı durum çö-

22 Sully, Memoires, s.a., 1601; ed. 1752, 4, 12 vd.

49

�Aşk, Lüks ve Kapitalizm�

zümlemeleri elbette gerçeklere bütünüyle uyuyordu:23 "La
finance est alliee aujourd'hui a la noblesse et voila ce qui fait
la base de sa force reelle. La dot de presque toutes les epouses des
seigneurs est sortie de la caisse des fermes . il est assez plaisant
de voir un comte ou un vicomte, qui n'a qu'un beau nom,
rechercher la fille opulente d'un financier; et le financier qui
regorge de richesses, aller demander la fille de qualite, nue,
mais qui tient a une illustre famille . . . " ["Günümüzde para
gücü soylulukla ittifak kurmuştur; gerçek gücünün teme­
linde yatan da işte budur. Neredeyse her bir derebeyi karısının
drahoması çiftlik kasalarından geliyor. Sözgelimi, soylu adından
başka hiçbir şeyi olmayan bir Kont ya da Vikontun nasıl
zengin maliyecilerin kızlarına talip olduğunu ve zenginlikle
dolup taşan bir maliyecinin de varlıksız ama yine de yüksek
rütbeli bir aileden gelme bir kıza talip olduğunu görmek,
pek gülünç . . . "]

Her ne kadar bütün bir listeyi ortaya sermek işe kestirme
yoldan ulaşmak anlamına gelse de, olagelmiş sayısız evlilik­
leri adlarıyla birlikte burada sıralamaktan kaçınmak istiyo­
rum. Yalnızca, (bu bakımdan on dokuzuncu ve yirminci
yüzyıla oldukça benzeyen) 18. yüzyılın kendine özgü top­
lumsal koşullarının çok net görülebildiği birkaç eğlendirici
örneğe yer vermek istiyorum:

Samuel Bernard'ın, genellikle "le Juif (Yahudi) Bemard" di­
ye anılan oğullarından biri Coubert Kontu' dur: Marquis
de la Coste'un kızı Mme. Frottier de la Coste Messeliere
ile evlenir; diğer oğul ise Paris parlamentosunda başkan­
lık satın alıp kendisini Rieur Kont'u olarak takdim etmiş­
tir: o da, Mme. de Boulainvilliers ile evlenmiştir. Bu evli-

23 (Mercier) Tableau de Paris, 2, 201, Ch. CLXXII.

50

�Yeni Toplum�

lik yoluyla "Yahudi Bemard", d'Entraygues, de Saint-Si­
mon, Courtorner ve d' Apchon kontesleriyle müstakbel
Mirepoix Markizi'nin büyükbabaları oluvermiştir.

Büyükbabası henüz uşak olan Antoine Crozat, kızını Bouil­
lon prensliğinden Kont d'Evreux ile evlendirir. İki numa­
ralı oğlu Baron de Thiers ise, Mme. de Laval-Montmo­
rency ile evlenmiş, bu evlilikten olma kızlarının biri Mar­
quis de Bethune ile diğeri ise Mareşal de Broglie ile ev­
lenmiştir.

Crozat'nın kardeşi, kızını Montsampere Markisi Senyör de
Gleves ile evlendirir.

Vrilliere Dükü'nün akrabalarından bir hanımefendi, sonra­
dan görme Panier ile evlenir.

Marquis d'Oise, Mississipien Andre'nin kendisinden iki yaş
büyük kızıyla evlenir (evliliğe kadar 20 000 L. kira ve 4
milyonluk drahoma karşılığında).

Berthelot de Pleneuf'ün kızı, Marquis de Prie'yle evlenir: hü­
kümdarın meşhur sevgilisidir bu;

Prondre'un kızı, daha sonra Mme. de la Rochefoucauld olu­
verir;

Le Bas de Montargis ise, Marquis d' Arpajon'un kayınpederi
ve Noailles Kontu'yla Duras Dükü' nün büyükbabası olur;

Babası hala eski pantolon ticareti yapan Ollivier-Senozan, kı­
zını, sonradan Tingry Prensi olan Kont Luce ile, Villemo­
rien ise, Beranger Markisi'yle evlendirir;

Evreux ve Ivry kontları, Brissac ve Pecquigny Dükleri: hepsi,
ama hepsi de, Turcaret'lerin kasalarına geçit veren o aynı
zorlu yolu izlemiştir.
Sanki son yirmi yıl içindeki Amerikalı domuz yetiştirici­

lerinin kızlarının evlilik öyküleri rapor ediliyormuş gibi, öy­
le değil mi?

51

BÜYÜKKENT

�Aşk, Lüks ve Kapitalizm�

Kaynak ve Literatür
Bildiğim kadarıyla büyükkent tarihiyle ilgili olarak yararlanabilece­

ğimiz herhangi bir literatür yok. Tek tek büyükkentlerin tarihini ele

alan sınırsız sayıdaki yazılar, genellikle kentlerin salt hukuki ya da ku­

ruluş tarihiyle ilgilidir. Bu kitaplarda ekonomik-kültürel bakış açıları

çoğunlukla göz ardı edilmiştir. Bu nedenle, bütün bu kitaplardan bu­

rada ayrı ayrı söz etmemin hiçbir anlamı yok.

Erken kapitalist dönemdeki büyükkentlerin ortaya çıkışı ve yapı­

sıyla ilgili olarak ileride söyleneceklerin neredeyse tamamını birincil

kaynaklardan derleyip toparlamam gerekti. Bunlar arasında gezi notla­

rıyla diğer betimlemeler ilk sırayı alıyor. Mercier'nin Tableau de Pa­
ris 'inin (12 cilt, 1781) başka hiçbir kent için bir benzerinin olmadığını

söylemek gereksiz. 17. ve 18. yüzyıl Londrası'nı da aynı biçimde

Defoe-Richardson, Miege-Bolton, Archenholtz ve diğerlerinin anlatım­

larından yola çıkarak büsbütün öğrenmek mümkün.

16 . yüzyıl Napolisi için gerekli kaynaklar Gothein'ın 1885 tarihli Kul­
turentwicklung Süd-Italiens adlı eserinde bulunabilir; 18. yüzyıl Napolisi

için bkz. Essai sur la societe et /es mreurs des Italiens, 1782, Lettre LV suiv.

17. yüzyıl Madridi için Mme. d' Aulnay'ın (amacımız için yararlı

olan) gezi notlarına ve anılarına, ayrıca Justi'nin Velasquez ve Çağı 'na

bakınız.

54

�Büyükkent �

16., 17. ve 18. Yüzyılın Büyükkentleri

Bir önceki bölümde tanımlanan süreçlerin esasen bir yan­
sıması biçiminde ortaya çıkan ve bütün bir kültür gelişimin­
de en büyük rolü oynamış olan olaylardan biri, 16. yüzyıl­
dan beri bir dizi kentin nüfus bakımından hızla büyümüş
olmasıdır; öyle ki, bu büyümeyle birlikte yepyeni bir kent
tipi, yani, 18. yüzyılın sonuna doğru Londra ve Paris yapı­
sında, yüz binlerce sakiniyle milyonluk modern kent görü­
nümüne erişen kentler, "büyükkentler" meydana gelmiştir.

16. yüzyıl boyunca 100 000 nüfuslu kentlerin sayısı hızla
artarak 13-14'ü bulur.ı

Öncelikle İtalyan kentleridir bunlar: Venedik (1563: 168
627, 1575/77: 195 863); Napoli (240 000); Milan (yaklaşık 200
000); Palermo (1600: yakl. 100 000); Roma (1600: yakl. 100
000); oysa Floransa nüfusu 1530 yılında henüz 60 OOO'lerde
seyrediyordur.

Daha sonra İspanyol-Portekiz kentleri: Lizbon (1629: 110
800); Sevilla (16 . yüzyılın sonunda 18 000 hane, yani yaklaşık
100 000 sakin); ve Hollanda kentleri: Antwerpler (1560: 104
972); Amsterdam (1622: 104 961) .

1 Bu rakamları, F. Beloch'un titiz çalışmasından alıyorum, Die Ent­
wicklung der Groflstiidte in Europa, bu çalışma Comptes rendus du VIIl'
Congres international d'Hyg. et de Dem. (1894), s. 55 vd. 'nda buluna­
bilir. Önlerine "*" imi koyduğum kent adlarına ilişkin rakamlar
Inama-Stemegg'in, Handwörterbuch d. Staatswissenschaft'tının 3. ma­
kalesinden alıntılanmıştır. Dublin nüfusuna ilişkin rakamları Al.
Moreau de Jonnes' de buldum, Statistique de la Grande Bretagne, 1
(1837), 88. Londra'ya dair son rakam, 1801 nüfus sayımının resmi
sonucudur; Berlin'e dair rakam ise, Mirabeau d. J . 'de sunulan (De
la monarchie prussienne, 1 (1788), s. 395 vd.) Normandiya düzene­
ğine göredir.

55

�Aşk, Lüks ve Kapitalizm�

Nihayet Paris ve Londra.
Genişlemesini önlemek amacıyla daha yüzyılın ortala­

rında kraliyet fermanlarının çıkartıldığı Paris'in (bu konuya
az sonra değineceğim), 1594'te aşağı yukarı 180 000 olan nü­
fusu, muhtemelen din savaşları neticesinde azalmıştır.

Londra ise hızla büyümekte ve Elisabeth'in 1602 tarihli
bir fermanından açıkça çıkarabildiğimiz gibi, yüzyılın sonla­
rına doğru aşırı nüfuslu büyükkent olmanın bütün belirtile­
rine ev sahipliği yapmaktadır.2 Londra nüfusunu Elisabeth
dönemi için yaklaşık 250 000 olarak tayin etmeliyiz.

Ancak, 17. yüzyıl boyunca belli başlı büyükkentlerin
nüfusunda azalma kaydedilir: Lizbon ve Antwerpler'in nü­
fusu 100 OOO'in altına düşer; Milan ve Venedik'te de belirgin
bir düşüş yaşanır.

Buna karşılık büyükkent kervanına yenileri katılır: Vi­
yana (1720: 130 000) ve Madrid.

Hemen ardından Roma, Amsterdam, Paris ve Londra
büyümektedir. Yüzyılın sonunda Roma 140 000, Amsterdam
ise 200 000 nüfusa sahiptir; Paris yarım milyona ulaşmış,
Londra ise onu geçmiştir (1700: 674 350) .

Londra bu yüzyıl boyunca ağır aksak büyüyorken, Paris
açıkçası tepeye doğru koşar adım tırmanmış, özellikle ilk iki
Bourbon'un tahtta olduğu dönemde de ani yükselişini ya­
şamıştır. Kentin daha fazla büyümesini engellemek için yeni
evlerin yapılmasını yasaklayan, yukarıda sözünü ettiğim ma­
lum tuhaf fermanlara artık daha sık rastlıyoruz: "Reconnais­
sant que l' augmentation de notre bonne ville de Paris est
grandement prejudiciable." "Attendu que l'intention de Sa

2 Rymer, Foedera, 16, 448'de betimlenen genelge metnini, Anderson,
Orig. 2, 209' da kısaca yeniden veriyor.

56

*Büyükkent *

Majeste a ete que sa ville de Paris flit d'une etendue certaine
et limitee . . . "

["Anlaşılacağı üzere güzel kentimiz Paris'in büyümesi
son derece zararlıdır." "Majestelerinin niyetinin, Paris kenti­
nin genişlemesini belirli bir sınırda tutmak olduğu dikkate
alına . . . "]

(Bu yasaklarda lonca düzenlerinde akla gelene benzer bir
isteğin dile getirildiği söylenebilir: organik bir yapıyı yet­
kinleştirme çabası; kapitalist doğanın acımasızca büyüme ve
nicelleşme eğilimlerini engelleme çabası; eski geçimsel ve sı­
nıfsal olanın, kazanç güdüsünün sınırsızca yayılma hırsı kar­
şısındaki çabası.)

Elbette yasaklar hiçbir semere vermedi; yinelenmelerine
karşın (1627, 1637) Paris tam da bu on yılda alabildiğince bü­
yümüştür. Muhakemesi güçlü bir tarihçi (Baudrillart) XIII.
Ludwig Parisi'yle Liga'nınki arasında, bunlarla üçüncü cum­
huriyet Parisi arasındaki farktan daha büyük bir fark olduğu
görüşünde. Dönemin çağdaşlarının ilgili dönüşümü ne denli
şiddetle hissettiklerini, Corneille, 1642' de yazmış olduğu Le
Menteur (Yalancı) adlı komedisinde şöyle dile getiriyor (per­
de 2, sahne 5):

"Toute une ville entiere, avec pompe batie
Semble d'un vieux fosse par miracle sortie
Et nous fait presumer, a ses superbes toits,
Que tous ses habitants sont des dieux ou des rois."
["Bütün bir kent, tüm görkemi içinde
çamurdan doğmuş mucizevi biçimde;
Biz de sanıyoruz ki, muhteşem çahsı alhnda,
bütün sakinleri ilahi ya da krallar gibidir."]

18. yüzyıl, beraberinde aşağıdaki değişiklikleri getirmiştir:

57

Aşk, Lüks ve Kapitalizm

Moskova, Petersburg, Viyana ve *Palermo'nun (1795: 200
162) nüfusu 200 OOO'i aşar. Dublin ise bunlardan pek geri
kalmaz (1798: 182 370, 1753: 128 870, 1644: 8 159) .

100 OOO'in üzerine çıkan kentler: Hamburg, Kopenhag,
Varşova. Berlin 141 283'e (1783), *Lyon 135 207'ye (1787) ula­
şır.

*Napoli nüfusu yarım milyona (1796: 435 930), Londra
nüfusu da bir milyona yaklaşır (1801 sayımlarına göre 864
845).

Devrimin patlak verdiği sırada Paris nüfusu 640-670 000
arasındadır.

Büyükkentlerin Oluşması ve İçdüzenleri

Ancak bu kentlerin böylesine büyümelerini sağlayan et­
menin ne olduğuna bir göz attığımızda, esasen ortaçağdaki­
lere benzer kent mimarlarını görürüz iş üstünde. Erken kapi­
talist çağın büyükkentleri dahi (en çok da onlar!) kusursuz
bir anlamda tüketici kentleridir. Büyük tüketiciler, hepimi­
zin bildiği kişilerdir: prensler, ruhban sınıfı ve derebeyleri;
bunların arasına yepyeni ve önemli bir zümre katılıyordur
artık: Haute finance (bu zümre ayrıca "tüketici" olarak da ni­
telendirilebilir; ancak, Allah göstermesin! ekonomi politik
organizma içindeki "üretici" işlevlerini kesintiye uğratmak
istemeyiz tabii) . Bundan dolayı da en büyük kentler, en bü­
yük (ve en çok sayıdaki) tüketicilerin ikametgah bölgeleri ol­
dukları için büyüktür; şu halde kentler, esasen yapılarının
genişlemesini, ülkenin kent merkezi noktalarındaki tüketi­
min yoğunlaşmasına borçludur.

Bu düşüncenin doğruluğu ilk aşamada e contrario bir bi­
çimde kanıtlanabilir: "üreticilerin", yani sanayi ve ticaretin,

�Büyükkent �

meskun mahallerini henüz küçük orta sınıfın dışında bir
yerde geliştirebilmiş durumda olamadığını belirterek.

Bir seyyahın 18. yüzyılın ortalarına doğru "the largest,
most populous and flourishing place in the island and one of
the principal cities of Europe" ["adadaki en büyük, en kala­
balık ve en gelişkin bölge; aynı zamanda A vrupa'nın önde
gelen kentlerinden biri"P diye tanımladığı Bristol gibi salt ti­
caret kentlerinin, ya da o dönem için İngiltere' de yeni yeni
yeşeren Exeter, Lynn, Norwich, Yarmouth vb. ticaret kentle­
rinin nüfusu 30-40 OOO'i geçmiyor; oysa Londra bu arada
çoktan yarım milyonu aşmıştır bile. Ne var ki genel olarak
sanayi bile henüz büyük bir kent kuracak güce sahip değildi.
Henüz 18. yüzyılın sanayi merkezleri, İngiltere' de New Cas­
tle, Glasgow, Leeds, Manchester, Birmingham, Almanya'da
ise Iserlohn, Paderbom, Jauer, Hirschberg gibi maden ocağı
ya da ev endüstrisi merkezleri orta büyüklükte, çoğunlukla
da küçük kentlerdir. 18. yüzyılın sonuna kadar gerek Büyük
Britanya gerekse Almanya, başkentlerinin dışında 100 000
nüfuslu bir kente sahip değildir.

Amsterdam ya da Hamburg gibi "ticaret kentlerinin",
bizi ilgilendiren dönem için büyükkent niteliğine büründük­
leri yerde yapılacak daha kapsamlı bir araştırma, kentin, bü­
yümesini emtia ticaretinin dışındaki bambaşka güçlere borç­
lu olduğunu kısa bir süre sonra gösterecektir.

19. yüzyıldan önce üretim kenti olarak büyükkent safla­
rına katılmış olan yegane kentin adını zikredebilirim yalnız­
ca: Lyon, erken kapitalist çağın en büyük lüks sanayiinin
meskeni (her ne kadar para trafiği elbette bizzat Lyon' da bile

3 Daniel Defoe, A Tour through the Islands of Great Britain. İlk yayımla­
nış tarihi: 1724. Alınh yaphğım, 8. basımdır, 4 cilt, 1778, 2, 253.

59

�Aşk, Lüks ve Kapitalizm�

kentin büyümesinde pay sahibi olmuş olsa da) .
Ne var ki, genel-kapitalist gelişimin baskısı altında ülke­

nin özelliklerine pek fazla aldırış etmeden, ilk büyükkentle­
rin oluşmasına, ama oldukça eşit bir biçimde oluşmasına yol
açan öğenin, gerçekte tüketimin yoğunlaşması olduğunu doğ­
rulayan bilgi de aynı biçimde kolaylıkla görülebilir artık.

Bu iddiaların doğruluğunu, 17. ve 18. yüzyılın en önemli
büyükkentlerinden örnekler vererek kanıtlamaya çalışaca­
ğım.

1 . BERLİN. Esasen yalnızca saray, memurlar ve askeriye­
nin kent kurucuları olarak yer aldığı tipik bir başkenttir. Ber­
lin, henüz 18. yüzyılın ikinci yarısında başlar büyüme hızını
artırmaya: ancak 1760'ların başında nüfus sayısı ilk yüz bini
aşar. Fakat buna rağmen Berlin 18 . yüzyılın sonunda bile ne­
redeyse bütünüyle -bu yüzden de kuşkusuz yoksul- bir as­
ker ve memur kentidir. 1783 yılında garnizonun nüfusu, ka­
dını ve çocuğuyla, 33 088'den daha az değildi; bu, sayısı 141
283'ü bulan toplam nüfusun %23'üdür (1895'te ise 29 448 ya
da %1 .8). Devlet ve kent memurlarının sayısı 3433 iken, aile
fertleriyle birlikte bu sayı yaklaşık 13 OOO'dir. Bütün bunlara
ise inanılmaz oranda (10 074) hizmetçi ekleniyor; öyle ki bu
üçü, nüfusun saray bağlantılı bölümüyle birlikte ele alındı­
ğında 56 OOO'in üzerinde insanı, yani toplam nüfusun beşte
ikisinden fazlasını oluşturuyordu.4 Zavallı Prusya Kralı'nın
bu bursiyerlerinin ne kadar yoksul olduğunu, yalnızca aynı
sayıdaki insana ev ve iş verilebiliyor olmasından görebiliriz.
Herhalde dönemin Londra ve Parisi'nde o aynı 50 000 nefer,
en az 2-300 000 canın yaşayabileceği bir kent kurardı.

2. AMSTERDAM. Amsterdam da öncelikle bir başkenttir.

4 Mirabeau, 1 . c.

60

�Büyükkent �

Bunun böyle olduğunu, 17. yüzyılın sonuna doğru sarayın
kentten taşınmasıyla birlikte bütün alanlarda hasarlara yol
açılmış olmasından anlayabiliriz.s Fakat bu sayede açılan boş­
luk, kısa sürede doldurulmuştur: Amsterdam, koca Avrupa'
da devlet alacaklarının meskeni haline gelir; dünyanın en
yüksek sömürge kazançları da Amsterdam'da ziyan edilir.

3. VENEDİK. Amsterdam'la benzer bir nitelik taşır. Ön­
ceki döneme ait büyük miktardaki sömürge serveti, sayıları
zaten kabarık olan "terra ferma" sahiplerinin sayısını kısa sü­
rede daha da artıran doymuş, aşırı zengin bir rantiye sınıfı
yaratır. Kreta'nın sömürgeci aileleriyle ilgili olarak henüz 15.
yüzyılda şunları duyuyoruz: "Bir kısmı büyük bir servet
elde etmişti; şimdi Venedik'te yaşıyor, faizini yiyorlar.6 An­
cak Venedik'in, sömürgelerini tamamen yitirinceye kadar
Avrupa'nın en büyük üçüncü devletinin başkenti olduğunu
da asla unutmamak gerekir. Venedik'te israf edilen büyük
zenginlik, sayısiz yabancıyı buralara çekmiş; onları olağa­
nüstü zengin, lüksle bezenmiş sefih bir yaşam tarzına sü­
rüklemiştir; öyle ki, 16. yüzyılda Venedik, Roma'yla birlikte
anılan en ünlü kent olmuştur: 1565'te bir katibin tanımıyla,
"sede principalissima del piacere" ["zevkin başkenti"]; Hentz­
ner'in Itinerarium'unda da (1617) denildiği gibi "paradisus
delitiarum" ["zevk cenneti"] .7 En çok da şenlikleri ve kadın­
ları cezbediciydi.

4. ROMA. Gregorovius'un 16. yüzyılda, öncelikle mekan-

5 Örneğin B. Berg'i okuyunuz, De Refugies in de Nederlande ete.
1 (1845), 269 vd.
6 E. Gerland, Kreta als venetianische Kolonie (1204-1669), Historisches
Jahrbuch içinde, 20 (1899), 22.
7 H. Simonsfeld' deki Venedik betimlemelerine bakınız, Der Fondaco
dei Tedeschi in Venedig, 2 (1887), s. 265 vd.

61

Aşk, Lüks ve Kapitalizm

sal genişlemesinden dolayı bir zamanların "yegane dünya
kenti" olarak söz ettiği Roma, değişik nitelikte pek çok güçlü
kemirgeni bir araya getirir:

ilk olarak, şaşaalı saray güruhuyla birlikte, Katoliklerin
bağışları ve çoğunlukla da oldukça yüksek olan aile gelirle­
riyle yaşayan Papa'yı;

ikinci olarak, sözgelimi 1500 yılında 200 000 tanesi
Roma' da bulunmuş olan hacıları;

üçüncü olarak, kardinal ve monsenyörleri: Cartesius'un
"De Cardinalatu" daki sözlerine bakılacak olursa,B bir kar­
dinalin, henüz 15. yüzyılda, 12 000 altın guldenlik gelire sa­
hip olması, evinde ise yaklaşık 140 kişi bulundurması gere­
kiyor; bazılarının ise en az 30 000 duka geliri vardır;9

dördüncü olarak, Papaların kayırılan akrabalarını - hepsi
de hazineler içinde yüzüyordu: IV. Sixtus'un oğlu Pietro
Riario'nun 60 000 altın guldenlik kira geliri vardı;

beşinci olarak, hala devasa arazilere, dolayısıyla da yük­
sek toprak gelirlerine sahip olan soylu aileleri, Orsini'leri,
Colonna'ları vs.

Papaların A vignon' da ikamet ettiği sırada, Roma çorak­
laşma tehlikesiyle yüz yüze gelmişti: Kardinal Napoleone
Orsini, V. Clemens'in ölümünden sonra Fransa Kralı'na, Pa­
paların taşınmasıyla birlikte Roma'nın da sefaletin eşiğine
sürüklendiğini bildirir. 1347'de Roma'nın, medeni insanların
yaşadığı bir meskenden ziyade, haydut inine benzediğini
söylüyor Cola di Rienzi.ıo

5. MADRİD. Roma ve Venedik'in 15. ve 16. yüzyılda sa­
hip oldukları özelliğe, Madrid 17. yüzyılda erişmiştir: dünya

s Gregorovius, Roma Kentinin Tarihi, 7s, 236.
9 Gregorovius, a.g.y. 84, 287.
ıo Pastor, Papaların Tarihi, l3-4, (1901), s . 78 vd.

62

*Büyükkent *

kenti olmak. Yeryüzünün en güçlü kralının sarayı buradaydı;
dünyanın en büyük krallığının merkezi burasıydı; Ameri­
ka'nın gümüş hazineleri buraya akıyordu. Madrid'in, İspan­
ya' da güç ve zenginlik timsali olan bütün her şeyin merkezi
haline gelmiş olmasına şaşmamak gerekir. O sıralar hiçbir
şey, "saray hizmeti"ne alınma arzusu kadar yakıcı değildi.
Kralın bahşettiği saray memurlukları, herkesten önce soylu­
ların genç oğullarının ulaşmak için can attığı bir hedefti.
Soyluların akınıyla birlikte, bilhassa III. Philipp döneminden
itibaren Madrid'in nasıl da süratle anlam kazanmaya başla­
dığını bütünüyle izleyebiliriz: "Los lugares particulares" di­
yor dönemin bir tanığı, "se van depoblando de los vecinos
vicos e poderosos."11 ["Para ve güç sahibi insanlar arasında
taşradaki yerlerini terk edenlerin sayısı her geçen gün daha
da artıyor."] Hatta Roma'nın yanı sıra Madrid'in, eğlenmek
amacıyla buraya üşüşen yabancı ziyaretçilerin akınına uğ­
ramış olan, neredeyse ilk modern büyükkent olduğu anla­
şılmaktadır. "Yabancıların soylu meyhanesi"nin adı, Mad­
rid' di.12

6. NAPOLİ. Nasıl Madrid 17. yüzyılda Avrupa'nın üçün­
cü, hatta belki de ikinci büyükkenti idiyse (en parlak döne­
minde 400 000 nüfusa sahip olmalı), Napoli de öylesine bir
hızla büyüdü ki, bir sonraki yüzyıl boyunca Paris ve Lond­
ra'nın hemen arkasında yer aldı.

Burada savunulan tezlerin doğruluğunu (önceki bütün

11 Conservacion de monarquias y discursos, Disc. XIV, aktaran: Ranke,
Fürsten und Völker Südeuropas l3, 458. Karşılaştırınız: Habler, Wirt­
schaftl. Blüte Spaniens, 53, 153, 155 ve sonrası.
12 En parlak dönemindeki Madrid'e ilişkin (sağlam kaynaklara da­
yanan) o nefis anlatıları okuyunuz: Gleichen-Ruı5wurm, Das galante
Europa (1910), 19.

Aşk, Lüks ve Kapitalizm

büyükkentlerin tüketime dayalı olduklarını) kanıtlamak için
Napoli sağlam bir örnektir. Asla başkentten başka bir şey ol­
madı Napoli ve bir anlamda büyükkentli varlığını da, erken
birleşmiş bir devletin, merkezileşmiş yönetim ve mahkeme
düzeneğine sahip başkenti olma özelliğine borçludur; çünkü
diğer İtalyan kentlerinin hiçbiri bu özelliğe ulaşamamıştır.

Napoli'nin büyüklüğü ve zenginliği iki kaynaktan fışkırı­
yordu: krallık ve kilise. Dönemin çağdaşları da bunu biliyor­
du zaten. Bizim işimiz krala hizmet etmektir: "regis servi­
tium nostra mercatura est", diyor yazılarında Napoli'nin
toplumsal yapısını ayna berraklığıyla bize sunan Caraccioli .
Gerçekten de Napoli' deki memuriyetlerin sayısı son derece
kabarıktı, çünkü merkezileşme çok yönlü yönetim biçimine
yol açıyordu; zamanın çağdaşlarınca da esaslı bir gelir kay­
nağı olarak benimsenmiş olan mahkeme harcı sistemi olağa­
nüstü saf bir yapıdaydı. Napoli'nin gelişmiş dünyasında
dolaşan birisi için, "sınırsız sayıdaki hukukçu, avukat ve ka­
tiplerin" dışında sanki hiçbir şey yokmuş gibiydi orada
(Folieta) . Ancak İspanyol egemenliği sürekli kılık değiştirdi­
ği için, Caraccioli'nin de açıkça farkettiği gibi, ilk elde saray
gücünde bir azalma olmuş: artık uzakta imiş kral; gün be
gün zayıf düşmekteymiş kent; artık baronların büyük bir
maiyeti yok imiş; bu yüzden kamu yaşamı da atılım ve par­
laklıktan uzak kalıyormuş: artık ortalıkta asilzadeler gibi
sükse yaparak dolaşan hiç kimseye rastlanmamaktaymış.
Kent nüfusu azalmakta, kira bedelleri düşmekteymiş: ve bü­
tün bunlar da sırf Napoli bir kral kenti olmaya son verdiği
içinmiş. Ve tekrar ediyor: "Soyluluğumuza zenginlik katan
ticaretimiz buydu bizim."

Ancak sonradan her şey değişmiştir: İspanyol egemenliği
altındaki Napoli görkemli bir biçimde yeşeriverir; artık soy-

*Büyükkent *

lular eskisi gibi gösterişli bir maiyet edinebildiği için deb­
debe eskisinden de fazladır; nüfus da hızla artıyordur.13

7. P ARİS. Modem kimyanın kurucusu, takdire değer gü­
cünü "halkın refahı"na adayıp ulusal kongrede mali yapıda
yeniliğe gidilmesi için çabaladığında, Paris halkının dışarı­
dan aldığı malların miktarını saptayabilmek için son derece
ilginç bir hesap çıkartmıştır. Çıkarttığı listenin kesin sonuçla­
rına göre, Paris'te kullanım eşyası uğruna insanlar için yıllık
250 milyon Livre, atlar içinse 10 milyon Livre harcanmaktay­
dı ki, sonuçta bütün bu paraların da bir şekilde ödenmesi ge­
rekiyordu. Burada bizi asıl ilgilendiren şey, Lavoisier'nin bu
250 milyonun neyle ödendiği sorusuna verdiği yanıttır; çünkü
bu yanıt, devrim sırasında Paris nüfusunun bileşimiyle ilgili
dikkat çekici bir yargıyı içeriyor. Kısacası yanıt (Lavoisier'nin
kapıldığı belirgin yanılgılardan temizlersek)14 şöyleydi:

İhracat ve ticaretle, yaklaşık 20 milyon sağlanıyordu;
140 milyon, devlet hazinesi ödenekleri ve gelirlerinin
yardımıyla ödeniyordu ("revenu des interets et depenses
paye par le tresor public") .

Paris'te tüketilecek olan, (yabancı girişimlerden elde
edilen) toprak kiraları ve girişimci karları da 100 milyon
getiriyordu ("revenu des proprietaires de terre, de biens
ruraux et de manufactures").

13 E. Gothein' daki hoş tasvirleri okuyunuz, Kulturentwicklung Süd­
italiens (1886), 317 vd., 342 vd. Ayrıca bkz. Burckhardt, Kultur d.
Ren., 23 (1878), 106, 166; ve Hippolyt. a. Coll., Incrementa urbium sive
de causis magnitudinis urbium liber unus, (1665), 207.
14 Lavoisier, A. L., Essai sur la population de la ville de paris sur sa ri­
chesse et ses consommations: Melanges d' ec. pol., ed. Daire, 1 (1847), s.
601 vd.

Aşk, Lüks ve Kapitalizm

Müthiş, müthiş ! Ne derin bir içgörü ve bilgi: Paris -göz­
ardı edilebilir bir oran dışında- saray, memurlar, devletten
alacaklılar ve toprak ağalarından beslenen saf bir tüketim
kenti.

Aynı yorumu, o dönemin yargı gücüne sahip bütün fert­
lerinde tekrar buluyoruz (burada öne sürülen düşüncenin
doğruluğunu teyit edecek rakamsal bir bilgi bulunamadığı
sürece, bu insanların tanıklığıyla yetinmek zorundayız ne
yazık ki) .

Ami des Hommes'un yazarının, büyük Mirabeau'nun çı­
karttığı hesaplara göre, yaklaşık 200 000 insan Paris'i terket­
mek zorunda kalacaktı, eğer kendi önerisi gereğince,

l . tous les Officiers Royaux qui en tirent de grands ap­
pointements [yüksek gelir elde eden bütün kraliyet
subayları];

2. tous ceux des grands Proprietaires, qui certains de­
sormais de ne pouvoir traiter leurs affaires conten­
tieuses que ıa et assures d'y jouir en meme temps
de la consideration et de l' aisance . . . voudraient bien
aller jouir de la terre natale [bundan böyle anlaş­
mazlıklarını yalnızca memleketlerinde sona erdire­
bileceklerine ve böylece yeniden itibar ve zenginlik
kazanacaklarına ikna olmuş, dolayısıyla yurtlarına
dönebilecek bütün büyük toprak sahipleri];

3. tous les plaideurs forces [dava açmaya zorlanmış
herkes], taşraya geri gönderilseydi.IS ·

ıs Ami des Hommes, 2, 215.

66

*Büyükkent *

Onun ve bütün fizyokratların görüşüne göre, o dönemde
"une mauvaise distribution des hommes et des richesses"
["insanlarla zenginlik arasında kötü bir dağılım"] hüküm
sürüyordu, çünkü "tous les seigneurs, tous les gens riches,
tous ceux qui ont des rentes ou des pensions suffisantes pour
vivre commodement fixent leur sejour a Paris ou dans quel
qu'autre grande ville ou ils depensent presque tous les re­
venus des fonds du royaume. Ces depenses attirent une
multitude de marchands, d' artisans, de domestiques et de
manouvriers"16 ["bütün derebeyleri ve zenginler, aldıkları
kiralar ya da yeterli gelirleriyle rahat bir yaşam sürebilen
bütün herkes, Paris' e ya da devlet sermayesinin neredeyse
bütün gelirlerini tükettikleri bir başka büyükkente yerleşi­
yor. Bütün bu dağılımlar çok sayıda küçük esnaf, zanaatkar,
uşak ve gündelikçiyi cezbediyor"] . "Financiers, dont les cais­
ses . . . ont. . . trait directement au Tresor Royal"17 ["Paraları
doğrudan devlet hazinesinden gelen maliyeciler"] ve baş­
kalarının da katıldığı bu zengin rantçıların çevresinde çok
gelişmiş (fizyokratların görüşüne göre de aşırı incelmiş) bir
lüks sanayii kümelenmektedir; çünkü "proprietaire, rustique
dans la terre, devient a Paris un arbiter elegantiarum et
donne des idees a un ouvrier, qui selevant ainsi au dessus de
sa sphere mechanique devient un homme illustre dans son

16 F. Quesnay, Encyclopedie'deki "Fermiers" maddesi, CEuvres, Onc­
ken basımı, 189. "Subaşı" kuramı Paris için 16. yüzyıl tarihlidir; A.
d. H. 2, 215; Londra içinse 17. yüzyıl tarihlidir: Graunt'a göre,
"Londra . . . gövdesine göre belki pek büyük ve belki de pek güçlü
bir baştır"; Joh. Graunt, Londra Kenti Ölülerinin Vesaiki Üzerine Ha­
şiyeler vs. (1662); Almancası 1702' de yayımlandı.
17 Ami des Hommes, 2, 232.

Aşk, Lüks ve Kapitalizm

Art . . . "18 ["taşrada köylü gibi olan toprak sahibi, Paris'te bir
'zarafet uzmanı' kesilir ve bir zanaatkarı, kendi el becerile­
rini aşabileceği ve alanında bir sanatçı olabileceği düşünce­
sine yöneltir . . . "]

"Bütün işletme ve ticaretin yalnızca zenginlerin, yani be­
nim burada saptadığım anlamda kent kurucularının gelirle­
riyle nasıl işlediğini, o meşhur atak tavırlarıyla yine Mercier
gözler önüne seriyor.19

"Comment trouver le moyen de remedier a cette
foule de necessiteux qui n'ont d'autre gage de leur sub­
sistance que dans le luxe deprave des grands . . .

On voit dans cette capitale des hommes qui usent
toute leur vie a faire des joujous d'enfants; les vernis, les
dorures, les pompons occupent une armee d' ouvriers;
cent mille bras y sont exerces nuit et jour a fondre des
sucreries et a edifier des desserts . Cinquante mille autres,
le peigne en main, attendant le reveil de tous ces oisifs
qui vegetent en croyant vivre et qui pour se dedomma­
ger er de l' ennui qui les accable, font deux fois toilettes
par jour."

[Geçimlerinin biricik teminatını zenginlerin savurgan
lükslerinde bulan yoksullar sürüsüne nasıl yardım sağ­
lanabilir? . . . - Bu büyükkentte, hayatı boyunca yalnızca
çocuk oyuncağı yapan insanlar var; cilalama ve yaldız-

18 Ami des Hommes, 2, 217. Ruhani ve dünyevi soyluların aşırı yük­
sek gelirlerine ilişkin veriler için bkz., H. Taine, Les origines de la
France contemporaine, 11.4 (bir üssü 14 olacak) (1885), 52. Fransız de­
rebeylerinin ve bunların Paris' e üşüşmelerinin absenteizmine dair
Taine'in ana kaynağı, garip bir biçimde, sanki aynı dönemlerde İn­
giltere esasen daha farklıymış gibi davranan Arthur Young'dır.
19 (Mercier), Tableau de Faris, 1 (1783), 67 /68.

68

:;ı;Büyükkent *

lama işi, koskoca bir işçiler ordusunu esir alıyor; yüzbin
el burada gece gündüz, şeker ve tatlı hazırlamak için
eğitiliyor. Bir başka ellibin ise ellerinde tarakla, kendile­
rini yorgun düşüren can sıkıntılarını gidermek için gün­
de iki kez tuvalete giden, yaşadığını sanan miskin tem­
bellerin uyanmasını bekliyor.]

Genel olarak fizyokratlar, incelemelerinde, Paris halkının
gözardı edilemeyecek bir bölümünün kilise ve kilise görev­
lilerinin gelirleriyle yaşıyor olduğuna değinmeyi bilhassa
unutuyor. Mercier bu noktada da yine en değerli kaynak
olarak hizmetimize koşar ve şöyle der:

"Paris est rempli d' abbes, clercs tonsures, qui ne ser­
vent ni l'eglise ni l'etat, qui vivant dans l'oisivete la plus
suivie et qui ne font que des inutilites et fadaises . . .

Dans plusieuirs maisons on trouve un abbe a qui l'on
donne le nom d'ami, et qui n'est qu'un honnete valet qui
commande la livree . . .

Ensuite viennent les precepteurs, qui sont aussi des
abbes . . . "

["Paris, yuvarlak traşlı ruhbanlarla doludur; bunlar
ne kiliseye ne de devlete hizmet ediyor; ebedi bir tembel­
lik içinde yaşıyor, işe yaramazlık ve saçmalıktan başka
bir şey bilmiyor. .. -Pek çok evde, arkadaş adı verilen, an­
cak işini bilen sadık bir hizmetçiden başka bir şey olma­
yan bir ruhban bulunur . . . - Ardından ise ev öğretmenleri
gelir; bunlar da ruhban sınıfındandır . . . "]

Mercier, Tabi. de Par. (1783), böl. XC.

"Les eveques violent facilement et sans remords la loi
de la residence en quittant le poste qui leur est assigne
par les saints canons. L' ennui les chasse de leurs dioceses
qu'ils regardent comme un exil; ils viennent presque tous

�Aşk, Lüks ve Kapitalizm�

a Paris, pour y jouir de leurs richesses."
["Piskoposlar hiçbir pişmanlık duymadan rahatlıkla

saray yasalarını çiğniyor ve kutsal kilise tarafından ken­
dilerine verilen görevlerini terk ediyorlar. Can sıkıntısı,
gözlerine sürgün gibi görünen ruhani dairelerinden
uzaklaştırıyor kendilerini: zenginliklerinin keyfini sür­
mek için neredeyse tamamı Paris'e geliyor."]

a.g.y. böl. CXI

İşte böyle, Paris nüfusunun, erken kapitalist dönemin so­
nunda bir araya gelen değişik gruplarına yönelik biricik gü­
venli bakışı nasıl da borçluyuz o aynı kişiye. Son olarak da,
manzarayı iyice netleştirmek için, göze daha iyi hitap etmesi
nedeniyle bu bakışı şema halinde arz etmek istiyorum.

["Paris'te, birbirinden belirgin bir biçimde ayrılan 8
sınıf vardır:

1. Prensler ve büyük derebeyleri;
2. Aydınlar:
a) avukatlar,
b) din adamları,
c) tıp adamları;
3. Maliyeciler: vergi kesenekçilerinden küçük çaptaki

borç verenlere kadar. Bu doymak bilmez, aşağılık ve kısa
bir süre içinde de hor görülen topluluğun tam ortasında
ise borsa simsarları, bu yeni canavarlar vardır;

4. Tüccar ya da satıcılar: bunlar yalnızca derebeyleri
üzerinden geçinir: bu beyler de peşin ödeme yapmadığı
için, tüccarlar da bütün gün onların ya da uşaklarının
karşısında aşağılanmak zorunda kalır;

5. Sanatçılar:
ressamlar
mimarlar } (düşük dereceli)
heykeltıraşlar

�Büyükkent �

kompozitörler (yüksek dereceli)
edebiyatçılar (en yüksek dereceli, "nobilitas literata");
6. Zanaatkarlar: varlıklı zanaatkarlar, istisnasız olarak

zenginlerin işlerini yaparak yaşar (başka bir yerde de
gösterildiği gibi);

7. Gündelikçiler;
8. Uşaklar;
9. Alt tabaka.
Demek ki 9?!
Her şeyden önce kalabalık bir 'atıl' insanlar topluluğu

var: çok sayıda papaz yardımcısı, pek çok soylu, zabıt
katipleri, icra memurları, mübaşirler, katipler, muhafız­
lar, kiracılar ve faytoncular, posta sürücüleri ve ahır
uşakları . . . Bütün bunlara ek olarak da sürü halinde Pa­
ris' e gelen yabancılar.")

Mercier, Tabl. de Par. il (1788), s. 39 vd., 44 vd.

8. LONDRA. Muhteşem bir kraliyet sarayı, etrafında ise,
16. yüzyılın sonundan başlamak üzere kira gelirlerini burada
yiyip bitiren zengin toprak sahipleri çevresi: henüz 17. yüz­
yılda Londra'nın çekirdeği budur. Başkent'in soylular ve
Gentry üzerinde uyguladığı çekim gücünün ne denli büyük
olduğunu, -tuhaf bir biçimde- tam da ilk iki Stuart'ın, top­
rak sahibi ailelerin Londra'ya yerleşme eğilimlerine karşı çı­
kardığı sayısız kararnamelerden görebiliriz. 1632 yılına ait
bu kararnamelerin birinde şöyle deniyor:

" . . . that by residing in London with their families a
great part of their money and substance is drawn from
the several counties whence it ariseth and spent in the
city on excess of appeal, provided from foreign parts . . .
that this also draws great numbers of loose and idle peo­
ple to London and West Minster . . . "

71

�Aşk, Lüks ve Kapitalizm�

[" . . . ailelerini de yanlarına alıp Londra'yı mesken
edinmekle paralarının ve servetlerinin büyük bir bölü­
mü, neşet ettikleri o birkaç kontluktan çekilmekte ve dış
bölgelerden tedarik edilen aşırı sayıdaki albeniler için
kentte harcanmakta . . . bu ise aynı zamanda, kabarık sa­
yıda başıboş ve aylak insanın Londra ve West Minster'e
akın etmesine yol açmakta . . . ")

Foed, 19, 374; Anderson, Org. 2, 349.

Fakat, akıntıyı kaynağına geri çevirmek isteyen bütün
böylesi kararnamelerin yazgısı, söz konusu kent yörelerinin
de yazgısıydı: hiçbiri dikkate alınmamıştır. Tam da 17. yüz­
yıl esnasında taşralıların Londra'ya göçü özellikle daha sık
vuku bulmuş olmalıdır (Londra'nın bu yüzyılda büyüme hı­
zının artması esasen bu sayede olmuştur) . Çünkü 17. yüzyı­
lın sonunda Londra "the mighty Rendezvous of Nobility,
Gentry, Courtiers, Divines, Lawyers, Phisicians, Merchants,
Seamen and all kind of �xcellent Artificers, of the most re­
fined Wits and most excellent Beauties"20 ["soylular, Gentry,
saray erkanı, ruhbanlar, hukukçular, tıp adamları, tüccarlar,
denizciler ve her türden mükemmel sanatçıların, en eğitimli
kafaların ve en kusursuz güzelliklerin buluşma yeri"] olarak
takdim edilir.

17. yüzyılın sonu ve 18. yüzyıl boyunca, yerleşik kent ku­
rucularına şimdi bir yenisi, oldukça önemlisi ekleniyor: dev­
let alacaklıları ve büyük sermayedarlar. 17. yüzyıl Londra­
sı'na çoktandır yoğun bir para trafiği egemendir. Kısa süre
içinde ne kadar nakit miktarın tedavüle sokulabildiğini, ör­
neğin İngiltere Bankası'nın hisse sermayesinin (1 200 900 f:)

20 Edw. Chamberlayne, The second part of the Present State of England,
13. Basım, 1687, s, 200.

72

*Büyükkent *

1694'ün 21 Haziranı'ndan 2 Temmuzu'na kadar tamamen
taahhüt edilmiş olması kanıtlıyor. D. Hume, devlet borçları­
nın kent kurucu büyüklükteki gücünü tam bir kesinlikle
vurgulamıştır: "Our national debts cause a mighty conflu­
ence of people and riches to the capital, by the great sums
levied in the provinces to pay the interest of these debts."21
["Devlet borçlarımız muazzam sayıda insanın ve zenginliğin
başkente akın etmesine yol açıyor; nedeni ise, bu borçların
faizini ödeyebilmek için ilçelere konan yüksek oranlı vergi­
lerdir."]

Kibar dünyayı, 17. yüzyılın ortalarında henüz şehirde gö­
rüyoruz. Bunu ise, sözgelimi "şehirli kibar hanımefendile­
rin" kendilerini rahatsız eden kömür dumanından yakınma­
larından çıkarıyoruz (o zamanlar taş kömürü yakılmaya baş­
lanmıştır) : "O husband, we shall never be well, we nor our
children while we live in the smell of this Cities Seacoale
smoke."22 ["Ah kocacığım, kentimizin üzerinde şu kömür
dumanı olduğu sürece asla sağlıklı olamayacağız, ne kendi­
miz ne de çocuklarımız."]

O tarihten itibaren soylular saraylarını kent yöresine ta­
şımaya başlar. Miege'nin sürdürücüsü Mr. Bolton, Londra
kentinin 18. yüzyılın ortalarına doğru geçirdiği değişim sü­
reciyle ilgili net bir tablo sunar: "The Nobility and chief
among the Gentry are at this time much better accomodated
in fine Squares or Streats, where they breathe a good Air and
have Houses built after the modem way." ["Soylular ve
Gentry'nin ileri gelenleri, temiz bir hava soludukları ve mo-

21 D. Hume, Essays, 2, 1 14.
22 Artificial Fire 1 644, sunan W. Cunningham, The growth of Engl.
Ind. And Comm., 24 (1905), 319.

73

Aşk, Lüks ve Kapitalizm

dem tarzda yapılmış evlerinin bulunduğu zarif semtlerde ya
da caddelerde şu sıralar çok daha iyi meskun durumdadır."]
Daha sonra böylesi yeni konutlara dair çok sayıda örnek su­
nar; ayrıca betimlemelerinden, mümtaz Londra'nın karakte­
rinin kendi zamanında henüz hala taşralı soyluların yerleş­
mesiyle belirlendiği izlenimi doğuyor.23 Bununla beraber
soyluluğu dosdoğru Londra'ya komşu olan bölgelerde bu­
luyoruz. Defoe Londra'ya komşu olan 17 bölge sayıyor, "all
crowded and surrounded with fine houses or rather palaces
of the nobility and gentry of England"24 ["hepsi de, İngil­
tere'nin soyluları ile gentry'sine ait kibar evlerle, daha doğ­
rusu saraylarla doluşmuş ve çevrelenmiş"] .

Lavoisier'nin Paris için yaptığına benzer bir biçimde
(bambaşka bir yöntemle de olsa) 18. yüzyıl Londrası için,
kent kurucu halk kitlelerinin Londra'nın kurulmasındaki
paylarını rakamlarla saptama girişiminde bulundum. Elbette
asla kesinlik iddiası gütmeyen ancak güvenilirliği de he­
sabedilen bu payların Lavoisier'nin Paris için ortaya koy­
duğu söz konusu rakamlara oldukça yaklaştığı (ve aslında
yalnızca Londra ticaretinin Paris'inkinden üstün olduğu ka­
darıyla bu iki kentte yürütülen ticari faaliyetlerin birbirinden
ayrıldığı) gerçeğinden hareketle su götürmez olan şu sonuca
ulaştım.

Bir Londra tasvirinde ticaretin öteden beri kenti kuran
öğe olarak sunuluyor olması, örneğin Chamberlayne'in de
bunu öne sürmüş olması, anlaşılır bir şeydir; herkesin gö­
züne çarpmış olmalı bu. Buna karşılık rakamsal saptamalar
"ticaretin", Londra halkının kuşkusuz yalnızca küçük bir

23 Miege and Bolton, The present state of Great Britain ete., 10. Ed.,
1745, s. 101.
24 Defoe, Tour 2, 135/36.

74

�Büyükkent *

bölümünü geçindirebileceğini apaçık gösterir. Bütün bir İn­
giltere'nin ithalat ve ihracat değeri 1700 yılında 214 milyon
Mark* tutarındaydı, yani başlıbaşına Bremen kentinde yü­
rütülen ticaretin aşağı yukarı 19. yüzyılın ortalarına doğru
erişebildiği bir rakam. 1688 yılında İngiltere'nin tüm liman­
larına giriş-çıkış yapmış gemilerin toplam tonajı 285 000 idi;
Hamburg'un takriben 1800 yılındaki gemi seferi kadar, bir
başka deyişle bugünkü iş hacminin yaklaşık ellide biri ka­
dardır bu. Goldstein'daki rakamlara bakınız, s. 143 (Chal­
mers ve Price Williams'a göre) . Londra'nın o dönemdeki ti­
caret hacmine belki saygı duyulabilir, ama yine de dönemin
yazarlarının "infinite number of ships, which by their masts
resemble a Forest, as they lie along this Stream" (Themse)
["kıyıda demirleyen ve direkleriyle bir ormanı andıran sayı­
sız gemi"] ve "infinite number of great wellfumished Shops"
(Chamberlayne) ["çok iyi donatılmış sayısız büyük ma­
ğaza"] türünden ifadelerini abartmaktan da kaçınmak gere­
kir; onun yerine, eğer "ticaret"in Londra'nın büyüklüğün­
deki payı ölçülmek isteniyorsa, aşağıdaki gibi bir hesap çıka­
rılmalıdır:

Tüm İngiltere'nin 1700 yılındaki ithalat ve ihracat değeri
11 milyon f:'u bulmaz; bu meblağ üzerinden söz konusu dö­
nem için de yeterli olan ortalama % lO'luk bir kar payı he­
sapladığımızda, ortaya 1 100 000 f. çıkar; İngiltere'nin toplam
ticaretinden Londra'ya düşen payın 2/3 olduğunu -ki kuş­
kusuz bu da yeterince yüksektir- varsayarsak, Londralı tüc­
carların kabaca 750 000 f:'luk bir kar elde ettiğini görürüz.
Oysa King, 1688 yılı için bir zanaatkar ailesinin ortalama ge­
lirini 40, bir işçi ailesininkini ise 15 f. olarak saptar. Demek ki

* Burada Mark, para birimi değil, alhn ve gümüş ölçüsüdür (ç.n.)

75

�Aşk, Lüks ve Kapitalizm�

söz konusu meblağ ile 7000 zanaatkar ailesiyle 24 000 işçi
ailesi ya da her kategoriden 12 000 aile yaşamını idame etti­
rebilirdi. King, her bir ailenin fert sayısını 3 buçuk ya da 4
olarak tahmin ediyor. Demek "ticaret"le geçinebilecek birey
sayısı her halükarda 100 OOO'in altındadır, yani o zamanın
Londrası'nın yedide biri ya da altıda biri kadar.

Ne var ki şimdi, doğal olarak Londra' da gelişen ticaretin,
ancak Londra nüfusuna yönelik mal değişimini tek başına
temin etmediği kadarıyla kent kurucu güçte olmuş olabile­
ceği de dikkate alınmalıdır. Bu çıkarıldığında söz konusu
pay daha da azalacaktır.

Karşılaştırma için devrin İngiliz krallarına ait hükümdar­
lık tahsisatları ele alınabilir. 1696 yılında III. William parla­
mentosu 700 000 f tutarındaki bir tahsisatı onaylamıştır.
Kraliçe Arma de aynı miktarı almıştır. Bu miktar 1. George
devrinde 800 000 f, II. George devrinde ise 900 000 f' a çıkar­
tılmıştır (100 000 f for the Quenn separate House hold [100
000 f kraliçenin kendi ev işleri için]); ayrıca Galler Prensi'nin
100 000 f tutarında kendine ait bir geliri de vardı. Demek ki
kral, ana kraliçe ve veliahttın, aşağı yukarı bütün tüccarların
toplam gelirleri kadar yiyip bitirdikleri ve insan besledikleri
bir gelirleri vardı. Burada sunulan rakamlar Miege ve Bol­
ton'un yapıtından (s. 236) alınmıştır. Söz konusu eserin bir
ek cildinde "A regular Collection or series of lists containig
all the offices and whole establishment civil, military and
ecclesiastical in Great Britain and Ireland" ["Büyük Britanya
ve İrlanda' daki sivil, askeri ve ruhani bütün memuriyet ve
kurumları içeren düzenli bir derleme ya da bir dizi liste"];
ayrıca, krallığın en yüksek dereceden memurlarının kısmen
inanılmaz orandaki maaşlarının net bir biçimde görülebil­
diği askeri ve sivil memurlukların maaşlarına dair aşağı yukarı
tam bir liste bulunur. 1000, 1500, hatta 2000 f'luk meblağlar

76

�Büyükkent �

hiç de az sayıda değildir. Şunu bir hesaba katın: eğer ticaret
karı olarak 2000 f. kazanılacak idiyse, % 20'lik bir kar oranı
ve yıllık yalnızca ikili bir sermaye yatırımı varsayıldığında
bile, bu, 200 000 f.'luk bir ciro, yani Londra'nın toplam sü­
rümünün kırkta biri anlamına gelir! Zamanın Londra nüfu­
sunun tabakaları, kent kurucu öğelere teker teker bölündü­
ğünde, kanımca şöyle bir ilişki ortaya çıkıyor: nüfusun altıda
ikisi kral ve saray üzerinden, altıda biri memurluklardan,
altıda ikisi toprak gelirlerinden ve dolaylı devlet rantların­
dan (Haute finance), altıda biri de ticaret ve meslek yaşamın­
dan geçiniyordu.

18. Yüzyıl Kent Kuramları

Sonuçta erken kapitalist çağdaki büyükkentin toplumsal
yapısının gerçekten de geçmiş sayfalarda betimlemeye çalış­
tığım gibi olduğunu, 18. yüzyılın sayısız "kent kuramı"nda
istemediğimiz kadar net görebiliriz; öyle sanıyorum ki, bu
kuramlardan yola çıkarak, doğrudan doğruya söz konusu
döneme ait büyükkentlerin doğasına ilişkin çıkarsamalarda
bulunabiliriz. Çünkü çoğu yazarın öğretileri, -kenti ya da
büyükkenti kuruluş ve varoluş koşullarıyla birlikte iyi kötü
resmettiklerinde- kendi çevrelerinde gözlemledikleri gerçek
yapılaşmaların genelleştirilmesinden başka bir şey değildir
de nedir? Bu nedenle burada son olarak, kent sorunlarıyla il­
gilenmiş, zamanın en fazla okunup dikkate alınmış yazarla­
rından birkaç alıntı daha yapmak istiyorum.

Gördüğüm kadarıyla, kentin kuramsal yapılaşmasın­
da yol gösterici olan yine Cantillon' dur, tıpkı 18. yüzyıl
ulusal ekonomi biliminin diğer birçok alanında da oldu­
ğu gibi. Ona göre, kentler şöyle oluşuyor: "Si un Prince

77

Aşk, Lüks ve Kapitalizm

ou Seigneur . . . fixe sa demeure dans quelque lieuagrea­
ble et si plusieurs autres Seigneurs y viennent faire leur
residence pour etre a portee de se voir souvent et jouir
d'une societe agreable, ce lieu deviendra une Ville, on y ba­
tira de grandes Maisons pour la demeure des Seigneurs
en question; on y en batira une infinite de'autres pour les
Marchands, les Artisans, et Gens de toutes sortes de pro­
fessions que la residence de ces Seigneurs attirera dans
ce lieu. il faudra pour le service de ces Seigneurs des
Boulangers, des Bouchers, des Brasseurs, des Marchands
de vins, des fabriquants de toutes especes: ces Entrepre­
neurs batiront des Maisons dans le lieu de question ou
loueront des Maisons baties par d'autres Entrepreneurs;
. . . toutes les petites Maisons dans une Ville, telle qu'on la
decrit ici, dependent et subsistent de la depense des
grandes Maisons . . . La ville en questions s' agrandira en­
core, si le Roi ou le Gouvernement y etablit des Cours de
justice . . . Une Capitale se forme de la meme maniere
qu'une Ville de Province . . . toutes les terres de l'Etat
contribuent plus ou moins a la subsistance des Habitans
de la Capitale."

["Bir prens ya da derebeyi konutunu şirin bir yerde
kurduğunda ve çok sayıda başka derebeyi de birbirlerini
daha sık görmek ve seçkin bir ortamda yaşamanın tadını
çıkarmak için ikametgahlarını oraya taşıdıklarında, bu
bölge bir kent oluverir; söz konusu derebeyleri için orada
büyük evler inşa edilir: bu beylerin orada bulunmaları­
nın cazibesine kapılan tüccar, zanaatkar ve bütün diğer
meslek gruplarından insanlar için, haddi hesabı olmayan
başkaca evler inşa edilir. Bu derebeylerinin hizmeti için
fırıncılar, kasaplar, bira ve şarap imalatçıları, fabrikatör­
ler ve her türden imalatçı gereklidir: müteahhitler ev ya­
pıyor ya da başka müteahhitlerce yapılmış evleri kiraya
veriyor; . . . burada da tasvir edildikleri gibi, bir kentteki

"*Büyükkent "*

bütün küçük evler büyük evlere bağımlı ve yaşamlarını
da onların yaptığı harcamalarla sürdürüyor . . . Söz konu­
su kent, kral ya da hükümet orada mahkeme sarayları
tesis ettiğinde daha da büyüyecektir . . . Bir büyükkent,
kasabalarla aynı tarzda oluşur . . . devletin bütün bölgeleri,
az veya çok, büyükkent sakinlerinin geçimine katkıda
bulunur."]

Cantillon, Essay sur la nature du Commerce, 1755, s . 17.

Bu düşünce biçimi, kent oluşumundan söz eden, dö­
nemin neredeyse bütün eserlerinde çok cüz'i sapmalarla
da olsa daima görülebilir; gelgelelim fizyokratlar tara­
fından, sözümona kuramlarını desteklediği için özel bir
titizlikle işlense de, koyu-fizyokrat olmayan çok sayıda
başka yazar tarafından da benimsenmektedir.

18 . yüzyıl ekonomi politik literatüründeki açıklama­
ların büyük bir bölümü, arazi gelirlerinin ekonomi poli­
tik olarak amaca en uygun olan tarzda sarf edilmesiyle
ilgili tartışmalara ayrılmıştır. Ne de olsa "lüks" üzerine
kaleme alınmış olan sayısız yazı ve başlığın içeriği her
şeyden önce buydu ve bilindiği üzere bunlar, tıpkı nü­
fusla ilgili bilimsel çalışmaların ana hatlarını belirlediği
gibi, 18. yüzyıl ulusal ekonomi literatürüne de damgasını
vurmaktadır.

Ancak ulusal gelirin ekonomi politik açıdan son de­
rece önemli bir bölümünün tüketimi kentlerde, öncelikle
büyükkentlerde baş gösterdiği için lüks sorusu da bü­
yükkent sorusuyla iç içe geçmiştir: Lüks'ü araştıran ya­
zarların hemen hemen tamamı, çalışmalarını şu sorunla­
rın aydınlatılması üzerine geliştirir: Kentleri nüfus bakı­
mından böylesine zengin kılan nedir? Kentlerde yaşam
süren nedir? Zenginlerin gelirleri nerelere harcanıyor?
Sarfiyat tarzı, ekonomi politiğin gidişatını nasıl etkiliyor?

O dönemin literatüründe yer alan lüks ve kent ku-

79

Aşk, Lüks ve Kapitalizm

ramları arasında süregiden bu ilişkiyi gözler önüne ser­
mek için, Quesnay'ın "Ville" (Kent) adlı bölümde kent
oluşumuyla ekonomi politik dolaşım arasındaki ilişkiye
dair sorunu yirmi soruyla ele aldığı Questions interessan­
tes sur la population, l 'agriculture et le commerce ["Nüfus,
tarım ve ticaret üzerine ilginç sorular"]ını hatırlamak
yetecektir (Oncken basımı, s. 250). Örneğin question (soru)
XV'e bakınız (1 . böl. s . 297) : "Si les grandes fortunes qui
se forment dans les grandes villes ne sont pas prejudicia­
bles a l' agriculture . . . ces grandes fortunes, ne prouvent­
elles pas que les richesses s' accumulent dans les villes,
qu'elles ne retournent pas dans les campagnes?" ya da
soru XVIII'e (s. 298): "Si le retablissement des revenus
des biensfonds exige que les proprietaires et ceux qui
peuvent faire des grandes depenses, resident dans les
campagnes? La consommation qu'ils font dans les villes
n'est-elle pas aussi profitable, aux campagnes, que si elle
se faisait dans les campagnes memes?" ["Şayet büyük­
kentlerde oluşan o büyük servetler tarıma ket vurmu­
yorsa, o zaman bu, zenginliklerin kentlerde toplandığını,
taşraya geri dönmediğini kanıtlamış olmuyor mu?" ya
da: "Ya gayrimenkul gelirlerinin yeniden düzenlenmesi,
toprak sahiplerinin ve büyük harcamalar yapabilenlerin
taşrada ikamet etmelerini gerektirirse? Kentlerde yapılan
tüketim taşralarda yapılsa, kentlerdeki kadar yararlı ol­
maz mıydı buralarda?"] vs. Ya da Richesse ("Zenginlik")
adlı bölüm, madde VI (1 . böl. s. 302) : "Depuis que les
grands et les riches se sont retires dans la capitale, leurs
depenses n' en sont elles pas devenues plus remarquables
et ne jugeraiton pas de la, que le luxe serait augmente?
Le luxe n' a-t-il pas toujours ete proportionne aux richesse
de la nation?" ["Beylerle zenginler büyükkente yöneleli
beri, yaptıkları harcamalar daha bir dikkate değer hale
gelmedi mi? Buradan hareketle de lüksün artmış olduğu

80

�Büyükkent �

yargısına varılamaz mı? Lüks öteden beri devletin zen­
ginliğiyle doğru orantılı olmadı mı?"] vs. vs. Quesnay bu
düşünce akışlarında da, parlak makalesinin ilk bölümün­
de defaatle aynı sorunları ele alan Cantillon'a dayanır.
Başlığı bütün bir programı içeren XIV. bölüme bakınız
örneğin.

Cantillon'un kuramıyla kıyaslanmak üzere ayrıca şu
kısımları iletınek isterim: "Les richesses de cette ville y
attirent les plaisirs. Pour en jouir et les partager, les ricl­
ıes proprietaires quittent leur campagnes, passeront
quelque mois dans cette ville, y construieront des hôtels.
La ville s' agrandira de jour en jour . . . Cette ville portera
enfin le nom de Capitale."

["Bu kentin zenginlikleri buraya eğlenceleri cezbedi­
yor. Onları tatınak ve onların birer parçası olmak için
zengin toprak sahipleri köylerini terk ediyor, kentte bir­
kaç ay geçiriyor ve burada büyük konutlar kuruyor.
Kent günden güne büyüyor . . . yakında büyükkent adını
alacak."]

Helvetius, De l 'homme, Lect. VI. Ch. VII (Euvres 2, 360) .

Quesnay'dakilere benzer düşüncelerden daha önce
söz edilmişti. Kont Mirabeau'nun bildirdikleri de konu­
nun özüne bütünüyle uygundur, De la monarchie prus­
sienne sous Frederic le Grand, 1 (1788), s . 403 vd.

İtalyanlar arasında ise öncelikle Beccaria ve Filangieri
sayılabilir: "I piu grandi proprietari delle terre, i quali un
maggior numero di bisogni ed una vita pili raffinata e
remota dagli umili e rozzi usi del volgo gettava in brac­
cio alla noia compensatrice delle diverse condizioni degli
uomini, per l'ambizione di distinguersi a gara e di sov­
rastare alle classi laboriose di loro simili, dovettero ri­
unirsi a poco a poco insieme e risiedere vicino alla
sorgente delle leggi, vicino alle supreme magistrature,

�Aşk, Lüks ve Kapitalizm�

onde occuparsi del comando ed estender la sfera dei loro
piaceri estendendo il loro potere. Ecco l' origim delle citta
grandi e per conseguenza o attualmente o una volta capi­
tali."

["Yükselen talepler ve sıradan halkın mütevazı ve ba­
sit yaşam tarzına kıyasla incelmiş olan bir ya�am biçimi
nedeniyle can sıkıntısına boğulmuş büyük toprak sahip­
leri, ayrıcalıklı bir mevki elde etme rekabeti ve çalışan
nüfus karşısında belirginleşme çabalarında zaman za­
man birleşmiş, idari görevlerde yer almak, aynı zamanda
erklerini artırmak, dolayısıyla eğlence alanlarını geniş­
letebilmek için, yasa koyucu organların ve en yüksek de­
receden yargı kurumlarının komşuluğuna nakletmiştir
ikametgahlarını. Büyükkentlerin kökeni işte budur, dolayı­
sıyla da günümüzdeki başkentlerin."]

C. Beccaria, Economia pubblica (1771) § 30.
Custodi, "P. M." 11 , 58/59.

Aynca büyükkentlerdeki lüks sanayilerinin gelişi­
minden söz eden 86. sayfaya bakınız. Tıpkı bunun gibi
Filangieri de büyükkentlerin oluşumundan toprak beyle­
rini sorumlu tutar. "lvi per palesare il suo lusso e le sue
ricchezze egli occupa, abusa e profana il pennello del
pittero, lo scalpello dello statuario e dello scultore, il
genio dell'architetto, la fantasi a del poeta e tutti gli
ordigni delle manifatture e delle arti. lvi egli mantiene
uno stuolo prodigioso di oziosi, ehe servono pili al suo
festo ehe al suo commodo. lvi finalmente egli consuma le
sue rendite e quelle della sua posterita."

["Zenginliğini ve lüksünü sergilemek için ressamın
fırçasını, heykeltıraşın keskisini, mimarın dehasını, şairin
düşgücünü ve sanat ile zanaatın diğer bütün araçlarını
işe koşar, kullanır ve kutsallıklarını bozar. Orada, rahat
etmesini sağlamak yerine ihtişamının sergilenmesine hiz-

82

�Büyükkent �

met eden bir sürü miskin güruhunu besler. Ve sonunda
kendisinin ve soyunun servetini tüketir orada.")

G. Filangieri, Leggi pol. e leggi economiche (1780) .
Custodi, "P. M.;

,
32, 185/86.

İngiltere'de Stewart'cı kent kuramı da temelde yal­
nızca Cantillon'un düşüncelerini yeniden sunar, şu fark­
la ki Stewart, mucirlerin (the proprietors of the surplus
of food) yanı sıra, -daha sonra ticaret ve zanaatla uğra­
şan tabakayı ("those who purchase it with their daily la­
bour or personal service") kendi saflarına çekecek olan­
"monied interest"in temsilcilerini, yani milli gelirden
herhangi bir biçimde "çoktan hak edilmiş" bir gelir alan
tabakayı da ("with a revenue already acquired", Inquiry
ed. cit. 1, 203) bilhassa başlıbaşına kent kurucu öğeler
olarak tanımlar.

AŞKIN DÜNYEVİLEŞMESİ
. -·- .

Diane de Poitiers, il. Henri'run metresi

�Aşk, Lüks ve Kapitalizm�

Kaynak ve Literatür
Eski (kaynak-) literatür. Rönesans için: Cappellaiı.us, Petrarca,

Boccaccio, L. Valla, Bembo, Castiglione, Beccadelli, Firenzuola,
Aretino, Bellay, Montaigne ve Rabelais'nin yapıtları.

17. yüzyıl için: Cabinet satyrique ou recueil parfait des vers piquants
et galliards de ce temps koleksiyonu (Paris 1632). Auvray ve P. de
Brantôme'un yapıtları Vie des dames illustres, Vie des dames galanies
ve bibliyografyalardan kolaylıkla bulunabilecek daha pek çok kay­
nak.

18. yüzyıl için: Restif de la Bretonne'un yapıtları, Le Palais Royal,
3 cilt, 1790. Giriş bölümü ve notları Henri d'Almeras'ya ait olan Les
moeurs legeres au XVIII siecle adlı derlemenin son basımı; hepsinden
de öte, kapsamlı anı literatürü.

Daha çağdaş literatür. Ortaçağ için: A. Schultz, Das höfische Leben
zur Zeit der Minnesiinger, 2. Basım, 1889. Rönesans devri için önce­
likle Burckhardt, Gregorovius ve Grimm'in bütün o tanıdık, genel­
de tarihi olan yapıtları ilk sırayı alır. Yakın zamanda ise bunlara
Cas. Chledowski'nin güzel bir eseri katılmıştır, Roma: Rönesans'ın
İnsanları, 1912. Yeni literatür özellikle Rönesans'ın o büyük saray
metreslerinin (kurtizan) yaşamlarıyla ilgili olarak pek zengindir.
Bunlar arasında öne çıkanlar: C. Biagi, Un Etera romana, Tullia
d'Aragona, 1897. P. L. Bruzzone, Imperia e i suoi ammiratori, Nuova
Antologia, 1906, Fasc. 828. Dahası söz konusu bayanların mektup­
ları bile yayımlanacak denli kayda değer bulunmuştur: L. A. Ferra­
ri, Lettere die cortegiane del sec. XVI, 1884. Lothar Schmidt, Renais­
sancebriefe o. J. (Kültür'ün 9. Cildi). 17. ve 18. yüzyıl için kültür
tarihi içerikli genel yapıtların haricinde: Imbert de Saint-Amand,
Femmes de Versailles: Les femmes de la Cour de Louis XV, 2 Cilt, 1876;
Les femmes de la Cour de Louis XVI, 2 Cilt, 1876. - Arsene Houssaye,
Galerie du XVIIIe siecle, 6e ed. Deuxieme serie: Princesses de Comedies
et deesses d' opera. Quatrieme serie: Hommes et femmes de Cour, 1858.
(Oldukça eğlendirici ve espri dolu bir yapıt.)

Theodor Griesinger, Das Damenregiment an den verschiedenen Hö­
fen Europas in den zwei letztvergangenen Jahrhunderten. Birinci dizi:
Die groflen französischen Vorbilder, 2 cilt, 1866, 1867. İkinci dizi: Ver­
sailles in Deutschland (Dresden und Hannover), 2 cilt, 1869, 1870.
(Zengin olmasına zengin bir malzeme ama anekdotlar halinde der-

86

�Aşkın Dünyevileşmesi �

lenmiş, ayrıca kaynakçasız.) Albert Savine, La Cour galante de Char­
les II, 1908. (Kaynakçalı iyi bir çalışma.)

Tiyatro prenseslerinin dünyasını, Souvenirs de Mlle. Duthe de
l' opera 1 7 48-1830 (apokrif) iyi bir biçimde aralıyor; oldukça öğretici
giriş bölümüyle, Paul Ginisty tarafından yayımlanmış.

Sorunumuzla ilgilenmiş olan Goncourt kardeşlerin muhteşem
ve öğretici kitapları başlıbaşına bir sınıf oluşturuyor: Portraits inti­
mes du VXIII sc., Nouv. Ed., 2 cilt, 1873; Les maitresses de Louis XV,
1860; La femme au XVIII sc., 1862; L' amour au XVIII sc., 1875; daha da
önemlisi, La Pompadour ve La Dubarry üzerine olan iki yazı.

Kuşkusuz o "büyük" metreslerin her biri, yani kralların metres­
leri, kendine özgü geniş kapsamlı bir literatür doğurmuştur. En
önemli yapıtlar: Capefigue, Campardon, Goncourt ve diğerleri ta­
rafından Pompadour üzerine yazılmış olan eserler ile Arsene
Houssaye, Clement, Bonassieux (Le chateau de Clagny et Mme. de M.,
1881) ve diğerlerinin Montespan üzerine kaleme almış oldukları
eserlerdir. Elbette burada, tıpkı her bir saray tarihine ilişkin litera­
türü sunmanın olanaksızlığı gibi, her bir hükümdar tarihine ilişkin
sunulması olanaksız bir literatür de öne çıkar; ancak yine de
Vehse'nin, kötü ün yapmış olan geniş kapsamlı Geschichte der deut­
schen Höfe seit der Reformation (1851-1858, 48 cilt) adlı yapıtının
bunlar arasında ilk sırayı aldığını söyleyebiliriz. Fransa içinse özel­
likle Saval'ın Les galanteries des rois Jrançais sous plusieurs races adlı
eseri anılmalıdır.

Fransız para babalarının metres ekonomisini etraflı bir biçimde
betimleyen: H. Thirion, La vie privee des financiers au XVIII. sc., 1895.

Özel bir literatür, değişik ülke ve dönemlerdeki salonların tasvi­
rine eğilir.

Boynuzlanma bile oldukça kapsamlı bir literatürün ortaya çık­
masına yol açmıştır. Bunları G. Klemm'de, [Die Frauen, 2 cilt (1859),
355] derlenmiş bir halde bulmak olanaklıdır.

Bütün bunlara (elbette pek az bulunan) kadınların tarihiyle ilgili
genel yapıtlar da dahildir: Comte de Segur, Les femmes, 3 cilt, 1803.
G. Klemm, Die Frauen. Kulturgeschichtliche Schilderungen des Zustan­
des und Einflusses der Frauen in den verschiedenen Zonen und Zeital­
tern, 6 cilt, 1859 (Kitaptaki en iyi bölüm, başlığı; bizi ilgilendiren
yalnızca 2. cilttir) . H. Scheube, Die Frauen des achtzehnten Jahrhun­
derts, 2 cilt, 1876. Ayrıca Scherr, Henne am Rhyn vd.'nin tanınmış

87

�Aşk, Lüks ve Kapitalizm�

eserleri.
Genel töre-tarihlerinde de kayda değer şeyler bulunabilir. Keza

R. Günther'in kitapları: örneğin Kulturgeschichte der Liebe, 1899;
Eduard Fuchs' dan Illustrierte Sittengeschichte vom Mittelalter bis zur
Gegenwart; Renaissance, 1909; resimlerinden dolayı oldukça değerli
olan Die galante Zeit, 1910 (buna ek olarak müstehcen içerikli ta­
mamlayıcı ciltler); E. Dühren' den Sittengeschichte Englands, 2. ba­
sım, 2 cilt, 1912.

Kuşkusuz her birini burada sıralayamayacağım sanat tarihi lite­
ratürünün büyük bir bölümü de dahildir buraya. Ancak bir kitabın
adını, bir arabölgeye ait olduğu ve son derece de öğretici olduğu
için özellikle belirtmek istiyorum: Virgile Josz, Fragonard: Moeurs
du XVIII. siecle, 1901 .

Tarihsel ve salt burada ilgi odağı olan bakış açısının boşluğunu
çoğunlukla bir nebze de olsa doldurduğu için "Aşk"ın, "Cinsel So­
runlar"ın ve "Evlilik"in halihazırdaki durumu üzerine kaleme
alınmış olan sayısız yazı az da olsa ürün verebiliyor. Bu literatüre
iyi bir giriş olanağını şu an için Max von Rosenthal'ın kitabı, Die
Liebe, ihr Wesen und ihr Wert, 1912, sağlıyor.

Ve son olarak da içlerinde Fransız Dufour'un eserinin (5. Basım,
1910, 6 cilt) en tanınmışı olduğu, Fahişeliğin Tarihi ile ilgili olan
eserlere değinilmelidir. Yazarların ahlaklı yorumları sayesinde -ki
bunlara göre, evlendirme dairesince tescil edilmemiş ya da kilise
tarafından takdis edilmemiş aşk ilişkilerinin tamamı "fahişelik"tir;
öyle ki, Lucrezia Borgia da hpkı Madam d'Etoiles gibi "fahişelik"le
yaftalanmaktan kurtulamamıştır- epeyce eskiye uzanır bu tarih.
Ne yazık ki bu konunun tasvirleri tek tek ele alındığında genelde
pek yüzeysel ve kaynağından uzaktır.

"Çapkın" ve müstehcen literatüre dair bibliyografya: Hugo Hayn,
Bibliotheca Germanorum erotica. Verzeichnis der gesamten deutschen
erotischen Literatur, 2. Basım, 1885 ve (daha önemlisi) Bibliotheca
erotica et curiosa Monacensis, Verzeichnis französischer, spanischer,
englischer, holliindischer und neulateinischer Erotica und Curiosa, 1887.
Bibliographie des ouvrages relatifs a l 'amour, aux Jemmes, au mariage et
des livres sfacetieux, pantagrueliques, scatalogiques, satyriques ete., p. M.
le Cte. D'I***, 4 ed., p . J . Lemonnyer, 4 cilt, Paris 1894-1900. Başya­
pıt: 4595 sütunluk ansiklopedi formatı kapsamında!

88

�Aşkın Dünyevileşmesi �

Aşkta Gayri Meşruluğun Zaferi

Eski ile yeni toplumun bütün bir yaşamının biçimlenme­
sinde hangi olayın, ortaçağdan başlayıp rokoko dönemine
değin insan ilişkilerini belirleyen değişimlerden daha önemli
olduğunu bilemiyorum. Özellikle modern kapitalizmin ih­
yasını anlamak, bu en önemli meselenin etkilendiği o altüst
edici değişimlerin doğru bir biçimde takdir edilmesine sıkı
sıkıya bağlıdır.

Aşk ve aşk ilişkilerine dair görüşlerin geçirdiği değişim­
lerde de olduğu gibi, öncelikle içe dönük olan böylesi bir sü­
reci kavrayabilmek için, bilinen iki yol vardır önümüzde:
Olayı temsil eden erkeklerin görüşleri (elbette bu özel du­
rumda böylesi kadınların da görüşleri) ile bunlara iştirak
edenlerin sergilediği tavırlara dayanarak varılan sonuçlar.
"Görüşler" çeşitli biçimlerde ortaya çıkabilir: bunlar, gerek
mesleki nedenlerle aşkı ele alan bilimsel incelemeler halinde,
Asolani'de dendiği gibi "ne'quali si ragiona d'amora", ge­
rekse "devrin ruhu"nun yansıtıldığı şiir ve sanat yapıtları
olabilir. Sözü edilen "devrin ruhu"nun bu noktada bile (ve
salt bu durumda) hep belirli bir toplumsal tabakanın, kısa­
cası saray ve soylular çevresiyle bunlara öykünen kesimin
"ruhu" olması, kendiliğinden anlaşılan bir durumdur. Bur­
juvanın aşk yaşamı temelde kavalyelerinkiyle karşıt yönde
gelişir (ve sonuçta kapitalist girişimciyi doğurur) .

Tıpkı denizdeki dalgalar gibi, bir yaşam biçimi bir diğeri­
nin yerini alır. İmdi bizi taşıyan dalganın, yükselişini ve ini­
şini burada izlediğimiz dalgayla bir ilgisi yok: o, esnaf der­
neği odalarından ve Calvin ile John Knoxen'in vaazlarından
ileri geliyor, yani burjuva görgüsüyle ilgili bütün kavramla­
rın kök bulduğu yerden. Ancak gelişim, bir ve aynı kültür

�Aşk, Lüks ve Kapitalizm�

çevrelerinde bile bütünüyle düz bir doğrultuda ilerleyip git­
mez: bu doğrultu, karşıt eğilimlerce yer yer saptırılır. Çağı­
mızda aşk ve aşk ilişkilerine dair yorumların maruz kaldığı
birlikli ve çizgisel bir gelişimden, yalnızca ana hatlarıyla çok
geniş bir çerçevede söz edebiliriz .

Ortaçağ A vrupası, tıpkı bütün beşeri edimlerde olduğu
gibi, cinsler arasındaki evrensel aşk fenomenini de daha
yüksek bir varlığın: Tanrı'nın hizmetine memur etmiştir. İs­
ter dünyevi aşk duygularının doğrudan dinsel takdise ulaş­
ması ve uhrevi ereklere yönelmesi biçiminde olsun (Meryem
kültünde olduğu gibi); ya da isterse aşk, kurumsal olarak
bağlanmış ve kendisini bağlayan kurum da (evlilik) ilahi ve
kutsi bir düzenleme (yani sakrament)* olarak benimsenmiş
olsun. Tanrı tarafından kutsanmamış ya da kurumsal bağları
olmayan bütün fertler-arası aşklar "günah" damgası ile dağ­
lanmıştır.

Aşkın özüne dair temelden farklı bir başka yorum ise, ilk
olarak "Minnesang"** çağlarında geniş çevrelere sokulmak­
tadır; yani yaşam tarzının dünyevileştirilmesinde her bakım­
dan başlangıcı teşkil eden 1 1 . yüzyıldan bu yana: korkulu
1000 senesi atlatılmış, yeni gümüş madenleri açılmış ve
Doğu'yla olan ilişkiler genişleyip sıklaşmaya başlamıştır. Be­
lirtildiği gibi 1 1 . ve 12. yüzyıllarda "fırtınalı bir denizin orta­
sında sakin ve mutlu bir adacığı" andıran Provansa' da, 12.
yüzyılın ortalarından başlayıp 13. yüzyılın ortalarına dek
parlak dönemlerini yaşamak üzere takriben 1090 yılında

* Kutsal ruhun, kendisini insanlara gösterme biçimi. (ç.n.)
** Saray kökenli aşk lirizmi; Ortaçağ Alman edebiyatında şövalye­
lerin yazdıŞı aşk şiirleri. (ç.n.)

�Aşkın Dünyevileşmesi �

sahneye çıkan Troubadour'ların* şarkılarında ilk olarak öz­
gür, dünyevi bir aşkın ayak sesleri yankılanıyordu. Bunları
ise Alman Minne şarkıcıları, daha da önemlisi, aşktan başka
hiçbir şey söylemeyen İtalyalı büyük bir lirik şairler ordusu
izler: Dante' den önceki yüzyıla ait, şu anda elimde olan an­
tolojilerin birinde böylesi aşk şarkıcılarının 126'sına rastla­
mak mümkün.1

Bugün bütün bu aşk şarkıları asılsız, düzmece ve yapay
geliyor bize. Gelgelelim, tam da onlarda sunuyor kendisini
modem aşkın doğal mı doğal olan başlangıcı. Sevgililerin
tanrısallaşhrılmasında, hasret ve iç çekmede, hayranlık ve
yakarmada yarahlan ergenlik dönemi erotizminden başka
bir şey değildir bu aşk. Doğal kösnüllüğün topraklarına ilkin
Trecento'yla** ayak basıyoruz; ve Minne şarkıcıları çevresi­
nin, aşağı yukarı A vignon' daki papalık sarayının ya da Boc­
caccio'nun Fiametta'sının etrafında kümelenmiş olarak gör­
düğümüz topluluk kimliğinde doğrudan devam edip etme­
diğini bile tam bir kesinlikle söyleyemiyoruz. Ulrich von
Lichtenstein gibi bir mutemete bakacak olursak, sevgi dolu
Minnesang dönemi 13. yüzyılda son bulması gereken bir
aşama olmalıydı. Vrouwenbuch (Kadınlar Kitabı, 1257) adlı ki­
tabında, kadınların eskiden olduğu gibi erkeklerle arhk ko­
lay kolay sevişmediklerinden yakınır: Arhk eskisi gibi güzel
elbiseler giymiyor, yüzlerini kalın örtülerle gizliyor, boyun­
larına sofuca tespih takıyorlardı. Eski zamanları onlar için
öylesine sevgi dolu kılan o yüce yaşama zevki çoktan yaban­
cılaşh kendilerine, diyor Ulrich von Lichtenstein. Erkeklere

* Troubadour: 11 . ve 13. yüzyıllar arasında Güney Fransa' da saz şa­
iri, aşık, halk ozanı. (ç.n.)
1 I poeti del primo secolo, 2 Cilt, 1816.
** Trecento: İtalyan sanah ve edebiyahnda 14. yüzyıl. (ç.n.)

91

�Aşk, Lüks ve Kapitalizm�

haz veren tek şey avlanmaktı; sabahın erken saatlerinde kö­
pekleriyle yola koyuluyor, akşamsa yorgun argın eve dönü­
yor, eşleri ya da sevgilileriyle ilgilenmek yerine zamanlarını
zar masasında geçiriyor ve ahbaplarıyla içki içiyorlardı.2

Belki de bu durum, aşk tarihi içinde (bazı istisnalar dı­
şında) tümüyle bambaşka bir çağda (Weimar!) yeniden sah­
neye çıkan Almanya için geçerlidir yalnızca. Güneyli ülke­
lerde ise, gelişmenin bir devamlılığına daha ziyade Trouba­
dour'lardan itibaren inanılabilir. Yine de geçen yüzyıllardaki
coşkunluğun doğrudan doğruya bir devamı biçiminde, De­
kameron'un özünde hüküm sürdüğü haliyle bir ses yüksel­
mektedir: bu, sağlıklı kösnüllüğün, öncelikle çocuksu biçim­
lerde de kendisini dışavuran aşırı gergin bir idealizme olan
tepkisidir: cinsel hazzın çekiciliği aynı biçimde yeni yeni keş­
fediliyor, peçelerin ve elbiselerin havalanması henüz fark­
edilmeyen hazlar hazırlıyordu. Her şeyi belirleyen temel ses,
Boccaccio'nun dindar ve ihtiraslı rahibesinde apaçık dile ge­
liyor: "Ed io ho pili volte a pili donne ehe a noi son venute
udito dire, ehe tutte l' altre dolcezze del mondo sono una
beffe a rispetto di quella quando la femmina usa con l'uo­
mo." ["Ve bize gelen sayısız kadını defalarca, bu dünyanın
bütün diğer leziz zevklerinin, erkekle sevişmenin verdiği
zevkin yanında gülünç kaldığını söylerken duydum."] Erke­
ğin tasarımında kadın hala giyiniktir: Dekameron'un, Giotto*
zamanında ortaya çıktığını da anımsatmak isterim.

Aynı biçimde sanatta yeni anlayışın öncüleri, dinsel söy­
len çerçevelerinde canlı gibi duran çıplak insan tasvirleriydi,

2 A. Schultz, Das höfische Leben zur Zeit der Minnesiinger, 2, 423.
* Giotto di Bondone: (1266?-1337) Floransalı ressam, heykelhraş ve
mimar. (ç.n.)

92

*Aşkın Dünyevileşmesi *

yani Adem ile Havva'nınkiler.3 15. yüzyılın ilk yarısına ait
resim ve tasvirler, gözlerin tekrar et ve kan görmeye başla­
dığını açıkça gösteriyor. Jan ve Hubert van Eyck'ın Gent'teki
S. Bavo kilisesi sunağının kanatlarının üzerindeki Adem ile
Havva'sı (şimdi Brüksel müzesindedir), Jacopo della Quer­
cia'nın Bolonya'da S. Petronio'nun kapı dikmesindeki ka­
bartması (1425 tarihli), Masaccio'nun Floransa Santa Maria
del Carmine kilisesinin "Capella Brancacci"sindeki freskleri,
ancak hepsinden ziyade Ghiberti'nin (1378-1458) Floransa'
daki küçük vaftiz kilisesinin demir kapılarındaki kabartma­
ları adeta yeni bir çağın muştucusu gibidir.

Ancak ilk olarak geç dönem Quattrocento'su* kadını dişi
olarak çıplak görür ve kadın vücudunun mahrem güzellikle­
rini keşfedip şehevi aşkın baştan çıkarıcılığını iliklerine ka­
dar yaşar. Artık aşk ve kadın uğruna savaşılmaktadır: res­
samlar, canhıraş bir biçimde "aşkın ve saflığın savaşı"nı res­
metmektedir (Pietro Perugino, Sandro Botticelli), ve kaçınıl­
maz sonuç: Palazzo Schifanoia'da Francesko Cossa'nın yap­
tığı kabartmalarda, Botticelli'nin Bahar ve Venüs'ün Doğuşu'
nda kadına ve onun güzelliğine duyulan aşk, muzaffer bir
biçimde patlar.

Şehvet üzerine kaleme aldığı araştırmasında (1431) Lau­
rentius Valla'nın benzer biçimde dile getirmiş olduğu şey,
deyim yerindeyse, ressam ve şairlerin yapıtlarında gerçek
yaşamın hissedilmesi olarak karşımıza dikilir şimdi: "Güzel
bir yüzden daha tatlı, daha eğlendirici, daha sevgili ne ola­
bilir ki? Hiç kuşku yok ki cennete giriş bile bundan daha se-

3 Josef Kirchner'in kitabındaki o nefis yoruma bakınız, Die Darstel­
lung des ersten Menschenpaares in der bildenden Kunst, 1903.
* Quattrocento: İtalyan sanatı ve edebiyatında 15. yüzyıl. (ç.n.)

93

�Aşk, Lüks ve Kapitalizm�

vimli görünemez." ("Quid suavius, quid delectabilius, quid
amabilius venusta facie? Adeo vix ipse in coelum intuitus
iucundius esse videatur.")4 Valla, kadınların vücutlarının en
güzel bölgelerini çırılçıplak sergilemediklerinden yakınır:
kadın vücudunu betimleme tarzı bile Heinrich Heine'nin
Yüce Şarkı' sındaki en güzel dizelerin gücüyle eşdeğerdir
(Oysa bir asır sonra, Valla bile isteklerinin çoğunu yerine
getirilmiş bulurdu) . Daha sonra Firenzuola, Cinquecento'da*
yeni çağın güzellik ülküsünü kanunlaştırmıştır.s Fakat sev­
mek, bu güzelliklerin hazzına varmak demekti: "Hazdan
başka bir şey değildir aşk; şaraba, kumara ve bilime nasıl
aşıksam kadınlara da öylece aşığım: diyeceğim o ki: şarap,
kumar, bilim ve kadınlar gönlümü hoş eder. Haz almanın
kendisi yaşamda erişilebilecek nihai anlamdır: insan öyle
üstünkörü bir amaç uğruna bir şeyden haz almaz: hazzın
kendisidir amaç." ("Neque aliud est amor quam delectatio:
ut amo vinum, amo ludos, amo scientiam, amo mulieres: hoc
idem est quod delectari vino, ludis, scientia, mulieribus.
Delectatio autem ultima rerum est omnium: neque quis ob
aliquem finem delectatur, sed ipsa delectatio est finis . . . ")6
Aşk, yaşamın içeriği haline gelmiştir. Bütün şairler yapıtla-

4 Laur. Valla, Opera, ed. Bas., 1590, 905 De vol., lib. 1, c. XXII.
* Cinquecento: İtalyan sanab ve edebiyatında 16. yüzyıl. (ç.n.)
s Ang. Firenzuola, Discurso delle bellezze delle donne (1542) . Yeni
basımı, 1886. Burckhardt'ın özetinde (Almanca), K. d. R., iV. Kısım,
VII. Bölüm, ve (geniş olarak) R. Günther' de, Kulturgeschichte der
Liebe, (1889), 298. Tuhaf bir biçimde Burckhardt (a.g.y., s. 63) şöyle
yazıyor: "15. yüzyılın, kendi güzellik ülküsüyle ilgili yazılı bir bilgi
bırakıp bırakmadığını söyleyebilecek durumda değilim." Sanırım
L. Valla'nın yukarıya iktibas ettiğim bölümleri o an için habrında
değildi.
6 L. Valla, a.g.e., 668.

94

*Aşkın Dünyevileşmesi *

rını aşka ve kadınlara adamaktadır: Boiardo, Poliziano, Arios­
to:

"Le donne, i Cavalier, l'arme, gli amori
Le cortesi, l'audaci imprese io canto"
["Kadınlar, şövalyeler, silah ve aşk
İncelik ve kahramanlık türküleri söylerim ben"]

dizeleri (yine Ariosto'nun söylediği gibi) :

11 • • • Sino agli occhi ben nuota nel golfo
Delle delizie, e delle cose belle . . . "

"boğazına kadar sonsuz haz ve güzellikler denizine bat­
mış" olan bu dönemin giriş kapısına asılabilirdi pekala.

Poliphilo'daki (1490) bir gravürün de simgesel olarak
gözler önüne serdiği gibi, aşk insanları ömür boyu kamçılı­
yordu.

o dönemlerin aşık ruhuna ilişkin en renkli tabloların­
dan birini Thomaso Garzoni, Este'li il. Alfonzo'ya adan­
mış olan Piazza universale'sinin 97. Discorso'sunda çizi­
yor: " . . . Non sanno i miseri quante calamita si coprono
sotto quel nome d' amiche e di signore, le quali non diro
ch'amino ne ehe riveriscono, ma ch'adorano come lor
dive principali, sopra le quali formano tanti caprici,
fabricano tante chimere, disegnano tante vanita, ehe al
fine co'mal posti fondamenti tutta la macchina d'amore
ruina in un pelago di miseria e di sciagura . . . Queste sono
pur gl'Idoli loro, i lor numi celeste, le dee del terzo cielo,
le gratie dal ciel dicese, le belle ninfe leggiadre, il choro
virgineo di Diana, alle quali per sacro incenso offeriscono
lagrime cocenti, per thuriboli cori afflitti, per hostie e per

95

�Aşk, Lüks ve Kapitalizm�

vittime l'alme accovate, per orationi pietosi scongiuri,
per hinni gli amorosi sonetti e madrigali, per simulacri
l'imagini de'volti pallide e smarrite, per oblationi una
servitiı da cane, ehe non teme il freddo, non ha paura del
caldo, non si sbigottisce di notte, non si smarisce il gior­
no, non si attrista per pena, non si dispera per cruccio,
non manca per ripulsa, non resta per scherno, non fa
conto de' torti, non riguarda a gli oltraggi, non stima i
danni, non cura le vendette essendo cieca et mutola nel
proprio interesse come un morto . . . vogliono seguir ques­
te fiere, darsi in preda a queste orse, servitiı a queste
panthiere, amare queste tigri . . . "

["Bilmez ki acınası insanlar, sevmek bir yana, en yük­
sek mabutları diye yalvar yakar oldukları sevgililerinin
ve kadınlarının adlarıyla ne büyük bir uğursuzluğu
Üzerlerine çektiklerini; onlara dair öylesine çok hayal ku­
rar, öylesine çok neşe ve hodpesentlikle Üzerlerine dü­
şerler ki, sonunda pek kırılgan temeller üzerinde duran
aşkları yerle bir olup, mutsuzluk ve ıstırap denizinde yi­
tip gider . . . buhur diye sımsıcak gözyaşlarını, buhurdan
diye pişman yüreklerini, kutsal ekmek ve kurbanlık diye
esrik ruhlarını, dua diye içten yeminlerini, ilahi diye aşk
dolu sone ve madrigallerini, resim diye soluk ve ezilmiş
çehrelerini sundukları, sungu olarak da, ne soğuktan
korkan ne de sıcaktan kaçan, geceden ürkmeyen, gündüz
ise yolunu şaşırmayan, acıya ram olmayan, kaçmayan,
alay etmeyen, haksızlığa göz yummayan, kendi çıkarları
söz konusu olan kişilerin kör ve ölü gibi sağır olması bi­
çimindeki hakaretlerine aldırış etmeyen, zararları tart­
mayan, kin duymayan bir köpek gibi yaltaklık ettikleri
kadınlar onların ilahlarıdır: göksel mabutları, 3. göğün
tanrıçaları, cennetten inmiş güzellik tanrıçaları, güzel ve
sevimli perileri, Diana'nın bakireleridir . . . onlar bu yırtıcı

�Aşkın Dünyevileşmesi �

hayvanların peşinden gihnek, kendilerini onlara ganimet
gibi teslim etmek, kendilerini bu dişi panterlerin köleli­
ğine adamak, bu dişi kaplanları sevmek istiyor . . . "]

Bir şelale gibi sayfalarca şırıldayıp akar bu böyle, öyle
ki bütün bir bölümü buraya naklehnek gerekir. Bununla
birlikte, aşk meşk işleriyle ilgili bu denli bilgece lafı peş
peşe sıralayabildiğine bakılırsa, cesur Garzoni'nin ağzı
epeyce yanmış olmalı !

Tizian* çağı başlamışhr artık: ruhla duygunun görülme­
miş bir ahenk içinde akıp gittiği, kadını sevmenin -güzelliği,
yalnızca güzelliği sevmenin- yaşamak anlamına geldiği yüz­
yıl. Aşk yaşamının nasıl bir incelik üzerine kurulduğunu,
dönemin şair, ressam ve heykeltıraşlarının piyasaya sürdü­
ğü aşka dair "kuramsal inceleme"lerinde çok daha net göre­
biliyoruz: örneğin Pietro Bembo'nun Asolani'sinde. "Her şe­
yin nedeni aşktır", diye okuyoruz; "en tatlı şeylerin de öte­
sinde en tatlı olan şey, aşktır" (giovevolissimo e Amore sop­
ra tutte le giovevolissime cose).7 Peki ya aşk nedir: bütün bi­
lirkişiler, aşkın güzele duyulan özlemden başka bir şey ol­
madığı görüşünde hemfikir (di bellezza desio). Ancak gü­
zellik, şeylerin içindeki üslup, uyum ve ahenkten doğan ca­
zibeden başka bir şey değildir (una gratia ehe di proportione
e di convenenza nasce et d'harmonia nelle cose) . Beden ve
ruh için de aynısı geçerlidir: "Nasıl uzuvları birbiriyle uyumlu
olan beden güzelse, erdemleri kendi içinde uyumlu olan ruh
da güzeldir . . . " Aşk güzelliğe doğru kanat çırpar: "Ve bu uçuş

* Tiziano Vecellio: 1477-1576 yılları arasında yaşamış olan İtalyan
ressam. (ç.n.)
7 P. Bembo, Gli Asolani, (ed. 1575), s . 134.

97

�Aşk, Lüks ve Kapitalizm�

sırasında iki pencere açılır önünde: sırtında aşka uçtuğu ku­
lak, kendisini bedene taşıyan göz" (" A qual volo egli due
finestre ha; l'una ehe a quella dell'animo lo manda e questa e

l'udire: l'altra ehe a quella del corpo lo porta et questa e il
vedere") . s

Herhalde o zamanlar İtalya, aşk ve güzellik kültlerinin
kendilerine yer bulabildikleri tek ülkeydi: Fransa henüz ku­
luçka dönemindedir. Montaigne, Fransızların aşk yaşamını
kıvamına getirme konusunda ne kadar beceriksiz oldukla­
rından yakınıp durur: "Il y a tousiours de l'impetuosite fran­
çoise" ["Fransızlarda hala şiddetli bir kabalık var"] : toy
Fransa, aşkın tüm zevklerinin tadına varabilmek için Mon­
taigne'i fazlasıyla memnun edecek denli hevesliydi. İtalyan­
ların yanı sıra aşk ustaları olarak İspanyolları yüceltir Mon­
taigne: "Pour arrester sa fuyte et l' estendre en preambules
entre eux, tout sert de faveur et de recompense: une oeillade,
une inclination, une parole, un signe . . . " [" (Kadının) kaçma­
sını engellemek ve aralarındaki başlangıcı uzatmak için, her
şey teveccühe ve karşılık görmeye hizmet ediyor; bir göz
kırpış, hafif bir eğilme, bir söz, bir işaret."]

Ama bütün bunlar temelden değişecekti. Valois'larla bir­
likte Fransa'ya İtalyan kültürü, bu kültürle birlikte de kadın
sevgisi girmiştir. Daha şimdiden Brantôme, Fransız aşk sa­
natını yüceltmektedir. 17. ve 18. yüzyıllarda Fransa'nın aşkın
yüksekokulu haline geldiğini ve bu özelliğini de elinden bı­
rakmadığını söylemeye gerek yok. Bununla beraber aşk ya­
şamı, sapıklığa varan son şeklini de ilkin Fransa' da almış ve
Paris'te nihai tamamlanışına eren "aşk uğruna yaşamak" da
esasen Fransa' da 18. yüzyılın anlamı haline gelmiştir. Bocca-

8 P. Bembo, a.g.e., l. Böl., s. 189/ 190.

98

*Aşkın Dünyevileşmesi *

ccio ve Pietro Perugino ile başlamış olan devir Fragonard,
Boucher ve Greuze'le zirveye ulaşmıştır; ya da daha doğ­
rusu: dolu dolu yaşanmıştır, çünkü tepe noktası belki de
Tintoretto, Rabelais, Ariosto ve Rubens ile tanımlanmalıdır.
Minne şarkıcıları döneminde Cappellanus, sonra Laurentius
Yalla, sonra da Bembo'nun taşıdığı aşk kuramcısı unvanını
daha sonra Brantôme ile Retif ve elbette ayrıca Marquis de
Sade devralmıştır.

Birçok kültürde hemen hemen aynı tarzda sergilenmiş
olan bu gelişim kaçınılmazmış gibi görünüyor: "bedenin
kurtuluşu" ürkek girişimlerle başlıyor: bunu ise özgür, saf
bir aşk yaşamının tam bir gelişim sağladığı daha güçlü, do­
ğal bir kösnüllük izliyor. Sonra iyiden iyiye saflaşma, sonra
ölçüsüzlük, sonra da hayvanilik. Bu zorunlu döngüde ise in­
sanlık yazgısının en derin trajedisi yatıyor gibidir: bütün
kültür, doğallıktan sapma olduğu için, aynı zamanda çö­
zülme, yıkım ve ölüm demektir.

"Biraz daha iyi yaşayacakh,
ona göklerin parıltısını vermeseydin;

O buna akıl diyor ve gerek duyuyor,
hayvandan daha hayvanca olmak için."

Açıkçası Trecento' dan beri yavaş yavaş sökün etmeye
başladığı haliyle, kadına ve kadın aşkına dair salt hazcı-es­
tetik olan bu yorum, vaktiyle aşkın hapsedildiği dinsel ya da
kurumsal bağlılıkla düşmanca bir karşıtlık içindedir artık.
Nihayet aşka dair özgür kılınmış bir görüş, dinsel sayıklama
ile hala uyum içindedir. Assisili Frensis'e ait olduğuna ina­
nılan ve şu dizelerle başlayan o enfes (!) şiir:

in foco l' Amor mi mise:
in foco l' Amor mi mise:

99

�Aşk, Lüks ve Kapitalizm�

in foco d' amor mi mise
il mio Sposo novello . . .

[Ateş içimdeki aşkı tutuşturdu:
içimdeki aşkı tutuşturdu ateş:
içimde aşk ateşi tutuştu
ey benim yeni nişanlım . . .]

aşık olan herhangi birisi tarafından da yazılabilirdi. Meryem
Ana'ya yakarmanın coşkusu, kuşkusuz dönemin "özgür
aşkı"na pek de uzak değildi. Ancak bu özgür aşkın asla ve
asla katlanamadığı şey, aşk yaşamına evlilik kurumu elbise­
sinin giydirilmesiydi. Keza evrensel aşk güdüsü de, tıpkı ra­
fine olmuş aşk hazzı kadar, yasaların belirlediği ölçülerle
bağdaşmıyor: Aşk, doğası gereği gayri meşrudur ya da daha
doğrusu, meşruluğa karşıdır. Ve bir kadın, dişi olma, güzel
ve sevilmeye değer olma özelliklerini, evlilik gibi herhangi
bir toplumsal kuruluşun uyguladığı baskı sonucunda ne
kaybeder ne de kazanır.

Evlilikte bütünüyle farklı iki şeyin, aşkın ve düzenin bir
araya getirilmiş olduğu görüşü, dönemlerinin aşk sorunu
üzerine kafa yoran erkeklere kısa sürede kabul ettirmeliydi
kendini. Zaten, bu sorunu daha sonra bütün aşk "kuramcı­
lar"ının da etraflıca ele aldığını görüyoruz. Aşka dair doğal
yorumlarıyla sonuca ulaşmış ve cinsler arası ilişkinin meş­
ruluğa karşı olduğunu açıklamış olanların başında, elbette
Laurentius Yalla geliyor. Büyük bir samimiyetle, iki insanın
birbirini seviyor olmasının hiç kimseyi ilgilendirmediğini
söylemektedir: "Si mulier mihi et ego mulieri placeo, quod
tu tanquam medius nos dirimere conaberis?"9 ["Eğer kadın

9 L. Valla, De vol., Lib. 1, cap, 38.

100

�Aşkın Dünyevileşmesi �

benim hoşuma gidiyor, ben de onun hoşuna g�diyorsam, ne
diye işimize teklifsizce burnunu sokmaya çalışırsın ki?"]
Aynı nedenle, diyor Yalla, bir kadının kocasıyla mı yoksa
sevgilisiyle mi ilişkiye girdiğinin de bir önemi yoktur: "Om­
nino nihil interest, utram cum marito coeat mulier aut cum
amatore."

Daha sonra bu anlayış en açık biçimiyle edebiyatta, bil­
hassa hafif türlerde gündeme gelir: her ne kadar Boccaccio
belirli bir ölçüde evliliğe saygı duymuşsa da, artık evliliğin
alaya alınması, aldatılmış kocanın gülünç duruma düşürül­
mesi yalnızca kanıksanmıyor, bilakis erdemli davranıştan
sayılıyordu. Piccolomini'nin Euryalus dizisiyle başlattığı as­
gari düzeydeki ahlaksız öykülerde ve yine asgari düzeydeki
hayasız güldürülerde bile "egemen motif" daima, evliliğin
bozulmasıdır. ıo

Bir sonraki adımı, bu düşünce doğrultusundaki sonuncu­
sunu ise Montaigne atmıştır: eğer aşk haz ise ve evlilik de
pek çok soylu amacı hedefleyen toplumsal ya da dinsel bir
düzenlemeyse (Montaigne evlilikten olağanüstü bir saygıyla
söz ediyor ve tam da kendisine özgü saygın evlilik görüşü
nedeniyle, aşkla evlilik arasında hüküm süren ilişkiye dair
radikal düşüncelerine ulaşıyor), o zaman aşk özleminin gi­
derilmesi de adı geçen evlilikten yalnızca bağımsız olma­
makla kalmıyordur; şu iki şey: aşk ile evlilik, birbirini daha
ziyade dışlayıcıdır. Yorumunu şu şekilde temellendirir Mon­
taigne: aşk, kendisinin dışındaki bir şeyle ilgilenilmesinden
nefret eder ve evlilikte olduğu gibi bambaşka nedenlerle bir
araya gelmiş, kurulmalarında bağlanma ve iktidarın en az
cazibe ve güzellik kadar ağır bastığı ilişkilerle ortak bir pay-

ıo F. Gregorovius, Lucrezia Borgia, l3 (1875), 96.

101

Aşk, Lüks ve Kapitalizm

dada buluşmaktan da pek hoşlanmaz. Aşk için evlenilmez,
daha çok, soyun devamı ve aile (kurma) nedeniyle evlenilir.
Şu halde bu saygıdeğer ve kutsal evlilik bağında aşk tutku­
sunun aşırılıklarına bir mesken kurmak, bir tür ensest iliş­
kiye girmek anlamına gelir. İyi bir evlilik aşkın ortaklığını
dışlar ama dostluğun sevinçlerini tatmak ister. Sevmek ve
bağlanmak, birbirini dışlayan temelden farklı iki şeydir.

Montaigne'in bu görüşlerini dile getirdiği ve benim de
anlam yönünden aktarmaya çalıştığım kısımlar özgün ha­
liyle şöyledir:ll "L' amour hait qu' on se tienne par ailleurs
que par luy, et se mesle laschement aux accointances qui
sont dressees et entretenues sous aultre tittre comme est le
mariage: l' alliance, les moyens y poisent par raison, autant
ou plus que les graces et la beaute. On ne se marie pas pour
soy quoiqu' on die; on se marie autant, ou plus, pour sa
posterite, pour sa famille. Aussi est ce une espece d'inceste,
d' aller employer, a ce parentage venerable et sacre, les
efforts et les extravagances de la lisance amoureuse . . . Un bon
mariage . . . refuse sa compaignie et conditions de l' amour: il
tasche a se presenter celles de l'amitie . . . " "Nous aimons sans
nous empescher deux choses diverses et qui se contrarient."

Tizian ile Giorgione'nin yaptığı resimler, Ariosto ile Ra­
belais'nin düzdüğü şiirler, bu görüşlerin ufkunda kurama
dönüşmüştür: kendi içinde en yüce, hatta biricik anlamını

11 İlgili kısımlar, Denemeler'in üçüncü kitabının meşhur beşinci bö­
lümünde bulunuyor. Benzer görüşler eskiden de mi egemendi? Ya
da daha doğrusu: bir sisteme çok önceden mi oturtulmuştu (çünkü
Minne şarkıcılarından beri bunlara göre yaşanmıştır)? Nostradamus
ve "Minne sarayları"nın bazı yargıları okunduktan sonra hani bu­
nu da neredeyse kabul etmek gerekiyor. Bkz. K. Weinhold, Die Deut­
schen Frauen in dem Mittelalter, 3. Basım, 1897.

102

�Aşkın Dünyevileşmesi �

elde etmiş olan aşk, insanlar tarafından toplumsal ya da ah­
laksal herhangi bir amaç uğruna hayatiyet kazandırılmış
olan bütün düzenlemelerin, diledikleri kadar kilisenin onayını
almış olsunlar, dışında ve ötesinde yer almak zorundaydı.

Ancak kültür akışı için daha da önemli ve belirleyici olan
şey, toplumun yüzyıllar boyunca bu anlayışa göre yaşamış
olması, yüzyıllar boyunca evlilik ile aşkın belirli tabakalarda
tabiatiyle birbirinden kopmuş ve her birinin eşit haklılıkla
birarada varolmuş olmasıdır, ki temelde bununla yalnızca
Yunan (ve geç dönem Roma) kültür yaşamının alışkanlıkları
devralınmıştır. İleride bu konuyu daha etraflıca ele almamız
gerekecek, özellikle Avrupa toplumuna yüksek mevki fahi­
şeliği* sokmuş olması nedeniyle.

Kurtizan**

Bir toplumda özgür aşk, bağımlı aşkın yanında yuvalan­
maya başladığında, bu yeni aşka hizmet edecek kadınlar da
ya namuslu ailelerin baştan çıkartılmış kızları ve zina düş­
künleridir ya da orospulardır. Avrupa toplumlarının üst ta­
bakalarında Minne Şarkıcıları döneminden bu yana salt ero­
tik güdümlü aşkın ne denli önem kazanmış olduğunu, baş­
tan çıkartma, zina ve fahişelikte görülen artışla değerlendir­
meliyiz.

Özgür aşkın ilk iki biçimiyle ilgili rakamlara sahip deği­
liz. Ancak çağdaşların yargılarından ve belli başlı gösterge-

* Hetaera: (1) Son derece kültürlü fahişe ya da kapatma, özellikle
Eski Yunan' da. (2) Zenginlik ya da toplumsal bir mevki elde etmek
için güzelliğini ve cazibesini kullanan herhangi bir kadın. (ç.n.)
** Kurtizan: (1) Eskiden: bir prensin soylu sevgilisi, metresi. (2) Ki­
bar, yüksek düzeyde fahişe, aşüfte, kokot. (ç.n.)

103

�Aşk, Lüks ve Kapitalizm�

lerden yola çıkarak, gerçekte bunların yüzyıllar boyunca
önemli bir rol oynamış olduğu sonucuna ulaşabiliriz . Petrar­
ca'ya göre zina salgını esasen ilk olarak kendi döneminde
patlak vermiş. Eskiden yaşıtlarınca alaya alındığı için mutlu
olamayan genç bir erkeğin evli bir kadını baştan çıkartması
saygıdeğer bir davranış sayılmaktaymış. Genç erkeklerdeki
o muazzam maceraperestlik aslında şehvani gereksinimden
çok, hırsa dayanan bu hummalı açlıktan ileri gelmekteymiş.
Çoğu kez elde edilen başarı, gösterilen çabaya bile değmez­
miş.

Zamanın ruhunu isabetli bir biçimde yansıttıkları ve
bildiğim kadarıyla henüz hiç kimse tarafından değerlen­
dirmeye alınmadıkları için şu ilginç sözleri özgün haliyle
buraya aktarıyorum:

"Quae tunc pestis incipiens nunc adeo certa est, ut
adolescens cui non feliciter adulterium successerit, quam­
vis dives, quamvis formosus ac nobilis, coaevorum iudi­
cio inter miseros habeatur, quasi abiectus ac repulsus
non pudicitia sed contemptu; et quasi dilectio castitas
convicium sit amantis. Hine ille iuvenum fervor et solli­
citudo improba, tanquam non de libidine sed de gloria
sit certamen: hine labores, hine suspiria, hine repentinae
repulsae amarissimae: saepe tamen successus amarior."

["Bu salgın yayıldıktan sonra henüz zina yapmamış
genç bir erkeğin, tanrılarca kutsanmış, güzel ve soylu da
olsa, yaşıtları tarafından zavallı diye yargılanması kaçı­
nılmazdır; sanki tek suçu bakir kalmak değilmiş de, aşa­
ğılık biri olmakmış gibi; ve sanki bakir kalma sevinci aşı­
ğın bir hatasıymış gibi. Yeniyetmelerde görülen tutku­
nun ve abartılı hırsın nedeni budur; verilen savaş tutku

�Aşkın Dünyevileşmesi �

dolu bir istemeden değil de onurdan kaynaklansa bile:
bütün çabaların, inilti ve sık sık tekrarlanan acı sonların
nedeni de budur."]

Petrarca, Ep. de reb. fam.,
ed. Fracassetti L. IX, op. iV, 2 (1862), 10.

Burckhardt ve Cibrario'nun da sayısız örnekle aktardık­
ları gibi, prenslik çevrelerinde gayri meşru doğumlardan ar­
tık utanç yerine gurur duyulmaya başlandığı zamanla aynı
zamandır bu.

O dönemden başlamak üzere, evlilik öncesi ya da evlilik
arası cinsel ilişki bütün çevrelerde günümüze kadar meşru
ilişkilerin sürekli bir tamamlayıcısı olmuştur. Çağdaşların
yaşamlarına dair örneklerle konuyu belgelendirmeye gerek
yok sanırım: bilinen bütün "töre tarihi" bunlarla dolu zaten.
Zinayı yeniden toplumsal bir kurum olarak gösteren önemli
bir belirtiye değinmek istiyorum yalnızca: İtalya' da Quattro­
cento' dan, Fransa' da ise I. François' dan bu yana olageldiği
haliyle, boynuzlanmanın meşrulaşmasına.

Fahişeliğin, ortaçağdan bu yana nicelik ve önem yönün­
den artış göstermiş olduğu da bilinen bir gerçektir. A vig­
non' dan başlayıp, Londra ve Paris'te doruğa ulaşmasına
dek: A vignon gerçek bir orospular seliyle dolup taşmakta,
diye yakınıyor yine Petrarca o güzelim Latincesiyle. Sonra
uzun bir süre Roma ünlüdür, surlarında kümelenen Puellae
publicae'leriyle (genelevleriyle) : 1490 yılına ait, oldukça gü­
venilir bir istatistiğe göre Roma' da 6800 Meretrice (fahişe)
vardır. 18. yüzyıl sonu Londra (50 000) ve Paris (30 000)
kentleri için verilen rakamlarla kıyaslandıkta, oldukça yük­
sek bir rakamdır bu (çünkü Roma'nın nüfusu o zamanlar
100 000 bile değildir) .

105

*Aşk, Lüks ve Kapitalizmıj!

Ancak bilhassa dış kültürün biçimlenmesinde daha da
önemli olan şey, gayri meşru aşkın, yani kendine yeten aşkın
yayılma ölçüsüne koşut olarak Femme honnete (namuslu
kadın) ile Putaine (orospu) arasına yeni bir kadın tabakası­
nın sokulmuş olmasıdır ki, bunlara dair en zengin tasvirlere
11Romanik" dillerde rastlarız (Alman ve İngiliz dillerinde
bunlar için bir tek ifade bile yoktur; olanlar ya bütünüyle
Romen dilleriyle sınırlıdır ya da onların etkisiyle dilimize
aktarılmıştır) : Cortegiana, Courtisane, Concubine, Maitresse,
Grande Amoureuse, Grande Cocotte, Femme entretenue
vb . . .

Serbest bir sanata dönüşmüş olan aşk, bu kadınlar saye­
sinde yeniden acemilik durumundan kurtulmuş ve ehliyetli
insanların hizmetine tabi olmuştur. Nasıl bütün sanatlar için
yetenek ve alıştırma şart ise, olağanüstü bir ölçüde aşk sanatı
için de şarttır; bu sanatın tam bir gelişim gösterebilmiş olma­
sının en büyük nedeni, doğal bir seçim sürecinden sonra
yetenekli kadınların ayıklanmış ve bu sanatla özel olarak il­
gilenmeleriyle de kendilerini geliştirip ustalaşmalarının
sağlanmış olmasıdır.

Kurtizan, Cortegiana öncelikle saray kadını demektir.
Meşru aşk ilişkisi yaşayan saray kadınları da vardı. Öyle ki,
Castiglione'nin Cortegiana'ya adadığı, saray adamı üzerine
olan kitabının üçüncü mektubunda Magnifico'nun temsil
ettiği görüşlerden biri şöyledir: saray adamlarıyla saray ka­
dınları arasındaki aşk ilişkileri yalnızca meşru olmalıdır . El­
bette çevresindekilerin çoğu 11 ridendo", 11 gülünç" diye karşı
çıkmıştır bu görüşe: sanırım nedenini tahmin etmişsinizdir:
Magnifico'nun talebi gerçeklerden uzak mı uzaktı. Ne var ki
daha kibar kadınlarla yaşanan gayri meşru aşk ilişkisi ve sa­
raydaki yoğun trafik, zamanından önce teşhis edilmiş olma-

106

�Aşkın Dünyevileşmesi �

lıdır. Sanırım bu düşüncenin gelişmesinde papalığın bulun­
duğu başkentlerdeki saray yaşantısının büyük bir etkisi var­
dı. Avignon'da (muhtemelen modern kurtizan'ın ortaya çık­
tığı yerde) papa ve piskoposların sarayında ruhani ve güzel
kadınlar çevresi yaşamaktadır. O dönem için bir "academies
de femmes aimables" dan, yani "kibar kadınlar okulu"ndan
söz ediliyordu; ve bu tanımı doğrulamak için de, yalnızca,
Mabille de Villeneuve, Briande d' Agoult, Huguette de For­
calquier, Beatrix de Sault, Laure de Noves, Blanche de Flas­
sans, lsnarde de Roquefeuille, Doucette de Moustiers, Antoi­
nette de Cadenet, Avignonlu güzel Adelise, Laura'nın ye­
ğeni gibi adları anımsatmak, sanırım yeterlidir.

Ancak, yüksek rütbeli ruhanilerin çevresindeki bir kadın
yüce beylerle salt ruhani bir ilişkinin ötesinde bir ilişkiye
girmişse (kuşkusuz hiç de ender olmazdı bu) daima bir met­
res idi. Şu halde Cortegiana, salt dışsal nedenden ötürü bir
Kurtizan' a dönüşmüş olmalıdır.

A vignon' da başlatılmış olan, Roma' da devam ettiril­
miştir: burada bile saraydaki kadın doğuştan "gayri meşru"
idi.

Dünyevi prenslerin saraylarında dışsal nedenlerle gayri
meşruluğa itilme dediğimiz şey yoktu: oysa içsel baskı yerini
yeterince alıyordu onun. Rönesans döneminde yeni olan şey,
prenslerin kendilerine kuma seçmeleri bile değildi: kuşku­
suz bunu öteden beri yapıyorlardı. Fakat Fransa kralı XI.
Ludwig'in yatağına attığı burjuva kızlarına "Kurtizan" de­
mek yanlış olur: ancak saray cemaatine alındıkları ve resmen
kralın metresi olarak tanındıkları zaman bu unvanı alırlardı.
Concubine'lerini prenseslik mertebesine yükseltmiş olan ilk
zorbalar, Bernabo ve Giangaleazzo Visconti imiş. Oysa Cor­
tegiana egemenliği yaklaşık olarak Cossa'yı Palazzo Schifa-

Aşk, Lüks ve Kapitalizm

noia'nın fresklerini çizerken bulduğumuz zamana, modern
anlamdaki sarayın kadınlarla birlikte ve kadınlar aracılığıyla
ortaya çıktığı zamana denk düşmüyor mu? O tarihten itiba­
ren kadın düşkünlüğü, sarayın anlamı ve hazinesi haline
gelmiştir. Hiçbir saray, dilediği kadar büyük olsun, kadın
olmadan görkem veya şatafat yönünden gelişemez, ne de bir
saray adamı, kadın aşkıyla dolup taşmaksızın hiçbir anlam
ifade etmez veya yaptıklarında bir anlam olmazdı diyor
Castiglione, "Cortegiano" üzerine olan kitabında ("Corte
alcuna, per grande ehe ella sia, non puo aver' ornamento o
splendore in se, ne allegria, senza donne; ne Cortegiano al­
cun' essere aggruziato, piacevole o ardito ne far mai opera
leggiadra di cavalleria se non mosso dalla pratica, e
dell'amore e piacere di donne." ["Dilediği kadar büyük ol­
sun, bir saray kadın olmaksızın ne şanlı, ne görkemli, ne de
esenlikli olabilir; tıpkı bunun gibi hiçbir Cortegiano da latif,
gururlu veya cesur olamaz, ve eğer kadınların aşkı ile tevec­
cühü kendilerini şevke getirmiyorsa, asla zarif, şövalyece ey­
lemlerde bulunamaz."]) .

Ve bu arada evliliğin gündeme hiç gelmemiş olması da,
zamanın ruhu dikkate alındığında herhalde kendiliğinden
anlaşılıyordur: böylece Cortegiana'lar, prenslerden başlamak
üzere, birbiri ardınca Cortegiano'ların metresi oluyordu, ta
ki Cortegiana ile Kurtizan (günümüz anlamında) eşanlamlı
oluncaya dek.

Vaktiyle cinsler arasındaki ilişkiye dair o anlayışın ortaya
çıkmasıyla benzerlik taşıyan ve söylenilenler çerçevesinde
prenslik egemenliğinin zorunlu ikincil bir sonucu olan "met­
res ekonomisi" dönemi başlamaktadır artık. Sistem, küçük
sarayların yerini büyüklerin aldığı ölçüde genişlemektedir.
Bu önemli noktada bile Reform döneminden bu yana Fran-

108

�Aşkın Dünyevileşmesi �

sa'nın başı çektiği biliniyor: I. François'nın sevgilileri, canlı
bir biçimde karşımızda duran ilk kraliytt metresleridir. Da­
ha önce gördüğümüz gibi, saray yaşamının anlamını kadın
düşkünlüğünde bulan da bu kral değil miydi? Ve "kadın
düşkünlüğünün attığı en önemli adım, metresini, ahmaklığa
düşmeden sarayın en önde gelen kişisi yapmış olmasıdır"
(Heinrich Laube). ·

Genel kabul görmüş olan ve artık dünyayı yönetmeye
başlayan bu kral sevgililerinin şahsında, meslekten gelme
Venüs rahibelerinin bütün bir loncası aynı biçimde soylu­
lukla payelenmiştir. Böylelikle gayri meşru aşk ilişkisi, en
azından sarayda kurulduğu ölçüde, dışsal olarak da kirlili­
ğinden arındırılmış oldu.

Ancak söz konusu çağ boyunca sarayın, topluma dair he­
saba katılan bütün her şey üzerindeki etkisi öylesine bü­
yüktü ki, neden gayri meşruluğun meşrulaştırılması gitgide
saray dışındaki özgür aşk ilişkilerine de yayılmasındı ki?

Bu kadınlar, gelişmekte olan büyükkentlerde, (öyle denile­
bilir ki) sarayın dışında bile tıpkı saray kadınları gibi yaşa­
maya başladı; gerçekte sarayla hiçbir bağı olmayan "kur­
tizan" ın ortaya çıkışı böyle olmuştur: (resmi olarak) yalnızca
bir erkeğe lütufta bulunduklarında femme entretenue, aynı
anda birden fazla erkeğe lütufta bulunduklarında ise kokot
olarak. "Satılık aşk" deyimi orospuların üst tabakasında hiç­
bir sınır tanımaz.

Bu özelliklerin dışında kalan kurtizan bile, kendisine bu adı
veren saraydaki bacılarıyla aşağı yukarı aynı dönemde orta­
ya çıkmıştır. Ve de aynı bölgede: bilhassa Venedik ve Ro­
ma'nın başı çektiği İtalyan büyükkentlerinde. Şartlar, yeni
bir kadın tipi yaratmak için burada özellikle elverişliydi:
zenginlik; yüksek mevki fahişeliği geri getirebilme düşleri-

109

�Aşk, Lüks ve Kapitalizm�

nin kurulduğu eskiçağın ihya edilmesindeki sevinç; kentin
büyüklüğü, dönemin genel hoşgörürlüğüyle birlikte (yani
her zaman için: toplumsal üst tabakasıyla birlikte; çünkü o
dönemde cesur ressam ve namuslu tüccar beyefendiler de
yaşıyordu, ki bunlar günümüzde herhangi bir öğretim üyesi
ya da encümen azası gibi gözalıcı kurtizanlardan köşe bucak
uzak dururdu) orospuların bir kısmını, küçük bir üst taba­
kayı, seçkin adem oğullarından oluşma bir hale ile sarıp sar­
malamak için birlikte etkin oluyordu: bunlar, "saygıdeğer
sevgililer", "honeste cortigiane", ya da 1500'ü gösteren bir
tarihe ait Romalı orospulara dair bir tasvirde de denildiği
gibi "cortesane famose" idi. Sayıları 200'dü ve "cortesane
puttane" ya da "de la minör sorte" ile karşı karşıya getiril­
mişlerdi.12

Kısacası, arzu edilen bir netlikte burada dile gelen şey, sö­
zünü etmekte olduğum ayrımlaşma sürecinin tamamlandı- .
ğıdır.

Rönesans yüzyılındaki "cortesane famose" üzerine son
zamanlarda çok şey yazıldı. Birçok yeni kaynak ortaya çıktı.
IV. Sixtus, VI. Alexander ve X. Leo'nun yönettiği Roma, Flo­
ransa ve Venedik'te o sıralar yaşamış olan bütün ünlü ko­
kotları, isimleriyle birlikte herkes tanıyor. Dahası, bunların
caka sattıkları eğitim seviyelerine ve başkalarının yardımıyla
yazdıkları şiirlerinin niteliğine varıncaya dek tartışılıyorlar.
Ey yüce Tanrım - sanki uğraşacak başka bir şey kalmamış
gibi! Kuşkusuz eğitimleri son derece sınırlıydı; ve kuşkusuz
dizeleri (bugün de olduğu gibi) berbattı. Orası öyle. Ancak
bu yeni insan türünün anlamı bunlarda yatmıyor; onlarda

12 Estr. dal periodico Gli Studi in İtalia (1882), aktaran: Gregorovius,
a.g.y. 75, 7'22.

110

*Aşkın Dünyevileşmesi *

yatan anlam, örneğin bir Tullia d' Aragona'nın nasıl yıllarca
bir Filippo Strozzi'yi parmağının ucunda oynatabilmiş ve bir
Imperia'nın nasıl yıllarca İtalya'nın en zengin adamı Agos­
tino Chigi'nin sırtından geçinmeyi becerebilmiş olmasıdır.
Elbette bütün bunları, yazdıkları dizelerin gücüyle becere­
bilmiş değillerdi; daha ziyade bu iş için, Maupassant'ın da
dediği gibi, zaten fazlasıyla sahip oldukları "az bulunur ni­
telikler" gerekiyordu. Böylece, kültür akışı üzerindeki etkisi
devasa boyutlara ulaşan bir güce erişmişlerdir. Grandes
Amoureuse'lerin, dönemin İtalyası'nda taşıdığı yüce anlam,
örneğin aşık bir serdengeçtinin güzel Imperia'ya kendisini
öven bir mezar yazısı düzmesinde: "Imperia, Cortesana Ro­
mana, quae digna tanto nomine, rarae inter homines formae
specimen dedit" ["Imperia, Cortesana Romana, o yüce ada
layık, insanlar arasında seçkin güzelliğin ülküsü"] - bu veya
buna benzer kadın düşkünlüklerinde gün yüzüne çıkmıyor;
daha çok, sözgelimi kilise idare heyetinin o aynı Imperia'yı
kutsal Gregoria manasbrına gömmüş olmasında, ya da Agos­
tino Chigi' nin, Venedikli metresi Francesca Andreosia' dan
olma ilk oğlunun vaftizini bizzat Papa'nın, maiyetindeki 14
kardinalle birlikte yapmış olmasında yatıyor bu anlam.

Kent metresleri de tıpkı saray ve prens metresleri gibi, il­
kin Fransa'da tam bir gelişim sağlayabilmiştir: orada aldık­
ları son biçimleriyle daha sonra bütün Avrupa ülkelerinin
ortak malı olmuşlardır.

Modern kurtizan tipinin ortaya çıkışında, 16. yüzyıl sonu
ile 17. yüzyıl başlarından beri Paris tiyatrolarında kadınların
sahne alıyor olması son derece önemlidir: İngiltere' de II.
Charles zamanında başlatılmış bir gelenek. Bu sayede, eski­
çağa öykünen Rönesans kokotlarının şatafatları için yedek
malzeme sağlanmışhr: daha yüksek seviyedeki serbest aşk

111

Aşk, Lüks ve Kapitalizm

ilişkisinin yaşam bulabilmek için gereksindiği haleyi şimdi
de tiyatro sağlamaktadır. Tiyatrocu kadın ve yıldızlar, bü­
yük operadaki dansçılar: Cinquecento'nun şair ve ressam
kurtizanlarının yerini onlar almıştır.

17. ve 18. yüzyıl boyunca kent metreslerinin sayısı, Paris
ve Londra başta olmak üzere, kültür merkezlerinde çoğal­
maya başlar; elbette nikahlı kadının yerine veya yanı sıra bir
de alımlı kadın tutma töresinin genelleştiği ölçüde daha da
çoğalmıştır. 18. yüzyılın sonuna ilişkin olarak, saraydaki her
20 beyden en az 15'inin artık eşleriyle değil, metresleriyle
yaşadığı bildirilirse13 sanırım gerçeğe pek yakın düşmüş olur
bu. Ne var ki yalnızca saraydaki kavalye değildir kendine
bir metres tutan: Turcaret'lerde bile, erdemleri ortalama dü­
zeyde olan damlara (demoiselles de moyenne vertu) yaltak­
lanmak, kısa sürede saygın bir davranış olmaya başlar. Bu
ilişkilerin neden olduğu harcamaların (ileride bunlara deği­
neceğim), büyük para babalarının bütçelerinde en büyük
miktarı oluşturduğunu söylüyor bu "ilişkileri" en iyi bilen
kişi, çok kesin verilere dayanarak (Thirion). 18. yüzyıl çap­
kınlığına dair yıllıklar, en yoğun aşk maceraları ile vergi ke­
senekçiliği üzerinde yoğunlaşır. 14

Londra için de aynı durum bildiriliyor: 2000 E'un üze­
rinde geliri olan bekar bir İngiliz, ihtiyaçları için 200 E bile
harcamazken; "geriye kalan bütün parayı, kadınların ilk ve
son sırayı teşkil ettiği zevklerine ayırmaktadır" (Archenholtz) .

Böylesi yargıları hesaba kattığımızda, zamanın iyi göz­
lemcilerinin Paris ve Londra' daki kent metreslerinin sayısına

13 Barbier, Journal, 4, 496, iktibas eden R. Günther, Kulturgeschichte
der Liebe, (1889), 397.
14 Paul Ginisty' deki kesenekçilerin metresleriyle ilgili uzun listeye
bakınız, Mile. Duthe et son temps, l l .

112

*Aşkın Dünyevileşmesi *

dair sunduğu rakamların da güvenilir olduğunu görürüz:
örneğin Mercier, kendi zamanında Paris'te 10 000 kadının
"metres (olarak) tutulduğunu" ileri sürer. Londra'da ise aynı
dönemde bir tek papazın ruhani bölgesinde (Marybonne)
1700 kurtizan, kendilerine ait evlerde yaşamaktaydı.

O zamanın toplumsal yaşamında "satılık" sevgililerin ne
denli geniş bir yer kapladığını; büyükkentlerde hüküm sü­
ren gelenekten, diyeceğim her birinin adlarının verildiği ve
yüz hatları, tavır, yetenek vesaireye göre etraflıca anlatıldığı,
en iyi kokotların adres defterlerini her yıl yayımlama gele­
neğinden de çıkartabiliriz . Bu, Londra' da 8000'in üzerinde(!)
baskı yapan Harrys List of Covent-Gardens Ladies idi; Paris'te
ise Almanac des adresses des demoiselles de Paris de tout genre et
de toutes les classes. Calendrier du Plaisir. A Paphos.

Alımlı kurtizanların türemesiyle doğru dürüst kadının, ya­
ni: namuslu kadının zevklerinin de kokotluk yönünde etki­
lenmesi bence bilhassa önemlidir.

Bütün nezih çevrelerin alışkanlıklarını belirleyen, öncelik­
le saray camiasıdır: Paris - "singe de la cour" (sarayın may­
munu) diyor La Bruyere kısaca. Fakat saray camiasının ken­
disi, prensin her zamanki "soylu aşkının" egemen etkisi al­
tında duruyor. Demek ki böylelikle kraliyet metresi, tarlada
derin arklar açıyor.

Fakat her şeyden önce o, yine kent metresinin, Grande
Cocotte'un, timsalidir. Bu ise başlangıçta, tam olarak, saraya
karşı girişilen bir rekabet biçiminde belirir.

Ninon de l'Enclos, Mme. de Maintenon'un mirasını bütü­
nüyle devralıyor: beriki yaşlanıp kendini dine adadığında
öteki, yaşam sevincinin eski geleneklerini sürdürüyor: Tour­
nelles Sokağı ise St. Cyr ile sürdürülen savaşı devralıyor.

Toplum içindeki namuslu kadın, büsbütün devre dışı kal-

11 3

�Aşk, Lüks ve Kapitalizm�

mamak için, dönüp dolaşıp metresle rekabete girişmelidir.
Bu da, istediği kadar namuslu olsun, toplumdaki her kadının
uyması gereken birtakım kültürel asgari koşulları yaratır.

Böylece Femme honnete (namuslu kadın), açıkçası ilk ola­
rak kurtizan tarafından, yıkanmaya zorlanmıştır. Marieu de
Romieu Instructions pour les jeunes filles 'ında [Genç Kızlara Ta­
limatlar] kadınlara, kendilerini temiz tutmayı öğütler (16.
yüzyıl) : ister salt kendisi için olsun, isterse eşi için.

17. ve 18. yüzyılda monden kadının gücünü sonuna ka­
dar uyguladığı "salon" muhtemelen, ilk olarak İtalya'da
Cinquecento'nun büyük kurtizanlarında rastladığımız biçi­
miyle ilham dolu insanların toplanıp bir araya gelmelerinin
yalnızca bir devamıdır.

Ancak (bu bağlamda bizim için) en önemli şey: yarı-mon­
denlerin yaşam sürüş tarzlarının dışsal olarak da mondenle­
rin yaşam kesitleri için belirleyici olmasıdır (ki o zamanlar
söz konusu topluluk içindeki bütün kadınlar monden idi) .
Nasıl bugün bile butjuvalaşmış dünyamızda kadın (üç odalı
bir evde varoluşlarını sürdüren, korselerden kurtulmuş giy­
siler içindeki "mükemmel insanlardan" söz etmiyorum),
Grande Cocotte'un Paris'teki bahar şenliklerinde giydiği tu­
valetlere öykünüyorsa ve nasıl moda ile lüksün, görkem ve
israfın bütün çılgınlıkları, ilk olarak metreslerce, değişik ton­
larda, toplumdaki kadınlarca devralınmadan önce, denen­
mişse: tıpkı bunun gibi, burjuvanın henüz "toplum"un çok
ötesinde durduğu bir zamanda, yani burada sözü edilene
benzer özgürleşmiş bir zamanda, kurtizanın gündelik yaşam
üzerindeki etkisi de kuşkusuz çok daha yüksek bir derece­
den olmuştur.

Bir sonraki bölümün amacı ise, yeni toplumun dış yaşam
biçimini ayrıntısıyla incelemektir.

114

LÜKSÜN GELİŞMESİ

1 780 dolaylarında çizilmiş bir Fransız
karikatürü: "Zevk tanrıçasının

.
muhteşem sabah giysisi".

°({\_ , .
J; i \\ \"'

. •"' \ .

�Aşk, Lüks ve Kapitalizm�

Kaynak ve Literatür
Lüks tarihine ilişkin özel kaynaklardan söz ehnek hemen hemen olanak­

sız, çünkü tarihi kaynakların neredeyse tamamı söz konusu olabiliyor.
Esasen başvurulması gerekenler: ister bir yapı, ister bir giysi, isterse bir
araç olsun, günümüze aktarılagelmiş somutluklar; gider tutanakları ve
yapı hesapları; dönemin çağdaşlarına ait, (büyük bir dikkatle ele alınması
gereken!) önemli bir bölümü ahlaki öğütlerle dolu yazılardan sayılan gezi
notları ve durum tasvirleri; 16., 17. ve 18. yüzyıllara dair geniş kapsamlı
anı literatürünün sunduğu malzemeler. Yeri geldikçe en önemli kaynak­
lara değineceğim.

Lüks tarihine ilişkin literatürün başucu kitabı, Histoire du luxe prive
et public'tir, H. Baudrillart, 2. basım, 4 cilt, 1881 . Başkaca bazı tarihsel
metinler için olduğu gibi onunkisi için de söylenebilecek söz, şudur:
takdire layık olmasına layık bir başarı, ama kitaptan hemen hemen
hiçbir şey öğrenilemiyor. Bunun yanı sıra Wilhelm Roscher'in Über den
Luxus'u (Ansichten der Volkswirtschaft'ın içinde) ile Emanuel Hermann'
ın Die Launen der Pracht'ı (Miniaturbilder des Wirtschaftsleben'in içinde,
1872), daha iyisi bulunmadığı için, şimdilik önem taşımaktadır. Ayrıca
Handwörterbuch der Staatswissenschaften' deki (3. Basım, Theo. Sommer­
lad) Luxus maddesine ve orada belirtilen literatüre bakınız.

Thorstein Veblen'in kitabı, lüks ve lüksün değişimlerini psiko-sos­
yolojik bağlamda etraflıca aydınlahna girişimindedir: The Theory of the
Leisure Class, 1899 (sonradan sık sık basılmıştır).

Lüks ve lüks tarihine ilişkin genel içerikli bu eserlerin yanı sıra,
lüks oluşumunun bütün alanlarıyla ilgili olan özel literatüre de başvu­
rulmalıdır.

Yemek lüksü ile ilgili olarak, ilki 1530 yılından kalma, (elbette bil­
hassa Fransa'da yayımlanmış olan) sayısız gastronomik "yıllık" bilgi­
lendiricidir. Bilinen bir ikincisi Abbe Claude Cherrier'den çıkmadır ve
Almanach de la Table ii Faris başlığı altında yayımlanmıştır. En yaygın­
laşmış olanı ise, ilk olarak 1778'de yayımlanmış olan Almanach du Co­
mestible'dir. 1904 yılı için ise, Almanach des Gourmands'a bakınız.

Yapı lüksü tarihi için, yapı tarzı ve mobilya tarihiyle ilgili bütün
eserler söz konusudur; aynca gezi notları, her bir saray ve saray ben­
zeri yapının tasviri. Böylesi betimlerin bir derlemesi P. Bonnaffe'nin
Dictionnaires des amateurs'ünde (1884) bulunmaktadır.

Giysi lüksü için, giysi ve moda tarihine ilişkin kitaplar; her bir giysi
parçasının, kumaş (ipek!), dantel, takı vesairenin dokuma ve süsleniş
tarihiyle ilgili kitaplar. Konunun iktisadi yönü, sözgelimi Em. Lang­
lade' a ait La marchande de Modes de Marie Antoinette Rose Bertin gibi ya­
zılarda ele alınmaktadır.

Humbert de Gallier'nin Les mreurs et la vie privee d'autrefois (191 1) ve
Usages et mreurs d'autrefois (1912) adlı kitapları ise çok daha ilginç mal­
zemeler içermektedir.

.116

Lüksün Gelişmesi

Lüks Kavramı ve Yapısı

Temel ihtiyacı aşacak biçimde yapılan her türlü fazladan
harcama, lükstür. Açıkçası bu kavram, "temel ihtiyacın" ne
olduğu bilindiğinde ilkin somut bir içeriğe kavuşan göreli
bir kavramdır. İhtiyacı saptayabilrnenin iki yolu vardır: öz­
nel olarak (etik, estetik veya herhangi bir) değer yargısına
bağlamak; ya da, kendisini ölçebileceğimiz nesnel bir ölçüt
bulmaya çalışmak. İnsanın fizyolojik doğal gereksinimleri ya
da kültürel doğal gereksinim diye tanımlayabileceğimiz şey­
lerin her biri, böylesi bir ölçüt olarak kendilerini sunabilir.
Önceki yalnızca doğal koşullara, berikiyse tarihsel zaman
aralığına göre değişir. Kültürel gereksinim ya da zorunlulu­
ğun sınırlarını nasıl çizeceği, insanın kendi seçimine kalmış
bir şeydir (ancak bu seçimi, yukarıda sözü edilen öznel de­
ğerlendirmeyle bir tutmamak gerektiğini de hemen hatırla­
talım) .

Fakat lüks, çiftanlarnlıdır: nicel veya nitel bir biçimde ku­
rulmuş olabilir.

Nicel anlamda lüks, malların "ziyan" edilmesiyle eşan­
larnlıdır: bir uşak "yettiği" halde yüz uşak tutmak ya da pu­
royu yakmak için üç kibrit çöpünü birden tutuşturmak gibi.
Nitel anlamda lüks, daha iyi malların kullanılması dernektir.
Nicel ve nitel anlamlı lüks kavramları aynı paydada birleşe­
bilir (gerçekte de çoğunlukla öyledir) .

Nitel lüks kavramından yola çıkarak, incelmiş mal ile he­
men hemen aynı anlama gelen lüks mal kavramını türetiyo­
ruz. Malların, temel gereksinimi giderme amacının dışına ta­
şacak ölçüde işlenmesine, incelme denir. Temel olarak incel­
me, iki yönde iş görebilir: madde ya da biçim yönünde.

Lüks ya da lüks harcamalar konusunda mutlak ve göreli

Aşk, Lüks ve Kapitalizm

olmak üzere iki anlam belirlediğimiz gibi, aynı belirlemeyi
nitel lüksün esasları olan incelmiş mallar için de yapmalıyız.

İncelmeyi mutlak anlamda ele aldığımızda, kullandığı­
mız malların birçoğu incelmiş mallardan sayılır artık: çünkü
neredeyse tamamı doğal (hayvansal) gereksinimden fazla­
sını tatmin ediyor. Bu nedenle, verili bir mal kültürü duru­
munda ortalama ölçülerin dışına taşan incelmenin, dar çer­
çevede bir incelme olarak tanımlandığı göreli anlamda bir
ince-talepten de söz etmek gerekecek. Bu biçimde sınırlandı­
rılmış olan ince-talebe ise, pekala lüks-talebi diyoruz; bu ta­
lebin giderilmesine yarayan mallar da, dar anlamda lüks
mallardır.

İnce-talep ile bunun tatmini bağlamında yeniden ele aldı­
ğımız lüks, değişik amaçlara hizmet eder, bu yüzden varo­
luşunu da değişik itkilere borçlu olabilir: Tanrı'ya altınla be­
zenmiş bir sunak vakfettiğim ya da kendime ipek bir gömlek
satın aldığım her iki durumda da, lüks tüketime göre dav­
ranmış olurum; ancak hemen, bu iki eylemin ayrı dünyalara
ait olduğu anlaşılacaktır. Belirlenim ve itkinin ayrımı eşit öl­
çülerde yapılarak, belki söz konusu sunak idealist ya da öz­
geci bir lüks, bahsi geçen satınalış ise maddeci hatta bencil
bir lüks diye tanımlanabilir.

Burada sözünü ettiğimiz lüks gelişiminde, akla gelmesi
gereken de yalnızca ikinci tür lükstür: yani kişisel yaşamı
bencil nedenlerden dolayı "ipe sapa gelmez şeyler"le donat­
maya yarayan lüks. Çünkü, Rönesans devrinin ileri bir saf­
hasında, yani Giotto ile Tiepolo arasındaki zaman diliminde,
oldukça güçlü bir biçimde gelişim göstermiş olan, bu tür
lükstür. Ben de, yalnızca bu kişisel lüksün gelişimini izlemek
ve kökeninin izini sürmek istiyorum.

Her türlü kişisel lüks, öncelikle salt nefse dayalı bir haz

Lüksün Gelişmesi

duygusundan kaynaklanır: görme, işitme, koklama, tatma ve
dokunma duyularını uyaran şey, her türden kullanım eşyası
üzerinde gün be gün daha da mükemmel bir tarzda nesne­
leştirilir. İşte bu kullanım eşyaları da lüksün seyrini belirler.
Uyarıcı araçların incelmesi ve çoğalması karşısında duyulan
istek, eni sonu bizim cinsel yaşamımızda bulacaktır nede­
nini: zevk düşkünlüğü ve erotizm, eni sonu bir ve aynı şey­
dir. Öyle ki, çoğu durumda, şu veya bu biçimdeki bir lüks
gelişiminin teşvik edilmesi, doğal olarak, etkisini bilinçli ya
da bilinçsizce sürdüren herhangi bir aşk duygusuna gelip
dayanmak zorundadır.

Bu nedenle, zenginliğin gelişim gösterdiği ve aşk hayatı­
nın doğal ve özgürce (veya arsızca) boy gösterdiği bütün her
yere de lüks egemen olacaktır. Oysa zenginlik, aşk hayatının
herhangi bir nedenle köreldiği yerde harcama yapmaya de­
ğil, yalnızca mal alımına: yani malların yığılmasına, üstelik
olabildiğince soyut biçimiyle yığılmasına; işlenmemiş değer­
li madenlere, sonra da paraya sevkedecektir (ki bu durum,
bu damardan beslendiğini sezinlediğim kapitalist ruhun di­
rilişinin izini sürdüğüm başka bir yerde daha yakından or­
taya konulacaktır) .

Ancak herhangi bir zamanda Lüks varsa, lüksün yükseli­
şinden güç alan sayısız başka saik de ortaya çıkacaktır: söz­
gelimi hırs, şöhret düşkünlüğü, fiyakacılık, erk itkisi; tek ke­
limeyle: başkalarından önde olma güdüsü, önemli nedenler
arasında sıralanabilir. Veblen "atıl" sınıflar üzerine yazdığı
ilham dolu kitabında, bütün malvarlıklarını, başkalarından
önde olma güdüsüyle değerlendirdiği gibi, bütün lüksü de
getirip bu güdüye dayandırır. Diyelim ki bu güdü, tıpkı aç­
lık ve sevgi gibi, insan doğasının temel güdülerindendir, o
zaman kendisini tam da lüks gelişimi doğrultusunda dışa

119

�Aşk, Lüks ve Kapitalizm�

vurabilmesi için yine de özel şartların bir araya gelmesine
gereksinim duyar. Açıkçası bunun önkoşulu da, lüks bir ya­
şamın zaten mevcut olması, yani aynı veya daha büyük ölçü­
deki bir lüksün serpilip gelişmesi olayında, söz konusu önde­
olma arzusunu tatmin edecek bir aracın bulunmasıdır. Oysa
diğer durumlarda, kölelerin sayısı, para veya malvarlığının
büyüklüğü, rütbenin derecesi ya da bu gibi salt nicel üstün­
lükler, önde olabilmek için uygun birer biçim diye sunar
kendisini. Ancak lüksün kişisel, maddeci lüks biçiminde
mevcut olması için, zevkperest duygular evvelden canlandı­
rılmış, yani her şeyden önce erotizm yaşam üzerindeki be­
lirleyici etkisini uygulamış olmalıdır.

Yeniden çağımıza dönelim: büyük bir lüks var etmek için
bütün koşullar hazırdır: zenginlik, aşk yaşamının özgürleş­
mesi, gruplaşmış kitlelerin kendilerini diğerlerine kabul et­
tirmek için gösterdiği çabalar ve daha önce de gördüğümüz
gibi, 19. yüzyıla kadar daima zevk merkezi olmuş olan
büyükkent yaşamı.

Ne var ki böylesi bir genelleme biraz havada kalabilir ve
bazılarınca da kanıt değeri zayıf addedilebilir. Bu nedenle,
aşağıdaki betimde konuyu tersine çevirmek istiyorum: açık­
lamalarımı, ortaçağın sonunu izleyen yüzyılda, 18. yüzyılın
bitimine doğru devasa boyutlara ulaşmış olan büyük bir lük­
sün egemen olduğu gerçeğinden yola çıkarak yapmak isti­
yorum. Şu halde ilk etapta yapılması gereken şey, büyük,
güçlü bir lüks gelişimi olgusunu arz etmektir.

Bunun için ilk olarak çağdaşların, katlanılmaz bir hal al­
mış olan lüksten yakınmalarını sık sık dile getiren ifadele­
rine başvuracağız: "Tout le mond est fol, le luxe est poussee
a l' extreme et l' on assure que la moitie de Paris est ruine et
l'autre moitie fait metier de filouter" ["Herkes çıldırmış; lüks

1 20

�Lüksün Gelişmesi�

son haddine dayanmış ve kuşkusuz Paris'in yarısı helak ol­
muş, diğer yarısı da haydutluk yapmaya başlamıştır"], diye
yazıyor karısına Parisli bir taşralı 1787 yılında. "Une des
manies les plus tranchees de ce te,mps-ci est de se ruiner en
tout et sur tout." ["Bu zamanın en şiddetli iptilalarından biri,
her şeyde ve her şeyle kendini helak etmektir"], diyor Mme.
D'Oberkirk, o yaşlı teyze. Toplumun, kendi zamanında düş­
müş olduğu ümitsiz durumu en somut biçimde Mercier be­
timlemiştir. ! O, "zenginlerin Azrail'i" diye tanımlıyor lüksü:
luxe, bourreau des riches, ve ısrarlı sözlerle de, zengin adamın,
onca aşırılıktan dolayı artık nasıl hiçbir şeyden tat alamaz
hale geldiğini gösteriyor: "Arzular tatmin olmuyor artık, ak­
sine köreliyor ve müstehcenliğe varması gereken bir değişim
yerine, yalnızca tiksintiye yol açan tuhaf eğilimler ortaya
çıktı; bütün her şeyin, giyim kuşam, töre ve dilin, anlamsızca
ve sürekli olarak değişmesinin nedeni budur. Zenginler kısa
sürede, artık hiçbir şey hissetmedikleri bir noktaya geldi.
Evlerini değişiklik olsun diye süslüyorlar, giyinmeleri gün­
lük bir angarya, yemekleri bir gösteri. Ve sanırım lüks onları
eziyordu, fakirliğin yoksulları ezmesi gibi; ona her şeyi feda
etmeye nasıl da değdi: c' etait bien la peine de lui tout
sacrifier ! Belki de zenginleri Paris'te sıkan şey, yaptıkları çıl­
gın harcamaların artık tıkanmasıydı: gitmek istedikleri yerin
daima daha ötesine gidiyorlar. Lüks öylesine korkunç bir hal
aldı ki (des formes si horriblement cofı.teuses), deyim yerin­
deyse, sonuçta yıkıma uğratmadığı hiçbir zenginlik kalma­
mıştı. Jamais siecle n'a ete plus prodigue que le nôtre. [Asla
bir çağ, bizimkisi kadar müsrif olmamıştır.] İnsanlar gelirle­
rini son kuruşuna kadar tüketiyor, servetlerini yiyip bitiri-

1 (Mercier) Tableau de Paris, 1783, s. 573.

121

�Aşk, Lüks ve Kapitalizm�

yor, on etale une surabondance scandaleuse, on veut effacer
son voisin: utanç verici bir aşırılık sergileniyor, herkes kom­
şusuna galebe çalma arzusunda . . . "

Her yerde aynı manzara; hep aynı sözler: Asla bir çağ, bi­
zimkisi kadar savurgan olmamıştır, diyor 'Kusursuz İngiliz
Tüccar':2 Çağımız lüksünün bu denli yayılmış olması ina­
nılmaz bir şey: "it is next to incredible, what a share the luxe
of the age has . . . " "Vanity, gaiety and luxury" ["Fiyaka, şen­
lik ve lüks"] hakim bize, "excesses", ifrat almış başını gitmiş.

"Lüks bir girdap gibi her şeyi yutuyor" yargısındadır
Varşova' da Kochanowski, ne de olsa lüks burada son ker­
teye varmıştı. "Eğer her şeye güç yetiren Tanrı, üzerimize
duka yağdırsaydı, Polonya da gırtlağına kadar dukaya gark
olsaydı, yine de bütün bu paralar fazla dayanmazdı bize;
öyle ki, dağ tepelerinden inen suların nehirlere ve düzlük�
lere yol bulması gibi, bu paralar da Breslau, Leipzig, Frank­
furt, Bedin, Danzig, Riga ve Königsberg' e gümüş kap kacak,
araba, mobilya vb. karşılığında çabucak akıp giderdi."3

Ancak bu türden tanık ifadeleriyle yetinmek yerine, ger­
çek olgular, yani lüksün yapılanmasına dair gerçek durum­
ları öne sürmeye çalışacağız. Okurlarıma bu bilgiyi şart ko­
şabilirdim, bir dereceye kadar da zaten yapacağım bunu.
Ancak hiç de abartılı bulmadığım bir şey, olanaklar elverdi­
ğince lüks gelişiminin büyüklüğüne ilişkin rakamsal doğ­
rulukta bir fikir verme girişimidir, çünkü her bir lüks feno­
meninin, özellikle de böylesi tekil fenomenler kitlesinin ar­
dındaki rakamlar, pazarın gelişmesinde lüks talebinin taşı-

2 Complete English Tradesman, 5. Ed., 1745, Ch. L.
3 Senatör Stephan Garczynski'nin 1751 tarihli yazısına ait sözler: Po­
lonya Cumhuriyeti'nin Anatomisi, Roepell, 18. Yüzyıl Ortalarında Po­
lonya (1876), 17. Acta Boruss, l, 386.

1 22

Lüksün Gelişmesi

mış olduğu anlamın büyüklüğünü (ki en çok da bunu öğ­
renmek istiyoruz) açık seçik gözler önüne sermektedir.

Son olarak da şu ikinci şey yapılmalı: büyük bir lüks geli­
şimi (salgını) gerçeği arhk su götürmez olduğuna göre, bu
lüks gelişiminin önceki bölümlerde resmettiğim toplum ku­
rucu etmenlerle nasıl bir ilişki içinde olduğu, çağımızda dış
yaşamın biçimlenmesinde özellikle kadının (bu kitabın temel
düşüncesi de bu ya), öncelikle haksız yere sevilen kadının,
hatta diyebiliriz ki: dişinin, ne ölçüde pay sahibi olduğu
araştırılmalıdır.

Prenslik Sarayları

Çoğu yaşam tarzında olduğu gibi, lüks yaşantısı da o dö­
nemde prenslik saraylarından doğmuştur: aslına bakılırsa bü­
tün canlılığın kaynağı da onlardır.

Gelgelelim, savurgan dünyevi bir yaşamın ilk olarak ne­
reden kaynaklanmış olduğunu görmek üzere dönüp geçmi­
şe bir baktığımızda, bakışımız Avignon'da takılıp kalacaktır.

L' avara Babilonia . . .
. . . di vizi empi e rei

Tanto ehe scoppia; ed ha fatti suoi dei
Non Giove, e Palla, ma Venere e Bacco . . .
Gia Roma, or Babilonia falsa e ria
Per cui tanto si piagne e si sospira . . .
Fondata in casta ed umil povertate
Contra tuoi fondatori alzi le corna
Putta sfacciata; e dov'hai posta spene?
Negli adulteri tuoi, nelle mal nate
Richezze tante?. . . (Son. CVI, CVII.)

1 23

�Aşk, Lüks ve Kapitalizm�

[Hasis Babil . . . günah ve utanca gark olmuş; Tanrı edin­
medi Athena ve Jüpiter'i, ama Venüs ve Baküs'ü . . . İşte Ro­
ma, tıpkı Babil gibi yanlış ve kötü; sanadır bunca gözyaşı ve
yakarış, sen ki, alnı pak ve gönlü sadeydi yoksulluğunun
kurulduğunda, kaldırıyorsun boynuzlarını kurucularına, küs­
tahça; ve neye bel bağlıyorsun? Kötüden doğmuş o sefa­
hatine, bütün o zenginliklere mi? . . .]

Avignon Sarayı'na ilişkin bu ve buna benzer pek çok tas­
viri bize aktaran Petrarca, elbette tamamen tarafsız, tama­
men "önyargısız" bir yargılayıcı değildi; ama meseleyi özü­
ne uygun olarak tasvir ettiğini, taraf gütmeyen başka tanık­
lardan da öğreniyoruz. "Perversos mores in nostram Galliam
invexit" ["Galyamıza sapkın töreler sokmuştur"], diyerek
papalıktan yakınır Nicol. de Clamenges, De statu ecel. corrupt.,
c. 27.4 Ancak bu bile yeterince bir şey ifade etmiyor henüz.

Bense daha çok, örneğin Papa V. Clement'in onuruna dü­
zenlenen ve şu görkemli sözlerle sona eren şölenleri düşü­
nüyorum:s "Gli occhi di Nostro Signore si spandeano sopra
queste cose (zengin sofraların taştığı Baküs ayini: bütün top­
lum bahçelerde raksediyordu) dilettandosi ne la diversita
de'nobili solazzi, con quello modo temperato e maturo, ehe
si conviene a tanta santita . . . " (Efendimizin gözleri, çokrenk­
lilik ve eğlendiricilik karşısında duyduğu sevinçle dolu, yü­
ce kutsallığına yaraşır bir biçimde yumuşaklık ve olgunluk
içinde bütün bu şeylerin üzerinde süzülüyordu.")

Ya da E. Müntz'ün bizlere bildirdiği papalık saraylarının

4 İktibas eden: J. F. Andre, Hist. de la Papaute a Avignon (2. Ed.,

1887), 300.
5 I due sontuosissimi Conviti fatti a Papa Clemente V nel 1308 descritti
da Anonimo fiorentino, testimone di veduta . Ed. 1868.

1 24

Lüksün Gelişmesi

o envanterlerini düşünüyorum6 ve Petrarca'nın yargısını il­
kece doğrulanmış buluyorum. Elbette A vignon' da sürdürü­
len yaşama dair doğru bir fikir edinebilmek için her şeyden
önce, papanın yanı sıra orada ikamet eden yüksek rütbeli
ruhanilere ait çok sayıdaki uydu sarayları da dikkate almalı­
yız: o dönemle ilgili tasvirlerde parıldayan ihtişama, ancak
bütün ruhani sarayların toplamı sebebiyet vermiş olmalıdır.
Çünkü yapılan yeni araştırmalara göre, papalığa ait ev gi­
derleri, hiç de öyle abartılacak denli büyük değil: misal ola­
rak, 24 Haziran 1305'ten 24 Nisan 1307'ye kadar memur ve
hizmetliler için sadece 175 317 albn gulden harcanmıştır (Yal­
nızca bir başlangıç bu! Fakat bildiğim kadarıyla sonraki dö­
nemlere ait gider tutanakları kamuoyuna henüz sunulmadı);
mutfak, saray fırını, mahzen ve ahırın haftalık gideri 826 flo­
rin tutarındadır. Saray ahırında bulunan at sayısı 135'tir.7

Yeterince aydınlatılmış olan A vignon döneminin yanına,
bizim düşüncemize göre, 11. Paul' den X. Leo'ya kadar her
biri diğerinden aşağı kalmayacak kadar gösterişli ve göz ka­
maştırıcı bir yaşam sürmüş olan o büyük Rönesans papaları­
nın egemenliği altındaki Roma papalarının şanlı dönemi ek­
lenir. "Putperest bir örtü çöreklendi kenti!!- üzerine teatral

6 E. Müntz, L'argent et le luxe i:ı. la cour pontificale d'Avignon: Revue,
des questions historiques, t. LXVI (1899), s. 5-44 ve 378-406.

E. Müntz ve Faucon, Invantaire des objets precieux vendus i:ı. Avig­
non 1358: Revue archeologique, 1882, s. 217-225.

Bkz. Th. Okey, The Story of Avignon, 1911 (bibliyografyalı) . Ch.
Martin, Le Chateau et les Papes d'Avignon, 1899. Bildiğim kadarıyla,
literatürde Avignon saraylarındaki (dünyevi) yaşama ilişkin güve­
nilir ve ayrıntılı bir tasvir henüz yok.
7 Leo König, Die Piipstliche Kammer unter Clemens V. und Johann XXII.,
(1894), 56 vd.

1 25

�Aşk, Lüks ve Kapitalizm�

bir parlaklıkta, tıpkı eski Kayzer döneminde olduğu gibi.
Dünyevi şaşaa, papalık yönetimi için ihtiyaç haline geldi;
şımarık avam, şölen şölen diye bağırıyordu ve kendisine bol
bol şölen sunuldu." (Gregorovius)

il. Paul (1464-1471) ile birlikte Baküs şenliği başlar.
"Onun sarayı zengindi; kendisi de şehvani arzularla do­
luydu." Dünyevi anlamda tertip ettiği karnavalları, adeta
kendi yaşamının birer sembolü olarak görürdü. Karnavalın
bu yeni dindışı karakterini Roma'ya sokan, ilkin o oldu.

iV. Sixtus ise öncüsüne öykünmüştür. Onun iktidarı dö­
neminde, yaşamlarının keyfini burada sürenler de öncelikle
kendi zürriyetidir: 60 000 florinin üzerinde bir gelire sahip
olan oğlu Pietro Riario, servetini iki yılda çarçur etmiştir.
Napoli Kralı'nın öz kızı 1473'te Roma'ya geldiğinde şölenler,
"şimdiye dek bu tarzda yaşanmış olan bütün her şeyi çılgın
bir savurganlıkla" aşmaktaydı.8 Madari:ı. Leonara, dünyanın,
papanın zürriyetine ait bu saraylarda hüküm süren sefahatle
uzaktan yakından asla bir ilgisinin olamayacağına kanaat
getirerek ayrılmıştır Roma' dan.

Dönemin lüksü en çok da eğlence, açık gösteriler, kabul­
ler ve şenlik törenlerinde gelişim göstermiştir: 1476 yılının
Aziz Marco gününde, Girolamo Riario'nun turnuva düzen­
lediği Navona'da 100 000 insan toplanmıştır. 1478 yılında
Urbino Prensesi ile Giovanni Roverez'in evlenmesi "persico
apparatu" olarak kutlanmıştır.9 Burcardus, Napoli Prensi Fe­
derico'nun göz kamaştırıcı bir törenle kente girişini en ince
ayrıntısına varıncaya dek anlatır.ıo Ancak papalık, dünyevi
görkemi, X. Leo'nun 1 1 Nisan 1513'teki hafızalardan silin-

s Gregorovius'da anlatılan şölen tasvirlerini okuyun, 75, s. 238 vd.
9 Matth. Palmieri, De temp. suis, s. 242.
ıo Burc., Diar.

1 26

�Lüksün Gelışmesi�

meyecek olan Roma Katedrali A1ayı'yla doruk noktasına tır­
mandırmıştır: yüzlerce sanatçının en büyük hünerlerini ser­
gilediği bu günün bedeli 100 000 duka idi.ıı Ne de olsa
Raphael Santi'nin, sayıları asla ellinin altına düşmeyen pe­
restişkar, arkadaş ve öğrencilerinden oluşma gösterişli bir
maiyet eşliğinde, tıpkı taç giymiş bir prens gibi Roma cad­
delerinde boy gösterdiği dönemdir bu.

Bilindiği gibi İtalya'nın dünyevi sarayları, özellikle Milan
ve Napoli'dekiler, dünyevi şaşaanın tırmandırılmasında
Roma' dakilerle kıyasıya bir rekabet halindeydi. O sıralar bu
saraylarda sürülen sefayla ilgili olarak Britanyalı Anna'nın
sekreteri Andre de la Vigne'in, Vlll. Charles ile yaptığı İtalya
gezisi sırasında tuttuğu günlük yeterince bilgilendiricidir: Le
Vergier d'Honneur.12

Ancak Fransız krallarının, yaşam anlayışı ve yaşamın sür�
dürülmesini ilgilendiren hemen her konuda İtalyan prensle­
rinin mirasına konmuş olmaları, saray-lüksü tarihi açısından
(aslında bütün saray tarihleri açısından) son derece önemli
bir olgudur: Catherine de Medid, kendisinden önce VIII.
Charles ve XII. Ludwig dönemlerinde Valois'ların, bütün bir
siyasetiyle İtalyan kültürüne öteden beri duydukları güçlü
eğilime hayatiyet kazandırmış olan aracı idi.

Çünkü bu sayede -belirleyici olan da budur- bir lüks
gelişiminin dış olanakları da, Fransa'nın, İtalyan prenslikle­
rinden büyük olması oranında artmıştır. Son Valois'lar ev
giderleri için İtalya'nın daha zengin devletlerinin toplam ka­
mu gelirlerinden çok daha fazlasını harcıyordu. 15. yüzyılın

11 Gregorovius, a.g.y., 84, 173 vd.
12 Bazı. özetler: Roscoe, Life of Leo X. (1806), l, 238 vd. ve XXIX. ek.

127

Aşk, Lüks ve Kapitalizm

sonuna dair gelir tahminlerin aşağıdaki gibidir:

Venedik, en fazla
Napoli
Mil an

Floransa
Kilise

1 000 000 altın florin
600 000
600 000
300 000
200 000-260 000

Bu rakamların karşısında ise, I . François'nın (ya da II.
Henry'nin) kendi saray-içi giderlerine harcama yetkisinde
olduğu 1,5 milyon Scudo vardır. Kendisine bu verileri borçlu
olduğumuz Venedikli elçi (Marina Cavalli) bu rakama şu
notu ilave eder:14 "Fransa sarayını görseydiniz, bu denli bü­
yük bir sarfiyat miktarına şaşırmazdınız. Genellikle orada 6,
8, 10 ya da 12 bin at vardır. Savurganlıkları (prodigalita)
sınır tanımaz. Çıkılan seyahatler, sarayın ihtiyacı olduğu için
piyasanın iki katı fiyatına satın alınan katır, araba, tahtıre­
van, at ve hizmetçi nedeniyle bu harcamaları en az üçte bir
oranında artırıyor." Bir başka elçi ise krala eşlik eden maiyeti
8000 atlı olarak tahmin eder.ıs 1,5 milyon Scudo'nun (günü­
müz değeriyle yaklaşık 12 milyon Frank [1912]) tek tek gi­
derlere dağılımı (aynı kaynağa göre) şöyleydi: 100 OOO'i ko­
nut işleri için, 150 OOO'i av için, 100 OOO'i şölenler için, 100

13 Kaynak: Gregorovius, a.g.y., 75, 342 vd. 1592 tarihli Ducato Es­
tense'nin alacak gelirlerinin tutarı 690 993 19. 8 Lire marchesa­
ne'dır, Pietro Sitta, Saggio sulle istituzioni finanziarie del Ducato es­
tense nei secoli XV e XVI (1891), 126.
14 Rel. des amb. ven . (Col. des doc. inedits sur l'hist. de France) 1,
285, Pigeonneau, 2, 28. Sonraki Valois'ların lüks harcamalarına dair
bkz. : Baudrillart, 3, 273.
1s Rel., 2, 529; 1. bölüm, s. 58.

1 28

�Lüksün Gelişmesi�

OOO'i giysi ve hediyeler için, 200 OOO'i saray halkı için, 300
OOO'i de kraliçenin saray giderleri için.

Yapılan her bir harcamanın seyrini izlemek öğretici ola­
cağı için, bildiğim kadarıyla şimdiye dek gözardı edilmiş
olan bir başka elçi notundan kaynakla bir liste daha sunaca­
ğım.16 1542 yılında Fransa Kralı'nın toplam gideri 5 788 000
livre'dir. (1541-1560'a ait 1 Livre tur[nois], günümüz para­
sına göre 3,24 Frank'lık bir değere sahiptir.)

Bunlar arasında lüks-harcamalar şöyledir:

Kralın saray içi harcamaları (mangiare)
Saray ahırı
Hediye amaçlı altın ve ipek giysiler
Saray ileri gelenleri (Camerieri vs.)
Kraliçe'nin harcamaları (vivere)
Şahin avı
Chambord'daki şato
(şimdiye kadar 400 OOO'e mal olmuştur)
Fontainebleau' daki şato
Kral'ın cep harçlığı
(Al re in contanti quanto gli pare e piace)
Hediyeler
Kral'ın kendi zevkleri için satın aldıkları
(mücevherat vb.)
Nereye harcandıkları bilinmeyen
olağandışı giderler
(Spese extraordinarie ehe non si sanno)
Menus plaisirs

85 000 Livre
80 000
50 000
190 000
140 000
60 000

30 000
50 000

500 000
500 000

160 000

400 000
750 000

2 995 000 Livre

16 Matteo Dandolo'nun notu, kaynak: Alberi T. 4, 42/ 43.

129

�Aşk, Lüks ve Kapitalizm�

Menus plaisirs' de, diye ilave ediyor aynı elçi, kralın bi­
linmesini istemediği giderler, sözgelimi kadınlar için yaptığı
harcamalar yer alıyor.

Lüks amaçlı harcamalar IV. Henry döneminde nispeten
düşer, iktidarının son yılında yaptığı harcamaların tutarı ise
aşağıdaki gibidir17 (burada Livre turn., günümüz Frank'ının
yaklaşık iki misli değerindedir) :

Ahır işleri için 261 590 Livre

Kral erkanı 435 538

Gümüş kap kacak 197 334

Küçük harcamalar 162 180

Avlanma 88 670

Kraliçe erkanı 541 439

Yapılar 633 298

Seyahatler 107 185

Hediyeler 85 798

Alışverişler 71 575

2 584 607 Livre

(yani bugünkü değer üzerinden 5-6 milyon Frank) .

Bu tarihten itibaren yapılan harcamalar her geçen yıl da­
ha da artmış, XIV. Ludwig'in son döneminde de doruk nok­
tasına ulaşmıştır. 1680-1715 yıllarına ait bütçenin sergilediği
tablo hep aynıdır. Rastgele bir yıl (1685) seçiyorum.ıs (1 Liv­
re, 1676-1700 için bugünkü değer üzerinden 1,48 Fr. 'tır.)

17 (Forbonnais), Recherches, 1 (1758), 119 .
18 (Forbonnais), Recherches, 2, 101 .

130

Kral erkanı

Chambre au denier

Lüksün Gelişmesi

Argenterie (bundan, esas olarak

süs, mücevherat anlaşılmalıdır)

Küçük zevkler (menus plaisirs)

At alımı

Saray ahırı

Hediyeler

Vekilharç (Prevote de l'Hôtel)

Av (Venerie, Fauconerie, Louveterie)

Mösyölerin saray giderleri

Madamların saray giderleri
Ödüllendirmeler

Kral'ın cep harçlığı (Comptant du Roi)

Kral'a ait yapılar

Seyahatler

606 999 Livre

1 618 042

2 274 253

400 850

12 000

1 045 958

313 028

61 050

388 319

1 230 000

252 000

160 437

2 186 748

15 340 901

558 236

28 813 955 Livre

Kısacası: başlıbaşına 100 640 257 Livre olan toplam (brüt)
bütçenin yaklaşık 29 milyonu, kralın kişisel, yani ağırlıklı
olarak lüks harcamalarına ayrılıyor.

Böylesi koşullar altında lüks işlerine ne denli büyük para­
ların akıtıldığı, her bir veriyi kendi içinde ele aldığımızda,
iyiden iyiye gün yüzüne çıkıyor.

Doğal olarak ilk sırayı yapı lüksü alıyor. Kraliyet yapıla­
rına dair harcamalar konusunda ise en iyi biçimde bilgilen­
dirilmiş durumdayız: bütün harcamaların kuruşu kuruşuna
kaydedildiği, 1664'ten 1779'a kadarki Fransa krallarına ait
inşaat işlerinin tam ve eksiksiz bir tutanağına sahibiz. 1664'ten
1775'e kadar uzanan hesaplara örnek teşkil eden kayıtlara
sahip olduğumuz halde, gördüğüm kadarıyla şimdiye dek

131

�Aşk, Lüks ve Kapitalizm�

araştırılmamış olmaları bir yana, asla da kullanılmamış olan
bu tutanakların içerdiği malzemeler, iktisat tarihi açısından
inanılmaz değerde bir kaynaktır.19 Gerçi Levasseur ve baş­
kaca Fransız iktisat tarihçileri bu neşriyatı biliyor ve iktibas
ediyorsa da, bunların neler neler öğrettiğini pek sezememiş
gibidirler. Elbette etraflıca incelenmeyi hak eden bu zengin
malzemelerin, bu bağlamda yalnızca çok azını değerlendir­
meye alabilirim: ustaca ele alındıklarında, bu kaynaklardan,
17. ve 18. yüzyıldaki zanaatın ve sınai kapitalizmin önemli
kollarının tarihine ilişkin gerekli hammadde bile -bütün o
beş ciltlik koca eserde "lonca düzeni" deyimi bir kez olsun
dile getirilmese de; belki de tamamen bu yüzden- çekip çı­
karılabilir.

Tüketimin büyüklüğüne dair bir fikir oluşturması için
öncelikle krallığa ait yapı ve her bir temel makam için öngö­
rülmüş olan masrafların toplam rakamlarını sunacağım bu­
rada.

XIV. Ludwig'in tahtta olduğu sırada kraliyet yapıları için
harcanmış toplam miktar: 198 957 579 livre 14 s[ous] 1 1
d[eniers].

(Bu miktar, o dönemin 1 Liv. tur.'u 1,22 ile 1 ,63 Fr. ara­
sında değiştiği için, günümüz değerinden hesaplandığında
kabaca 300 milyon Frank ediyor.)

Bu miktarın yarıdan daha fazlası krallık yönetiminin ilk
27 yılında tüketilmiştir, yani:

1664-1680
1681-1687

73 977 269 L. 14 s. 5 d.
57 657 478 L. 6 s. 2 d.

19 J. Guiffrey, Comptes des biitiments du roi sous le regne de Louis XIV,
5 cilt, 1881-1896: Collect. de Docum. inedits. Ille Serie.

132

�Lüksün Gelişmesi�

Doğal olarak bütün meblağın aslan payı, bahçe ve fıski­
yeleriyle yaklaşık 100 milyon Frank' a mal olmuş olan Ver­
sailles' a düşüyor (demek ki daha önce varsayılmış olan 600-
700 milyon Fr., son derece yuvarlak bir rakamdır) .

Harcamaların her bir makama nasıl dağıldığını, yayımcı­
nın iyi niyet göstererek yapmış olduğu derlemelerden çıkar­
tabiliriz.

Sözgelişi, toplam miktarın içinden kullanılanlar:

İmalathane ve tüccarlardan

satın alınanlar için

Man. des Gobelins' den

alınanlar için (möble)

Büyük Gümüş takımları için

Mermer, kurşun ve

kalay satın alımı

1 730 206 L. 10 s. 2 d.

4 041 068 L. 2 s. 7 d.

2 245 289 L. 14 s. 10 d.

3 790 446 L. 16 s. 2 d.

Asıl yapı çalışmaları ilk zaman dilimi için (1664-1680) top­
lam meblağda tek tek sunulmuştur; ilgili rakamlar ise aşa­
ğıdaki gibidir (Versailles, Louvre ve Tuilerien, St. Germain,
Fontainebleau, Vincennes, Trianon, Clagny ve Marly saray­
ları için) :

Duvar işleri

Oda işleri

Çatı işleri

Sıhhi tesisat (Plomberie)

Tesviye

Marangoz işleri

Boya işleri

Heykel işleri

Cam işleri

17 300 995 livre

2 334 108

826 148

2 268 087

1 878 242

2 087 541

2 877 875

2 041 321

289 524

133

8 s. 1 d.

11 2

10 5

19 7

8 4

5 10

6 3

1 1 6

1 1 1 1

�Aşk, Lüks ve Kapitalizm�

Kaldırım işleri (Pave) 729 738 16 10

Bahçe işleri 2 306 003 19 1

Toprak işleri (fouilles) 3 791 064 18 9

Çeşitli 350 104 12

Olağandışı harcamalar

(Parties extraordinaires) 4 456 733 6 9

Toplam (1664-1680) 43 537 491 livre 16 s. 6 d.

Fransız saraylarının sahip olduğu gümüş takımlarının20

büyük bir bölümü 1689 ile 1709 yılları arasında eritilmiştir:
1689' daki tutarı 82 322 Mark 5 ons. 9 gr. ' dı ki, bu da 2 505
637 livre 4 s. 9 d. 'lik madeni paraya karşılık gelmektedir.

Kraliyet saraylarındaki mobilyalarda nasıl bir zenginlik
ve görkemin hüküm sürdüğünü, bol resimli envanter ya­
yınlarında görebiliriz.21 Örneğin bir sayımda, büyük boy do­
kuma duvar kaplamalarından (tenture completes) yalnızca
XIV. Ludwig'in saraylarında 2600 halı ve 140 parçadan oluş­
ma 334 adedinin mevcut olduğu ve Manufactures des Gobe­
lins' den oraya 822 parça ya da 101 duvar örtüsünün (tentu­
re) sipariş üzerine getirtildiği belirtilmektedir.

1669 yılına ait bazı siparişler, mobilya malzemelerinde
sürülen sefayı göstermektedir:2ıa

Tüccar Duc & Marsollier Beyleri'ne

majestelerinin verdiği, endazesi 1381 livre 10 s . 'ye

20 J. Guiffrey, Inventaire general du mobilier de la couronne sous Louis
XIV (1 663-1 715), 2 cilt, 1885.
21 Okur, 1697 Aralık sayısıyla ilgili bilgileri A. Franklin' de bulabilir,
Les magasins de nouveautes (1894), s. 227 ve devamı.
2ıa J. Guiffrey, Comptes des batiments, 1 . böl.

134

Lüksün Gelişmesi

64 endazelik altın ve gümüş brokar

ile endazesi 133 livre 5 s. 'ye

44 endazelik gelincik kırmızısı ve yeşil altın

ve gümüş brokar siparişi için (toplam) 16 545 livre 5 s.

Aynı tüccarlara L yon brokarı için

verilen sipariş . 22 155 livre

Aynı kişilere 7070 livre'lik,

yani: endazesi 66 livre' den

62 endazelik altın ve gümüş brokar,

leylak fon ve Lyon dokuması için

4090 livre ve endazesi 11 livre 10 s.' den

259 endazelik lal rengi Damasko,

Touronez dokuması için 2 979 livre.

Bay Reynon' a altın ve gümüş

brokar için verilen sipariş 70 716 livre 18 s. 11 d.

Bay Marcelin Charlier'ye, kadife ve

brokar taklidi kumaş için . 5 572 livre 5 s.

Bu saraylarda sergilenmiş olan elbiselerin ihtişamı ise sa­
rayların donatılışıyla adeta yarışıyordu. 17. yüzyıl saray ca­
miasının tuvaletlerinin ayrıntısıyla anlatıldığı 'Mercure ga­
lante'deki şölenlerin tasviri ah bir okunsa!22 Bizzat Ludwig,
14 milyon Frank'lık elmaslarla donatılmış bir elbise giyiyor­
du.

XIV. Ludwig, Paris'teki bir dantel tezgahını ziyaretinde,
22 000 L.'lik dantel satın almıştı.23

Fransız sarayındaki giysi lüksü 18. yüzyıl boyunca dur-

22 Diar, Europ. c. 24. 10. 1666: Ranke: Fransa Tarihi, 33, 214.
23 Arch. nat. oı, 3793-94, nakledildiği kitap, Emile Langlade'ın son
derece öğretici olan eseridir, La marchande de modes de Marie Antoi­
nette Rose Bertin, (s.a.), 29, 122.

135

Aşk, Lüks ve Kapitalizm

maksızın artmaktaydı ve devrime birkaç yıl kala doruk nok­
tasına ulaşmıştı. Marie Antoinette'in, giysilerine ayırmış ol­
duğu bütçeyle ilgili tam bir bilgiye sahibiz.23a

1773 yılında, o zamanın prenses veliahdının gardırop
bütçesi 120 000 L. idi. Bu meblağ büyük bir olasılıkla sonra­
ları da aynı biçimde sabit gider olarak kalmış, ancak yıldan
yıla da, daha büyük meblağlarla aşılmıştır. Tuvaletlere tahsis
edilen harcamaların miktarları şöyledir:

1780
1781
1782
1787

194 118 livre 17 s.
151 290 3
199 509
217 187

4

Yapılan harcamalar bu tarihten itibaren düşmektedir.
Peki ya dişi? Lüks için yapılan bu harcamaların hızla tır­

manışında payı var mı, varsa ne kadar? İtalyan prensleriyle
Fransız Valois'ları söz konusu olduğunda, bu soruları daha
fazla sormak yersizdir: çünkü bunların, yalnızca kadınların
uğruna yaşadığı bilinmektedir. Peki ya devasa çaptaki lüksü
ilkin yaratan XIV. Ludwig: ona hakim olan ve lüksü geliş­
tirmesine yol açan daha ziyade ondaki iktidar hırsı ile şan
şöhret düşkünlüğü değil miydi? Hayır: diyebilirim ki, tam
da XIV. Ludwig'te, dışsal yaşamının biçimlenmesinde sev­
gililerinin etkin olduğunu belgesi belgesine izleyebiliriz: La
Valliere'e duyduğu aşk XIV. Ludwig'i Versailles Sarayı'nı
yapmaya sevk etmiştir; bu kadınla ilk buluşmalarını, baba­
sına ait Versailles' daki o küçük av şatosunda gerçekleştirir:
"Sevgilisi, orada, ormanın tepelerinde efendisinin sihirli sa-

23• J. Guiffrey, Comptes des batiments du roi ete., (1881), XLII.

136

l!VLüksün Gelişmesiııv

rayının yükselişini görecekti." La Valliere' e duyulan aşkla
birlikte sarayda büyük şenlikler başlar: kralın, Roger rolünde
oynadığı Ariosto'nun sihirli oyunu Les plaisirs de l 'fle enchan­
tee (Büyülü Adanın Zevkleri) temsil edilir. 1672-1680 tarih­
leri arasında, 2 milyon Frank' a mal olan Clagny Sarayı ku­
rulur: bir gözdenin kaprisidir bu saray. Ve ne zaman bir ka­
dın Ludwig'in kalbini çelmişse, yeni bir lüks seli doğmuştur:
altın paraları pencerelerden fırlatan ve ayda 100 000 Ecu*
harcayıp bunu bir savurganlık addedenlere şaşıran Mlle.
Fontanges' a varıncaya dek bir sevgili diğerinden daha israfçı
olmuştur. 18. yüzyıl Fransız saraylarına bütünüyle metresle­
rin hakim olduğu ve sarayın yazgısını da bunların belirle­
diği, herkesçe bilinmektedir. Mme. de Pompadour,** zevk
anlayışıyla, her türlü yaşamın ecesi haline gelmiştir: "Nous
ne vivons plus que par Mme. de Pompadour. Carrosses a la
P., habits en drap couleur a P., ragofüs a la P., cheminees,
miroirs, tables, sophas, chaises a la P., eventails, etuis, cure­
dents a la P." ["Artık yalnızca Mme. de P.'a göre yaşıyoruz.
Faytonlar a la P., elbise kumaşları a la P., yahniler a la P.,
şömineler a la P., aynalar a la P., sofralar a la P., koltuklar a
la P., sandalyeler a la P., yelpazeler a la P,, mahfazalar, kür­
danlar a la P."], diye yazıyor çağdaşlardan biri.

Mme. de Pompadour, bütün bir Ancien regime*** kültürü­
nün temsilcisidir; fakat her şeyden önce, aynı zamanda zevk
anlayışı ve dış yaşamın da temsilcisidir. Kendi bildiğince bi-

* Ecu d'Or: Fransa'nın temel altın sikkesi; 3.2 gramlık saf altın aya­
rındadır. Paritesi ise 110 DM'nin üzerindedir.
** Pompadour Markizi (1721-1764): Asıl adı, Jeanne Antoinette Pois­
son; XV. Louis'nin metresi. (ç.n.)
*** Ancien regime: Fransa'nın, 1789 ihtilaline kadar süren siyasi ve
toplumsal sistemi. (ç.n.)

1 37

Aşk, Lüks ve Kapitalizm

çimlendirmek için ekonominin gidişatına bizzat el atmakta­
dır. Marigny Markisi yaptığı genç kardeşini, eğitim almak
üzere gönderdiği Roma' dan döndükten sonra, bütün yapı,
bahçe, sanat ve zanaatın genel idarecisi olarak ilan eder.
Mme. de Pompadour, keyfince şatolar inşa ettirmektedir:
örneğin Petit-Chateau ya da 'le Taudis'ye (Brimborion) ekle­
diği Bellevue' deki şato. Choisy şatosunu daha da güzelleş­
tirmiştir. Vanloo, Boucher ve Brunetti'nin kendi fırçalarıyla
süsledikleri ve Couston için XV. Ludwig'in ayakta dikili
heykelini oydukları Bellevue Şatosu'nun galeri planını dahi
kendisi çizer. Muhteşem şölenler tertipler orada; konukların
giyeceği giysileri önceden belirliyor, sonra da bunları ken­
dilerine hediye ediyordu. Böylesi bir kıyafetin bedeli 14 000
L. idi. Choisy Şatosu'nda konuk giysileri için 600 452 L. har­
camıştır. Ve yaptığı harcamaların tutarı, hiçbir kraliçenin eri­
şemediği bir büyüklükteydi. Kayıtlara göre 19 yıllık saltanatı
sırasında, kişisel ihtiyaçları için 36 327 268 L. harcamıştır.24

Kontes Du Barry* de Pompadour Markizi'nden geri kal­
mıyordu. Le Rois'nın doğruluğu tartışma götürmeyen he­
saplarına göre, yükselişinin ilk anlarından itibaren 12 481
803 L. 11 d. savurmuştur. Bunun içinden 6 427 803 L. 11 d.'si,
saltanat sürdüğü yıllar boyunca (1769-1774) banker Baujon
adına çıkardığı ödeme talimatını kapsıyor: bilindiği üzere
Abbe Terray, bu gözdeye ait çeklerin "bons du Roi" olarak
saray bankasınca her zaman için büyük bir onurla kabul
edildiklerini belirtmiştir.

24 Etat des depenses de Mme. la Marquise de Pompadour du 9 sept. 1 745
au 15 avr. 1 769 jour de sa mart, publ. par M. Luc. Leroy. İktibas eden:
Baudrillart 4, 327.
* Kontes Du Barry (1746-1793) : Asıl adı, Marie Jeanne Becu; XV.
Louis'nin metresi. (ç.n.)

�Lüksün Gelişmesi�

Marie Antoinette ise, (1780'li yılların başına kadar) Fran­
sız sarayı üzerinde egemenlik kuran ve lüks harcamalarının
devamlı artmasında pay sahibi olan son Grande Cocotte'tur
(Büyük Kokot); yukarıda naklettiğim rakamlar, yasal kraliçe
olarak bile pekala büyük metreslerin izinden yürünebilece­
ğini açıkça kanıtlıyor. Marie Antoinette'in, en mutlu yılla­
rında (veliaht prensesi olarak), Du Barry ve maiyetinin tehli­
keli rekabetinin üstesinden gelmesini bilmiş olması da unu­
tulmamalıdır.

Sona ermekte olan erken kapitalist çağda dişinin yol
açtığı lüks artışını kestirebilmek için paha biçilmez de­
ğerde olan bir başka kaynak da, Mme. Du Barry'ye ait
elde bulunan eksiksiz hesaplardır (lonca düzenlemeleri
ve hükümet kararnameleriyle ilgili hep birbirinin aynı
olan düzinelerce neşriyata kıyasla, bu hesaplardan, ulu­
sal ekonomiye dair daha fazla bilgi sağlanabilmektedir!) .

İşte oradan bazı kısımlar:
Baujon'un, gözdenin talimatı uyarınca ödediği mik­

tarlar aşağıdaki yerlere harcanmıştır:

Kuyum
Mücevherat (Jouailliers)

Bijuteri vb. (Bijoutiers)

İpek eşya
Dantel
Giyim eşyası
Tuhafiye

I

1 39

II

313 328 L. 4 s.
1 808 635 L. 9 s.

158 800 L. -

2 280 763 L. 13 s.

389 810 L. 15 s.
215 988 L. 6 s.
116 818 L. 5 s.
35 443 L. 14 s.

758 061 L. - s. 3 d.

Aşk, Lüks ve Kapitalizm

Mobilya

Tablo, vazo

Demir doğrama

Dokuma (brodeurs)

Takım taklavat

Atlar

Yem

Altın kaplamacısı

Heykeltıraş

Kaplamacı (tekrar)

Dökümcü (fondeurs)

Mermer işçileri

Marangoz ve Kilitçi

III

IV

v

VI

24 398 L. 18 s.

91 519 L. 19 s.

115 918 L. 17 s.

60 322 L. 10 s.

471 178 L. -

531 50Q L. 10 s.

67 470 L. 1 s.

57 347 L. -

6 810 L. -

131 627 L. 1 s.

78 026 L. -

95 426 L. -

48 875 L. 12 s. 6 d.

98 000 L. -

17 540 L. 8 s. 10 d.

32 240 L. 8 s. -

370 108 L. 9 s. 4 d.

VII

Luciennes'e ait önceki çalışmalar

Bahçe tesisleri

1 1 1 475 L. 6 s. 9 d.

3 739 L. 19 s. -

305 638 L. 16 s. 8 d.

3 000 L. -

Yeni çalışmalar

Bahçe tesisleri

323 854 L. 2 s. 5 d.

(Kalan harcamalar kişisel özelliktedir: hediyeler vs.;
zaten bizi de burada ilgilendirmiyor.)

Lüksün Gelişmesi

Oldukça pahalı olan lüks nesnelerin her birinin fiyatı aşa-
ğıda gösterildiği gibidir:

beyaz kadifeden yapılma resmi bir tuvaletin fiyatı 12 000 L.,
bir diğerinin süslemesi 10 500 L.,
başka tuvaletlerin fiyatları 9000 L., 5840 L., 2400 L., 7600 L. vs.

12 koltuklu bir möblenin fiyatı 7200 L., buna ilaveten bir
sofanın fiyatı da 2400 L. 'dir. Luciennes'deki yatağın fiyatı
5945 L., bir saatin fiyatı 5400 L., bir tütün kutusu 576 L.,
muslin kumaşından 15 kahve peçetesi 225 L.; kontesin bir
portresinin (kendisini bir ilham perisi olarak gösteren en
ünlü resimdir bu) yalnızca çerçevesi 2250 L. değerindedir.

Bütün bu ev işlerinde bir de pahalı porselenler vardır: bir
Sevres porseleni servis takımının fiyatı 21 438 L., kontesin,
kayınbiraderine armağan ettiği bir diğerinin fiyatı ise 4856
L. 'dir.

Bir metre Goblen halısının fiyatının 488 L. 5 s . olduğu­
nu öğreniyoruz: sözgelimi Vanloo'nun Neptün ve Amimon'
u 3534 L. 14 s. 5 d., keza Boucher'nin Venüs ve Volkan'ı da
bir o kadar.

Özgün hesaplar Milli Kütüphane manüskrilerinde bulu­
nabilir: Suppl. franç 8157 ve 8158. Esasen bunlar, Goncourt
Kardeşler tarafından, Du Barry üzerine kaleme alınmış olan
kitabın ekinde yayımlanmıştır.

Kısa bir zaman dilimi için de olsa İspanyol sarayındaki şa­
şaa Fransız saraylarındaki yaşamı belki de gölgede bırak­
mıştır: sözgelişi Madrid, Potosis ve Guanaxuatos'taki gümüş
yataklarının işletime açılmasından iV. Philipp dönemine ka­
dar duyulmadık bir ihtişamın gelişim gösterdiği bir sah­
neydi adeta; ve bilindiği gibi İspanyol tarzı da, o zamandan
beridir birçok yünden hüküm sürmektedir. Söz konusu deb­
debeli yaşamın beslendiği gelir kaynakları henüz III. Philipp

�Aşk, Lüks ve Kapitalizm�

döneminde bile kayda değer çaptaydı. Venedikli elçi Toma­
so Contarinis'in tahminlerine göre 16 milyon duka (yani,
yaklaşık 150 milyon Frank) idi bu gelirlerin tutarı. Bu tahmi­
nin doğruluğu IV. Henry'nin (rakibinin gelir kaynaklarını
saptamak için) başlattığı bir araştırmanın verilerince de sa­
bittir; bu araştırmanın sonucuna göre 15 658 000 dukalık
(net-)gelir söz konusudur, kaldı ki, yaklaşık 5 milyon duka
da kral vekili, vergi tahsilatçıları vesaire tarafından alıkon­
maktaydı. Elbette bu miktarın önemli bir kısmı devlet borç­
larının faizlerine harcanıyordu (ancak bunlar da esasen, ile­
ride de göreceğimiz gibi, lüksün gelişmesine yarayacaktır) .
Öyle ki, Lerma Kontu'nun 1610 tarihli bir hesabına göre kra­
lın emrinde yalnızca 4 487 350 duka vardı, bunun ise bir
milyonu bile saray giderlerine tahsis edilmemiştir.2s

Fransa ve İspanya'nın hemen ardından (Batı Avrupa'da)
İngiltere geliyor. Buradaki saray ihtişamının doruk noktasına
ulaşmasını, Fransız krallarını kendilerine örnek almış olan
Stuart'ların yönetim devri sağlamıştır. Bu prenslerin ege­
menliğindeki saraylarda hüküm süren görkemi, zorlu barok
fırçalarıyla züppe erkeklerle güzel ve mağrur kadınları muh­
teşem brokar ve atlas giysileri içinde resmetmiş olan Van
Dyk, Peter Lely ve Huysman'in tablolarında yansıtılmış ola­
rak bulabiliriz. Çağdaşların tasvirleri, aşağı yukarı "Pepy' s
Joumal" de içerildiği haliyle, bu sanatçıların tablolarının içi­
mizde uyandırdığı şişkin yaşam sevinci imgelerine pekala
denk düşüyor. I. Charles'ın, 24 şatoyu, hiçbir eşya taşımaksı­
zın birinden diğerine seyahat edilebilecek bir kusursuzlukta
döşediğini; ya da I. Jacob'un, kızının düğünü için 93 278 f,

ıs Coll. de doc. ined., t. iV, s. 545-561; iktibas eden: Mme. B. Carey, La
Cour et la ville de Madrid ete. (1876), App. Note C.

142

Lüksün Gelişmesi

harcadığını duymak, bize büyük Ludwig'i de anımsatacak­
tır. Oysa il. Charles'ın, nihayet bütçenin bir kez olsun denk­
leşmesi için gelecekte şimdiye dek olduğundan daha az sa­
vurgan olmak üzere nasıl ahlana vahlana halk evlerine söz
verdiğini öğrendiğimizde ise, İngiltere ile Fransa arasında
var olan uzaklığın ayrımına yeniden varırız. Saygıdeğer bur­
juva böylesi durumlarda yeni bir dünyanın eşikte durdu­
ğunu sezmiş olabilir: yeni bir dünya, diyeceğim kafi dere­
cede dürüstlük ruhunun hüküm süreceği bir dünya sezdiri­
yordu kendisini. Ancak Oranyalı bile sarayındaki ihtişamı
seviyordu26 ve Hannover hanedanlığı da ilk iki yöneticisi
zamanında bu ihtişama öykünmüştür.

İngiliz krallarının hükmettiği meblağlar, XIV. Ludwig'in
ülkeyi soyup soğana çevirdiği meblağlara ulaşamaz bile;
ama yine de o zamanlar için oldukça yüksekti; öyle olmasa,
lüks mamullere karşı onca talep duymazlardı.

1549 yılında kraliyet giderleri için yapılan harcamaların
tutarı 100 000 f. idi, diğer bir deyişle VII. Henry döneminde
yapılan harcamaların en az beş katı. Sonraki iki yüzyıl bo­
yunca bu harcamalar yeniden beş misli artmıştır. Restoras­
yondan sonra, kralların, hükümdarlık tahsisatı almaları onay­
lanmıştı; dolayısıyla o tarihten bu yana yapmış oldukları
tüm harcamaları kuruşu kuruşuna izleyebiliriz.27 Kuşkusuz
il. Charles' a tahsis olunan 1 200 000 f., asla bütünüyle öden­
memiş, paraya bu denli gereksinimi olan zavallı Charles da
daima meteliğe kurşun atmıştır. 1675/76 için onun bütçesi,

26 Henüz İngiltere Kralı olmadığı sırada Oranyalı Wilhelm'in lüks
saray yaşamının nefis tasviri: Berg, De Refugies, l, 269.
27 İngiliz krallarına ait harcamalara ilişkin bütün rakamlar J . Sinc­
lair' den, Hist. of the public revenue of the Brit. emp. , 3. Basım, 1803,
Cilt I ve IL

143

*Aşk, Lüks ve Kapitalizm�

yaptığı harcamalar yönünden 462 115 f. olarak saptanmıştır.
5 Kasım 1688'den 25 Mart 1702'ye kadar tahtta olduğu

dönem boyunca III. William, kendisi ve saray giderleri için
toplam 8 880 506 f. harcamış; bunu izleyen 12 yıl boyunca
Kraliçe Anna da 7 604 848 f., yani yıllık ortalama 586 000 f.
harcamıştır (oysa 1 965 605 f.'luk bir toplam bütçeden kendi­
sine ayrılan tahsisatın hacmi 700 000 f. idi) . İlk iki George
dönemindeki hükümdarlık tahsisatları 800 000 ila 900 000 f.
arasında seyrediyor, III. George'la birlikte de 923 196 f.'a
ulaşıyor.

İngiltere saraylarındaki lüksün de ancak metres ve met­
resler için bir lüks olduğunu, bu sarayın mahrem tarihi öğ­
retiyor. İngiltere'de saray varolalı beri, ihtişam ve sefahate
olan düşkünlüklerine dair çok şey öğrendiğimiz kral sevgi­
lileri de vardır. Örneğin bir Barbara Palmer'i anımsayalım ya
da Keroualle'ı (Paris'e geldiğinde bizzat XIV. Ludwig onun
için bir saray kurmuştur; öyle ki, büyük bir haklılıkla, ipek
korsesinin 15 yıl boyunca İngiltere ile Fransa'yı birbirine
bağladığı söylenmiştir); Catherine Sedley'i, Darlington Baro­
nesi'ni, Dorchester Kontesi'ni ve Stuart'ların daha pek çok
asil sevgililerini anımsayalım; bununla beraber, kral seçilen
Hannover Elektörü Georg Ludwig'in, sonradan İngiltere'de
Arlington Kontesi ve Kendel Düşesi yaptığı sevgililerini de
hemen yanına aldığını; ve bizzat il. George'un, eski yurduna
duyduğu bağlılıktan dolayı metreslerini Hannover' de gizli
tuttuğunu ve Wallmodenli bir kadını Yarmouthlu bir kon­
tese dönüştürdüğünü de biliyoruz.

Aralarında Saksonya, Hannover ve Württemberg sarayla­
rının en lüksleri olduğu Alman prenslik saraylarını ya da
doğu şeridindeki ülkelerde bütünüyle aynı biçimde süregi­
den ilişkileri burada resmetmenin bir anlamı yok, çünkü bu

144

Lüksün Gelişmesi

saraylar iktisadi gelişmelerin gidişatı açısından, batıdaki
dev !etlerin taşıdığı öneme hiçbir zaman ulaşamamıştır.

Fakat yalnızca, 18. yüzyıl başlangıcında Avrupa'da da
üretilmeye başlanmış ve ilk büyük sanayilerden birinin doğ­
masına yol açmış olan porselen için ayrılan harcamaların al­
tını çizmek istiyorum: her şeyden önce, prenslerin çılgınlığı­
nın neden olduğu başdöndürücü siparişler yüzünden. Bu
noktada Saksonya sarayının 25 Şubat 1732 tarihli siparişine
göz atılabilir:28

30 adet 6 parçalı garnitür takımı
266 adet değişik biçimlerde yekpare vazolar
198 adet her türden büyüklü küçüklü biblolar
198 benzeri şey . . . kuşlar vs.
48 adet çorbalık, kapaklı

170 adet kase
toplam 910 parça

Gelin görün ki, yoksul Prusya kralı bile Meissen'li imalat­
çıya 283 679 Taler'lik porselen siparişi veriyor.

Kavalye ve Kalantorlar Dönemi

Sarayda sürdürülen lüks yaşam, ideallerini sarayda bulan
ya da bir biçimde sarayla ilişkisi olan bütün çevrelere gitgide
yayılmaktaydı; ancak, içimiz rahat olarak diyebiliriz ki, bun­
lar, saray çevrelerine hakim olan o aynı dünyevi görkeme
müptela olmuş zengin insanlardı. Kralın, yani XIV. Ludwig'
in insanları nasıl lükse zorlamış olduğunu, dahası bu duru-

28 Willy Doenges: Meiflner Porzellan (1907), s. 76, 126.

1 45

�Aşk, Lüks ve Kapitalizm�

mun toplum üzerinde yarattığı etkiyi, bu konuda kuşkusuz
tarafsız olan bir görgü tanığının anlattıklarından yola çıka­
rak harfiyen izleyebiliriz: "Il aima en tout la splendeur, la
magnificence, la profusion, il la tourna en maxime par poli­
tique et il l'inspira a toute sa cour. C'etait lui plaire que de
s'y jeter en tables, en habits, en equipages, en batiments, en
jeu . . . C' est une plaie qui, une fois introduite, est devenue le
cancer interieur qui ronge tous les particuliers, parce que de la
cour il s' est promptement communique a Paris, dans les
provinces et les armees, oiı les gens en place ne sont contes
qu'en proportion de leur table et de leurs magnificences . . .
Par la folie des gens, elle va toujours croissant; les suites en
sont infinies, et ne vont a rien qu' a la ruine et au renverse­
ment general."

["Görkem, ihtişam ve savurganlığı her şeyin üzerinde se­
viyordu; siyasi bir ilke haline getirmişti bunu ve bütün sa­
raya da taşımıştı. Buradaki gibi, sofralara, giyim kuşam, yapı
ve kumara düşkün olmak onun hoşuna giderdi. . . Bir kez
açıldığında kansere dönüşen ve bütün bireyleri yiyip bitiren
bir yaradır bu; saraydan dolayı derhal Paris' e yayılmıştır: in­
sanların sofralarının ve görkemlerinin zenginliği oranında
itibar gördüğü eyaletlere ve orduya yayılmıştır . . . Beşeri çıl­
gınlıklar yüzünden israf düşkünlüğü hep daha fazla büyü­
yecektir; sonuçları sınır tanımıyor; ve de helak ve toplu yı­
kıma yol açacaktır."]

Saint Simon, Mem.; t. VIII de l'ed. Hachette, s. 125/26.

Krallara, başta Fransa olmak üzere her yerde Tanrı gö­
züyle bakılıyordu: Ludwig, Paris için "arbitre du gofü"
["Zevkin Efendisi"] haline gelmiştir: - "Paris - pour l' ordi­
naire singe de la cour." ["Paris - çoğun sarayın taklitçisi"]

Lüksün Gelişmesi

diyor La Bruyere -; keza vilayetler ve Avrupa da öyle. Ola­
nakları olan herkes, hpkı Mansart'ın yaptığı evler, Le Nôt�e'
un düzenlediği bahçeler, Lebrun'ün çizdiği möbleler, Ri­
gaud'nun yaptığı resimler gibi, aynı tarzda evini yapmak,
bahçesini düzenlemek, konutunu biçimlendirmek ve resim­
lerini yaptırmak istiyordu. Zaten biliniyor bu.

Elbette dünyevileşme süreci bu denli büyük bir hızla ta­
mamlanamaz, lüks salgını da böylesine kısa bir sürede sınır­
sız boyutlara ulaşamazdı, şayet sarayın yanı sıra, zevkperest­
liği, keyif ve gösteriş düşkünlüğünü yeryüzüne akın akın
boşaltan bir başka önemli kaynak daha fışkırmamış; şayet,
oluşma süreçlerini daha önce izlediğimiz Nouveaux riches'te
bütünüyle yoğun bir lüks talebi ortalığı kasıp kavuran bir
hastalık gibi patlak vermemiş olsaydı. İmdi izlememiz gere­
ken şey, bu hastalığın yaşam tarzının yeniden biçimlenmesi
üzerindeki etkisi, özellikle de lüks talebinin nicel olarak art­
masında oynadığı roldür.

Kısa sürede zenginliğe ulaşan halk tabakasının, bu zen­
ginliği ağırlıklı olarak lüks giderlerine harcaması, bizim kül­
tür çevrelerinde hep tanık olduğumuz bir olgudur. Bu olgu­
nun temelinde yatan nedenleri saptamak o kadar güç olmasa
gerek: bir yanda, yaşamdan, zevke hitap eden nesnelerden
oluşma zengin eşyalardan fışkırdakları haliyle maddi sevinç­
lerin dışında manevi sevinçler elde etmeyi beceremeyen do­
ğal ve yontulmamış insanın acizliği; öte yanda ise, kendile­
rinden seçkinlikle ayrılan çevrenin yanında saygıdeğer bir
mevki edinmek için duyulan yakıcı arzu - sonradan zengin­
leşmiş bakkal ya da araba uşaklarının lüksün kucağına atıl­
malarının nedeni budur (tabii eğer, bir başka sefere kendile­
rini orada da göreceğimiz karşı yöne sapıp da "cimri" ol­
mazlarsa) . Bütün lüksü var eden o iki itici güç: hırs ve zevk

147

�Aşk, Lüks ve Kapitalizm�

düşkünlüğü, kalantorluk lüksünü geliştirmek için burada
ortaklık kurmuştur.

İşte bu yüzden tarih, zenginliğe giden yolu, en az bu yo­
lun aşamaları kadar çok olan lüks gelişiminin aşamalarıyla
tanımlar: burjuvai türedilerin ilk kez ortaya çıkmasından
itibaren.

Diderot, sonradan zenginleşmiş tayfanın eskiden gizlilik
içinde sade bir yaşam sürdüğünü, ilk olarak da kendi zama­
nında zenginliğini sergilemeye başladığını dile getirmekle
kuşkusuz doğru gözlemleyemediğini gösterir; hatta lüks ge­
lişiminden sağladığı zenginlikle böbürlenen ilk kişilerden bi­
rinin adını -Bonnier- verebileceğini sandığında bile.

Henüz Dante'nin zamanında savurgan çılgın kalantorlara
rastlıyoruz: şölenin havasını tırmandırmak için altın ve gü­
müş nesneleri nehre atan, binaları ateşe veren Giacomo da
Sant Andrea gibi yaşayan ve koca bir savurganlar topluluğu
oluşturan büyük bir kitle vardı:29 "brigata godericcia" ya da
"spendericcia" güruhu.

"La gente nuova e i subiti guadagni
Orgoglio e dismisura han generato
Fiorenza in te, si ehe tu gia ten piangi"
["Halk ve zenginlik hep yeşerdiğinden
Gurur ve kibir seni yok etmiş gibidir
Floransa, hiç ağladın mı bu yüzden"]

(Inf. 16, 73-75)

diye hep aynı alıntıyı yapmıyor mu Floransalı bütün "ta­
rihçiler"?

29 Inf. XIII, 118-122, ve buna ek olarak, Kostanecki, Dantes philoso­
phie des Eigentums (1912) 8.

Lüksün Gelişmesi

Fransa konusunda bile haklı değildi Diderot. Yoksa Paris,
Lyon, Tours ve daha yedi ayrı yerde sarayları olan sonradan
zengin olma para babası 15. yüzyılın Jacques Coeur'ünü, ya
da Semblançay'ı, ya da Thomas Bohier'yi, ya da 16. yüzyılda
Chenonceaux'nun kurucusunu kalantorlar arasında sayma­
malı mıyız? Hepsinden de öte, bizzat XIV. Ludwig'in de de­
diği gibi "arsız lüks bir yaşam" sürmüş olan 17. yüzyılın
zenginleşmiş namussuzlarını unutmalı mıyız? Ludwig'in ağ­
zından çıkan sözler son derece aydınlahcıdır: "Gens d'affai­
res, qui d'un côte couvraient leurs malversations par toutes
sortes d' artifices et les decouvraient de l' autre par un luxe in­
solent et audadieux, comme s'ils eussent craint de me les lais­
ser ignorer (!)" ["Sadakatsizliklerini, bir yandan her türlü
düzenbazlıkla gizleyen, diğer yandan ise, kendilerini gözar­
dı etmemden çekiniyorlarmış gibi, ölçüsüz ve edepsiz bir lüksle
sergileyen işadamları"]ndan söz eder.30

Nihayet baş haydut Fouquet de bu güruhun bir üyesidir;
o ki, Colbert'in (ayrıca Colbert de büyük çaplı işler için ya­
pılan masraflara asla karşı çıkmazdı) bu herifle ilgili bir anı­
sında tarafsızca belirttiği gibi, 20-30 milyon Frank'ı lüks
amaçlar için ziyan etmiştir (bu miktarın yalnızca 18 milyon
Frank'ı Vaux'daki sarayına harcanmıştır) .

Rotürlerin türemesiyle lüks talebinin artması arasında var
olan içsel ilişkiyi, "çalışkanlık ya da talihi insanlığın toprak­
larından sürmüş olan" kişilerin ["homines quos virtus aut
Fortuna e faece hominum extulit"]31 daha büyük kitleler ha­
linde ortaya çıktığı aşamaları hesaba katlığımızda tam ola­
rak izleyebiliriz. Bu aşamalar modern lüksün biçimlenmesin-

30 Louis XIV, Memoires, iktibas eden: Baudrillart, H. du L. 4, 68.
31 Bu alımlı deyimi Camden'de bulabilirsiniz, Britannica (1590), 106.

149

�Aşk, Lüks ve Kapitalizm�

de de katmanlar oluşturur: yani, tıpkı zenginlik tarihindeki
gibi 14. ve 15. yüzyıl İtalyan, 15. ve 16. yüzyıl Alman, 17.
yüzyıl İspanyol-Felemenk ve 18. yüzyıl Fransız-İngiliz çağla­
rını birbirinden ayırmamızı sağlayan katmanlar.

Bizim görüşümüze göre, Avrupa halklarının 18. yüzyılın
başlangıcından beri "refah", daha da önemlisi lüks-yaşam
yönünde yapadurdukları o muazzam hamle daima başı çek­
miştir: bu devirde Rişar'ların oynadığı rol artık epeyce önem­
lidir. Belirleyici dönüşüm, söz konusu zamanda, yani 1720'
den beri lüksün, hep daha geniş çevreleri etkilemesinde ya­
tıyor olmalı. Bunun böyle olduğunu da, aynı döneme ait eli­
mizde bulunan düzinelerce ev ekonomisi tutanağından çı­
kartabiliriz : 17. yüzyılla aradaki fark, 18. yüzyılın ortalarına
doğru zengin ülkelerin üst tabakalarında artık iyice belir­
ginleşmektedir: "on a bien de la peine a s' entretenir au­
jourd'hui avec ce qui reste"32 ["günümüzde, arta kalanlar­
dan yaşayabilmek için büyük güçlükler çekilmektedir"] :
başka bir bağlamda defalarca öne sürdüğüm böylesi sızlan­
malara sıkça rastlarız. Bunlardan gün yüzüne çıkan tablo­
lardan, söz konusu zamanda elde edilen servetlerin büyük
bir bölümünün (18. yüzyıla ait gelir dağılımına ilişkin bazı
verileri sunmuştum: l . Bölüm'ün 2. Kısmına bakınız) lüks

32 1728'de başlanmış, 1763'te François de Ch. tarafından devam
edilmiş ve oğlunca da sona erdirilmiş olan, Ch. de Ribbe' e ait Livre
de Raison de M. Pierre Cesar de Cadenet de Charleval'inden, Les Famil­
les, 22 (1874), 144. 1650-1750 yıllarına ait İngiliz ev ekonomisi büt­
çelerinin son derece değerli bir derlemesi Washington'daki "Smith­
sonian Institute" da bulunuyor. Bu belgeleri derlemiş ve daha sonra
da adı geçen enstitüye bağışlamış olan koleksiyon sahibi J. A. Hal­
liwell, bunların içinden bazı alıntıları bir yazısında nakletmektedir:
Some account of a collection of several thousand Bills, Accounts and In­
ventories ete., 1852.

Lüksün Gelişmesi

harcamalar uğruna israf edildiğini öğrenmek de bizi şaşırt­
mayacaktır. D'Epinay 175l'den 1755'e kadar 1 500 000 L.
harcıyor. Roussel 12 milyonu silip süpürüyor, Dupin de
Chenonceaux 7-8'i, Savalette 10, Bouret ise 40 milyonu. Zen­
gin Faventenes'nin komşusu Kont Artois'nin en büyük ha­
yali ise şudur: "Je voudrais bien faire passer chez moi un
bras de ruisseau d'or qui coule de son rocher." ["İsterdim ki,
evimin önünden bitmez tükenmeksizin kayalıklardan boşa­
lan bir altın ırmağının kolu geçsin."] "On ne fit plus de
capitaux." ["Arlık sermaye biriktiren yok."] Daha ziyade
"lüks"ün sefası sürülmekteydi: mobilyalarda, yapılarda ve
giysilerde. O dönemde Fransa'ya ve dış ülkelere en güzel
kumaşları tedarik eden St. Honore Sokağı'nın mağazaları
1720 yılında, Paris'in üzerindeki altın yağmuru kesildiğinde,
birkaç gün içinde boşalmıştı. "On n'y trouve plus de velours,
d'etoffes d'or; mais on fabrique partout." ["Artık burada ne
kadife bulunuyor ne de altın işlemeli kumaş; fakat her yerde
üretim var."] Bu sözleri kendisine borçlu olduğumuz Du­
hautchamp altın ve gümüş işlemeli kumaşlardan yapılmış,
göz kamaştırıcı dantelalarla süslenmiş çeşitli renklerdeki tu­
valetlerle dolup taşan caddelerin nasıl göründüğünü de an­
latmaktadır.

Modern toplumun gelişmesi bakımından büyük ve genel
bir öneme sahip olduğunu düşündüğüm bir başka nokta ise,
aşağılık paraları dışında hiçbir şeye sahip olmayan ve elle­
rinde bulundurdukları araçlarla savurgan bir yaşam sürme
yetenekleri dışında kendilerini niteleyebilecek başka hiçbir
özellikleri olmayan bu zengin türedilerin, bu zıpçıktıların,
maddeci ve paragöz dünya yorumlarını eski ve saygıdeğer
ailelere de aşılamaları, böylece sefih yaşamın içine onları da
çekip sürüklemeleridir. "Modern Kapitalizm" adlı kitabımın

Aşk, Lüks ve Kapitalizm

servet oluşumlarını konu edinen bölümünde, soyluluğun
yoksullaşmasını, burjuva sermayedarlarının zenginleşme kay­
naklarından biri olarak ileri sürdüm ve feodal servetlerin
burjuva servetlerine dönüşme sürecinin haçlı seferlerinden
bu yana Avrupa'nın bütün ülkelerinde kesintiye uğramaksı­
zın nasıl gerçekleştiğini gösterdim. Bu noktada tamamlayıcı
olarak, eski ailelerin yoksullaşmasının ve yerine "çalışkanlık
ya da talihi insanlığın topraklarından sürmüş olan" kişilerin
geçmesinin başlıca nedenlerinden birinin, söz konusu bur­
juva kalantorunun lüks harcamalarındaki başarılarının aynı­
sını elde etme zorunluluğu olduğunu eklemek gerekir: eski,
saygıdeğer geleneklerini böylece reddetmeleri bu eski aile­
leri ya ticari yönden düşüşe sürüklüyor ya da, daha önce de
gördüğümüz gibi, zenginleşmiş finans baronlarıyla "hon­
teuses alliances"a itiyor, yani "utanç verici evlenmeler"in
kucağına atıyordu: bu gelişim çerçevesinde bizi ilgilendiren
ara-unsur, çoğunlukla soylu ailelerin dünyevileşmesi, mad­
decileşmesidir. Turcaret'lerin "aniden zenginleşmesi" nin bu
etkiye yol açmış olması -şüphesiz saray nüfusunca da teşvik
edilmiş olan bu değişimlerin tek sorumlusu öncelikle onlar­
dır-, dediğim gibi bu durum, son derece kendine özgü bir
olay gibi duruyor.

Zengin tüccar müsveddelerine lüks gelişiminde körü kö­
rüne ayak uydurma saplantısı içindeki soylulara, burjuva
zenginliğinin birdenbire artış gösterdiği bütün ülkelerde her
zaman rastlarız.

Böylece 15. yüzyıl Almanyası'na dair şunları duyuyoruz:
"Züppelik ve zorbalık aynı anda şövalyeliğin alametlerinden
sayılmaya başladı." Şövalyenin kıyafetlere olan düşkünlüğü,
borçlara gark olmasının temel nedeni haline gelmiştir. "Al­
man devletlerinde soyluluğun ayaklar altına düşmesi", di-

"*Lüksün Gelişmesi"*

yor bir ahlakçı, "elbiselerin paha biçilmezliğiyle yakından il­
gilidir; kentlerdeki zengin tüccarlar gibi onlar da caka sat­
mak istiyor . . . fakat diğerlerinin sahip olduğu paralar onlarda
yok işte . . . Böylece büyük borçlara giriyor, Yahudi tefecilerin
ağına düşüyor ve bütün mülklerini tamamen veya kısmen
satmak zorunda kalıyorlar." İşte böylece Heudorf'lu yaşlı
dul bir kadın da, ilk fırsatta bir şölene kahlmak üzere, dile­
diği zaman mavi kadife bir elbise temin edebilmek için, gü­
lünç bir fiyata Ablach'daki Göppingen köyünü satmıştır. ·

(Soyluluğun, rotürlerin maddeci görüşlerine boyun eğ­
mesine neden olan bu gelişmenin sonunu, ancak yeni yeni
yaşıyoruz: günümüzde, geriye kalan birkaç seçkin ve köklü
ailenin, zamanımızın zenginleşme girdabından kaçınmak
için son birkaç zayıf girişimine tanık oluyoruz: artık yoksul
soyluluğun iyi niyetli sözcülerinin, sınıfdaşlarını, hpkı pa­
muk bir dokumayı son parçasına kadar kemiren güveler gibi
eski soyluluk görüşünü yiyip bitirmiş olan lüksün tehlikeleri
karşısında uyarmaları, neredeyse donkişotluk gibi geliyor
bize.)

Soyluluğun parçalanma süreci açıkçası biraz geç başlıyor
Fransa' da. Kendisi de eski köklere dayanan bir soylu olan ve
kendi zamanını hep karanlık gören Sully, tefeci ve borç­
verenlerin kısa yoldan elde ettikleri servetlerinin, son insan­
lık çağından itibaren egemen sınıflar üzerinde kırıp geçirici
bir etki uygulamış olmasından yakınıp durur. Düşünmeye
değer olan o sözleri, sanırım burada yerini buluyor, çünkü
yeni tarihin en önemli dönüşümlerinden birini klasik bir bi­
çimde gözler önüne seriyor. 33

33 Sully, Mem., 4 (1752), 12 vd. (s. a. 1601) .

1 53

�Aşk, Lüks ve Kapitalizm�

"Rien n' a plus contribue a pervertir parmi nous
l'idee de la probite, de la simplicite et du desinteresse­
ment ou a tourner ces vertus en ridicule; rien n' a plus
fortifie ce penchant malheureux au luxe et a la mollesse,
naturel a tous les hommes, mais qui devient chez nous
une seconde nature par le caractere de vivacite, qui fait
que nous attachons tout d' abord avec fureur a tous les
objets qu'on offre a notre plaisir; rien en particulier ne
degrade si fort la Noblesse Française que ces fortunes si
rapides et si brillantes des Traitans et autres gens d'af­
faire; par l' opinion trop bien fondee, qu' elles on repan­
due, qu'il n'y a presque plus en France que cette voie
pour parvenir aux honneurs et aux premieres places, et
qu' alors tout est oublie, tout est permis."

["Hiçbir şey içimizdeki dürüstlük, sadelik ve özgeci­
lik kavramlarım öldürecek ya da bu erdemleri gülünç
duruma düşürecek kadar etkili olmamıştır; hiçbir şey,
bütün insanlar için doğal olan, ancak bizde, zevkimize
sunulan bütün her şeye daha ilk anda gözükara bir bi­
çimde bağlanmamıza yol açan tutku dolu kişiliğimiz sa­
yesinde yaratılışımızın bir parçası haline gelen bu eği­
limi, lükse ve rehavete olan bu zavallı eğilimi böylesine
güçlü kılmamıştır; özellikle hiçbir şey Fransız soylulu­
ğunu, kesenekçilerle diğer işadamlarının kısa yoldan el­
de edilmiş ve muazzam olan servetleri kadar küçük dü­
şürmemiştir; Fransa' da artık yalnızca bu yolla onur ve
makam sahibi olunabileceği, sonra ise her şeyin unutula­
cağı, her şeye izin verileceği yolunda etrafa yaymış ol­
dukları pek haklı nedenlere dayalı düşünceden dolayı.")

Eski seçkinci zihniyetin, 17. ve 18. yüzyıllarda bütün
ülkelerde hızla düşüşe geçtiğini, 1. bölümün 3. kısmında
sergilediğim olgular yeterince göstermiştir. Burada vurgu­
lanmak istenen şey yalnızca, bu zihniyet değişiminin, kay-

1 54

�Lüksün Gelişmesi�

nağına kadar izlemeyi düşündüğümüz lüks akınhsını yeni
sularla beslemesi gerektiğiydi.

Ancak her ne kadar derebeyi de ilk olarak zıpçıktılar ya
da saray tarafından lüks bir yaşam sürmeye kışkırtıldıysa
da, bizim dönemimizdeki lükse damgasını vuran da odur
işte; öyle ki, bütün o sonradan zenginleşme domuz kasapla­
rına ve para babalarına rağmen, söz konusu zaman, inadına
aristokrat diye bizim zamanımızdan bariz bir biçimde ayrılı�
yor.

Bütün bu zaman boyunca: İstanbul'un Venediklilerce fet­
hinden Paul'ün üç silindir buluşuna dek lüks, rahat bir nefes
alarak diyebiliriz ki, ancak doğası saraylı-aristokrat olduğu
kadarıyla kararlı bir özellik taşıyor. Her şeyin havasını be­
lirleyici olan ya saraydır ya da (ikinci sınıf yurttaş kanıyla
ikmal görmesine rağmen yine de aristokrat kalan) aristok­
rasi: kah daha ziyade saraydır etkili olan, tıpkı 17. yüzyılda
(Fransa'da) olduğu gibi, kah "toplum", tıpkı 16. ve 18. yüz­
yılda (İtalya ve İngiltere'de) olduğu gibi. Bu iki öğe, daima
lüks kültürünün yegane taşıyıcısı olmuştur. Her türlü lük­
sün serpilip geliştiği bu çevreler -kendilerinin ve başkaları­
nın görüşlerinde- keskin bir biçimde burjuva dünyasıyla,
ayaktakımıyla büyük farklılıklar göstermektedir, her ne ka­
dar kaydadeğer çapta servet birikimlerine ulaşmış olsalar
da. Fakat batılı ile kentli ve kavalye ile kalantor, artık eski si­
yasi anlamda değilse bile, kendine özgü toplumsal bir an­
lamda İngiltere' de bile 18. yüzyılın sonlarına kadar birbirin­
den ayrılıyor. Bütün iyi gözlemciler bu yal'gıdadır.

"Batı Londralılar, avarelikleri, zevkperestlikleri, dü­
zensiz yaşam tarzları ve Fransız adetlerine olan düş­
künlükleri nedeniyle kentli İngilizler tarafından dışlan­
maktadır, ancak bunlar da dışlanışlarına ziyadesiyle kar-

155

Aşk, Lüks ve Kapitalizm

şılık veriyor ve kazancı yalnızca parada gören kentli İn­
gilizleri saygısız, hantal birer hayvan addediyor."

Archenholtz 1,164

"When 1 consider this great city in its several Quar­
ters and Divisions, 1 look upon it as an Agregate of vari­
ous Nations distinguished from each other by their re­
spective Customs, Manners and Interests. The Courts of
two Countries do not so much differ from one another,
as the Court and City in their peculiar ways of Life and
Conversation. in short, inhabitants of St. James, notwith­
standing they live under the same Laws and speak the
same language, are a distinct People from those of
Cheapside, who are likewise removed from those of the
Temple on the one side and those of Smithfield on the
other, by several Climates and Degrees in their way of
Thinking and Conversing together." ["Bu büyükkenti
sayısız semt ve mahalleleri içinde dikkate aldığımda,
saygıdeğer alışkanlıkları, davranışları ve ilgi alanlarıyla
birbirinden farklı ulusların bir 'küme'si gözüyle bakıyo­
rum ona. İki ülkenin sarayları birbirleriyle pek farklılık
arzetmiyor, kendilerine özgü yaşamları ve iletişimleri
yönünden saray ve kentlerin birbirleriyle arzettiği kadar.
Kısacası, düşünme ve iletişim kurma tarzları bakımından
St. James'li saray sakinleri çeşitli iklim ve derecelerle, eşit
yasalarla çevrili yaşamları ve konuştukları aynı dile
bakılmazsa, kuşkusuz bir yandan Temple'ın insanların­
dan diğer yandan ise Smithfield'ın insanlarından ayrıl­
mış olan Cheapside'ın saray sakinlerine çok uzak insan­
lardır."]

The Spectator, No. 483. 12 Haziran 1712

Demek ki Chateaubriand kendi zamanına ilişkin olarak:
"La cour et la ville, les gens de lettres, les economistes et les

Lüksün Gelişmesi

encyclopedistes, les grands seigneurs et les gentilshommes,
les financiers et les bourgeois, se ressemblent: temoin les
memoires qu'ils nous ont laisses" ["Saray ve kent çevresi,
edebiyatçılar, iktisatçı ve ansiklopedistler, o büyük dere­
beyleriyle soylular, maliyeciler ve burjuvazi - hepsi de birbi­
rinin aynı: bunu, geride bıraktıkları anıları kanıtlamaktadır"
demişse, daima toplumun yalnızca "kaymak tabakası" için
doğru olabilir bu: "çiğ süt", Goethe' nin "orta direk" e verdiği
ad buydu, henüz hesaba katılmıyordu: "burjuva", gerek bü­
yüğü gerekse küçüğü, sahne dışındaydı. Yaşamın bütün bir
tarzı, her şeyden önce senyörel bir nitelik taşımaya devam
ediyordu. Para anlamına gelen ve parasal değeri olan her şey
hor görülmektedir. Ticaretle uğraşmak, gider ve gelirleri
denkleştirmeye çalışmak, burjuvalıktan sayılıyor ve bu işler
vekilharçlara bırakılıyordu. Ne işe yarıyordu ki hizmetliler,
eğer şahsen ev ekonomisiyle ilgilenilecekse! Hazırlık işle­
riyle uğraşmak gerektiğinde hayat da tatsızlaşmaktadır. Şu
ve şu mu gereklidir, hesaplar muhasebeciye havale edilir:
varsın o baksın icabına. O da tutmuş borçları yükleniciye
ödememiş, ne fark eder! Hesaplar ödemek içindir demek,
hırdavatçı zihniyetinden başka bir şey değildir. Herhangi bir
harcamayı yapıp yapmamayı düşünmek ise, kepazeliktir.

Ne var ki, her türden düzenli ticaretin böylesi senyörel
bir biçimde aşağılanışı aynı zamanda vurguncuların tama­
mına da özgüdür: bu noktada eski soylulukla birleşen, önce­
likle Haute finance' dır: o da bir gider-ekonomisi yürütür, di­
ğeri gibi bir gelir-ekonomisi değil. Bütün günlerini kumar
masasında geçirmelerine olanak veren büyük meblağlar dü­
şer kucaklarına bir gecede. Ertesi günü şanslı bir vurgun sa­
yesinde, bir gecede pas geçilen bütün her şey yeniden kaza­
nılacaktır. Ekonomisini yürütmesi bakımından Haute finance,

1 57

�Aşk, Lüks ve Kapitalizm�

her bir kuruşu hesaplayan hırdavatçıya uzak olduğu kadar
feodal aristokrasiye de uzaktır. Ve "tasarruf" kavramına da
en az onun kadar uzaktır. Sonradan burjuvaziye de yayılan
bütün bu darkafalı özgül bakış açıları, erken kapitalist çağın
zengin tabakalarına henüz yabancıdır, en azından, o günle­
rin lüks tüketiminden kendilerini sorumlu tutabileceğimiz
tabakalara. İşte bu tüketim, söylemek istediğim de buydu,
istisnasız olarak, Turcaret'lerce aşılandığı yerlerde bile, sen­
yöreldir. Birkaç örnek, ne demek istediğimi açıklayacaktır.

Önümüzde canlı ve kanlı bir biçimde, mensubu olduğu
zümrenin tipik bir örneği, kusursuz Bassompiere duruyor;
kendisine dair şu öykücüğü öğreniyoruz:34 Bir şölende,
hurma dallarıyla süslenmiş ve ağırlıklarını bizzat kendisinin
50 fund (25 kg) olarak bildirdiği incilerle bezenmiş "Drap
d' or" bir giysi vardır üzerinde (senyörel: vakarlı-ihtişamlı:
biraz daha ilerideki tasvire bakınız, sayfa 163). Bu kostümün
fiyatı 14 000 ecu idi, ki bunun 700'ü usta parasıydı. Bassom­
piere bunu sipariş ettiğinde, terzisi kendisinden 4000 ecu pe­
şinat istemiştir, B. de bu parayı kendisine ödeyeceğine dair
söz vermiştir. Bunun üzerine B. akşam yemeğine, sonra da
kumar oynamaya gider (cebinde yalnızca 700 ecu vardır) . o

gece, ertesi günü terzisine (bir zayıflık anında) bu parayla
ödeme yapacağı 5000 Taler kazanır. Sonra oynamaya devam
eder ve sonraki günler içinde terziye olan borcunun tama­
mını yalnızca denkleştirmekle kalmaz, üstüne bir de 1 1 000
Taler kazanır. Bu paranın yarısıyla (5500) elmaslarla bezen­
miş bir kılıç alır, diğer yarısını ise Menus plaisirs'i için harcar.

34 Bassompiere, Mem. 2e ser. , tome VI, Michaud koleksiyonunun 56.
sayfası; Fregier, Police de Paris, 2, 34.

158

Lüksün Gelişmesi

KUMARBAZLAR:35 Orry de Falvy bir gecede 600 000 L.
kaybeder, Dupin de Chenonceaux bir gecede 700 000 L., de
la Haye (Mme. de Genlis'nin evinde M. de Fenelon'la oy­
nadığı kumarda) bir gecede 800 000 L. kaybeder; La Mon­
tagne'nın oğullarından biri, bir Partie Quinze oyununda 80
000 Taler kaybeder; Kont Jean Du Barry (18. yüzyıldaki ser­
serileşmiş Grand Seigneur'ün tipik örneği) bir oturuşta 7000
Louis kaybeder ve 5'inci milyon (borc)a ulaşmış olmakla
övünür. 1717 yılında Paris'te 62 tane "kumarhane" vardı.

PARANIN VE PARASAL DEGERİ OLAN HER ŞEYİN
HOR GÖRÜLMESİ:36 Mareşal Richelieu, para dolu bir cüz­
danı camdan dışarı fırlatır, çünkü cüzdanı hediye ettiği to­
runu bunu dolu olarak geri getirmiştir: hiç olmazsa dışarıda
onu bir çöpçü bulacaktır. Conti Prensi, sevgilisinin kendisine
geri gönderdiği bir mücevheri (çünkü bu şartlar altında bir
hediye çok basit kaçıyordu) havanda ezer ve tozunu da, ona
cevaben yazdığı mektubun mürekkebine serper (mücevher
4000 ila 5000 L. 'lik bir para değerindeydi) .

Soubise Mareşali, kralın kendisinde kaldığı bir gün içinde
200 000 Fr. harcar.

Mme. de Matignon, her gün yeni bir saç modeline sahip
olabilmek için yılda 24 000 L. öder.

Kendisini, kıymetli bir taşın tozunu bir aşk mektubuna ser­
perken bulduğumuz o aynı Conti Prensi, 600 000 L.'lik bir ki­
ra gelirine rağmen yine de ekmek ve odun sıkıntısı çekmiştir,
çünkü parasını -ekmek ve odun için harcamak yerine- her
türden lüks nesneye harcamayı daha uygun görüyordu.

35 Thirion, Vie privee, 292; Vie privee de Louis XV (1785); Humbert de
Gallier, Les mcrurs (1911), 85 vd. (zengin malzeme).
36 Taine'deki kaynaklar, Origines, 1,168, suiv.

1 59

�Aşk, Lüks ve Kapitalizm�

BORÇLARA GİRİLMEKTEDİR: Mme. de Guemenee,
kunduracısına 60 000 L. borçludur. Lauzun Dükü, kendisine
100 000 Taler kira getiren servetini har vurup harman savur­
duktan sonra, 2 milyon Lire de borç yapar.

Söz konusu zamanın kibar insanlarının yürüttüğü eko­
nominin çok şık bir örneğini, Emile Langlade'ın şimdi istifa­
demize sunduğu Rose Bertin'e ait hesap defterleri gösteri­
yor.37 1790'lı yılların başında, alacaklarını topladığında aşa­
ğıdaki meblağlar ortaya çıkmıştır:

1774-86 Marquise de Bouille' den 6791 L.
1778-81 Salles Kontesi'nden 1148 L.
1774-75 Kont ve Kontes Duras'nın

Kont Aug. de Lamarck' dan 1558 L.
1778 Chev. de Saint Paul'den 1343 L.

Ayrıca Polastron Vikontesi'nin 19 960 L., Rochefort Pren­
sesi'nin 10 904 L., Tonnerre Markizi'nin de 10 946 L. borcu
vardı (uzun yıllar boyunca) .

Müşterileri yalnızca seçkin çevrelerden oluşan ünlü ba­
yan terzisinin alacaklarının toplamı 490 000 Frank idi.

Ancak lüks saltanatının seyredeceği yön dahi senyör tarafın­
dan belirleniyordu.

Sarayda hüküm süren giysi lüksünü daha önce görmüş­
tük: ne var ki bu lüks, bütünüyle senyörel olan bir yaşam
tarzının gerçek bir alametidir. Hiçbir şey kavalyeyi kalan­
tordan bu denli keskin olarak ayırmamıştır; zamana uygun
olarak kadife, ipek, altın dokuma ve dantelalardan oluşan ve
buna göre de, üstelik hem kadın hem erkek için son derece

37 E. Langlade, La marchande de modes ete., 263 suiv.

160

Lüksün Gelişmesi

pahalı olan bu şık giysilerin ayırdığı kadar.

15 ve 16. yüzyıldaki giysi lüksüne dair bilgiler arasın­
da, günümüze düzinelercesi kalmış olan gardırop en­
vanterleri en aydınlatıcı olanlarıdır: sözgelimi, Valentina
ve Elisabetta Visconti, Bianca Maria Sforza, Lucrezia
Borgia ve diğerlerine ait envanterler. Lucrezia'nın çeyi­
zinde brokar, kadife ve dantelli 50 giysi vardı örneğin;
Roma' dan ayrıldığı sırada, kılık kıyafet ve çamaşırlarını
150 katır taşımıştı.38

Giysi lüksüne dair bir fikir edinmek için sanat eserleri
her zaman iyi bir kaynaktır, keza şölen ve tören geçidi

tasvirleri de öyle. Böylece, sözgelişi Burcardus, günlü­
ğünde (daha önce buna değinmiştim) Napoli Prensi Fe­
derigo'nun Roma'ya girişini şöyle tasvir eder: "Tek olan­
lar, muhteşem atlara biniyordu; hepsi de altın brokarlar
giymiş; göğüsleri, bere ve şapkaları son derece değerli
taşlarla bezenmişti. Prens, leylak bir kadife elbise giy­
mişti; 6000 duka değerinde inci ve taşlardan bir kolye
takmış; aynı değerde olan bir kılıç kemeri kuşanmış;
bütün dizginleri 3000 duka değerinde inci ve taşlarla do­
natılmış ve bütün bir koşum da altınla işlenmiş."

Rönesans kıyafeti, barok kıyafetine yöneliyor; bu ise
iyice incelerek rokokoya dönüşüyor. Sözgelimi kavalye­
nin şık giysisinin, 17. yüzyıl İngilteresi'nde bütünüyle bir
yücelik alameti olarak görüldüğünü biliyoruz. O zaman­
ların egemen modası, oldukça özel bir şıklık getirmişti
beraberinde: yüksek atçı çizmeleri paha biçilmez kumaş­
larla astarlanıyor ve dantelle süsleniyordu. Erkek giysile­
rinin büyük bir bölümü de, ağır ipek ve kadife kumaş­
lardan ibaretti. Van Dyck!

38 Polifilo, La guarderoba di Lucrezia Borgia. Dall 'Archivio di Stato di
Madena, 1903.

�Aşk, Lüks ve Kapitalizm�

Ve nasıl da debdebeli bir yaşam sürülüyordu! Buck­
ingham Dükü, her biri aşağı yukarı 35 000 Frank değe­
rinde olan kadife, ipek, dantel, inci vesaireden oluşma 27
adet pahalı giysiye sahipti (1625) . Dük'ün, 1. Charles'ın
düğününde giydiği tören kıyafeti 500 000 Frank'a mal
olmuştu (Weiss) . 17. yüzyılda bir Fransız soylusu ile ka­
rısı, gelirlerinin üçte birini tamamen kılık kıyafete harca­
mıştı; tuvalet ve takımlar için de neredeyse yarısını: 12
000 Livre'nin 5000'ini.39

Giysi lüksü 18. yüzyılda daha da tırmanmıştır: daha
ziyade incelmiş, rafine olmuştur artık. Şık bir erkek kıya­
fetinin ortalama fiyatı 1200-1500 L. idi. Üzerine düşkün
olan herkesin 6 yazlık, 6 da kışlık giysisi vardı. Erkekle­
rin tören giysilerinin fiyatı neredeyse 15 000 L. 'yi bulu­
yordu. Narin, gri bir mendilin endazesi 70-80 L. idi
(Barbier) . ı.;.. ,,N J

İç çamaşır lüksü -bu özel erotik lüks- de ancak şimdi yeni
yeni gelişiyordu. Kusursuz İngiliz Tüccarı'nın temiz yürekli
yazarı, kendi zamanının olağan /1 yakışıklı" sının, /1 our nicer
gentleman", 11the ordinary beau"sunun, endazesi 10 ila 12
Şilin'lik kumaştan gömlek giyiyor ve üzerini günde iki kez
değiştiriyor olmasından pek yakınıyor! Dedelerinin zama­
nında, bu pahalı Hollanda kumaşlarının ancak yarısıyla yeti­
niliyor, gömlek ise haftada belki iki kez değiştiriliyormuş.
Günümüz züppesi, diye ekliyor malumatçımız alaylı bir
tonla, tıpkı atalarınınki kadar kirli bir bedene sahip olmalı ki,
üstünü sıkça değiştirme ihtiyacı hissediyor: 11We may sup­
pose their unclearer bodies require it more than those of

39 Mme. de Maintenon'un, kardeşine yazdığı 25 Eylül 1679 tarihli
mektubu; bkz. Aime Houze de l' Aulnont, La finance d'un bourgeois
de Lille au 1 7. siecle (1889), 51, 116.

162

�Lüksün Gelişmesi�

their ancestors did."40 ["Kirlenmiş bedenlerinin, atalarının­
kinden daha sık temizlenmeyi gerektirdiğini düşünebiliriz ."]

Lüksün gelişiminde vakarlı, debdebeli olan şey, senyörel
olandır: haşmetli elbiseler, altınla bezenmiş saltanat araba­
ları; sayıları kabarık olan üniformalı uşaklar: olağanüstü
çokluktaki bu hizmetliler yığını yine senyörel lüksün bir
göstergesidir. Bu hizmetkarlar yığını, eski maiyettekilerden
arta kalandı: bu maiyette, bütün o önceki lükste fazlasıyla
rastladığımız senyörel lüksün kişisel doğasıyla karşılaşırız .
Adam Smith'in, hepsi de pekala güzel güzel tire eğirebilecek
olan bunca "eli" kendi boş işlerine koşturarak "verimsiz"
kılan çağdaşlarının bu "görgüsüzlüğü"ne karşı yönelttiği şi­
kayetleri hepimiz biliyoruz.

O döneme dair sahip olduğumuz durum tasvirleri, Adam
Smith'i isyan etmeye sürükleyen olgunun doğruluğunu ye­
terince kanıtlar. Bu senyörel tarzı bütünüyle mide bulandı­
rıcı addeden Defoe, pek sıradan Londralı tüccarların, "very
ordinary tradesmen", en az iki, çoğunlukla daha fazla kadın
hizmetli, hatta bazılarının bir veya iki de uşak tuttuğundan
söz eder; özel durumlarda, tüccar karısının beş hizmetçi kızı,
bir de uşağı vardır. Söylenilene göre ortalık bu hırdavatçı
uşaklarının mavi üniformalarıyla öylesine dolmaya başlamış
ki, sonunda bunlara "tüccar üniforması" denmiş, "centil­
men"ler de bu rengi kendi hizmetçilerinde asla görmek is­
tememiş. 41 Bu senyörel lüks, sonunda Rotürlerde gündem
maddesi haline gelecek kadar genelleşmiştir; kavalyelerde
ne denli güçlü bir gelişim sağladığını varın siz tahmin edin!
Eğer bir İngiliz Lordu'nun vaktiyle 100 seyisi olduğunu du-

4° Compl. Engl. Tradesman, 2 (1745), 328.
41 Defoe, Compl. Tradesman (1727), 1 15, 116, 141 .

163

Aşk, Lüks ve Kapitalizm

yarsanız, sakın ola şaşırmayın.42
Ama işte hizmetçilerle ilgili devasa rakamlar bazen yine

de şaşırtıcı olabiliyor. Duc de Nevers 146, Pontchartrain 113,
Duc de Choiseul 400 (bunların 54'ü üniformalı),43 Mme. de
Sevigne44 ise 30-40 hizmetçi bulunduruyor. Elbette kalantor­
lar bu beyefendi-lüksüne fazlasıyla öykünüyordu: sonradan
görme bir doğa ressamında, bir "Mississipien" de, 90 uşağa
rastlarız.45 Sonra Mercier de genel olarak şunları aktarıyor:45a
"Dans telle maison de fermier-general vous trouverez 24 do­
mestiques portant livree, sans compter les marmitons, aides­
cuisins et 6 femmes de chambre pour madame . . . " ["Bu vergi
kesenekçisinin evinde üniformalı 24 uşak bulacaksınız; mut­
fak yamakları, aşçılar ve sadece madam için çalışan 6 oda
hizmetçisi hariç . . . "]

Bir Turcaret'ye dair de, çikolatasını yiyeceği zaman etra­
fında dört hizmetçi bulunduğunu söyler.

Nihayet, bütün bu döneme hakim olan lüksün yapısı içerik
yönünden de aristokrattır, üstelik yalnızca, büyük kitleye ka­
palı olması, küçük bir imtiyazlılar çevresiyle sınırlı olması
biçimindeki olumsuz anlamda değil. O günlerin lüksü, her
yerde içine girdiği kılığın seçkin görünümü sayesinde, (de­
yim yerindeyse) olumlu aristokrattır - son kalantorda bile
öyledir; çünkü kalantor, hep azınlık bir kitlenin yanında olan
zevk anlayışının boyunduruğu altına girmeye zorlanmıştır.
Söz konusu lüks "zarif"tir: hep salt estetik, salt biçimseldir.

42 Archenholtz, İngiltere ve İtalya, 3, 141 vd.
43 de Ribbe, Une grande dame, 137.
44 Mrne. de Sevigne, Lettres.
4s Du Hautcharnp'a göre: Oscar de Vallee, Les manieures d'argent
(1858), 121 .
4Sa (Mercier) Tableau de Faris, 2, 199 vd.

164

�Lüksün Gelişmesi�

Ne de olsa bu dönem, dört tarzı da kapsamaktadır: gotik, rö­
nesans, barok ve rokoko. Ancak bütün bu tarzlar, seçkin
tarzlardır, beyefendi tarzlarıdır, ama hepsinden de öte,
"tarz" dırlar ve bu özellikleriyle de, tarzsızlık demek olan ve
bu yüzden de ikinci sınıf halkın alamet-i farikasını taşıyan
bizim zamanımızın tarzından kesin bir biçimde ayrılırlar.

18. yüzyıl İngilteresi'ne bir nevi bir "butjuva" tarzı so­
kulmakta ve yer yer ikinci sınıf halkın sesi yükselmektedir
artık: Muther, henüz Reynolds ve Gainsborough'un resimle­
rinde bile bu yeni havanın keşfedilebileceğini ileri sürmekte,
İngiltere'yi bu bakımdan Fransa'yla ayrı bir kefeye koyabile­
ceğine inanmaktadır; fakat söz konusu zamanın bütünüyle
aristokrat olan doğası, kanımca tam da bu iki ressamda açık
seçik dile geliyor. Elbette Gainsborough'un tablosunda Mrs.
Siddons sokak tuvaleti içinde resmedilmiştir: "başında bü­
yük bir şapka, elinde manşonu, inci mücevheri yerine boy­
nunda sade bir bağ." Orası öyle! Ancak onu bizim zamanı­
mızın kadınlarından ayıran ve kuşkusuz o günlerin kentli
erkeklerinin kadınlarından da ayırmış olan bir dünya var!
"Blue Boy", son demlerini yaşayan o aristokrat kültürün pe­
kala iyi bir sembolü değil midir? "Edepsiz kaba hayvan",
(kısa süren Hollandalı kaba insan döneminden beri) ilk defa
ressam Hogarth'ta dile gelir. Ancak lüks-salgını konusunda
akla gelen biricik dünyaya da henüz ait değildir.

Peki ya dişi? Metres ekonomisinin, nezih çevrelerde bil­
hassa 18. yüzyılda bütünüyle genel bir hal aldığını biliyoruz:
"Quel est l'homme qui n'a pas de maitresses" ["Hiçbir met­
resi olmayan erkek, ne biçim bir erkektir?"] diye yükseltir
sesini, dönemin saf dil filozoflarından biri. Şimdi bu aynı
çevrelerde hüküm süren savurganlığa dair birtakım şeyler
duyduğumuzda, bu savurganlığın kaydadeğer bir bölümü-

Aşk, Lüks ve Kapitalizm

nün gayri meşru aşktan kaynaklandığını, geriye kalan kıs­
mına ise meşru eşlerin neden olduğunu kesin olarak söyle­
yebiliriz.

Birtakım büyük kurtizanın israf düşkünlüklerine ilişkin
rakamsal bilgilere sahibiz.

Avukat Carsillier bir savunmasında, "Sempatik Desch­
amp"lar için şunları söylüyor: "Sahip oldukları lüks, bütün
Paris'i hayretler içinde bırakır. Golconda'nın maden ocakları
sanki onlar için yaratılmış. Ayaklarının altından para akı­
yor."

Birçokları, özellikle de büyük para babalarının sevgilileri
(örneğin Karun gibi zengin olan La Mosson'un metresleri
Mme. Petitpas ve Mme. Dufresne) arsız lüksleri, "luxe inso­
lent"leri sayesinde bütün Paris'te tanınıyordu. Gerçekten de
avuçlarından muazzam meblağlar akıp gidiyordu. Finans
dünyasının önde gelen bir başka Grande'ının sevgilisi, bü­
yük operanın dansçısı, aşığından şunları koparmıştır:46 ko­
nak ve döşemeler için 210 000 L., mücevher için 150 000 L.,
tablo ve gümüş takımı için ise 50 000 Taler. Genç Chauvelin,
dansçı Mlle. Minos için 1 600 140 L. tutarında borç yapıyor;
bahriye haznedarı St. James, Mlle. de Beauvoisin'e 1 500 000-
1 800 000 L. değerinde mücevher ile başkaca kıymetli nesne
daha hediye ediyor, bununla da kalmayarak, bir de 20 000
Taler'lik yıllık maaş bağlıyor. Aylık 10 000 L. (2000 ecu), "da­
ha kaliteli" kurtizanların nezdinde "sıradan" bir gelirdi.47

Lüksün o dönemlerdeki gelişimiyle kadının (evli olsun
veya olmasın, hepsi bir; kadın olması yeterlidir) egemenliği

46 Thirion, Vie privee, 124.
47 Rakamların çoğu Humbert de Gallier' den, 1. Böl., s . 96 vd.
Önemli bir kaynak eser de: Pierre Manuel, La police de Faris devoilee,
1794.

Lüksün Gelişmesi

arasında hüküm süren sıkı fıkı ilişkiyi, genel düşüncelerin ve
her bir lütufkar bayanın savurganlıklarından dem vuran bil­
gilerin izin verebileceğinden daha fazla aydınlatmak istiyo­
rum: bunun için de, daha çok ayrıntıya girmek ve lüks geli­
şimini en önemli içeriği boyunca izlemek istiyorum: bu sa­
yede, Ancien regime dönemindeki lüksün çeşitli olanakları
için bile daha berrak bir bakış açısına kavuşabilir ve her bir
lüks harcamasının ya da daha doğrusu her bir lüks etkinliği
durumunun birikmesinin ardından, sanayi ve ticaret alanın­
daki ilk kapitalist örgütlenmelere nasıl geçildiğini daha net
görebiliriz.

Dişinin Zaferi

Erken kapitalist çağa ait her türlü lüks için ortak olan
özelliklere biraz önce değindim. Şimdi de, geçen bu beş altı
yüzyıl içinde lüksün, aynı zamanda birtakım değişimler de
geçirdiğini hatırlatmak ve bu değişimlerde kadınların (artık
bunları hepimiz tanıyoruz) ne kadar pay sahibi olduğunu
göstermek istiyorum. İmdi öncelikle şunları bir irdeleyelim:

Lüksün Genel Gelişim Eğilimleri

(Unutmayalım: bütünüyle belirli bu tarihsel dönemde,
diyelim 1200' den 1800' e değin, dünya tarihinde yalnızca bir

· kez görülmüş olan lüksün gelişim eğilimlerinden söz ediyo­
ruz. Lüksün genel dönemlerini sıralamak için gösterilen bü­
tün çabalar, tıpkı Roscher'in denediği türden çabalar, boştur;
pek iyi anlaşılmamış olan "maddeci tarih yorumu"ndan yola
çıkarak lüks olguları gibi nazik ilişkilere burnunu sokan be­
ceriksizlerin sözünü etmeye bile gerek yok.)

�Aşk, Lüks ve Kapitalizm�

Böylesi gelişim eğilimleri olarak şunları görüyorum.
A) EVCİLLEŞME EGİLİMİ. Ortaçağ lüksünün çoğu ka­

musaldı, şimdi ise özelleşiyor; ancak özelleştiğinde bile, ev
dışında eve kıyasla daha çok gelişmiştir: şimdi ise hep daha
fazla ev içine, evcimenliğe itiliyor: kadın, lüksü kendi yanına
çekiyor.

Eskiden (henüz Rönesans zamanında) turnuvalar, ihti­
şamlı sergiler, kamuya açık davetler: şimdi de evdeki lüks.
Böylece lüks, eskiden taşıdığı o dönemsel olma niteliğini yi­
tiriyor ve sürekli olmaya başlıyor. Lüks talebindeki artışın
bu dönüşümle ne kadar bağlantılı olduğunu söylemek bile
yersiz.

B) NESNELLEŞME EGİLİMİ. Devrimize ait lüksün hala
güçlü bir kişisel -dolayısıyla da nicel kurulmuş bir- nitelik
taşıdığını görmüş ve senyörel kökeninin de kendisini bu
noktada arz ettiğini saptamıştık. Ancak ortaçağdan bu yana
lüks gelişiminin kişisel niteliği kuşkusuz daha da zayıfla­
maktadır. Eskiden lüks, çoğunlukla sayısız takipçinin bir
araya toplanması, şenliklerde yedirilip içirilmesi, eğlendi­
rilmesiyle boy gösteriyordu. Şimdi ise, o sayısız hizmetçiler
güruhu, lüks amaçlar doğrultusunda gün geçtikçe daha
fazla yapılan mal harcamalarının birer yan-görüngüsüdür
yalnızca. Bu nesnelleşmede, ki bu süreci böyle adlandırıyo­
rum ben, dişinin bitmez tükenmez bir çıkarı vardı. Çünkü
erkeklerden kurulu olan o sayısız maiyetin seferber olması­
nın, bu maiyete kıyasla muhteşem olan elbiseler, konforlu
evler ve kıymetli eşyalar kadar bir yararı yoktu kadına. Bu
değişim, ekonomik açıdan yine son derece görecedir. Adam
Smith olsa şöyle derdi: "verimsiz" lüksten "verimli" lükse
bir geçiştir bu; çünkü söz konusu kişisel lüks "verimsiz" el­
leri işe koşuyorken, nesnelleşmiş lüks "verimli"' olanları (ka-

�Lüksün Gelişmesi�

pitalist bir işletmede ücretli işçileri: kapitalist anlamda) işe
koşuyor. Gerçekte ise lüks talebinin nesnelleşmesi kapita­
lizmin gelişmesi için esaslı bir öneme sahiptir.

Ancak lüksün bu biçimde nesnelleşmesiyle, dişi tarafın­
dan özel bir enerjiyle teşvik edilen bir başka eğilim, yani:

C) DUYUSALLAŞMA ve İNCELME EGİLİMİ, baş başa
gitmektedir. Duyusallaşma eğilimi olarak, lüksü ideal yaşam
değerlerine (sözgelişi sanata) yararlı olmaktan çıkarıp daha
ziyade hayvansallığın amiyane içgüdülerine hizmet etmeye
sevk eden gelişimi görüyorum. Goncourt kardeşlerin, "La
protection de l' art tombe aux ciseleurs de bronzes, aux
sculpteurs en bois, aux brodeurs, aux couturieres" ["Sanatın
korunması bronz işlemecilerine, ağaç oymacılarına, nakkaş­
lara, terzilere düşer."] diye tanımladığı sürecin gerçekleştiği
gelişim. Böylece onlar, Du Barry-çağıyla Pompadour-zamanı
arasındaki ayrımı vurgulamak istiyor. Bana öyle geliyor ki,
bu dönüşüm -ekonomik açıdan yine olağanüstü bir önem ta­
şıdığını söylemeye gerek yok- daha ziyade 17. yüzyıldan 18.
yüzyıla geçişi karakterize ediyor, yani rokoko'nun barok üze­
rindeki zaferini. Ancak bu zafer de, dişinin nihai ve kusursuz
galibiyetinden başka hiçbir anlama gelmez. Son derece ka­
dınsı olan bu tarzın, kültürün her alanına sokulmuş olması,
burada savunulan tezlerin doğruluğunu tamamen kanıtla­
maktadır. Gerçekte bu dönemin her bir sanat yapıtında ve sa­
nat endüstrisinin bütün ürünlerinde muzaffer dişinin parılh­
sıyla karşılaşırız: sonradan Pater'in, rokokonun eşsiz tanımla­
yıcısı Muther'in ifadesiyle, bir "salon senfonisi" haline getir­
diği ayaklı aynalarda, Lyon yashklarında, beyaz tül perdeli
gök mavisi yataklarda, açıkmavi jüponlarda, gri ipek çorap­
larda, gülpembe ipek giysilerde, kuğu tüyleriyle bezenmiş sa­
bahlıklarda, devekuşu tüylerinde ve Belçika dantelalarında.

Aşk, Lüks ve Kapitalizm

Lüksün duyusallaşma eğilimi, incelmesi eğilimiyle ola­
bilecek en yakın ilişki içindedir. İncelme, bir kullanım eşya­
sının üretiminde canlı emek sarfiyatının artması demektir;
daha fazla çalışmayla maddenin içine nüfuz etme, maddeyi
emeğe doyurma demektir. Ne var ki bu sayede, gerek kapi­
talist endüstrinin, gerekse kapitalist ticaretin sahne alanı da
(uzak kökenli maddelerin tedariki) esaslı bir biçimde geniş­
lemiş oluyor.

D) ZAMANI DARALTMA EGİLİMİ. İster verili bir süre
içinde ortalık lükse boğulsun: birçok nesne kullanılmış, bir­
çok nesne denenmiş olsun; isterse dönemsel olan eski lüks
düzenlemeler arlık sürekli hale getirilmiş olsun: yılda bir
tertiplenen festivaller sık sık yinelenen festivallere dönüşü­
yor, kutlama günlerindeki geçit törenleri günlük balo haline
geliyor, dini merasim günlerindeki ziyafetlerle mevsimlik
ziyafetler, artık her gün sabah akşam yineleniyor; ya da is­
terse (bu durumu özellikle vurgulamak istiyorum) sahiple­
rinin hizmetine daha çabuk yetiştirilebilmek için "lüks mal­
ların" daha kısa sürede üretilmesi olsun.

Ortaçağda işleyen kural, üretim zamanının uzun olmasıy­
dı: bir eser ya da bir yapı üzerinde yıllar ve on yıllar bo­
yunca çalışılıyordu: bir yapılı tamamlanmış görmek için hiç
kimsenin acelesi yoktu. Hem sonra bu zaman dilimi bir bü­
tünlük içinde yaşandığı için, uzun yaşanıyordu: işi ısmarla­
yan birey çoktan toprağa karışmış, çürümüş de olsa, kilise,
manaslır, kent cemaati ve aileler bu tamamlanışı nasıl olsa
yaşayacaklı. Pavia' daki Certosa manaslırının yapımında kim
bilir kaç nesil çalışmıştır! Milanlı Sacchi ailesi üçer yüzyıl
boyunca, sekiz nesliyle, sunak plakalarının mozaik ve kak­
ma işlerinde çalışmıştır. Ortaçağın her katedrali, her manas­
lırı, her bir belediye binası ve şatosu, insan tekinin yaşamı-

�Lüksün Gelişmesi�

nın köprülenişine kanıt oluşturuyor: bütün bu yapıtlar, ne­
sillerinin sonsuza dek süreceğini düşünmüş olan ailelerce
gerçekleştirilmiştir.

Birey, kendisinden daha uzun süre yaşayan toplumdan
yakasını kurtaralı beri, yaşadığı süre de duyacağı hazzın bir
ölçütü haline gelmiştir. Tekil insan, şeylerin değişimine ken­
di namına olabildiğince tanık olmak istemektedir. Kral bile
fazlasıyla kendisi için yaşamaya başlamıştır: yaptırmaya baş­
ladığı şatoda ölmeden önce artık kendisi de oturmak iste­
mektedir. Ve artık bu dünyanın egemenliği dahi bütünüyle
dişinin eline geçtiği için, lüks talebini doyuracak olan araç­
ları sağlama temposu da kat be kat artırılmıştır. Kadın bek­
leyemez. Kadına aşık olan erkek ise hiç bekleyemez. Yaşam
kesitinde ne büyük bir değişim:

Maria de Medici, Lüksemburg Sarayı'nı beş yıl gibi du­
yulmadık bir sürede tamamlatır.47a

Versailles şatosunda gece gündüz çalışılır: "Pour Ver­
sailles, il y a deux ateliers de charpentiers, dont l'un travaille
le jour et l'autre la nuit" ["Versailles için çalışan iki tane ma­
rangoz atölyesi var; bunların biri gündüz diğeri de gece
boyu çalışıyor"], diyor bizzat Colbert.47b

Artois Kontu, kraliçe adına bir şölen tertipleyebilmek için
Bagatelle'i temelden başlayarak yeniden yaptırır; ve geceli
gündüzlü 900 işçi çalıştırır: çalışmaların hızını yeterli bul­
mayınca da odacılarını, taş ve kireç arabası bulmaları için
şoseye gönderir.

Ancak aşağıda, daha önemli olan alanların bazısında her

47• W. Lübke, Geschichte der Renaissance Frankreichs (1868), 287.
47b Lettres, instructions et memoires de Colbert, publ. par P. Clement:
Coll. des doc. inedits, III• serle, t. 8, p. XLV.

171

�Aşk, Lüks ve Kapitalizm�

bir lüks biçimini izlemeye giriştiğim zaman bütün bu deği­
şimleri çok daha net görebileceğiz. Böylelikle, lüksün yapısı­
nın geçirdiği değişimlerin temelinde yatan, ekonomik açıdan
(ama onun dışında da hep) önemli olan nicel anlama dair
yeniden dosdoğru bir fikir edinebiliriz.

Evdeki Lüks

YEMEK LÜKSÜ, İtalya'da diğer sanatların yanı sıra bir
de "mutfak sanatı" ortaya çıkınca, 15. ve 16. yüzyıl esna­
sında yine burada gelişmiştir. Daha önce yalnızca hayvanca
yemek yeme lüksü vardı: artık, yemek yeme zevki dahi in­
celmiş, bu konuda bile niceliğin yerini nitelik almıştır.

Yemek lüksü de, 16. yüzyıldan bu yana esas biçimini ala­
cağı Fransa' ya, İtalya' dan geçmiştir. Yemeklerin hazırlanışını
uzun uzadıya kaleme almadan, bu lüksü gelişimi içinde iz­
lemenin neredeyse olanağı yoktur; zaten bu araştırmanın
çerçevesine de asla sığmazdı bu. Ama en azından, diğer du­
rumlarda da yaptığım gibi yalnızca şu tek soruyu yöneltmek
istiyorum burada: mutfak sanatının incelmesini, dolayısıyla
da yemek lüksünün gelişimini, yine dişiye mi borçluyuz?

Mutfak sanatıyla aşk sanatı arasındaki yakınlık derecesi,
psikolojik-fizyolojik açıdan "tartışmalı"dır. Erkeğin yaşamın­
daki dönemler kabaca aşk, hırs ve yemekle tanımlandığında,
erotizmle oburluk arasına da belirli bir tezat yerleştirme eği­
limi gösteriliyor. Kant gibi erotizm karşıtı ağır toplar, boğa­
zına pek düşkün insanlardı. Ancak, tat dünyamız genel olarak
incelmiş ve duyusallaşmış olmasaydı (elbette kadının etki­
siyle), sanki yemek sanatı da bu denli yüksek bir boyuta ula­
şamazdı gibi geliyor bana. Yaşı ilerlemiş bekarlarda tanık ol­
duğumuz biçimiyle hararetli boğaz düşkünlüğünde söz ko-

Lüksün Gelişmesi

nusu olan şey, şehevi aşkın "bastırılması" mıdır? Erkekteki
oburluğun derecesi, aşağı yukarı yaşlı bekarlarda görülen kedi
sevgisinin derecesine denk düşebilir mi? Bu dahi sınanmalıdır.

Bugün bile apaçık olan bir nokta varsa, o da: tatlı tüketi­
miyle kadın egemenliği arasındaki ilişkidir. Günümüzdeki
kadın egemenliğinin sınırlarını belirleyen hattı net bir biçimde
algılayabiliriz: bu hat, mutfağı ve yemekleri iyi olan ülkelerle
iyi olmayan ülkeleri birbirinden ayıran hattın ta kendisidir:
İtalya, Avusturya, Fransa ve Polonya' daki mükemmel tatlılar,
Kuzey Almanya' daki Flammeri, İngiltere' deki Albert Keki.

Ancak (eski tarz) feminizmin şekerle olan bağlantısı, ikti­
sat tarihi açısından son derece büyük bir önem kazanmıştır:
erken kapitalist çağa dişi hakim olduğu için, şeker de kısa
sürede sevilen bir tat aracı olmuştur; ve artık şeker olduğu
için de, kakao, kahve ve çay gibi uyarıcı içecekler Avrupa' da
ivedilikle genel bir rağbet görmüştür. Kuşkusuz bu dört
maddenin ticareti ve gerek Avrupa sömürgelerindeki kakao,
kahve ve şeker üretimi gerekse kakaonun Avrupa' da işlen­
mesi ve ham şekerin de burada rafine edilmesi, kapitalizmin
gelişim sürecinde önemli bir yer tutar.

Bu tat maddelerinin tarihine ve Avrupa'yı mesken edin­
melerine dair sahip olduğumuz bilgiler, vardığımız genel
sonuçların doğruluğunu büsbütün kanıtlayıcı niteliktedir.
Söz konusu tarihin şeker tarihine denk düştüğü oranda (ki
çoğunlukla öyle olmuştur), aşağıdaki verileri ana hatlarıyla
kendisinden aldığımız Edmund O. von Lippmann'ın kita­
bından48 çok şey öğrenebiliriz.

48 Edm. O. von Lippmann, Geschichte des Zuckers, seine Darstellung
und Verwendung seit den altesten Zeiten bis zum Beginne der Rübenzu­
cker-fabrikation, 1890.

173

Aşk, Lüks ve Kapitalizm

Şekerin adından söz edildiğini ilk kez 14. yüzyılda
duyarız; sevilen bir tat maddesi olarak, İtalya'ya 15. yüz­
yılda yerleşmiştir. Bugünlerde, diye yazıyor Pancirollus,
bol miktarda şekerin değişik biçimlerde kullanılmadığı
hiçbir ziyafet yoktur; figür ve kümeler, kuşlar ve dörta­
yaklılar ve en güzel meyveler doğal renklerde şekerle
taklit ediliyor; ravent, çam fıstığı, tarçın ve başkaca baha­
ratlardan yapılma şekerlemeler insanlığın beğenisine su­
nuluyor; içinde şeker olmayan hiçbir şey neredeyse yen­
miyor artık: pastaya şeker, şaraba şeker; insanlar su iç­
mek yerine şekerli su içiyor; et, balık ve yumurta şekerle
pişiriliyor; kısacası tuz, şeker kadar sık kullanılmıyor ar­
tık!

Catherine de Medid, Fransız toplumuna şeker tüke­
timini aşılayan aracı olarak yeniden karşımıza çıkıyor.
Bununla beraber, sonradan bizzat Fransızların son biçi­
mini verdiği likörün kullanımını Paris' e tanıtmış olanlar
da bu düşesin İtalyan maiyeti imiş. O dönemin en sevi­
len likör markalarından biri, alkol, şeker ve safrandan
elde edilen Venüs Yağı (Huile de Venus) idi. Estienne, ta­
rımcılıkla ilgili bilimsel çalışmasında, şeker tüketiminin
artık iyice yayılmış olduğunu bildirir. I. François'nın sa­
ray doktoru La Bruyere Champier, şekerin elzem bir tat
aracı olduğunu duyurur (1506); elbette yalnızca toplu­
mun üst tabakaları için geçerlidir bu, çünkü ifadesini şu
açıklamayla netleştirir: "ince bir yaşam tarzına sahip
olan insanlar, üzerine şeker tozu serpilmemiş hiçbir şey
yemez." Tıpkı bunun gibi İngiltere'de bile, henüz 16.
yüzyılda, şeker işi, jöle, marmelat, şekerlenmiş limon,
portakal ve zencefiller, ayrıca şekerle yapılmış şato, gemi
ve başkaca figürler, ince donatılmış sofraların vazgeçil­
mez birer öğesiydi.

Daha sonra, 17. yüzyıldan itibaren, şekerin desteğiyle
kakao, kahve ve çay yerleşmiştir Avrupa'ya: bunlar, ön-

174

�Lüksün Gelişmesi�

celikle seçkin çevrelerde, özellikle de saraylarda pek se­
vilirdi. Kahve, örneğin Fransa'ya, ilk olarak XIV. Lud­
wig, Padişah iV. Mehmet'in elçilerini kabulünde (1670)
kahve içtikten ve bunun üzerine kahveyi saray çevrele­
rine soktuktan sonra yerleşti. Daha sonra bu tat madde­
lerinin etrafında, umumi kahve-evlerinde, ileride sözünü
edeceğim büyükkentli yeni bir lüks kümelenir.

KONUT LÜKSÜ. Konut lüksünün serpilişi, etraflıca açık­
lamaktan kaçınmadığımız büyükkentlerin gelişimiyle sıkı
bir ilişki içindedir. Rönesans devriyle birlikte, tam olarak 17.
yüzyılın bitiminden bu yana, iyiden iyiye rağbet görmeye
başladığı haliyle konut ve döşeme lüksünü esas olarak teşvik
etmiş olan, büyükkentten başkası: değildir. Büyükkent bunu,
bir yandan, büyük insan kitlelerinin bir yere yığılması sonu­
cunda yaşam sahnesinde zorunlu olarak boy göstermesi ge­
rekmiş olan sınırlanmayla sağlamıştır; diğer yandan ise, de­
rebeyi meskun mahal olarak kenti seçer seçmez kişisel bi­
çimdeki lükste aynı biçimde boy göstermek zorunda kalmış
olan sınırlanmayla. Zengin insanların yaşam standartlarının
kentte deneyimlediği bu içsel ve dışsal sınırlamalar ise, gör­
düğümüz üzere bir yandan nesneleştirilmiş diğer yandan ise
inceltilmiş olan lüksün, adeta yoğunluk kazanmasına yol
açmıştır. Yemek lüksünün deneyimlediklerini, yani yemek
pişirme tekniğinin yetkinleşerek yükselmesini, yine konut
lüksü de büyükkentte deneyimlemiştir: içi boş büyük şatola­
rın yerini, paha biçilmez nesnelerle donatılmış, sayıları her
geçen gün daha da artan küçük kent konutları almıştır: şa­
toların yerine saray geçmiştir.

Ne var ki bu kentli konut tarzı da, daha sonra taşraya ta­
şınır: ortaya, kentsel şıklıkla donatılmış taşra evleri çıkar:
eski çağda olduğu gibi, doğrudan doğruya kent yaşamının

175

Aşk, Lüks ve Kapitalizm

birer sonucu olan "villalar" . Böylelikle lüks, bu noktada dahi
büyükkente ve onun yaşam koşullarına boyun eğen taşranın
en ücra köşelerine kadar sokulmuştur.

17. yüzyılın sonundan başlamak üzere 18 . yüzyıl boyunca
dönemin çağdaşlarınca kaleme alınmış olan, Fransız ve İngi­
liz zenginlerinin kentteki ve taşradaki evlerine dair tasvirleri
okuduğumuzda, öncelikle abartıların söz konusu olduğunu
düşünürüz. Ta ki o dönemin konut lüksünün, bizim göste­
rişli zamanımızın penceresinden bakıldığında bile gerçekten
korkunç bir noktaya ulaşmış olduğunu belirten çok sayıdaki
hep aynı yargılar sayesinde işin aslını kavrayıncaya dek.
Sonra da, bugün antikacılarda satışa sunulan göz kamaştırıcı
barok ve rokoko möblelerinden günümüze arta kalanları
anımsarız; dönemin döşemelerine ilişkin sanat tarihi kitapla­
rındaki resimleri hatırlar, şimdi artık yalnızca yekpareler bi­
çiminde, resim veya gerçek halleriyle, gözümüzün önünde
duran şeylerin, bunların hepsinin bir zamanlar birarada bu­
lunduğunu ve Ancien regime'in marki ve finansbaronlarının
odalarını doldurduğunu düşünürüz. Ve Turcaret'lerin konut
için yaptığı o devasa harcamaları da hiç unutmayız.

Peki ama bu adamları böylesine muhteşem şeyleri sağla­
maya iten kimdi? Uzun uzadıya soru sormamıza gerek yok:
Ancien regime'in seçkin topluluğunun yaşadığı konut, dişinin
erkeği kendisine bağlamak için görülmedik bir çaba ve özen­
le yaptığı yuvadır: bunun böyle olduğunu ise, konut dona­
nımlarıyla ilgili tarih haddinden fazla sergiliyor.

Minne şarkıcıları dönemindeki erotizme dair edilen bun­
ca laftan sonra, aşk yaşamı nerede sergilenecekti? Tabii ki
ormanda. Çünkü şatolar, bir saatlik aşkın tadına varılabile­
cek uygun ortamlar değildi. Gerçi gotik ve erotik sözcükleri
uyaklıdır, ama uyumlu değildir. Hayır: burada bile Röne-

�Lüksün Gelişmesi�

sans, tepeden tırnağa yeniden yapılanmış olan yaşam sür­
menin dışsal koşullarını yeni baştan var etmiştir.

Günümüzdeki anlamıyla şık ve latif bir konut donanımı
adı alhnda aklımıza gelen her şey, 15. ve 16. yüzyılda ilkin
İtalya' da ortaya çıkar: bütün bir özüyle gündelik yaşamın
gereklerine, gotiğin "tek yönlü, bağımlı" dekorasyon stilinin
beceremediği kadar iyi uyum sağlamış olan Rönesans saye­
sinde: yumuşak, esnek yataklar çıkar ortaya; paha biçilmez
kilimler kullanılmaya başlanır; "özellikle öykülerde, başkaca
hiçbir yerde adı geçmeyen hıvalet nesneleri anlatılıyor. Ma­
nifahıranın çokluğu ve inceliği, genel olarak özellikle ön
plana çıkarılıyor vs."49 Kadın işi! Dahası: kurtizan işi! Sanatla
konforun iç içe geçtiği, modern anlamdaki ilk konutluk belki
de Farnesina idi: zengin Agostino Chigi'nin köy evi: bu ser­
maye adamının, güzel metresi Venedikli Morosina için yap­
tırdığı ev. Bir kurtizana ait bu evdeki lüks ile Roma' da yeni
mimariyi başlatmış olan II. Paul'ün sarayı arasında ne büyük
bir uzaklık var: "yeni nesil için zarafet ve neşeli kösnüllük
ihtiyaç haline gelmişti" (Gregorovius), ne de olsa bunlar ka­
dınların elindeydi. Modern konut donatımı da orada, 16.
yüzyıl Roması'nda doğmuştur. Bir başka ünlü kurtizamn,
artık bizce de iyi bilinen İmperia'nın sarayına ilişkin olarak
şunları öğreniyoruz: "Halılar, tablolar, vazo ve biblolar,
seçme kitaplar, güzelim Rönesans mobilyaları, öylesine bir
gözalıcılık yayıyordu ki etrafa, soylu İspanyol elçisi tükürme
ihtiyacını giderecek başka bir yer bulamadığı için, günün bi­
rinde, uşaklardan birinin yüzüne tükürmüştü."So

Büyük kurtizanların döşenme biçimleri o dönemde bütün

49 Burckhardt, Kultur der Ren . , 2, 1 17.
so Gregorovius, G. d. St. R., 84, 290, 291 .

1 77

�Aşk, Lüks ve Kapitalizm�

konut donatımlarının timsali olmuş, ve göreceğimiz üzere,
sonraki bütün yüzyıllar boyunca da öyle kalmıştır. Böylece,
Venedik'te Angela Zaffetta'nın evi görülmeye değer bir yer­
di artık: /1 Angela, krallara layık bir biçimde döşenmiş olan
Palazzo Loredan' da oturuyordu. Duvarlar, Flaman halıları,
brokar ve altın yaldızlı derilerle kaplanmıştı; hatta bazı sa­
lonların duvarlarına en ünlü ressamlar al fresco* yapmıştı.
Yerlerde Türk halıları vardı, masalardaysa altın işlemeli ka­
dife örtüler. Salonların çoğu, oyma ve kakma işlemeli mobil­
yalarla doluydu; kontrbüfe masaların üzerinde gümüş kupa­
lar, Faenza, Cafaggiolo ve Urbino çinileri, en pahalı Venedik
bardakları. Zevk anlayışıyla ünlenmiş olan ev sahibi, evinin
her yerini resimlerle, pahalı silahlarla, güzel ciltli kitaplar,
mandolinler ve ince sanatın en pahalı eserleriyle donat­
mıştı." 50a

Barok tarzı için, kendisini, her yere egemen olmuş kadı­
nın etkisinden kurtarmaya çalıştığı söylenebilir. Ancak ka­
dın, eril olan bu tarzı bile boyun eğmeye zorluyordu: onu,

aynaya bağlıyordu, o ayna ki, ilk kez oda süsü olarak kullanıl­
dığında buna hayran kalmış olan bir ozan, gözlemlerini aşa­
ğıdaki dizelerle dile getirmişti:51

"Dans leurs cabinets enchantes
L'etoffe ne trouve plus place;
Tous les murs de quatre côtes
En sont de glaces incrustes;

* al fresco: kireci yeni sürülmüş, sıvası yaş olan duvara resim yap­
ma. (ç.n.)
soa Cas. Chledowski, Roma (1912), 377. Benzer konulara dair daha
pek çok tasvir bulabilirsiniz bu kitapta.
sı Regnier Desmarets; iktibas eden, Fournier, Le vieux neuf, 2, 147.

178

�Lüksün Gelişmesi*

Chaque côte n'est qu'une glace.
Pour voir partout leur bonne grace
Partout elles veulent a voir
La perspective d'un miroir."

["Harikulade odalarında kumaşa yer kalmamış artık;
dört duvarın tamamı da cam nesnelerle kaplı; her taraf
yekpare ayna: cazibeleri her yerde görünsün diye, dört
bir yanda aynadaki görüntüye sahip olmak istiyorlar."]

"Her yerde kendi cazibelerini görmek için, çevrelerinde
daima bir aynanın geniş perspektifi olsun istiyorlar."

Ya da, oturma odalarını iyice konforlu hale getirmek ve
erkekleri bu odalara bağlamak için cezbetmenin değişik yol­
larını buluyorlar: odalara parfüm sıkıyor ve çiçeklerle süslü­
yorlar. Mme. de Rambouillet'nin sarayı haksız yere soğuk ve
hoyrat addediliyor. Bir ziyaretçi, Bayan de Scudery, bu sa­
rayı aşağıdaki gibi betimler:

"Tout est magnifique chez elle et meme particulier, les
lampes y sont differentes des autres lieux. Les cabinets sont
pleins de mille raretes . . . l' air est toujours parfume dans son
palais; diverses corbeilles magnifiques, pleines de fleurs,
font un printemps continuel dans sa chambre." ["Her şey
muhteşemdir onun evinde, hatta özeldir; buradaki lambalar,
başka yerde olanlardan çok daha değişiktir. Odalar çok sa­
yıda az bulunur eşyayla dolu . . . sarayındaki hava her zaman
güzel kokuludur; çiçek dolu muhteşem sepetler, kalıcı bir
bahar havası katıyor odasına."]

Ve yatak her zaman için donanımın en pahalı nesnesidir:
Mme. de Montespan, M. de Maine' e 40 000 Livre değerinde bir

1 79

Aşk, Lüks ve Kapitalizm

yatak armağan eder "ve başkaca muhteşem üç tane daha."52
Bir dönemin, konut lüksünü kusursuzluğun hangi dere­

cesine kadar geliştirmiş olduğunu, nüfuz sahibi kraliyet
metreslerine ait evlerin donahlışı her zaman gösteriyor: Ver­
sailles, barok dönemindeki bu gelişimin doruk noktasının
canlı bir örneği olarak durur karşımızda, her ne kadar bu sa­
rayla ilgili olarak, insan elinden çıkmış olanların en güzelini
var edebilmek için kadın aşkının yanı sıra daha pek çok et­
men söz konusu olsa da. Ancak konut lüksünün, barok dö­
nemi boyunca bile en gözalıcı çiçeklerinin yeşerdiği kral
sevgililerine ait bu özel saraylar, tamamen aşka düşmüş ke­
yiflerin ürünüdür. Bir görgü tanığının kendisine dair aşağı­
daki sözleri sarfettiği Portsmouth Düşesi'nin (II. Charles'ın
son metreslerinden birinin) sarayını düşünürüm sözgelişi:
"Şaşkınlığımı celbeden şey, majestelerinin kraliçeye harçlık
bile vermezken bu kadının keyiflerine ve israf düşkünlü­
ğüne yetişebilmek için defalarca yıkhrıp silbaştan yenilehniş
olduğu bu konutun güzelliği ve zenginliğiydi . . . Fransız halı
dokumacılığının en son ürünlerini orada gördüm; bunların
desenleri, ince işçilikleri, eşsiz röprodüksiyon güçleri, gör­
düğüm bütün halıları kat kat aşıyordu . . . Sonra da Japon işi
rugan eşyalar, şemsiyeler, saatler, gümüş vazolar, sehpalar,
etajerler, şömine takımları, mangallarla dolu özel bir oda
vardı; bütün bu eşyalar sayısız miktarda olup, som gümüş­
tendi; ve nihayet majestelerinin enfes birkaç tablosu vardı."53

Daha sonra rokokonun, bu pek erotik tarzın, özel bir bi­
çimde konut lüksünün yapılanışından güç alarak geliştiği
bilinmektedir. İlgili dönemin bize söyleyeceği son söz,

52 Lettres de Mme. de Sevigne, 26 Kasım 1694.
53 Memorials, 1, 562, Alb. Savine: 1: c., 160.

180

f-Lüksün Gelişmesif-

Luciennes'dir: yani, XV. Ludwig'in, Du Barry için kurduğu
yuvanın adı. Bu yuvadan ötürü Goncourt Kardeşler de:
"Luciennes ! ne dirait on pas le palais d'une de ces sou­
verainetes falotes, comme nous en montrent les livres du dix
huitieme siecle en ces turqueries oiı regne soumis aux ca­
prices d'une odalisque favorite le bon plaisir baroque d'un
sultan fantoche?"54 ["Luciennes! Bunun, 18. yüzyıla ait
kitapların Türk motifleri içinde gösterdikleri gibi, bir cariye­
nin keyfine teslim olmuş kukla bir padişahın barok zevk
düşkünlüğünün egemen olduğu o kaçık hükümdarlığın sa­
rayı olduğunu düşünmek gerekmez mi?"] diyerek nidada
bulunmuştur.

Mevki sahibi her erkek, olanakları elverdiğince, sevgili­
sine küçük çapta böylesi bir Luciennes kurmaktaydı: Bu tür­
den bir saraycığın tipik bir örneği, Mme. d'Estrees'ye, 18 .
yüzyılın başlarında bir İspanyol asilzadesi tarafından hediye
edilen, ancak daha sonra Polonya kralı Stanislaw ile yaşadığı
aşkı burada sergileyecek olan Mme. de Monconseil'in eline
geçen Bois de Boulogne' deki "Bagatelle" dir. Alışıldık met­
reslere ait sayısız ev, bilindiği gibi, "petites maisons"lardı; ve
bunların hepsinde de o aynı sanat, en yüksek dereceden ince
ve rafine olmuş döşemeleri geliştirmiştir.55

Konut lüksünün 18. yüzyıl boyunca yaşadığı bu görül­
medik yükseliş, dönemin çağdaşlarınca sıradışı bir şey ola­
rak görülüyordu: "Oda döşemelerine abarhlı ve yersiz bir
gözalıcılık verildi" diyor, kendi döneminin yapı lüksüyle il­
gili düşüncelerini şu sözlerle özetleyen Mercier: "Ulusun

54 Edm. et Jules de Goncourt, La Du Barry (1909), 133.
5s Thirion'daki, 'Chambres a coucher' ile ilgili betimlemelere bkz.,
348 vd., 352.

�Aşk, Lüks ve Kapitalizm�

büyüklüğü, bütünüyle evlerin içinde saklıdır" (la magnifi­
cence de la nation est toute dans l'interieur des maisons) .

Mercier ile hemfikir olan bir başka çağdaş ise şu sözleri
dile getiriyor: "Mobilyalar, en büyük lüks nesnesi ve yapılan
en büyük masraf haline geldi. Odalar, güzellik adına yeni
keşfedilmiş olan bütün her şeyden yararlanabilmek adına,
altı yılda bir yeniden döşeniyor."

İngiltere' deki konut lüksü Fransa' dakine kıyasla çok daha
güçlü bir gelişim göstermiştir (her ne kadar Paris'tekilere
benzer, salt dişi özellikteki 'petites maison'ları olmadıysa
da) . İyi bir gözlemci, zengin İngilizlerin evlerine dair şöyle
bir tablo çiziyor:

"Seçkin İngilizlerin odalarından taşan görkem, koca
Avrupa' da bu tarzda bulunabilecek bütün her şeyi ge­
ride bırakıyor. Basamaklar rengarenk kağıtlarla kaplı, tı­
rabzanlar, en zarif biçimde maun ağacından oyulmuş,
Üzerlerinde ise, metal yapraklarla süslenmiş kristal lam­
balar ışıldar; merdiven sahanlıklarında büstler, tablolar
ve madalyonlar; paha biçilmez resim ve küçük heykel­
lerle süslü, cilalanmış ve yaldızlanmış odalar; az rastlanır
mermer türlerinden şömineler, Üzerlerinde mükemmel
vazo vb. figürler; bronz süslerle bezeli cilalı parlak çe­
likten kömür ızgaraları. . . kapı kilitleri çelikten, altınla
ustalıkla kakılmış: bir salonda, genellikle birkaç yüz
sterlin değerinde olan taban kağıtları . . . pahalı, doğu Hint
kökenli malzemelerden yapılma perdeler: mekaniğin
bütün sanatının kullanıldığı gözalıcı saatler" vs., vs . . .

J . W. von Archenholtz, İngiltere ve İtalya, 1 (1787), 170.

Aynı kişi, zenginlere ait taşra evlerine ilişkin olarak, doğ­
rulukları sayısız betimlemeyle de sabit olan bilgiler verir.

Zengin insanların lüks yaşam tarzlarını ele alan 18. yüzyıl

182

�Lüksün Gelişmesi�

literatürü tarandığında; o zamana ait saray ve oda döşemele­
riyle ilgili resimlere bakıldığında; eski Viyana sokaklarına,
eski Londra veya Paris sokaklarına, 1800 öncesine dayanan
anıtlara bakıldığında, zamanın konut lüksünün büyüklüğü
ve ihtişamı pekala hissedilebilecektir. Ama insan yine de, bu
lüksün genişliğine ilişkin olarak rakamsal bir fikir edinmek
ister, gelgelelim oldukça zordur bu.

Önümde, İngiliz soyluluğu ve Gentry'sine ait ünlü köşk­
lerin56 resimlerinden oluşma, 1779'da düzenlenmiş ve oy­
lumlu iki cilt halinde bir araya getirilmiş bir derleme duru­
yor. 84 şato ile bunların tasvirlerini içeriyor. Bu 84 beyzade
malikanesinin görünüşlerinin, insanın üzerinde son derece
büyük bir etki bıraktığını ve salt bu rakamın bile, içine istif
edilmiş olan lüksün boyutlarına ilişkin kesin bir yargıya
varmamızı olanaklı kıldığını belirtmeliyim; özellikle de, her
bir şato tasviri dikkate alındığında. Örnek olarak Oxford
Kontu'nun (Norfolk' daki Houghton) şatosunu ele alıyorum:
Bu yapının inşaatı, 1722 yılında Sör Robert Walpole tarafın­
dan başlatılmış, 1735 yılında da tamamlanmıştır. Kanatla­
rıyla birlikte, 500 fitlik bir uzunluğa sahiptir; orta bina 165 fit

uzunluğundadır. Ana mekanların ölçüleri şöyledir: salonun
uzunluk ve yükseklikleri 40' ar fit, genişliğiyse 30 fittir; du­
var kaplamaları gül desenli kadifeden; tavan, ünlü bir res­
sam tarafından boyanmış; masalar gibi şömine de siyah ve
sarı mermerden; salon, üç yandaki taş galerisiyle 40 metre­
küplük bir mekan; tavan ve pervaz Altari işi; misafir odası
30'a 32 fit, duvarlarında sarı Caffoy asılı, Gibbons'un oyma­
larıyla süslenmiş vs., vs.; ve son olarak da bir galerinin öl-

56 The Seats of the Nobility and Gentry in a collection of the most interest­
ing and picturesque views engra�ed by W. Watts, 1779.

183

Aşk, Lüks ve Kapitalizm

çüleri: uzunluğu 71 fit, genişliği ve yüksekliği ise 21 fit: du­
var kaplamaları Norwich damaskosundan.

Mercier, 18. yüzyıl boyunca Paris'te yürütülen yapı işle­
riyle ilgili olarak birtakım bilgiler verir: demesine bakılırsa,
geçen on yıllar içinde 600 saray inşa edilmiş; "peri eseriymiş ·

gibi bir hava var içlerinde, çünkü artık hayalgücü bile böyle­
sine ender bir lüks sunamaz." Paris'te onun zamanında şansı
yaver giden üç meslek grubu: bankerlik, noterlik ve müte­
ahhitlik (entrepreneurs de batiment) imiş. Salt görkemli sa­
raylarla dolu yepyeni semtler çıkmış ortaya.57

Her bir evin inşa edilmesini ve içlerinin tıka basa döşenme­
sini sağlamış olan buradaki bolluğu dahi dikkate aldığımızda,
bu verilerin bile yeterince ipucu verdiğini söyleyebiliriz.

Kentteki Lüks

Daha önce de belirttiğim nedenlerden dolayı büyükkent,
lüks saplantısını iyice körüklemekte, dolayısıyla da lüks ta­
lebinin artmasına neden olmaktaydı. Büyükkentin etkileme
gücü, o günlerin en iyi gözlemcileri -Fransa' da Montes­
quieu, İngiltere' de Mandeville- tarafından kesin bir biçimde
doğrulanır. Büyükkentin, vaat ettikleriyle taşralıları lüks har­
camalarına alıştırmak ve sözde yaşam standartlarını "yük­
seltmek" için, bu insanların yaşam tarzlarını nasıl büyük bir
güçle kuşatmaya başladığını, bir toprak soylusu olan Pierre
de Cadet, ev giderleri defterine kaydettiği aşağıdaki değin­
meyle büsbütün gözler önüne serer.58

57 Montesquieu' daki ilgi çekici yeri okuyun, E. d. L., liv., VII eh. I.
58 Ch. de Ribbe, Une grande dame dans son menage au temps de Louis
XIV. d' apres le journal de la comtesse de Rochefort (1689), Paris 1889, s. 167.

184

�Lüksün Gelişmesi�

"Mon grand-pere voulut aller a Paris et dans un an il
depensa 14 000 livres, ce qui fit dire a son pere qu'une
paire de lunettes, qu'il lui apporta en present, lui coı1tait
14 000 livres. il y avoit deja un equipage dans la maison
et quatre chevaux blancs; mon grand-pere vint de Paris
avec un grand goı1t pour les chevaux de main . . . il avoit
amene de Paris un valet de chambre, du quel sqn pere
disoit, en badinant, qu'il n'asoit lui demander a boire, le
voyant mieux vetu que lui."

["Dedem Paris'e gitmek istemiş ve burada bir yıl
içinde 14 000 livre harcamıştır, ki bu da onun, babasına,
kendisine hediye olarak getirdiği gözlüklerin 14 000 livre
tuttuğunu söylemesine neden olmuştur. Evde zaten bir
araba ile dört beyaz at vardı; dedem Paris'ten, binek at­
lara karşı büyük bir hayranlık duyarak geri dönmüştü . . .
Paris'ten beraberinde bir oda hizmetçisi getirmişti, ba­
bası bu hizmetçiyle ilgili olarak, kendisinden daha iyi gi­
yimli olduğu için ona içki teklifinde bulunamadığını
söylermiş şaka yollu."]

Ancak lüksün gelişmesi açısından büyükkentin sahip ol­
duğu önem, coşkun ve zengin yaşamın yepyeni olanaklarını
sunuyor olması, dolayısıyla lüksün yeni biçimlerinin önünü
açıyor olmasıyla daha da artıyor. O zamana dek yalnızca
prensin saraylarında kutlanılan festivaller, geniş halk taba­
kalarına yayılıyor; halk da aynı biçimde, düzenli olarak eğ­
lenebileceği mekanlar kurmaya başlıyor. 18 . yüzyılın sonun­
da Monaco Prensi, kendi sarayında ölen York Dükü'nün
ölümünün ardından, kralın daveti üzerine İngiltere'ye gel­
diğinde, akşamleyin, caddelerin ve saat ona kadar açık olan
mağaza vitrinlerinin çok sayıda lambayla ışıklandırılmış ol­
duğunu görünce, bütün bu aydınlatmanın kendi onuruna
düzenlendiğini sanır: bu anekdotta, kuşkusuz ilk olarak o

�Aşk, Lüks ve Kapitalizm�

zamanlarda yeni yeni tamamlanmaya başlamış olan temelli
değişim, enfes bir biçimde tekrar yansıyor: sıkı bir dokuya
sahip olan kişisel özellikteki lüks, yerini bir tür kolektif lükse
bırakmıştır. Artık, ekonomi politiğin ancak bir sonraki aşa­
masında özel bir yapıya bürünen yaşam biçiminin toplum­
sallaşması başlar: bu konuya burada kısaca değinip, büyük­
kentin bu anlam dolu etkisinin -anlamlı olduğu için sözünü
burada etmek gerekiyor- bir zamanlar bütünüyle lüks talebi
çerçevesinde seyrettiğini ve toplumun da yalnızca en üst ke­
simlerinin yenilikler tarafından etkilendiğini saptayacağız.
Büyükkentli bir lüksün ortaya çıkmasındaki en büyük etmen
ise, dişidir.

Bu bağlamda ilk elde akla gelenler, şunlardır:
1 . Tiyatrolar, ama özellikle de, ilk olarak İtalya' da görkem­

le inşa edildikten sonra diğer Avrupa devletlerini de kolay­
lıkla mesken edinebilmiş olan enfes opera binaları. 1737 yı­
lında Napoli' de inşa edilmiş olan S. Carlo tiyatrosu, tiyatro
mimarisi tarihinde devir oluşturur. 1673'ten bu yana Paris'te
mevcut olanlar ise, şunlardır: Moliere'in ölümünden beridir
Palais royale' de temsil veren, Academie royale de Musique
adı altındaki opera; yeni binalarına 17 Nisan 1689'da Rue S.
Germain des Pres' de geçmiş olan Comedie française; ve
Hotel de Bourgogne'de temsil veren (1697'den 1716'ya kadar
ara vermiştir) Comedie italienne.59

Genellikle, saray dışından yalnızca davetlilerin girebildiği
saray tiyatrosudur bunlar; ancak buraların kapıları, günden
güne, giriş parasını ödeyen insanlara d� c:tçılır. Yine de uzun

59 De Leris, Dictionnaire . . . des Theatres (1763), :XX vd. Bkz., A. du
Casse, Histoire anecdotique de l'ancien theatre en F�ance, 2 cilt, 1862-
1864 (daha ziyade edebi-tarihsel) . /

186

�Lüksün Gelişmesi�

bir süre boyunca yüksek seviyedeki tiyatrolar, bilhassa flört
etmek ve gösterişte bulunmak için buraları fırsat bilen kay­
mak tabakanın buluşma yeri olarak kalacaktır.60

Capon, Paris'le ilgili olarak şu yargıda bulunuyor: krali­
yet müzik ve dans akademisi, yani opera, "maison publique
pour gentilhommes"dan ["seçkin insanlara özgü genel bir
evden"] başka bir şey değildir.

2. Bütün ihtişamıyla (muhtemelen) ilk olarak Londra' da
kurulmuş ve şıklıklarından dolayı Londra halkının ve ya­
bancıların hayranlığını kazanmış olan, günümüz deyimiyle
umumi müzikhol ve balo evleri.

Defoe, bu tür yapıların en büyüğü ve en önemlisi
diyebileceğimiz Pantheon' a dair şunları anlatır:61

"Nor should the Pantheon be forgotten, which in taste,
magnificence and novelty of design and decoration may be
pronounced superior to anything of the kind in Europe. lts
principal room is truly magnificent: it is lighted by a centri­
cal dome of a considerable magnitude . . . The circumjacent
apartments are also finely ornamented with whatever the
invention of modern luxury can suggest. . . "

["Ne de Pantheon unutulmalıdır; o ki, üslubu, görkemi,
tasarı ve dekorasyondaki yeniliği bakımından Avrupa' daki
benzerlerinin en üstünü diye ilan edilebilir. Ana salonu ger­
çekten muhteşemdir: oldukça büyük merkezi bir kubbe tara­
fından aydınlatılmaktadır . . . çevresindeki bölmeler modern
lüksün sunabileceği bütün olanaklarla enfes bir biçimde süs­
lenmiştir . . . "] Bu Pantheon'da düzenli olarak her 14 günde

60 17. yüzyıl İngilteresi için: The character of a town Gallant; iktibas
eden, A. Savihe, La cour galante de Charles II., 130 vd.
6l Defoe-Richardson, A Tour through the islands of Great Britain ete.,
8ıh ed., 2 (1778), 92. 93.

Aşk, Lüks ve Kapitalizm

bir konser verilmekteydi, "ardından da, gerekli giriş kartını
temin eden herkesin katılabildiği bir balo tertiplenirdi" diye
de ekliyor Defoe, çünkü bu balo işi, kendi zamanı için kuş­
kusuz yeni bir şeydi. Tiyatro ve konser salonlarının yanı sıra,
bir de:

3. Kibar restoranları, tavernaları görürüz: 18. yüzyılda, yi­
ne Londra'ya has, sözgelimi Parislileri de kıskandırmış olan
bir özellik.

Archenholtz, Londra tavernalarıyla ilgili şu ilginç tabloyu
gözler önüne seriyor:62 "Bu tavernalarda, yanlarında kadın
müsveddeleri olan veya olmayan irili ufaklı toplulukların
bulunduğu odalarda, insan keyfince akşam yemeğini yer.
Fakat bu kadınları dışardan getirmek gerekir. Buralarda ge­
celemek ise söz konusu değildir, çünkü gecelemek, yalnızca
'bagnio' adetleri dahilinde olanaklıdır." Bagnio'lar, -Londra'
nın görülmeye değer şeylerinden biri daha- esasen bildiği­
niz banyolardır; "gerçek işlevleri ise, her iki cinsiyetten in­
sanları eğlendirmektir. Bu evler muhteşem, hatta bazen kral­
lara yaraşır bir biçimde donatılmıştır. Arzuları uyandırabilecek
bütün her şey ya zaten mevcuttur ya da sağlanmaktadır (şef
garson aracılığıyla) . "İngilizler ciddi mizaçlarını eğlenirken
bile kaybetmez, bu nedenle böylesi bir evde işler, insanın
tahmin edemeyeceği bir ciddiyet ve titizlik içinde yürür."

Kibar restoranlarda ve bunlara bağlı olan özel odalarda
yapılan harcamalar öylesine büyüktür ki, "ünlü Beaumar­
chais'nin şakasını bir bakıma doğrulayacaktır, o ki, Paris'te
hüküm süren sefih yaşama o denli aşina olmasına rağmen,
Londralı şehvaniyete şaşırmış ve bir kış akşamında Londra'
nın Bagnio ve tavernalarında, birleşmiş yedi bölgenin bir

62 Archenl).oltz, İngiltere ve İtalya, 2, 230.

188

Lüksün Gelişmesi

aylık geçimi için gereksinilenden çok daha fazlasının israf
edildiğini söylemiştir. (Archenholtz)

Bununla beraber 18. yüzyıla özgü kibar restoranlar Pa­
ris'te de yok değildi: "en şık olanları", Beauvilliers, Hure ya
da 'Taverne anglaise' gibi Palais Royal'inkilerdi.63 Palais Ro­
yal, /1 zengin zümrenin" buluşma yeri olma özelliğindedir.

4. Oteller, 18. yüzyılın sonuna dek, yine lüks otellerdir; bu
nedenle de sayıları sınırlıdır.

Londra' da, bugün aynı adı taşıyan ünlü otelin dikildiği
yerde vaktiyle yükselmiş olan Otel Savoy epeyce ün yap­
mıştı. Aristokrat bir dünyada böylesi bir otelin nasıl bir şey
olduğunu, bugün Versailles'deki Hôtel des Reservoirs'a ba­
karak hala tahmin edebiliriz. Avrupa'daki en eski lüks-otel,
Roma' da IV. Sixtus'tan beri mevcut olan "Locanda dell'Orso"
olsa gerek.

Fakat genişleyen büyükkentin, umumi, herkese açık bir
lüksün gelişmesine yol açtığı bir başka mekan daha vardır:
zarif dünyanın, yani kadın dünyasının ve dolayısıyla dün­
yanın yarısının lüks eşyalarını satın aldığı yerdir burası; bu
nedenle:

5. olarak, 18. yüzyıl ortalarından başlamak üzere gittikçe
daha büyük bir özenle donatılan ve bu zamandan beri de
süslenip püslenilen mağazalara değinmemiz gerekiyor: Da­
niel Defoe gibi iyi niyetli insanlara pes doğrusu dedirten bir
olgu.64

Defoe, Kusursuz Tüccar' daki koskoca bir bölümü, aklı ba­
şına gelmiş bir sonraki dünyanın artık hiçbir biçimde izin
vermeyeceği "şık mağazaların" bu zırvalıklarına ayırır. Bu

63 Henri d' Almaras, Les plaisirs du Palais Royal, 1 . c . , s. 1 1 .
64 (Defoe) Complete Tradesman, 2 . ed., 1727.

189

�Aşk, Lüks ve Kapitalizm�

vesileyle, kendi çağdaşlarının aşırılıklarının ulaşhğı boyut­
lara tanıklık etmesi için, bir pasta fırınını (Pastry-Cooks shop,
herhalde biz de buna: pastane derdik) ve bu fırının, 300 E
tutmuş olan donatılışını betimler: "Milattan Sonra 1710":
"bu yılı unutmayalım": "let the year be recorded!"

"O zamanlar, Londra' daki bir pasta fırınının donatılışı şu
parçalardan oluşuyordu:

1 .) Sürme pencereler; hepsi de aynalı camdan; 12 ila 16
inç uzunluğunda;

2.) bütün girişler sırlı fayanslarla kaplı; arka bölmede
manzara ve figür resimleriyle bezeli sırlı fayanstan bir lam­
bri;

3.) ayaklı iki büyük ayna ve mağazanın içinde bir şömine
aynası; arka bölmede çok büyük -7 fit yüksekliğinde- ayaklı
bir ayna;

4.) 2 büyük şamdan; biri mağazanın ortasında, diğeri arka
kısmında;

5.) içerde 3 büyük cam fener, 8 tane de küçük;
6.) 25 duvar lambası; arka bölmede bir çift gümüş lamba:

değeri 25 E;
7.) şekerlemelerin sergilendiği 6 adet büyük ve narin gü­

müş tabak;
8.) 12 adet büyük masa takımı; üçü, partilerde üzerine

pasta vs. koymak için, gümüşten;
9 .) tavan resimleri; fenerlerin, pencere çerçevelerinin ve

oyma işlerinin yaldızlanması: 55 E.
Küçük tabaklar, Çin işi kase ve fincanlar hariç, süs amaçlı

bir kısım parçalarla birlikte bütün bunların fiyatı, güvenilir
bir kaynaktan edindiğim bilgilere göre, 300 E' dur."

Bu mağazaların müşteri kitlesinin önemli bir bölümünü
kimlerin oluşturduğunu -Londra'nın toplumsal yapısından

Lüksün Gelişmesi

yola çıkarak- tahmin etmek zor olmasa gerek: göreceğimiz
üzere bu kitle, tiyatro binalarını dolduran kitleyle aynıydı:
"Bir zamanlar Viyana' da olduğu gibi bir iffet komisyonu
kurmak Londra' da da mümkün olsaydı, kentin nüfusu aza­
lırdı . . . kent sakinlerinin yarısının yaşamını, hatta varoluşunu
borçlu olduğu sayısız geçim kapısı tamamen yok edilmiş,
Londra da çöle dönmüş olurdu. Daha fazla kanıt mı istiyor­
sunuz, o halde gidin ve kentteki binlerce hırdavatçı dükka­
nına, alıcıların ve en iyi müşterilerin çoğunlukla kimler ol­
duğunu bir sorun. Bu kalabalık sınıfın bir gecede elde ettiği
kazanç, ertesi günü hemen hırdavatçılara getirilir, çünkü bu
bahtsızlar, açlık çekmek pahasına da olsa, bütün paralarını
süs eşyasına yatırmak için can atmaktadır. Onlar olmasa,
gösteri sahneleri de boş kalırdı herhalde."65

Mercier'nin görüşüne göre, her yıl Venüs rahibelerinin
koynuna akan 50 milyon Frank, bir yerlerde kalmalıydı iş­
te.66

Sözün kısası, ünlü vergi kesenekçisi Godard d' Aucourt,
Memoires turcs adlı eserinin (o büyük sahne oyuncusu, kurti­
zan Mme. Duthe'ye olan) ithafını, eserin sonunda da yazılı
olan şu sözlerle bitirmekle isabet etmiştir gibi geliyor bana:

"Evet, hanımlar! Büyük bir devlet için elzem olan gerçek
lüks sizlersiniz; sizler, yabancıları ve onların Ginea'larını
devlete çeken cazip yemlersiniz; sıradan yirmi bayanın, kra­
liyet hazinesinin nezdinde biriniz kadar bile değeri yok­
tur."67

("Oui, mes demoiselles, vous etes le veritable luxe, essen-

65 . •
J. W. Archenholtz, Ingiltere ve Italya, 2 (1787), 231 vd.

66 (Mercier) Tableau de Paris, 3, 109 vd.
67 Nakleden, P. Ginisty, 40.

Aşk, Lüks ve Kapitalizm

tiel a. un grand Etat, l' appat enviable qui lui attire les etrang­
ers et leurs guinees; vingt modestes citoyennes valent moins
au tresor royal qu'une seule d'entre vous.")

KAPİTALİZMİN LÜKSTEN DOGMASI
. -·- .

Londralı bayan kuyumcu Ellis Garnble'in dükkan
tabelası - muhtemelen Williarn Hogarth'a ait, 1 723.

Kapitalizmin Lüksten Doğması

Sorunun Doğru ve Yanlış Tespitleri

Gerek burada öne süreceğim sorun: kapitalizmin geliş­
mesinde lüksün önemi; gerekse, lüksün kapitalizmi teşvik
edecek konumda olup olmadığı, eğer öyleyse, araçlarının
neler olduğu sorusu, 17. ve 18. yüzyıl iktisatçılarını, hem uy­
gulamacıları hem de kvramcıları daima uğraştırmıştır. Bu
soru, bir anlamda, bütün diğer ekonomi politik soruların
çevrelediği çekirdek soruydu; tıpkı günümüzdeki, tarım
devleti mi yoksa sanayi devleti mi sorusu gibi. Gerçi o za­
manlar kapitalizmden söz edilmiyordu henüz, ama sözü edi­
len şey; sanayi ya da imalathane veya zenginlik ya da başka
bir şey olarak adlandırılıyordu. Ancak bir konu üzerinde
herkes hemfikirdi; lüksün, o dönemler doğmakta olan eko­
nomi biçimlerini, yani kapitalist olan ekonomi biçimlerini
geliştirdiği biliniyordu; bu nedenle ekonomik "kalkınma"nın
yandaşları, aynı zamanda ateşli birer lüks taraftarıydı. Tek
korkuları, büyük bir lüks tüketiminin sermaye oluşumunu
sekteye uğratması ihtimaliydi; ancak, gerekli sermayenin
yeniden üretimini ve birikimini teminat altına alacak tasar­
ruf ehli insanların her zaman için fazlasıyla bulunacak ol­
ması düşüncesinden dayanak alarak da, tıpkı Adam Smith
gibi kendilerini teskin ediyorlardı.

Hükümetler politikalarını, lüks dostu olmayı gözeterek
düzenliyordu.

Hızlı bir kapitalist gelişime ev sahipliği yapan ülkelerde
aşırı sarfiyat yasakları, 17. yüzyılda ortadan kalkıyor; birta­
kım lüks masraflarının, belirli leziz lokma vesairenin yasak­
lanmasını da içeren son "kıyafet düzenlemesi" İngiltere' de

195

Aşk, Lüks ve Kapitalizm

1621 yılına denk düşer;ı Fransa' da2 ise, sofra lüksü ile ilgili
son emirname 1629 tarihlidir; ayrıca 1644 ve 1672 tarihle­
rinde de, değerli madenlerin lüks amaçlı aşırı kullanımı ya­
saklanmıştır (esasen madeni para politikasından dolayı);
1656'da bir de, 50 L.'nin üzerindeki (kunduz) şapkaların ya­
saklandığını görüyoruz; ve 1708'de Fransa'da, son kıyafet
yasası çıkartılmıştır. O tarihten itibaren, hükümet çevreleri
dahi (kapitalist sanayinin çıkarları için) lüks harcamaların
"zorunluluğu" konusunda ikna olmuş, edebiyatın önde ge­
len isimleri de lüksün yanında yer almaya başlamıştır (ta ki
sonradan, Jan Jak'çıların karşı hareketi başlayıncaya dek) .
Lükste kaydadeğer buldukları şey, her şeyden önce onun
pazar kurucu -piyasa oluşturucu- gücüydü.

"il faut bien", diyor Montesquieu,3 "qu'il y ait du luxe
(NB. in den Monarchien!) . Si les riches n'y depensent pas
beaucoup, les pauvres mourront de faim." ["Pekala lüks
olmalıdır. (Elbette Monarşilerde!) Eğer zenginler bu denli
harcama yapmasaydı, yoksullar aç kalırdı."]

İlham dolu Abbe Coyer'nin "ticaretle uğraşan soylular"
üzerine olan ikinci yazısında, lüksün (erken-)kapitalist geli­
şimin nezdinde taşıdığı öneme dair çok hassas bir imleme
buluyoruz:4 "Le luxe tient de la nature du feu qui echauffe et
qui peut brüler. S'il consume des maisons opulentes, il sou­
tient nos manufactures . S'il absorbe le patrimoine d'un dis­
sipateur, il nourrit nos ouvriers. S'il diminue les facultes du

1 Adı geçen bilgiler için bkz., Anderson, Orig. of Comm. s. h. a.
2 Bu konuda en iyi, Encyclopedie' deki "Lois somtuaires" maddesi
bilgilendiricidir.
3 Montesquieu, Espr. des Lois, 1, VII ., böl. iV.
4 Abbe Coyer, Developpement et defense du systeme de la noblesse com­
merçante, 1 (1757), 52.

l!f,Kapitalizmin Lüksten Doğmasıl!f,

petit nombre, il multiple les subsistances publiques. Qu' on
proscrive nos etoffes de Lyon, nos dorures, nos tapisseries,
nos dantelles, nos glaces, nos bijoux, nos equipages, l' ele­
gance de nos meubles, les delices de nos tables, je vois tout a

coup des millions de bras tomber dans l' engourdissement; et
j 'entens autant de voix demander du pain . . . " ["Lüks, ısıtan
ve yakıp kavurabilen ateşe benzer. Zengin evleri sardığında,
bizim imalathanelerimizi besler. Bir sefa pezevenginin ser­
vetini silip süpürdüğünde, bizim işçilerimizi geçindirir. Azın­
lığın zenginliğini azalttığında, çoğunluğun gelirini artırır.
Eğer bizim Lyon kumaşlarımız, kuyumlarımız, halılarımız,
dantellerimiz, aynalarımız, mücevherlerimiz, giysilerimiz,
şık möblelerimiz, sofralarımızın lüksü gözardı edilse, mil­
yonlarca elin bir anda atıl duruma düştüğünü görürdüm;
aynı anda da ekmek için yalvaran sesler duyardım . . . "]

Zengin Fransız "lüks literatürü"nde, lüks dostu yazıların
arasında öne çıkan bir makale vardır: Theorie du Luxe ou Trai­
te dans lequel on entreprend d' etablir que le Luxe est un ressort
non seulement utile, mais meme indispensablement necessaire a la
prosperite des Etats ["Lüks Kuramı Üzerine ya da lüksün yal­
nızca yararlı bir araç olmakla kalmayıp, aynı zamanda dev­
letin refahı için de elzem olduğunu kanıtlama girişimi üze­
rine bir tez"], 2 cilt, 1771 . Slogan olarak Voltaire'in Mon­
dain' deki bir deyişini taşıyor: "Le superflu, chose tresneces­
saire." ["Bolluk, son derece gerekli bir şey."] Kitabın yayım­
cısı da, zeki Yahudi Pinto'dur.

Lüksün gerçi "kötü" ve kusurlu olduğu, ancak sanayiyi
teşvik ediyor olmasından dolayı çoğunluğa yarar sağladığı
yönündeki görüş, İngiltere'ye de hakimdi: "Prodigality is a

197

�Aşk, Lüks ve Kapitalizm�

Vice that is prejudicial to the man but not to Trade."5 ["İsraf,
insana zarar verici bir kusurdur, ama ticarete değil."] Güçlü
"etik" eğilimlerine karşın D. Hume6 bile şu sonuca varıyor:
"iyi" lüks iyidir, "kötü" lüks, her ne kadar bir kusur ise de,
yine de, ortadan kalkmasıyla birlikte yerine geçmesi muh­
temel olan tembellikten daha iyidir. Bu anlayış daha sonra
Bemard Mandeville tarafından, yazdığı anlar-meseli man­
zum eserinde toplum felsefesinin bir dizgesi haline getiril­
miştir. Şairin "Lüks"ü vızıldadığı dizeler şöyledir:7

"The Root of Evil, A varice

That danın' d ill natur' d baneful Vice,

Was Slave to Prodigality

That noble Sin; whilst Luxury

Employ'd a Million of the Poor,

And odious Pride a Million more:

Envy itself and Vanity,

Were Ministers of lndustry;

Their darling Folly, Fickleness,

in diet, Furniture and Dress,

That strange ridic'lous Vice, was made

The very Wheel that turn'd the Trade."

"Kötülüğün kökeni, hırs .

lanetli sayrıl mahvedici kusur,

5 Barbon, A discourse of Trade (1690), 62; Cunningham, Growth, 2,
392, ki bu içerikte olan daha pek çok kısım öne sürülüyor.
6 D. Hume, Essays: Of refinement in the arts, 1793 basımı; 2, 19 ve
devamı.
7 The Fable of the Bees: or Private Vices, Public Benefits, 6. Basım, 1732,
s. 10; buna ek olarak, imlemeler 1-N.

198

"Y-Kapitalizmin Lüksten Doğması"Y-

kölesiydi savurganlığın

bu soylu günahın; oysa lüks, bu arada

ekmek kapısıydı yüzlerce yoksulun,

ve görkemli tiksinç bir o kadarının daha:

kıskançlık ve kibir,

sanayinin vekilleriydi;

delilik, döneklik sevgilileri,

bolluk içinde, döşek ve giysilere gark olmuş,

bu gülünç kusurdu getirilen

çarkların başına, ticareti çeviren."

Defoe'nun, Kusursuz İngiliz Tüccar'da bu sorunun aydın­
latılışına ayırdığı bölümler son derece öğreticidir. Bizim na­
muslu non-konformist (uygitsinci olmayan), burada, oldukça
eğlendirici bir yumurta dansını temsil eder; esasen lüksten
tiksiniyordur ve ipe sapa gelmez malların ticaretini yapsalar
bile kendilerini bunlardan uzak tutan Kardeşlere (Quaker)
hayranlık duyuyordur; ama ticareti öven biri olarak da, bü­
yüyen her türlü zenginliğin kaynağı olduğunu kabul ettiği
-bizim için en önemli nokta budur- lüks yaşam tarzına lanet
yağdırıp yağdırmamaya da bir türlü karar veremez: "The
extravagant pride of the age feeds trade and consequently
the poor." ["Çağımızın aşırı görkemi ticareti, dolayısıyla da
yoksulları beslemektedir."] Defoe, lüksle kapitalizm ara­
sında varolan gerçek ilişkiye dair pek çok bilgi veriyor; yeri
geldikçe okurları bunlardan haberdar edeceğim.

Alman yazarlar arasında da lüks sorunu sıkça konuşul­
muş ve kapitalist gelişim için taşıdığı önem takdir edilmiştir;

199

�Aşk, Lüks ve Kapitalizm�

şöyle der Schröder:B "Lüksün taşrada çok daha büyük olma­
sını arzulardım . . . çünkü zenginlerin görkemi, çok sayıda za­
naatkar ve yoksulu besliyor . . . "

Şurası düşünülmeliydi: günümüzde modern kapitalizmin
ortaya çıkışı araştırılırken, akıllı ve bilgili adamların bu göz­
lemlerinden de yararlanılmalıydı.

Ne var ki bunu kimse yapmadı. Gerçi lüks üzerine çok
şey söylendi ve kapitalist sanayi için pazarın taşıdığı önem
defalarca kurama döküldü; ama lüks ile piyasa arasındaki
ilişki üzerine hiçbir şey söylenmedi. Belki de lüks ve pazar
sorunlarının her birinde ölü bir peronda seyredildiği için.

Lüks sorununa, yalnızca namuslu ve kanaatkar burjuva­
nın etik heyecanının hatırı için el atılmış ve ahlaksal öğüt­
lerle dolu düşünceler yardımıyla da özetle açıklanmıştır. Ça­
ğımızda lüks üzerine kaleme alınmış yazılar arasında belki
de en iyisi olan Roscher'in çalışmaları bile temelde etik duy­
gular etrafında seyretmiyor mudur: iyi lüksün ve kötü lük­
sün ne olduğu. Kaldı ki, Baudrillart'ın Lüks Tarihi gibi yapıt­
lar da, yalnızca derlemelerden ibarettir.

Ancak Marx'tan bu yana, "piyasa ve piyasanın sermaye
oluşumundaki anlamı" öğretisine ise, kapitalizmin, sürüm
ilişkilerinin coğrafi genişlemesiyle, özellikle 16. yüzyılda
sömürgelerin boy göstermesiyle birlikte esaslı bir biçimde
teşvik edildiğini ileri süren bahtsız bir düşünce yerleşmiştir.
Ya da ulusal ekonominin tarihselci okuluna ilişkin, daha
sonra neredeyse bütün iktisat-"tarihçileri"nin katıldığı salt
teleolojik odaklı yoruma dair düşünce, nasıl da ortaya atıl­
mıştır: sürümün mekansal genişlemesi, "uzak pazar" ya da

8 Wilh. Frh. von Schrödern Fürstl. Schatz- und Rentkammer ete. (1744),
172.

200

�Kapitalizmin Lüksten Doğması�

"ihracat", kapitalist örgütlenmeyi "gerekli" kılmış imiş. Bu
görüş, son insanlık çağında Kari Bücher'in, bu eşsiz araştır­
macı ve üretken düşünürün kuramında güçlü bir dayanak
bulmuştur: zanaat = müşteri üretimi; kapitalizm = bilinme­
yen bir alıcı çevresi için üretim; zanaat = yerel sürüm; kapi­
talizm = bölgelerarası sürüm.

Çoğu iktisat tarihçisinin düşüncelerinin seyrettiği bu yö­
nü son derece vahim buluyorum. Çünkü, daha önce de söy­
lediğim gibi, bu yöndeki araştırma, çıkmaz sokağa dalmıştır.
Kapitalist ekonomiye geçişin nedenleri, hep yanlış yerlerde
arandı. Müşteri üretimiyle uzak pazar, bunların sürüm ko­
şullarını gözönüne aldığımızda, zanaat ile kapitalizm ara­
sındaki karşıtlığı -asgari düzeyde bile olsa- asla tanımla­
maz. En kararlı müşteri üretiminde bile (ısmarlama terzilik)
kapitalizm vardır; ve yüzyıllar boyunca, sürüm alanları yer­
yüzündeki bütün yerleşim birimleri olan, kapitalist nüanstan
uzak parlak zanaatlar da olmuştur.

Aşağıdaki açıklamalar, rayından çıkmış vagonu yeniden
rayına oturtmak adına kendi payına düşeni yerine getire­
cektir. Bu açıklamalar, 18. yüzyıl düşünürlerinin düşürdük­
leri yerde ipin ucunu yeniden ele alıyor; bu arada, aşağıdaki
temel düşüncelerden de destek alarak, erken kapitalist dö­
nemin sonuna kadar süren kapitalist gelişimden büyük öl­
çüde lüksü sorumlu tutacaklar.

Modem kapitalizmin oluşmasında lüksün katkısı çeşitli
biçimlerde olmuştur; sözgelimi lüks, feodal zenginliğin bur­
juva zenginliğine nakledilmesinde (borçlanmasında!) esaslı
bir rol oynamıştır. Burada yalnızca, genel olarak pazar kurucu
diye tabir edebileceğimiz gücü dikkate alınacaktır.

Bilindiği gibi kapitalist girişim, varoluşunu sürdürebil­
mek için, değişim değerlerinde asgari bir sürüme gerek du-

201

�Aşk, Lüks ve Kapitalizm�

yar. Bu sürümün çokluğunun, iki ayrı koşulu vardır: belirli
bir süre içindeki toplam mal satışının çokluğu ve satılan
malların değişim değerlerinin yüksekliği.

Satılan malların değişim değerlerinin yüksekliği de yeni­
den iki etmen tarafından belirlenir: tekil malın değişim de­
ğerinin yüksekliği ile malların miktarı.

Bir asgari sürüm de böylece, ya yüksek değerli malların
sürümüyle ya da çok sayıda malın sürümüyle elde edilebilir:
tekil sürüm - kitlesel sürüm.

Bir malın yüksek değerliliği, iki yoldan ortaya çıkabilir:
çoğalma veya incelmeyle. İncelme, daha önce de gördüğü­
müz gibi, değişik biçimlerde olabilir. Çoğalma ise, bileşik ya
da karmaşık mal denilen mallarda gerçekleşir: lokomotifler,
gemiler, hastaneler. Burada söz konusu olan, bir birliğe taşı­
nan ve biraraya gelerek de bu birliğin büyük bir değer ka­
zanmasını sağlayan kabarık sayıdaki sıradan mallardır.
Böylesi malların sürümü (tam olarak söylemek gerekirse) te­
kil sürüm biçiminde kitlesel sürümdür.

Avrupa halklarının tarihinde, kaba ve ince gereksinimler,
bildik bileli omuz omuzadır; her ikisi de öncelikle makul bir
kapsama sahipti; öyle ki, uzun süre boyunca ikisi de zanaat­
köylü örgütlenmesi ya da angarya ekonomisi çerçevesinde
doyurulabiliyordu. Hatta (kural gereği) kaba gereksinimin
karşılanması, köy sınırları ya da angarya-çiftliği veya kent
(ve kentin kırsal kesiminin) sınırları dahilinde gerçekleştiri­
liyordu, demek ki yerel-ekonomi temelleri üzerinde duru­
yordu. Oysa ince gereksinim, beylik çiftliklerindeki üretim
aracılığıyla kendi ekonomileri dahilinde doyurulmadığı ya
da yüksek değerli malların tedarik edilmesi için dış ticaretle
bir ilgisi olmadığı sürece, öteden beri bölgelerarası ya da
uluslararası bir pazar için çalışmakta olan zanaatkarlarca

202

�Kapitalizmin Lüksten Doğması�

karşılanmaktaydı.
Ortaçağ ve onu izleyen yüzyıllarda, kaba gereksinim te­

melde değişmeden kalmış, yani kapitalizm için ilk etapta söz
konusu bile olmamıştır: nüfusun büyük kitlesiilin kullanım
araçlarına duyduğu gereksinim ile çalışma gereçlerine (alet,
edevat, makine) duyulan gereksiilim, erken kapitalist çağın
sonuna kadar (az sonra değinilecek olan iki istisna dışında)
kişisel ekonomiyle veya zanaat ile giderilir. Nedeili belli: ne
nüfus artıyor, ne de esasen belli bir yerde yoğunlaşıyordu,
keza malların nakliye olanakları da artmıyordu - bu nedenle
bireysel kullanım eşyalarına yönelik kitlesel bir gereksinim
doğmamıştır, mal üretme ve nakletme tekniği temelden de­
ğişmediği için, ne bileşik mallara gereksinim duyulmuş ne
de kapitalist üretim ve mal sürümü için herhangi bir pazar
oluşmuştur.

Sözünü ettiğim istisnalar, diyeceğim yüksek kapitalist ça­
ğın patlak vermesinden önce, yani 18. yüzyılın sonundan
önce, çok miktarda ucuz malın kitlesel sürümünün ya da
bileşik mal sürümünün ortaya çıktığı o iki istisna şudur: 1)
kuşkusuz kapitalist sanayinin pazarının gelişmesine de kat­
kıda bulunmuş olan sömürgeler; ve hepsinden de önemlisi
2) modern ordular. Kapitalizmin gelişmesinde askeri gerek­
sinimlerin korkunç önemini, bu "çalışmaların" 2. cildinde
anlatıyorum.* Demek ki burada söz konusu olan, öncelikle
sorunun öteki yüzünü aydınlatmaktır; demek istediğim,
lüksün gelişmesinin, yani bir lüks talebinin oluşmasının
modern kapitalizmin oluşmasında ne denli büyük bir paya
sahip olduğunu kanıtlamak.

* İkinci ciltle kastedilen, Önsöz' de de belirtildiği üzere, bu çalış­
maların devamı niteliğindeki "Savaş ve Kapitalizm"dir. (ç.n.)

203

Aşk, Lüks ve Kapitalizm

Eğer: çoğalan lüks tüketiminin kapitalist gelişim için
önem taşıdığını kanıtlamak istiyorum dersem, elbette bunun
anlamı günümüz ekonomik yöntemleri çerçevesinde: her iki
olgu arasındaki ilişkiye dair tarihsel-deneysel kanılı ileri
sürmektir. Bunu yapmak o kadar kolay değil ve ilk dene­
mede de tam bir başarı sağlamayabilir. Ama bir sonraki ikti­
sat tarihçisi kuşağının, kanıtları teker teker ileri sürmek üze­
re girişilen temel çalışmanın üstesinden geleceğine inanıyo­
rum.

Bu görevi böylesine güç kılan şey, ekonomik olgulara iliş­
kin bilgi vermede şimdiye dek yürütülen laubali tarzdır:
"ekonomik kalkınma", "üretimin büyümesi", "sürüm alanı­
nın genişlemesi" ve benzeri şeylerden dem vurulduğunda
ve: zanaatın mı yoksa kapitalizmin mi ekonomi biçimi oldu­
ğunun bilinmediği, kısacası hiçbir şeyin bilinmediği yerde
sergilenen tavrın kirlili.Şi. Bu nedenle şu an için, lüks ile ka­
pitalizm arasındaki ilişkiye dair belge olarak aşağıda sun­
duklarımın dışında, sorun üzerine esasen daha çok şey dile
getirilmeyecektir.

Lüks ve Ticaret

Toptan Ticaret

Meta ticaretinin, mal üretiminden çok daha önce kapita­
list bir yapıya bürünmüş olması ihtimal dışı değildir. Gerçi
benim, ortaçağ boyunca İtalyan ya da Güney Fransız veya
İspanyol ya da Güney Alman kentlerinin büyük evlerinin
bilhassa meta ticareti sayesinde zenginliğe eriştiklerini be­
nimsemeye karşı pek ağır tereddütlerim var. Daha ziyade,
küçük tüccar kitlelerinin elinden o az sayıdaki büyük ticari

�Kapitalizmin Lüksten Doğması�

olanakları çekip almış olan başka etmenlerin burada çok
daha esaslı bir rol oynadığına inanıyorum, ancak salt meta
ticaretinin de kapitalist girişim doğrultusunda gelişim gös­
terdiği yolundaki olasılığı gözardı etmek de istemem. Ve işte
o zaman -burada bizi ilgilendiren de budur- onların bü­
yüklüklerine yol açmış olan şey de, kuşkusuz lüks malları
üzerinden yapılan ticaret olmuştur.

Salt kapitalist bir örgütlenmenin söz konusu olduğu ha­
hrı sayılır bütün ticaretin merkez üssü, ortaçağ boyunca
İtalya'ydı; kısaca bu ticaret, ya İtalyan ürünlerinin ihracahn­
dan (ya da bu ürünlerin üretimi için gerekli olan hammadde
ve yarı-mamullerin ithalatından) ya da Doğu'nun sunduğu
malların sağlanması ve dağıtılmasından ibaretti.

İtalya'nın, kuzey ülkelerinden ithal ettiği malların ba­
şında yün (ileride kendisini daha yakından tanıyacağımız
Floransa'daki lüks sanayii için), kürk ve ince keten bezleri
geliyordu. İtalyan ihraç mallarının ana kısmına, büyük bir
olasılıkla peşin ödeme yapılıyordu (Alman gümüş madenle­
rinin gelirleriyle) .

Bununla beraber İtalya, kuzeyli ülkelere, (göreceğimiz
üzere) yeniçağa kadar bütünüyle lüks mallardan sayılan
ipek ve ipek mamulleri, en ince bezler, en ince cam ürünleri,
pamuk ve pamuk mamullerinin yanı sıra, bir de: şarap ve
silah ihraç ediyordu.

Tıpkı bunun gibi İtalya' dan veya İtalya üzerinden temin
edilen bütün Doğu malları, kilise tarafından talep edilen bu­
hur benzeri mallar hariç tutulduğunda -her ne kadar servet
yoğunlaşmasının olanaklı kıldığı bir lüks sarfiyah doğal ola­
rak kilisede bile mevcut olsa da-, yalnızca zenginlerin lüks
taleplerini karşılamaya yarıyordu. Bunun yanı sıra, ortaçağ
ve hatta yakınçağın o yüzyıllarından başlayıp insancıl-kitleci

Aşk, Lüks ve Kapitalizm

çağımıza varıncaya dek, yabancı ilaçlara duyulan gereksi­
nimi de lüks talepler arasına katıyorum: halk ile burjuva,
hala kendi memleketlerindeki orman ve kırların sunduğu şi­
falı bitkilerle tedavi oluyordu.

Wilhelm Heyd'ın Levant-ticaretine* ilişkin çıkardığı mal
listesi9 şöyledir (malları kullanım amaçlarına göre sıralıyo­
rum):

1 . Yemeklerde baharat olarak da kullanılan ilaçlar: Sarısa­
bır, sarısabır ağacı (ayrıca parfüm ve ince marangozluk işleri
için de kullanılırdı), pelesenk, kostus, havlıcan, mazı, zence­
fil, kafur, kakule, afyon ruhu, kudret helvası, balmumu, ha­
lile, ravent, safran (aynı zamanda boya maddesi), mahmude
otu, kovan otu (aynı zamanda boya maddesi), tutya, cedvar.

2. Baharat vs. : öncelikle karabiber: ancak karabiber, yeni­
çağın başlarına kadar, özellikle bütün bir ortaçağ boyunca,
yalnızca zenginlerin mutfağında kullanılan ve hükümdarlar
arasında hediye edilen lüks bir maddeydi; kuru karanfil:
hala karabiberden iki üç kat daha pahalıydı; Hindistan ce­
vizi; tarçın; aynı biçimde 19. yüzyılın ortalarına kadar zen­
ginlerin leziz lokması olan şeker.

3. Parfümler, esans maddeleri: aselbent, sakız, mastika, misk
otu, sandal ağacı, buhur, değişik türden maddelerden çıkarı­
lan amber.

4. Boya maddeleri: şap, Brezilya ağacı, kökboyası, çivit otu,
kırmız, laka: hepsi de asıl renklendirici maddelerdir, misk
(vernik için).

5. Dokuma için hammaddeler: ipek ve en narin Mısır keteni.

* Levant: Anadolu kıyılarından Mısır' a kadar Doğu Akdeniz kıyı­
sında bulunan ülkeler. (ç.n.)
9 W. Heyd, Gesch. d. Levantehandels, 2 (1879), 550 ve devamı.

206

Kapitalizmin Lüksten Doğması

6. Süs eşyası : elmas, mercan, pırlanta (inci), fildişi, porse­
len, cam, altın ve gümüş teller.

7. Giysi kumaşları : ipek dokuma, brokar, kadife ve keten­
den en ince kumaşlar; yün veya pamuk; görünüşte ipekli
kumaşa benzeyen ve aynı ölçüde pahalı olan Boccasino, buk­
ran ve şali.

Bu mallar kısmen Doğu' dan A vrupa'ya, kısmen de İtal­
ya' dan Doğu ve Avrupa ülkelerine sevkedilmekteydi.

Ortaçağda ticareti yapılan bu malların değerini gümrük
tutanaklarından, sözgelimi Como' daki gümrük kayıtlarına
bakarak tahmin edebiliriz. Schulte'nin hesaplamalarına gö­
reıo 15. yüzyılda Gotthard aracılığıyla getirilen malların de­
ğeri, 320 000 ila 518 000 fund arasında seyrediyordu, ki bun­
ların 53 Sol'ü, 1 Milan alhn guldenine denk geliyordu. Bu
malların ağırlığı, aşağı yukarı 25 000 Zentner (1 Z.=50 kg. -
ç.n.) dolaylarında olmalı, öyle ki bir zentner'inin değeri tak­
riben 50 florin, bir fund'unkisi ise 1/2 fi. olmalıdır (bugünkü
para değerinden yakl. 4 Mark) .

15. yüzyılın büyük keşiflerinden sonra bile ticari alışveri­
şin içeriğinde, doğu ve bah ile Amerika ve Avrupa arasında
19. yüzyılın ortalarına kadar alınıp verilmiş olan malların
esas olarak yüksek değerli lüks mallar olması nedeniyle
önemli bir değişiklik olmamıştır. Yalnızca miktarlar arhyor,
eski ürünlerin yanına birtakım yenileri ekleniyordu; önce­
likle o dört büyük tat maddesi: erken kapitalist dönemin so­
nuna kadar yine yalnızca zenginlerin masalarında tasarlaya­
bileceğimiz, şu halde bütünüyle lüks mallar arasında say­
mamız gereken tütün, kahve, çay ve kakao (belki tütün is­
tisna tutulabilir) .

10 A. Schulte, Gesch. d. milttelalt. Hdls ., 1 (1900), 720 vd.

207

�Aşk, Lüks ve Kapitalizm�

Aşağıdaki rakamlar, geçmiş yüzyıllardaki en önemli tat madde­

lerinin tüketiminde görülen artışa dair hemen hemen doğru bir fi­

kir veriyor.

Doğu-Hint Şirketi'nin İngiltere'ye ithal ettiği çay miktarları:

1668'de

1710

1731

1761

1784

100 zentner

1420

8168

26192

86083

Diyelim ki bunun yarısı İngiltere' de kalmış ve tüketilmiştir, o

zaman nüfustaki (Finlaison'un bilgilerine göre nüfus 1700'de 5,

1750'de yaklaşık 6, 1800'de ise 9,187 milyondur) kişi başına düşen

çay tüketimi:

1700'de

1730

1760

1784

yaklaşık 0,01 fund

0,08

0,2

0,5

olmalıdır; oysa bu dönemde 1906'da Birleşik Krallık'ta 270

milyon fundluk çay tüketilmiştir, yani kişi başına 6,5 fund, aile

başına ise 30-35 fund. Aşağıdaki hesaplara göz attığımızda tablo

daha da netleşecektir; günümüzde bir İngiliz ailesinin ortalama
olarak tükettiği çay miktarını,

1668'de

1710'da kabaca

1730

1760

1780'de

3 aile

2 000

12 000

40 000

140 000 aile tüketmekteydi.

208

Kapitalizmin Lüksten Doğması

Avrupa'run kahve tüketimi (A. v. Humboldt'a göre!) 1800
yılına doğru yaklaşık 1 400 000 Ztr. idi; aynı tarihte Avrupa
nüfusu (Beloch'a göre) yaklaşık 120 000 000 idi; demek ki o
zamanlar her bir İngiliz' e 1 fund kahve düşüyordu; böyle­
likle bu tat maddesinin de, kitlesel tüketim malı haline gel­
diği söylenebilir. 1910 yılında Reich Almanyası'run her bir
ferdi de yılda yaklaşık 6 fund kahve tüketiyordu.

Şeker de (yine Humboldt'a göre) o sıralar Avrupa' da 4 000
000 Ztr. oranında tüketilmiş olmalıdır: kişi başına 3-4 fund;
günümüz Almanyası'nda kişi başına düşen ortalama tüke­
tim, 38 fund'dur. Şekerin henüz 18. yüzyılda genelde hiçbir
biçimde tat maddesi olarak kullanılmaması, bu unvanı balın
korumasından ileri gelir. Şeker, Almanya' da 1750'li yıllarda,
tatlandırma ve reçel yapımının yam sıra katkı maddesi ola­
rak da bira yapımında kullanılıyordu. Şekerin zengin Bah
Avrupa Ülkelerinde 18. yüzyılın ortalarına doğru, diğer Av­
rupa Ülkelerinde ise muhtemelen ilkin 19. yüzyılda, zen­
ginlerin eşsiz bir yedek tüketim maddesi olma özelliğini yi­
tirmeye başladığım varsayabiliriz.

Bununla beraber, 17. ve 18 . yüzyılda, söz konusu ticaretin
çok önemli bir parçası olan ve bugün her posta sekreterince
giyilen Hint ithalatının bir nesnesi daha lüks mamulü olma
niteliğindeydi: koton ya da daha doğrusu: pamuklu Hint
basması kumaşlar - Asya'run Avrupa'ya gönderdiği başka
bir pamuklu mamul �aha. 18. yüzyılın sonunda zengin çev­
relerde Hint kotonu modası başgöstermiş ve yerli üreticileri
de rekabete zorlamışhr. Varlıklarının tehdit alhnda olduğu­
na inanan kesimin ince bez ve ipek kumaşı üreticilerinin ol­
ması, zengin sınıfların alıcı sahnesinde yer aldığı yolundaki
varsayımı doğrulayıcıdır. Aynı durumu bize, (örneğin Fran­
sa' da) devletin (Mme. Pompadour'un yasallaşhrdığı, ancak

209

�Aşk, Lüks ve Kapitalizm�

parlak moda dönemini ilkin Trianon' da yaşamış olan) Hint
kotonuna karşı verdiği mücadele de bildiriyor: 1700'den itiba­
ren pamuklu bez kullanımı yasaklanmıştır. Doğal olarak, ya­
saklar bir sonuç vermedi: Parisli şık kadınların, çiftliklerinde
koton elbiseler giyindiklerini görüyoruz. Sözgelimi aşağıdaki
nefis kıssalara bir bakalım:

Bayan Marschallin de Villars, ülkeye kaçak yollardan
Hint kumaşı sokuyordu. 17 Temmuz 1715'te Bayan Mar­
quise de Nesle aleni bir biçimde, Tuiler bahçesinde bir "robe
de chambre brodee de fleurs de soie et façon des Indes sur
une toile du meme pays", yani "Hint tarzında ve yine Hint
kumaşından çiçek nakışlı ipek bir sabahlık" içinde görünür.
Bu durum, kıyafet polisinde genel bir şaşkınlık ve kızgınlık
yaratır: polis müdürü markinin yanına koşar ve onu uyarır.
Beriki ise söz verir; karısı artık bir daha asla vs. vs. ı ı (Olayla­
rın evin içinde nasıl devam ettiğini resmi yazılar ne yazık ki
bildirmiyor.)

İlgili döneme ait ithalat istatistiklerine şöyle bir göz attığı­
mızda, 17. ve 18. yüzyılda Avrupa'ya yapılan denizaşırı ithalata
dair doğru bir fikir edinebilecek duruma gelebiliriz; her
yerde aynı manzara: İngiltere' de, Hollanda' da, Fransa' da.
Hint şirketleri: 1) baharat, 2) ecza, 3) boya maddeleri, 4) ipek
ve ipek kumaşlar, 5) pamuk ve pamuklu bezler, 6) değerli
taşlar, porselen vs., son olarak da -duruma göre- 7) kahve,
tütün, şeker, çay ve kakao getiriyor. Böylesi bir ithalat şema­
sını burada nakletmem yeterlidir.

1776 yılında Doğu Hindistan'dan Fransa'ya ithal edilen
malların tutarları aşağıdaki gibidir:ı2

1 1 Martin, Louis XIV., 288 seg.
12 Tablo, Chaptal' a aittir, Ind. franç., l, 130.

210

lif Kapitalizmin Lüksten Doğmasıllf

Kahve
Karabiber ve tarçın
Muslin
Hint keteni
Porselen
İpek
Çay
İpek kumaş, midye,
Hint hurması
ve güherçile gibi
değişik mallar

3 248 000 frank
2 449 000

12 000 000
10 183 000

200 000
1 382 000
3 399 000

3 380 000
36 241 000 fr.

Bu malların ödemesi, (büyük bölümü) Amerikan gümüş
ve altın madenlerinden elde edilen paralarla ya da yerli
ürünlerle, özellikle tekstil ürünleriyle yapılıyordu. Bu ürün­
lerin arasında, bilhassa siyah ırktan insanlarla Malezyalıların
giyim kuşamı ve Avrupalıların yerleştiği sömürgelerdeki or­
ta tabakaların -örneğin Kuzey Amerika' dakilerin- giyimi
için üretilen (çünkü sanayi ürünlerini sömürgelerde üret­
mek, büyük ölçüde yasaktı), kalitesi düşük kitle ürünleri de
vardı. Ancak o dönemin denizaşırı ticaretinin tamamını de­
ğerlendirme konusunda bunun hiçbir önemi yoktur: yine de
bu durum, lüks tüketiminin bir çocuğu olarak, diyeceğim
zengin insanların yaptığı lüks harcamalar sayesinde kendi
varoluşunu idame ettiren özel bir durum olarak kalır. Çün­
kü eğer ülkeye sokulan mallar, gördüğümüz üzere, lüks
malları ise, o zaman ihraç edilenlerin ne tür mallar olduğu
da önemsizdir: çünkü bu mallar, yalnızca rastlantısal ödeme
biçimleridir. Lüks mallarının ithalatı olmaksızın koca bir ti­
caret de var olamazdı; çünkü onsuz, karşı taraftaki insanlar

211

Aşk, Lüks ve Kapitalizm

da Avrupa mallarını sabn alamazdı. (Bu durumun bir istis­
nasını yalnızca maden sahibi ülkeler oluşturuyor: Alexander
von Humboldt'un naklettiği ticaret istatistiklerine göre13
Meksika 1802 yılında İspanya' dan 20 390 859 Piaster'lik -ku­
ruşluk- mal ithal etmiş, buna karşılık yalnızca 8 416 930
Piaster'lik mal vermiştir; kalanını da kendi gümüşüyle öde­
miştir) .

Ancak şimdi özellikle incelememiz gereken bir başka dal
daha var; neredeyse yalnızca kapitalist biçimlerde yürütül­
düğünü bildiğimiz uluslararası denizaşırı ticaretin çok önemli
dallarından biri, yani: köle ticareti. Gerçi bu ticaretin nesnesi
lüks mal değildi (yoksa öyle miydi?) ama yine de, ileride gö­
receğimiz gibi, doğrudan doğruya lüks mal üretimine hiz­
met ediyordu.

Köle ticaretinin kapsamına ilişkin bir yığın, kısmen de
birbirlerinden oldukça sapan verilere sahibiz. En çok bilineni
ve belki de en güvenilir olanı, Buxton'un öne sürdüğü he­
saptır; şöyle ki:14

Her yıl Afrika' dan
Hıristiyan köle-ticareti aracılığıyla yaklaşık 400 000 zenci
Müslüman köle-ticareti aracılığıyla da 100 000 zenci
alınıp götürülmekteydi

500 000 zenci

Hıristiyan köle-ticaretinin 400 000 nesnesinden 280 OOO'i,
yakalanırken, taşınırken ve daha Avrupa' da ilk yılını bile

13 A. de Humboldt, Essai politique sur le royaume de la Nouvelle Es­
pagne, 4 (1811), 366.
14 Buxton, The African Slave Trade, 1840.

212

�kapitalizmin Lüksten Doğması�

doldurmadan telef olup gitmiştir; öyle ki, elde yalnızca 120
000 köle kalmışhr. Bu rakam, 19. yüzyıl başlarında kölelere
duyulan toplam talebin yanında öyle pek yüksek bir rakam
olmamakla beraber, doğruluğu, yakın zamanlarda açıklanan
resmi rakamlarca da sabittir. Böylece örneğin Fransız An­
tillerine 1780-1789 yıllarında, yılda ortalama 30-35 000 zenci­
nin sevkedilmiş olduğunu öğreniyoruz. O sıralar Fransız An­
tillerinde tutulan kölelerin toplam sayısını 240-260 000 olarak
varsaydığımızda, bu rakam yıllık sevkiyatın da yedide ya da
sekizde birini oluşturur. Ancak sonuçta toplam 6-7 milyon
köle var idiyse, bu durumda toplam köle sayısının yıllık 120-
150 000 olması çok değil, azdır bile.

Gelgelelim, asıl söz konusu olan, köle ticaretini rakam­
larla eksiksiz ifade etmek değildir. Amacımız için, sonuçta
yılda on binlerce insanın, köle ticaretinin yapıldığı bütün bir
dönem boyunca da milyonlarca insanın söz konusu olduğu­
nu ve bunun da (bizi ilgilendiren tek şey de budur) ticaret
hayatı için mükemmel bir fırsat anlamına geldiğini bilmek
tamamen yeterlidir.

Köle ticaretinin ortaçağ boyunca kazandığı genişlemeyle
ilgili güvenebileceğimiz verilerden tamamen yoksunuz. An­
cak o zamanlara göre bile kaydadeğer oranda insan kitlele­
rinin söz konusu olmuş olduğunu, gerek Arap köle ticare­
tiyle ilgili notlardan gerekse rakamsal verileri pekala mace­
racı bir çizgide seyreden ender bilgilerden çıkartabiliriz.
Böylece, örneğin 1310 yılında Sicilya donanmasının, barış
zamanında Tunus kıyılarındaki Cerba adasını bastığını, böy­
lece 12 000 kadın ve çocuğun köleleştirildiğini; 1355'te Ce­
novalı bir amiralin hiçbir neden olmaksızın Trablus' a saldı­
rıp burayı yağmaladığını ve 7000 erkek, kadın ve çocuğu kö-

213

Aşk, Lüks ve Kapitalizm

leliğe sürüklediğini duyuyonız.15
Diğer ulusların saf dışı kalmasına neden olmaksızın köle

ticaretinde arka arkaya liderlik görevini üstlenen uluslar:
Yahudiler,16 Venedikliler,17 Cenovalılar, Portekizliler, Fran­
sızlar ve İngilizlerdir. Zenci ticaretini art arda tekellerinde
bulunduranlar, bu son dört ulustur. Köle ticaretinin en par­
lak olduğu dönemde sahnede yer alan çeşitli tacirlerin bu ti­
caretteki oranları aşağıdaki rakamlarda görülebilir.

1769 yılında Afrika kıyılarından (Blanco Bumu'ndan Kon­
go Nehri'ne kadar) zenci toplayan ülkeler ve toplanılan zen­
cilerin sayıları şöyledir:lB

Büyük Britanya 53 100
Fransa 23 520
Hollanda 11 300
Britanya-Amerikası 6 300
Portekiz 1 700
Danimarka 1 200

Bryan Edwards'a göre, 1791 yılında Afrika kıyılarında
köle ticareti yapan Avrupalı 40 müessese vardı; bunların
14'ü İngiliz, 3'ü Fransız, 15'i Hollandalı, 4'ü Portekizli, 4'ü
de Danimarkalıydı.

Ancak aynı yılda:

ıs Langer, Sklaverei in Europa, 16.
ı6 Schipper, Anfdnge d. Kapit. bei den Juden (1907), 19 ve devamı;
Caro, Soz. u. W. -Gesch. d. j., 1, 137. Aynca bkz. Heyd, 2, 542.
ı? İktibas edilen kısımlar için, R. Heynen, Zur Entst. d. Kapit. in ·Ve­
nedig (1905), 32.
ıs Anderson, Orig., 4, 130 (bir "Fransız" yazara göre).

214

�Kapitalizmin Lüksten Doğması�

Britanyalılar
Fransızlar
Portekizliler
Hollandalılar
Danimarkalılar

38 000
20 000
10 000
4 000
2 000 zenci götürmüştür.

Kuşkusuz Büyük Britanya bütün bir 18. yüzyıl boyunca,
yani en önemli çağda, köle ticaretinin merkeziydi; Büyük
Britanya'daki merkez ise Liverpool'du: 1771 yılında İngiliz
köle gemilerinin 192'sinden 107'si Liverpool'dan, 58'i Lond­
ra'dan, 23'ü Bristol'den, 4'ü de Lancaster'dan yola çıkmış­
tır.ı9 Postlethwayt, Liverpoollu tüccarlara ait köle gemileri­
nin bir listesini çıkartmış; o zamanlar 60 ila 550 arası, ço­
ğunlukla da 300-400 köle taşıyabilen 88 gemiymiş bunlar.20
Köle ticareti Liverpool'da süratle gelişmiştir; 1729 yılında bu
kentin tacirleri, bu ticareti yürüten 30 tonajlık bir filikaya sa­
hipti; oysa 175l 'de artık 5334 tonajlık bir yükleme kapasite­
siyle 53 gemi Mersey limanından kalkıp köle kıyılarına yel­
ken açmıştı.

17. ve 18: yüzyılda, denizaşırı ticaretin, özellikle de sö­
mürge ticaretinin, her şeyden önce ticari kapitalizmin geli­
şim gösterdiği bir zemin olduğu su götürmez. Uluslararası
Avrupa ticareti, ama en çok da tek tek ülkelerin bölgelerarası
ticareti, onun yanında gölgede kalmıştır. Yine de: onda bile
kapitalist biçimler yer yer gelişmiş olmalıdır; ve bu noktada
da, Avrupa içindeki bu ticaretin bile temelde lüks mallarıyla
yapılmış bir ticaret olduğunu bilmek önemlidir. Lüks malla­
rıyla yapılmamış olmasına karşın yine de kapitalist bir çer-

19 Edwards, Hist. of the West Ind., 2, 65.
20 Postlethwayt, Dict. of Comm., l, 709, England.

215

�Aşk, Lüks ve Kapitalizm�

çevede yürütülmüş olan büyük bir uluslararası ticaret, gör­
düğüm kadarıyla yalnızca iki ürün için söz konusuydu: tahıl
ve bakır; bu çalışmaların ikinci cildinde de gösterileceği
üzere, bütünüyle modem orduların ihtiyacının yol açtığı bir
ticaret.

17. ve 18. yüzyılda, bir Avrupa ülkesinden diğerine ne tür
malların sevkedildiğini, 1658 yılında Fransa'nm, gelişmiş bir
ulusal sanayiye sahip olmasına rağmen Hollanda'ya ihraç
ettiği mallara ilişkin Paris Ticaret Odası'nın yayımladığı ve
Batavia illustrata'nın deneyimli yazarının da kendi zamanı
için (18. yüzyılın başlangıcı) birçok noktada doğru olduğunu
belirttiği bir listeden (ve daha birçok örneğe bakarak da) öğ­
renebiliriz. Kapitalizmin gittikçe güçlendiği yüzyıllarda
sıkça rastlanan tipik bir durum: eskiden, kapitalist açıdan
ilerlemiş olan ülkelerden ticaret yoluyla ithal edilen malları,
artık birbiri ardınca ülkelerin kendilerinin üretmeye başla­
ması süreci: önce İtalya sonra da Fransa önder sanayi devle­
tidir, ta ki bu ikisini İngiltere, Hollanda, Almanya vesaire
izleyinceye dek.

Daha önce sözünü ettiğim o liste aşağıdaki gibidir:21

Fransa Hollanda'ya (yalnızca Hollanda'daki tüketim için
değil, aynı zamanda işlendikten sonra yeniden ithal edilmek
üzere) şunları ihraç ediyor:

1. Kadife, pelüş, saten, sırma ve gümüş işlemeli
kumaş, tafta ile Tour ve Lyon yapımı daha pek çok

gümüş işlemeli kumaş, en az 6 000 000 frank

21 Onslow Burrish, Batavia illustrata ar a view of the Poliey and Com­
meree of the United Provinees ete. ete. , (1728), 354'.

216

Kapitalizmin Lüksten Doğması

2. Paris, Rouen ve komşu kentlerde yapılan
kuşaklar, ipek ve burma şeritler,
düğme ve kordonlar için 2 000 000 frank

8 000 000 frank

3. Paris ve Rouen yapımı ipek
ve diğer türden şapkalar için 1 500 000
4. Tüy, kemer, şemsiye, mask, taç,
ayna, altın çerçeve, saat ve Fransızların
"bijoux" dediği her türden ıvır zıvır için 2 000 000
5. Paris, Clermont, Vendôme ve Rouen
yapımı eldivenler için 1 500 000
6. Picardy' de eğirilmiş yün iplik için 500 000
7. Poitou, Champagne, Limousin, Auvergne
ve Normandiya yapımı her
türden kağıt için 2 000 000
8. Paris ve Normandiya üretimi dikiş iğnesi,
başka iğneler, fildişi, abanoz, şimşir
ve boynuz taraklar 500 000
9. Auvergne yapımı demir
ve gümüş hırdavat 500 000
10. Normandiya ve Brötanya' dan
yelken bezi 5 000 000
11 . Her türlü oda takımı: yatak,
yorgan, minder, örtü, saçak vs. 5 000 000
12. Değişik yörelerden şarap 9 000 000
13. Brendi, sirke ve elma şarabı 2 000 000
14. Safran, sabun, bal, badem, zeytin,
gebre otu, erik ve başka meyveler 2 000 000

39 500 000 frank

Demek ki hepsi de lüks mallar; yalnızca 10 ve belki 13
numara hariç, çünkü Brendi ve elma şarabı muhtemelen gemi
tayfası ya da askerler içindi

Moreau de Jonnes'nin tahminine göre XIV. Ludwig dev-

217

Aşk, Lüks ve Kapitalizm

rinde Fransız ithalatının yarıdan daha fazlasını, İtalya, İngil­
tere ve Hollanda' dan temin edilen şu ürünler oluşturu­
yordu: ipek mamulleri, saf bezler, duvar örtüleri (tentures),
patiska, dantel, saf demir ve çelik mamulleri (countellerie)
ve tuhafiye (mercerie) .22

Perakende Ticaret

Gelişim halindeki perakende ticaretin lüksten etkilenme­
si, toptan ticarete kıyasla çok daha derin, daha kalıcı ve daha
özel olmuştur. Erken kapitalist çağda, kapitalist olmalarına
karşın yine de lüks mamulleriyle ilgilenmemiş olan önemli
birkaç toptan ticaret dalı olmuşsa da (16. yüzyılda bakır, 17.
yüzyılda da tahıl ticareti), inanıyorum ki, 19. yüzyıldan önce
de, kapitalist olmadığı halde lüks mal satılığa çıkarmamış bir
tane bile perakende işletmenin izine rastlanılamayacaktır.
Buna karşılık, tam da hali vakti yerinde in�anlar arasında
savurgan yaşam tarzına eğilimin apansız çok büyük atılım­
lar yaptığını gördüğümüz yıllar içinde, yani Brezilya altını­
nın Parisli, Amsterdamlı ve Londralı vurguncuların ceplerini
doldurmaya başladığı 1700'lü yıllarda, işte o zamanlar, lüks
talebinin ve zorunluluğunun ya da tüccarın bu talebi gider­
me hırsının, diğer bir deyişle, zenginlerin lüks talebine gös­
terilen ilginin, tüccarı nasıl zanaatsal kayıtsızlığından silke­
leyip çıkardığını ve kapitalist gelişimin kucağına attığını
apaçık hissedebiliriz.

Belki de lüksün gelişimiyle kapitalist perakendecilik ara­
sındaki içkin nedensel ilişkiyi öyle somut bir biçimde kavra­
yamazdık, eğer mutlu bir rastlantı sonucu bir kaynağa ula-

22 Moreau de Jonnes, Etat econ. et soc. de la France (1867), 349.

218

�Kapitalizmin Lüksten Doğması�

şamasaydık - yazık ki güvenebileceğimiz bu tür verimli
kaynaklar yalnızca ender durumlarda bahşediliyor; İngiliz
ipek malları ticaretinin, Restorasyon'dan 1730'lu yıllara uza­
nan zaman boyunca geçirdiği değişimleri en ince ayrıntısına
kadar izleme olanağı tanıyan bir kaynak. Söz konusu kay­
nak, İngiliz Tüccar'ın tecrübe sahibi yazarının kendi dene­
yimlerine dayanarak hadiseler üzerine kurduğu anlatıdır;23
kısacası, kendi zamanından hiç kimsenin bu çağ üzerine
konuşmaya -by years and experience- ehliyetli olmadığını
haklı olarak ileri süren bir yazar:

İpek tüccarının, kumaşçı ve tuhafiyecinin, malum aşırı
zenginlikler çağının lüks mal ticaretinin tipik birer temsilcisi
olduğu kesindir. Bu ticaret üzerinde Leydi'nin sınırsız bir
egemenliği vardır. Bütün ticaret ona göre ayarlanmıştır, ipek
mamulü ticareti doğal olarak bütün altın ve gümüş işlemeli
kumaşı, brokar, kadife ve ayrıca danteli de kapsadığı için,
lüks talebinin en paha biçilmez parçaları da bu ticaret yo­
luyla elden çıkarılıyordu.

Henüz Londra' da genç Stuartlar arasında rastladığımız
haliyle ve henüz birkaç on yıl sonra normları belirlediği ha­
liyle (ancak en büyük ilerlemelerin ilkin 17. yüzyılın sonuna
doğru kaydedildiğini düşünüyorum) eski tarzda çalışan
ipek tüccarı: bizzat (hem) toptancı ve (hem de) perakende­
ciydi; diğer bir deyişle, ipek mamul alanında bağımsız pera­
kendeci yoktu henüz: kumaşı üreticiden toptan alanlar, bu
kumaştan müşterilere endaze endaze de satıyordu. Büyük

23 Complete English Tradesman, 5. Basım, 1745, Böl. LI. Bu beşinci ba­
sım dışında, 1724'te yayımlanmış olan ikinci basım var elimde yal­
nızca; ilgili kısım, bu ikinci basımda henüz yok. hgili kısmın üçüncü
ve dördüncü basımlara eklenip eklenmediğini burada, Almanya' da
saptayamadım.

219

�Aşk, Lüks ve Kapitalizm�

tüccarların bile öteden beri yaptığı bir şeydi bu. Böylece, ör­
neğin tüccarların, güçlerinin ve zenginliklerinin zirvesine
ulaşmalarına ramak kalmışken, ipek ve kadife kestiklerini
görüyoruz; elbette, endazesi 36 fl .'den "sırma kumaş" ya da
endazesi 8-10 fl.'den Floransa ve Milan damaskosu veya en­
dazesi 4 fl' den ipekli kadife teslim ettikleri yerler, saray çev­
releriydi.24 Ne de olsa bu çevreler, ayrıca bakır ticareti ya da
kayzerlere de iş yapan saray tüccarlarıydı. Bugün olsa, Bay
Arnold ya da Bay Friedlandlı-Fould, kayzere birkaç metre
dahi olsa şerit bile satmak istemezdi.

Londralı kumaşçılarımız, büyük yangın zamanında ve
yangından 20 yıl sonra da kentte (City) oturuyordu, kuşku­
suz Plantagenet'lerden* beridir de burada oturuyorlardı;
bizzat kendileri için yapılmış olan daracık, izbe Paternoster
Sokağı'nda; ve buralarda, tepeden düşen köt bir ışıkla yarı
aydınlanan yüksek, karanlık tonozların altında kumaşlarını
satılığa çıkarıyorlardı: "The spacious shops, dark warehouses,
skylights, and other conveniences, made on purpose for
their trade, are still to be seen" [Kendi ticari amaçları doğ­
rultusunda inşa edilmiş olan geniş mağazaları, izbe depoları,
dam pencerelerini ve başkaca unsurları hala görebilirsiniz]
denilmektedir Kusursuz İngiliz Tüccar'ın beşinci basımında
(1745) . Depoları müthiş bir büyüklükteydi: "prodigiously
great" . Tıpkı Plantagenetler zamanında dedelerinin sattığı
gibi onlar da depolarında olan her şeyi satıyordu. En iyi
müşteriler burada, bu daracık Paternoster Sokağı'nda onları
arayıp buluyordu: en başta da saray çevresi. Arabalar iki sıra

24 Zeitschr. d. hist. Ver. far Schwaben und Neuburg, 6, 38, 39.
" Plantagenet'ler: il. Henry'nin 1 154'te tahta çıkmasından III. Rich­
ard'ın 1485'teki ölümüne değin İngiltere'ye hükmetmiş olan krali­
yet ailesi. (ç.n.)

220

Kapitalizmin Lüksten Doğması

'
halinde duruyordu: bir sıra gidiş, diğer sıra da geliş içindi,
kurallar böyleydi, çünkü cadde dönüş yapmaya elvermeye­
cek kadar dardı: kumaşçıların kendileri, düzeni sağlamak
için iki memur tutmuştu. Büyük tüccarların yerleştiği bu tür
tonozlardan yaklaşık 50 tane vardı. Geriye kalanlar ise bu
mağrur ticaretin uydularıydı: Ivelane'in ortasında şeritçiler
(lace-man); Cheapside'daki caddenin sonunda düğmeci
dükkanları (button-shops); Blow-bladder street'in yakınla­
rında ise tireciler (crewel-shops) ve saçak dükkanları (fringe­
shops) .

Şenlikli dönem başladıktan sonra bütün bunlar temelden
değişmiştir: "as the gay humour came up." (Güvenilir ada­
mımız, sözünü ettiği devrin tam olarak ne zaman başladığını
bir kenara bırakıyor ve diyor ki: İşte orada oturuyorlardı, o
eski büyük kumaşçılar, "about twenty years after the fire"
["yangından yaklaşık yirmi yıl sonra"], "and even in that
time . . . as the gay humour came on . . . " ["ve o zaman bile . . .
şen devir başladığında"], şu halde, yangın da çıktığına göre,
il. Karl'ın tahtta olduğu dönem olmalıdır bu, elbette "şen
devir" tanımlaması da pek uyuyor bu döneme). Çünkü o sı­
ralar öncelikle perakendeci kumaşçıların sayısı korkunç bir
hızla artmıştır: Paternoster Sokağı, artık iyice dar geldiği
için, tüccarlar Londra'nın dış bölgelerini mesken edinmeye
başlar: Aldgate, Lombard-Street ve kısa sürede ünlenen Co­
vent-Garden'i. Buradaki caddeler geniş olduğu için, faytonla
gelen müşteriler de bu yeni dükkanlardan alışveriş yapmayı
tercih etmiştir; saray bile artık City'ye uğramıyordu; Pater­
noster Sokağı çoraklaşmaya yüz tutmuştu, ve iki yıla kalma­
dan, o eski kumaşçılar da tonozlarını terkedip müşterilerin
akın ettiği yerlere taşınmak zorunda kaldı: tıpkı balıkçıların,
diyor yazar, yerlerini değiştiren balıkları takip etmesi gibi.

221

Aşk, Lüks ve Kapitalizm

(Yoksa eski ipek mamulü ticaretinde böylece devrime yol
açan bu yeni "outlying mercers"ler, iL Charles'ın karısı ya
da Oranyalıyla birlikte Londra'ya gelmiş olan Yahudiler
miydi? Başka türlü olmuş olamaz.) Bir on yıl daha geçtikte,
Covent-Garden terkedilmişti: kumaşçılar yeni bir mesken
arıyordu, hpkı kovanını terkeden arı sürüsü gibi; ve nihayet
Ludgate-hill'e yerleşmişlerdir: "the swarm settled on Lud­
gate-hill", artık sürü, hep burada kalacaktır. 1663'te, 50 ila 60
arasında seyreden ipek tüccarlarının sayısı, bu arada 300-
400' e çıkmıştır.

Kumaşçıların yüzyıllar boyunca oturdukları yerlerden ta­
şınıp Londra'nın geniş alanlarına yayılmalarına rastlayan
aynı dönem içinde, birçok tüccar (ve zanaatkar) da bütün bir
ortaçağ boyunca mesken edinilmiş olan o eski sokakları
terketmiştir. Aralarından bazılarının, örneğin keten tüccarla­
rının sayısı da -aynı biçimde büyük lüks mal ticareti de- şa­
şırhcı bir biçimde artmışhr: "monstrously increased". Bu
zaman boyunca narin iç çamaşırları, başka bir yerde de gör­
düğümüz gibi zengin adam ile karısının bir lüksü olmuştur.

Bu anlatılanların bize öğrettiği şey kısaca: hızla artan ta­
lep nedeniyle lüks mal ticaretinin kısa sürede çoğalmış ve
eski mekanını terketmiş olmasıdır. Ne var ki, bu sayede mo­
dern tüccarlık ruhunun, perakende ticaretin ıssız odalarına
sokulabileceği kapıların önü açılmışhr; böylece ortaçağ pe­
rakendeciliğinin kapitalist girişime dönüşmesi de yalnızca
bir an meselesi olmuştur. Çünkü kesintisiz ve apansız olan
çoğalma ve mekan değişimleri yoluyla, perakendecilik ikti­
sadi aklın zeminine oturtulmuş; yanıbaşındakiyle rekabete
girme ve müşterileri kapmak için en elzem yöntemleri bulup
kullanma zorunluluğu doğmuştur. Ve işte bu da, kapitalist
ruhun devreye girmesi demekti. Bir sonraki yüzyıl boyunca

222

::t-Kapitalizmin Lüksten Doğması'f-

bu ruhun büyükkentlerin lüks mağazalarında (ve salt bun­
larda) nasıl yuvalandığını ise, o döneme yönelik perakende­
ciliğin örgütlenmesine ilişkin elimizde bulunan az sayıdaki
veriyi doğru yorumlayabilirsek tam olarak izleyebiliriz.

Eski kumaşçıların Paternoster Sokağı'ndan göçmesini iz­
leyen yüzyıl boyunca olup bitenler bilhassa şunlardı:

1. Perakende ticaretle toptan ticaret birbirinden ayrılıyor:
300-400 kumaşçıdan yalnızca küçük bir bölümü toptancı
olabilmiştir.

2. Dükkan sahipleri, müşteri çekmek ya da seçkin müşte­
rilerini rahat ettirebilmek için dükkanlarını daha şık döşemeye
başlar. Dükkan donanımlarının Toy-men'lerle incelmeye
başladığı özellikle belirtilmektedir; sanırım bunlara ziynet
eşyası tüccarları dememiz gerekecek, ancak bunu derken
daima en yüksek düzeydeki rafine mallardan, biblolardan
vesaireden oluşan lüks ziynet mallarını göz önünde bulun­
durmalıyız. Zamanın lüksü, belli bir anlamda Toy'larda kü­
melenmişti. Bu değerli ıvır zıvıra Fransızlar "bijoux" diyor; o
zamanlar "bijoux", kabaca takı anlamına gelmezdi yalnızca,
daha çok, Colifichets (incik boncuk), oyuncak, değerli ma­
denden büyük bir emekle yapılmış küçük şeyler demekti. Bu
dükkanlar seçkin dünyanın buluşma yeriydi, özellikle de
sevgilileri için burada alışveriş yapan erkek tayfasının. Çün­
kü "para almayan, ancak bunun yerine, kibar bir havası ol­
duğu için altın incik boncuklara memnuniyetle evet diyen
dürüst kadınlara armağan edilen 'küçük şeyler' buralarda
satılırdı" (que l'on donne aux femmes honnetes qui n'accep­
tent de argent, mais bien des colifichets en or, parcequ'ils ont
un air de decence!) diyor, kendi zamanında 'moda' olan ve
bilhassa yeni yılın ilk günlerinde "küçük senyör"lerin akın

223

�Aşk, Lüks ve Kapitalizm�

ettiği "Petit Dunkerque"yi betimleyen Mercier.2s Voltaire'in,
son Paris gezisinde ziyaretiyle onurlandırdığı "bu dükkan­
dan daha göz kamaşhrıcı bir şey yokhır": rien n'est plus
brillant a l' reil que cette boutique: "Bütün bu lüks ürünlerine
bakarak gülüyordu o; sanırım bu parılhlı Bijoux'larla kendi
tarzı arasında bir benzerlik görüyordu", diye de ekler Mer­
cier.

3. Malların gereksinim amaçlarına göre tanzim edildiği
modem perakendecilik biçimi, ya da kendi deyimimle26 ihti­
yaç maddesi dükkanları, eski branş ticaretinin devamı biçimin­
de oluşmaya başlar. Toy-Man, yani Marchand bijoutier, bu
yeni ilkeyi belli bir anlamda temsil ediyordur; kadın hıvale­
tine ek malzemelerin temin edilmesinde bile dükkandaki
malları yeniden düzene koymak üzere hamleler yapılmak­
tadır. Görünüşe bakılırsa kumaşçı da adeta bir giysi dükkanı
olma yolundadır: "Kumaşçı, zarif cinsin süslenmesine yara­
yacak olan sayısız miktarda ipek, kadife, brokar ve pahalı
ıvır zıvır ticareti yapıyor (an innumerable Train of expensive
Trifles for the omament of the Fair-Sex) .27 Ancak gördüğüm
kadarıyla gerçek anlamda ilk ihtiyaç malı dükkanı, hemen
hemen her şeyin bulunabildiği ev eşyası mağazasıdır: elbette
bu mağazalarda, bir evin donatılmasına yarayan şeylerin
yalnızca en iyisi vardı. Masa, komodin, her türden ince ma­
rangozluk işleri (tous les ouvrages d'ebenisterie), ayna ve
kendi imalatları olan yatak, yastık, perde ve duvar halıları­
nın yanı sıra lamba vesairenin de bulunduğu bu tür mobilya

2s (Mercier) Tableau de Faris, 1783, Ch., DLV.
26 Bütün bu anlatılanlar çerçevesinde, modern perakendeciliğin ge­
lişim eğilimlerini gözler önüne serdiğim Modern Kapitalizm adlı ese­
rim dikkate alınmalıdır.
27 R. Campbell, The Landon Tradesman (1745), 47.

224

Kapitalizmin Lüksten Doğması

mağazalarına yönelenler, kısmen dekoratörlerdi.28 Kısmen
de, bu tür malları tek tek satan, ancak yeri geldiğinde hep­
sini bir tek dükkanda birleştiren sıradan tüccarlardı (bunlar) .
Sattıkları şeyler: tablo, gravür, ayaklı şamdanlar, bronz, mer­
mer, ağaç ve başkaca maddelerden yapılma figürler, ayaklı
saatler, cep saatleri, dolap, komodin, masa, ahşap ve yaldızlı
yuvarlak sehpalar. Evin süslenmesine yarayan mermer ma­
saların yanı sıra daha pek çok mal ve tuhaf tuhaf şeyler:
"marchandises et curiosites propres pour l' omement des
appartements."29

Aynı dönem içinde Londra' da bu tür mağazalara sıkça
rastlıyoruz. Yalnızca kısmen kendi imalatları olan çok sayıda
mobilyayı bir tek dükkanda bulunduranlar, lüks mobilya
marangozlarıdır (Cabinet-Makers) : Bu dükkanların bazısı o
kadar zengin döşenmiştir ki, daha ziyade saray gibi görünü­
yorlardır (they look more like Palaces) ve sermayeleri de son
derece büyüktür (their Stocks are of exceeding great
Value).30 Bunların yanı sıra, bir de dekoratörlerin donanım
mağazaları vardır, tıpkı Paris'te olduğu gibi: aralarında, elle­
rinin altında düzinelerce hazır mal bulunduran büyük dük­
kan sahipleri vardır (Upholsterers) .3ı

4. Bütün bir geç dönem kapitalist gelişimi en iyi niteleyen
şey, yani satıcı ile alıcı arasındaki ilişkinin nesnelleşmesi, bu
büyük lüks eşyası dükkanlarında başlar: bildiğim kadarıyla
"sabit fiyat"ların geçerli olduğu ilk perakendeci dükkanı,
"Petit Dunkerque" dir.32

2s 'Tapissier' maddesi: Ene. meth. Man., 2, 219 seg.
29 Savary, Dictionnaire du Commerce, 2, 714.
3o General Description of ali Trades (1747), 49.
31 Gen. Description, a.g.e., s. 215.
32 (Mercier) Tableau de Paris, 7, 73.

225

�Aşk, Lüks ve Kapitalizm�

5. Bu büyük lüks eşyası dükkanlarının dayandığı kapita­
list temel -bununla en son ve en önemli noktaya değinmiş
oluyorum-, bütün o sözü edilen ticari ilkelerin uygulandığı
ölçüde, açıkçası genişlemiş ve yine bu ilkeler nedeniyle de
genişlemek zorunda kalmıştır.

Özellikle ipek mamulü ticaretinin, belli bir ölçüde epeyce
kapsamlı olduğu söylenir. 18 . yüzyılın başlarındaki Parisli
bir perakendeciyle ilgili olarak (Galpin), bir günde 80 000
livrelik kumaş sattığını öğreniyoruz.32a Kusursuz İngiliz Tüc­
car, 1727 yılında, dükkanında çok sayıda işçi ve usta ("a
great many servants and journeymen") çalıştıran bir kumaş­
çıdan söz eder. Kumaşçımız, hiçbir şey almaksızın kasıtlı
olarak iki saat boyunca dükkanda oyalanan bir bayan müş­
terisinin önüne 3000 f:'luk mal serer. Tanıdığı bir başka ku­
maşçının yıllık cirosu ise 40 000 :E' dur. Bir ipekçi dükkanı
açmak için yeterli olan sermaye, güvenilir bir kişiye göre, 18.
yüzyılın ortalarına doğru 500-2000 :E, bir başkasına göreyse
1000 ila 10 000 :E arasındadır: "Çok iyi değerlendirilemezse
10 000 :E bu işte yalnızca küçük bir meblağdır."

Bu verileri elde ettiğim kitaplar, 18. yüzyılın ortalarına
doğru Londra' daki perakendeci branşların her birindeki ser­
maye yoğunluğunun derecesini saptama konusunda ilginç
ve önemli birer kaynaktır.33

Bu kitaplarda, Londra' da yürütülen işlerin büyük bir bö­
lümü alfabetik olarak sıralanmış ve her birinin yanında da
(bir meslek seçmek isteyen çırak ya da çırağın ailelerini bil-

32• Correspondanee du marquis de Balleroy, publ. par le Comte E. de
Barthelemy; nakleden, Humbert de Gallier, 57.
33 1) A General Deseription of all Trades ete., 1747. 2) R. Campbell, The
Landon Tradesman, being a eompendious view of ali the Trades, Profes­
sions, Arts ete. ete., 1747.

226

�Kapitalizmin Lüksten Doğması�

gilendirmek amacıyla) bu işleri kurmak için gerekli olan as­
gari tutarlar verilmiştir.

Şu halde: sözgelimi 500 E'un üzerinde bir yatırım serma­
yesi gerektiren ticaretin neredeyse yalnızca lüks eşya ticareti
olduğu biçimindeki görüşü burada doğrulanmış bulabiliriz.
Söz konusu liste aşağıdaki gibidir:

Kitapçı 500-5000 E
Çini dükkanı 500-2000
Eczane 500-2000
Bakkal 500-2000
Lace-man (şerit, sırma vs.) 500-2000
Hosiers shops (örme işleri,
öncelikle ipek triko) 500-5000
Nursery-man (çiçekçi) 500-1000
Thread-m:an (iplikçi) 500-1000
Toy-man (ziynet eşyası satanlar) 2000

500 E'un üzerinde bir yahrım sermayesine sahip olup da
lüks eşya tüccarı olarak, en azından doğrudan (her ne kadar
bunlar da kentteki zengin insanların üzerinden geçinse de)
nitelendirilemeyecek olan tüccarlar, kömür, demir ve odun
tüccar landır.

Lüks mamul ticaretinin olağanüstü önemi, ortaklık işleri­
ne yalnızca ipek ve keten tüccarları ile kuyumcu-bankacı­
larda rastlanıldığı olgusundan da çıkarhlabilir aynı zaman­
da.34

Kısacası kapitalizm, perakende ticarete dahi (ençok da
buna) lüksün yayılmasıyla nüfuz ediyor. Nedenlerini kes-

34 Compl. Engl. Tradesman, 1 (1745), 215.

227

Aşk, Lüks ve Kapitalizm

tirmek güç değil; bir sonraki kısımda bunları üstü kapalı ola­
rak bulabilirsiniz. Ama yine de bu nedenleri burada bir kez
daha sıralamam gerekir:

1) malların özelliği, kapitalist örgütlenmeye zorluyor; bun­
lar, en yüksek değerdeki mallardır ve büyük çaplı ticaret de
ilk olarak bu mallar üzerinden yapılmışhr.

2) müşteri kesiminin özelliği bu kapitalist gelişimi teşvik
ediyor; kibarlık ve zarafete duyulan en büyük taleplere bu
kesim neden oluyor ve (muhtemelen o mutlu yıllarda büyük
önem taşımış bir neden, çünkü bütün ticaret danışmanları
bunu geçerli kılıyor) bu seçkin müşteri kesimi asla peşin
ödeme yapmıyor ya da hiç ödeme yapmıyordu; demek ki
lüks eşya ticareti yapan tüccar -kalan şartlar sabit tutuldu­
ğunda- daima daha büyük bir sermaye bulundurmalıdır
yedeğinde, çünkü dönüş hızı (veresiye sistemi nedeniyle)
oldukça düşüktür.

Lüks ve Tarım

Avrupa' da

Daha önce köylülerin işlettiği toprak, artan yün talebi ne­
deniyle otlağa dönüştürüldüğü için kapitalizm tarımda doğ­
rudan teşvik edilmiştir. Ortaçağ boyunca ve daha sonra özel­
likle Güney İtalya, İspanya ve İngiltere' de durum buydu.
Denilen o ki, İngiltere' de, elbette Tudorlar zamanında ege­
men koyun-ekonomisi, eski köylü-ekonomisinin yok olması
pahasına da olsa öylesine büyük ve hızlı bir biçimde geniş­
lemiş ki, nihayet Thomas Morus'a (Thomas More), "koyun
insanı yiyip bitiriyor" dedirtmiştir. Ancak o zamanlar "mu­
hafaza" edilmiş, daha doğrusu, meraya dönüştürülmüş olan

228

"Y-Kapitalizmin Lüksten Doğması"Y-

arazilerin genişliğinin abartıldığına inansam bile, tarımda
büyük bir kapitalist işletme yönünde atılmış adımlar yine de
vardı; 18. yüzyılın ortalarına kadar da yinelenecekti bunlar.
Ve atılan bu adımlar da modern kapitalizmin oluşmasında:
kapitalist endüstrinin oluşumunu bizzat teşvik ettiği ve taş­
radaki bağımsız küçük tarım işletmecilerinin besin alanını
daraltarak kapitalist örgütlenme biçimlerini geliştirdiği öl­
çüde ikili bir öneme sahiptir.

Ve yine bütün bu atılımlar başlıbaşına lüksün eseridir;
çünkü yeni açılan koyun ekonomisinden elde edilen yünler,
Flanden, Brabant ve Floransa' daki çok gelişmiş lüks doku­
macılığın en zengin insanların tüketimi için ürettiği en saf
dokumaların hammaddesini sağlıyordu; ileride bunları daha
yakından göreceğiz.

Bunun dışında lüksün tarım üzerindeki etkisi, üretimi
daha nitelikli ve daha rafine hale getirebilecek türdendir; bu
ise yeniden mahsullerin, dolayısıyla toprak değerinin artma­
sını sağlıyor ve toprak sahiplerini de, kapitalist mal ekono­
misine değilse bile, daha sonra feodal tarımın eski biçimle­
rini teşvik edecek ve dolaylı yoldan da tekrar genel kapitalist
gelişimin önünü açacak olan (Modern Kapitalizm' de betimle­
meye çalıştığım gibi) kapitalist bir ruhla tarıma nüfuz etme­
ye zorlamış oluyor.

Avrupa tarımcılığında teknik ve ekonomik yönden izle­
rine rastladığımız köklü değişimlerin çoğu bu anlamda 19.
yüzyılın ortalarına kadar zengin nüfusun artan lüks talebi
dolayısıyla ortaya çıkmıştır. Kitle talebinin (yani tahıla du­
yulan talebin) etkisi, söz könusu lüks talebinin tarım üzerin­
deki etkisinin yanında kuşkusuz arka planda kalmıştır. Bu
çalışmaların 2. cildinde gösterileceği gibi hu kitlesel talep,
yalnızca bir yerde devrimci bir nitelik arz ediyor: 16. yüzyıl-

229

Aşk, Lüks ve Kapitalizm

dan bu yana orduların birdenbire büyük taleplerle sahneye
çıktığı noktada. Yoksa gittikçe büyüyen kent nüfusu için ta­
hıl üretimi ortaçağ feodal tarımcılık çerçevesinde sayıklayıp
duracaktı. Eğer birisi kalkıp da bana ısrarla: tarımcılığı çok
daha güçlü bir biçimde harekete geçiren saikin Londra, Pa­
ris, Amsterdam, Milano, Venedik gibi büyük dünya kentle­
rindeki tahıl tüketimi olduğunu ileri sürerse, ben de ona bu
kentlerin, kendi bütünlükleri içinde lüksün bir eseri oldu­
ğunu söylemek zorunda kalırım. Ancak 18. yüzyılın ortala­
rına kadar tarımcılığın geçirdiği değişimleri temelde lüksün
yararına addetmek için bu tür faraziyelere gerek duyacağı­
mızı sanmıyorum.

Tarımın, İtalya'nın hemen hemen her yerinde modem bir
kılığa bürünmesine yol açan şey, İtalyan şehir devletlerinin
ortaçağın son dönemlerinde yaptığı hızlı atılım olmuştur:
"L' abbondanza dei capitali aveva posto il paese in grado di
dare ampio svolgimento alle opere d'irrigazione, di prosciu­
gamento, di dissodamento ed ad altre migliorie. La ricchezza
diffusasi in tutti i ceti della popolazione aveva . . . promosso
l' aumento e il raffinamento della produzione agraria. La prospe­
rita delle industrie tessili aveva offerto il modo di allargare
considerevolmente la coltivazione di varie piante industriali
ece . . . " ["Sermayenin bol miktarda mevcut olması ülkenin,
büyük çapta hem sulama, drenaj ve tarla açma çalışmalarına
hem de daha başka ıslahatlara girişmesine yol açmıştı. Nü­
fusun bütün kesimlerine yayılmış olan refah . . . sonuçta tarım
ürünlerinin çoğalmasını ve bir kısmının da tasfiye edilmesini
sağlamıştı. Tekstil sanayilerinin zenginliği, ticari açıdan ya­
rarlı bitkilerin daha fazla yetiştirilmesine olanak tanımıştı
vs . . . "] İtalyan tarımcılık tarihini en iyi bilenlerden birisi, ça-

230

:r-Kapitalizmin Lüksten Doğması:r-

lışmalarını işte böyle özetliyor.35 O zamanların İtalyan tarla­
larında ve üzüm bağlarında kapitalist bir ruhun kol gezdi­
ğini, neredeyse çoğu zaman tarımdan söz eden kent hukuku
derslerinin herhangi birinden öğrenebilirsiniz; bu hukuk ders­
lerinin amaçladıkları şey, mülk sahiplerini kesenekçilerin ya
da çiftlik kiracılarının üçkağıt ve tembellikleri karşısında ko­
rumak, koruculuk (saltari) enstitüleri oluşturmak, tarla hır­
sızlıklarını cezalandırmak biçiminde sıralanabilir.

İtalya' dakine benzer gelişmeler ortaçağ boyunca Belçika
tarımcılığında da yaşanır; elbette zaman zaman Alman, Fran­
sız ve İngiliz tarımcılığında da; ancak bu üç ülkede yaşanan
kentsel kapitalist gelişmeler, henüz ortaçağda tarımsal ko­
şulları değiştirecek kadar da etkili değildir.

Buna karşılık İspanya' daki kapitalist tarımcılığın yegane
altın çağının 16. yüzyıla denk düştüğü söylenebilir: bu çağ,
özellikle birdenbire zenginleşen Conquistador'ların* yol aç­
lığı hızlı ve yoğun talep dolayısıyla ortaya çıkmakla beraber,
İspanyol kentlerindeki tüccar ve para babaları da bunda et­
kin bir rol oynamıştır. Ülkenin güneyinde üzüm üretimi bü­
yük boyutlara ulaşmıştı. Yalnızca Cediz ve Sevilla, Ame­
rika'ya 140 000 Zentner'lik şarap ihraç ediyordu. "O za­
manlar Sevillalı büyük tüccar beyefendileri, revaçtaki ürün­
lerin tarımına bizzat el atarak işlerini daha da parlak bir ko­
numa yükseltmeyi düşünüyordu. Ellerinde muazzam mik­
tarlarda sermaye bulunduğu için de, yalnızca istemeleri ye­
terliydi; böylece Guadalquivir vadisi yukarı Sierra Morena
bölgesine kadar, adeta sihirli bir değnek dokunmuşçasına,
mahsulleriyle gemileri doldurabilecek büyüklükte tahıl tar-

35 C. Bertagnolli, Delle vicende deli' agricolt. in Italia (1881), 226.
* 16. yüzyılda Meksika ve Peru'yu fetheden İspanyol istilacılar. (ç.n.)

231

�Aşk, Lüks ve Kapitalizm�

laları, bereketli meyve ve zeytin bahçeleri ve şarap bağla­
rıyla dolup taşmıştır."36

16. yüzyılda Kortez'ler, daha çok kazanç getiren üzüm
üretiminin, ekmeklik toprakları silip süpürecek olmasından
yakınıyordu. Bu nedenle ekin alanlarının üzümle sınırlandı­
rılması önlenmeye çalışılıyordu.37

Ancak 17. ve bilhassa 18. yüzyıl boyunca İngiltere' de, "ta­
rımın öne çıkması" ile artan lüks talebi arasındaki ilişkiler
açık seçik izlenebiliyor. Burada tarımda devrime yol açan et­
ken, Londra'nın hiç kuşkusuz lüks tüketim merkezi olarak
gittikçe artan önemiydi. Eğer burada tutup da İngiltere' deki
modem rasyonel tarımcılığın başlangıcını araştırıyorsak, Lon­
dra' nın sahip olduğu özel konumdan kaynaklanıyordur bu;
tıpkı Columella ve çağdaşlarının, varoluşlarını Eski Roma'ya
borçlu olmaları gibi.

Bir tarım ülkesi olan İngiltere'ye dair 18 . yüzyılın son
çeyreğinde bilgi veren yazarlar bile: Arthur Young,38 kitabı
1788' de sekizinci basımını yapan Defoe'nun redaktörleri39 ve
ayrıca Eden,40 sanki İngiltere tarımı, yükselişini bilhassa
Londra'ya borçluymuş gibi bir izlenim bırakır üzerimizde;
ve Ticaret Odası'nın teşviki üzerine 18. yüzyılın sonuna doğ­
ru kaleme alınan kontluk bildirilerinde, başkent, kırsal ke-

36 K. Habler, Die wirtsehaftliehe Blüte Spaniens im 16. Jahrhundert, 1888,
s. 35.
37 M. J. Bonn'un verileri: Spaniens Niedergang (1896), 1 13.
38 A. Young'ın yazıları arasında amacımız doğrultusunda bizi özel­
likle ilgilendiren, 1796 tarihli ikinci basımından iktibas ettiğim "Gü­
ney Turu" dur (Southern Tour) : A six weeks tour throııgh the southern
eountries of England and Wales.
39 Daniel Defoe, A Tour ete.
40 Sir F. M. Eden, State of the Poor ar an History of the labouring Classes
in England from the Conquest ta the Present Period ete., 3 cilt, 1797.

232

ıt-Kapitalizmin Lüksten Doğmasııt-

simleri aydınlatan merkezi güneş olarak belirir. Londra için
üretim yapılan her yerde, tarımcılıkta ilerleme kaydedilmek­
tedir: "kent"in etrafında düzenli yoğunluk çevreleri oluş­
maktadır. Essex ("the whole face of the country like a gar­
den" ["memleketin bütün bir çehresi tek bir bahçe gibi"]),41
Sussex,42 Kent,43 Surrey,44 Hertfort,45 Norfolk46 ve Suffolk47
kontlukları "improvements of husbandry"nin ["tarımsal ısla­
hın"] özellikle ünlendiği, önde gelen yerlerdir. Bir gezgin,
Londra' dan epey bir mesafe sonra yoğun bir tarım işletme­
ciliğiyle karşılaşhğında "so far from London" ["Londra'dan
bu kadar uzakta"] aynı şeyle karşılaşmış olmaktan dolayı
şaşkındır;4B öte yandan, kente yakın konumdaki bir bölge­
nin, bu konumunun sağladığı faydalardan hiçbir biçimde
yararlanmadığını ve ekstansif tarımcılığın eski yöntemlerine
takılıp kaldığını görmektedir.49

Birçok tarım ürününün fiyatı, komşu bölgelerden başla­
yıp Londra'ya dek düzenli olarak artar;50 taşralı sakinler, şo­
selerin, yani hemen hemen tamamı Londra merkezli olmak
üzere bütün ülkeye yayılan şoselerin,51 geçim kaynaklarını

41 Defoe, 1, 101 .
42 A. Young, Southern Tour, 78 .
43 Defoe, 1, 139, 160.
44 Defoe, 1, 199, 206.
45 Defoe, 2, 137.
46 Defoe, l, 65; Young, 21 .
47 A. Young, 49.
48 Defoe, 3, 10: Lincolnshire çerçevesinde.
49 A. Young, 200: Salisbury bölgesi çerçevesinde.
50 Y oung, 308.
51 Hasbach, Die englischen Landarbeiter in den letzten hundert Jahren
und die Einhegungen, 1894, s. 1 1 (Toplum Siyaseti Birliği yazılan, 59.
Cilt) .

233

Aşk, Lüks ve Kapitalizm

zora soktuğunu52 ya da Londralıların en iyi gıda maddele­
rini ellerinden aldığını ve kendilerine avuçlarım yalattığını
söylemekle doğru bir gözlemde bulunmuş oluyor.53

Ancak Londra'nın tarım ürünü fiyatları üzerindeki, dola­
yısıyla da tarım işletmeciliği üzerindeki muazzam etkisinin
nereden kaynaklandığını soruşturduğumuzda, devrime yol
açıcı etkide bulunan unsurun da, aslında nüfustaki artışın
olamayacağı sonucuna varırız. Çünkü bu artış, 18. yüzyıl
boyunca hiç de o denli büyük değildi. Eğer Petty ve Kmg'in
yaptığı hesaplara bakacak olursak, Londra'nın nüfusu, he­
nüz 17. yüzyılın seksenli yıllarında yaklaşık 700 000 olmalı­
dır,54 yüz yıl sonra ise bu kadar bile değildir;55 ve birkaç on
yıl boyunca görülmedik bir insan akınına uğrayan 19. yüz­
yılın başlangıcı 1801 'de ise, 864 845'tir.

Tarım ürünlerine duyulan böylesi bir talebin artmasını
teşvik eden şey, daha ziyade varlıklı nüfusun tüketiminin ku­
sursuz bir ölçüde incelmesi olmuş olmalıdır. A ym sonuca, 18.
yüzyılın çeşitli tarım ürünleri fiyatlarındaki dalgalanmalara
göz attığımızda da ulaşabiliriz; çünkü İngiltere' de, diğer
ürünlerin fiyatı, özellikle et ürünü f�yatları, yüksek bir oran­
da büyümekte iken tahıl fiyatları, en azından yüzyılın ilk ya­
rısında hiç de artış gösterecek bir eğilimde değildi.56 Tüketi­
min gerçek boyutuna dair bilgi babından sahip olduklarımız,
bu tezimizi bütünüyle doğrulamaktadır. Her şeyden önce
Londra' daki et tüketimi, 18. yüzyıl boyunca mutlaka kayda-

52 Young, 317.
53 Defoe, 1, 182.
54 Petty'ye göre 670 000; 1699 basımının 1. denemesiyle karşılaştırı­
nız.
55 Defoe, 3, 265.
56 Hasbach'daki derlemeler, 116 vd.

234

�Kapitalizmin Lüksten Doğması�

değer çapta olmuş olmalıdır; bununla beraber, özellikle bu
zaman dilimi içinde somut bir artış yaşamış olmalıdır: Söz­
gelimi Eden'in sunduğu türden rakamsal verilere57 öyle pek
fazla bir anlam yüklemesek bile -bu veriye göre et tüketimi
(domuz ve dana eti olmaksızın) yüzyılın sonlarına doğru
kişi başına 90 fund' a ulaşmış olurdu, diğer bir deyişle gü­
nümüz büyükkentlerinin tamamının ulaşamayacağı bir ra­
kama; ve 60 yılda da, nüfusa· 100 000 eklediğimizde kişi ba­
şına %50 oranında artmış olacaktı-, yine de olağandışı bir et
tüketiminin varlığı muhakkaktır. Bunun böyle olduğunu ise,
sözgelimi, haftada iki kez kurulan ve yeryüzünün en bü­
yüğü olan Smithfield'ın ünlü sığır pazarına ilişkin tasvirler­
den,ss ya da, Smithfield pazarından pek de geri kalmayan ve
bir İspanyol elçisinin de belirttiği gibi59 bütün bir İspanya'ya
bir yıl yetecek etin bir ayda satıldığı Leaden-Hall et pazarına
dair tasvirlerden çıkartabiliriz.

18 . yüzyılın ortalarına doğru Londra'da "for all sorts of
fine meats" ["her türden iyi et için"] en az 17 tane "büyük et
pazarı"nın kurulduğu kaydediliyor; aynı zamanda bu pa­
zarlarda, pazar yerlerine uzak bölgelerde oturan aileler için
-"beside many Street butchers" ["çok sayıdaki sokak kasa­
bının yanında"]- kümes ve av hayvanları da satılmaktaydı.60

Fakat bütün bunları, 18. yüzyıldaki yaygın, kısmen de
çok gelişmiş İngiliz hayvan yetiştiriciliği üzerine elimizde
bulunan bilgilerden de çıkartabilecek durumdayız. Bunların
hepsi de gerek Kent'te gerek Norfolk'da, gerek Essex'de ge-

57 Eden, 1. C., 1, 334.
58 Defoe, 2, 111 .
5 9 Defoe, 2 , 1 12.
60 Miege ve Bolton, The present state of Great Britain and Ireland, 10.
ed. 1745, s. 102.

235

�Aşk, Lüks ve Kapitalizm�

rekse Somersetshire' da, gelişmiş tarımcılığın düzenini belir­
leyen etmenlerin, her şeyden önce yem otlakları tesisleriyle
entansif hayvan yetiştiriciliği olduğu konusunda görüş bir­
liği içindedir. Hayvan ticaretinin ileri derecede uzmanlaş­
ması çok yönlü olarak başlamıştı bile: elbette koyun ve sığır
yetiştiriciliği alanında; aynı zamanda, Devonshire gibi dağ­
lık bölgelerin esas hayvan yetiştiriciliğini ve Somersetshire
gibi verimli ovaların ise semirtme işini devralması biçiminde
daha ileri dereceden bir uzmanlaşma da olmuştur.61

Hayvan ticaretinin hızla yetkinleştiğini, her bir hayvanın
ortalama ağırlığındaki başdöndürücü artışa bakarak da gö­
rebiliriz. Bu artış, Smithfield-Pazarı'nda şöyledir:

Öküz
1710 370 lb.
1795 800 lb.

Dana
50 lb.
148 lb .

Koyun
28 lb.
80 lb.

Kuzu
18 lb .
50 lb.

Gerek tarımsal üretimdeki yüksek teknoloji konusunda
gerekse tüketimin saflaşması konusunda bir yargıda bulun­
mamızı sağlayan o aynı uzmanlaşma eğilimini tarımın diğer
ürünlerinde de görürüz. Defoe' cu tarım tasvirleri okundu­
ğunda, adeta Romalı tarım yazarlarının betimleri canlanmış
gibi olur karşımızda. Orada, içki hububatı (arpa, özellikle
malt) deposu olma özelliğindeki yerleri62 görürüz; bu sırada
başkaları da bunun için gerekli olan şerbetçi otunu üretiyor-

61 Defoe, l, 324.
62 Taşra ürünü arpaların Londra pazarına malt sağlamak için
-Queenhith' de malt için özel bir pazar kurulurdu- Abingdon ve
Faringdon kentlerinde işlendiği Surrey, Berks, Oxford ve tam ola­
rak da Nord-Wiltshire gibi yerler; Defoe, 2, 113.

236

>!(,Kapitalizmin Lüksten Doğması>!(,

dur.63 Şurada yulaf,64 burada patates6s öncelikle üretilen
ürünlerdendi. En iyi kümes hayvanları Dorking (Surrey) ci­
varından geliyor,66 en iyi peynir Oxfordshire ve Gloucester­
shire'dan,67 en iyi domuz yağı Wiltshire ve Hampshire'
dan;6B bu arada Thames nehri boyunca uzanan bölgeler de
düzenli olarak odun sağlıyor69 ve kente komşu civarlarda da
bahçe benzeri ekim alanlarında sebze yetiştiriliyordur.

Tavuk çiftlikleri, en iyi kuşkonmazların yetiştirildiği Gra­
vesend'e kadar uzanıyordu.70

Sömürgelerde

Avrupa'nın lüks talebinin artması, sömürgelerdeki tarım
üzerinde çok daha farklı bir etkide bulunmuştur: buralarda,
büyük tarzdaki kapitalist girişimlere, belki de türünün ilk
örnekleri olan böylesi girişimlere, doğrudan doğruya haya­
tiyet kazandırmıştır.

Sömürge ticaretinin nesnelerinin yapısına kuşbakışı şöyle
bir göz attığımızda, hemen hemen bütün Avrupa sömürge-

63 Henningham'a göre Suffolk'ta, A. Young, Southern Tour, 69; an­
cak tam olarak, bir zamanlar yeşermiş olan tahıl ekimciliğinin şer­
betçi otu işinden elini eteğini bütünüyle çekmesi gerekmiş olan
Farnham (Surrey)'da; Defoe, l, 196; Young, 217.
64 Londra'ya sevkiyat yapan en büyük yulaf pazarı, Surrey"in
Croydon ilçesindeydi; Defoe, 1, 217.
65 Essex civarları; Young, 266.
66 Defoe, 1, 209.
67 Defoe, 2, 32, 181.
68 Defoe, 2, 32.
69 Tam olarak, gür ormanlara sahip olan Berkshire ve Buckingham­
shire civarları; Defoe, 2, 32, 55.
70 Defoe, 1, 120.

237

�Aşk, Lüks ve Kapitalizm�

lerindeki üretimin öncelikle yüksek değerli lüks mal üretimi
olduğunu görürüz. Çünkü bu lüks mallar, büyük bir oranda
denizaşırı tarım işletmelerinde üretilmişti. Burada akla gelen
mallar, öncelikle şunlardır: bütünüyle Amerikan sömürgele­
rinde üretilmiş olan şeker, kakao, pamuk (18. yüzyılın orta­
larına kadar bir lüks nesnesidir) ve kahve ile Doğu Asya sö­
mürgelerinin temel ürünü baharatlar; bu arada alt tabaka­
lara da yayılmış bir tat maddesi olduğu için tütünü ayrı tu­
tuyorum, kaliteli olanları hariç): "Dans les colonies on ne
travaille que pour le luxe" ["Sömürgel�rde yalnızca lüks için
çalışılıyordu"], diye yargıda bulunuyor 18. yüzyıl başlarında
bir yazar, salt işi gereği.71

Hollandalı baharat sömürgelerinde hüküm süren ve yer­
lilerin çalıştırılması biçimindeki zorba üretimin karmaşık
sistemine dayanan iş ilişkilerini bir yana bırakırsak, Avru­
palı sömürgelerdeki bütün o adı geçen lüks mallar, tamamen
kapitalist bir nitelik taşıyan plantasyon ekonomisi kapsa­
mında üretilmektedir. Salt kapitalist oluşumların ilk olarak,
Avrupa kültürü geleneklerinden uzak olan bu köşede ortaya
çıktığını söyleyenler belki de haklıdır. Kuşkusuz böyle bir
durumda kapitalizm kavramını daha yakından ele almak
gerekecektir: özgür olmayan çalışmaya dayanan örgütlenme
de kapitalist olarak nitelendirilmelidir, en azından bu ça­
lışma, satın alınmış kölelerce yerine getiriliyorsa. Çünkü Av­
rupa sömürgelerindeki köle işletmeciliğinin, köle işgücü
üzerine kurulu olduğu herkesçe bilinmektedir. Ve gerçekte
kapitalist girişimin kapsamına dahil olan bütün donanımlar
da kesin olarak mevcuttu: kazanç ilkesinin egemenliği, eko­
nomik rasyonalizmin egemenliği, büyüklük, yöneticilerle iş-

71 Melon, Essai sur le commerce (1734), Coll. des Ec., 696.

238

lif Kapitalizmin Lüksten Doğması>!f

çiler arasındaki toplumsal ayrım: "El işçisi olmak dışında
hiçbir özelliği olmayan bu insanların konumu, bütün bir çıp­
laklığı ve karalığı içindeki zenci-kölelik biçiminde belirir bu­
rada." (Knapp)

Plantasyon ekonomisi, henüz ortaçağda bile Ege Deni­
zi'ndeki İtalyan kentlerinin sömürgelerinde büyük kapitalist bir
nitelik taşımaktadır. Bu sömürgelerin verimli adalarından
(Girit, Sakız, Kıbrıs) üzüm, pamuk, çivit otu, sakız, zeytin,
dut, incir, afyon ruhu, acı elma, keçiboynuzu ve her şeyden
önce de şeker elde ediliyordu. Örneğin Limasol bölgesinde,
Comarolar, Ghistele'nin bütün Kıbrıs'ın ikinci ambarı diye
tanımladığı geniş bir şeker plantasyonuna sahipti. 1494 yı­
lında yörede gezinen İtalyalı Casola, burada 400 insanın ça­
lıştığını bildirir.

Daha sonra bütün bu ilişkiler, kısa süren Kızılderili köle­
lik döneminden sonra zenci köleliğinin hakim olduğu Ame­
rikan sömürgelerinde devasa boyutlara tırmanmıştır.

Köle ekonomisinin en iyi kuramcılarından biri, Caimes,
üretimin büyük çaplı işletme biçimine dönüşmesi ile zenci­
köleliğinin, neden bütün zamanlar için birbirine bağlı oldu­
ğunu net bir biçimde ortaya koymuştur; söz konusu ilişkiyi,
ayrıca İngiliz Batı Hint sömürgelerinde, Küba ve Brezilya' da,
aynı zamanda Kuzey Amerika'nın güneyli devletlerinde de
çok uygun bir durumda bulabiliriz: Bizim zengin tarımcılar,
diyor Mr. Clay, kendilerinden daha yoksul olan komşularını

· satın alıyor, tarlalarını büyütüyor ve köle rezervlerini geniş­
letiyor. Daha küçük kar oranlarıyla da yetinebilen ve yanmış
olan tarlalarını biraz daha rahat bırakabilecek durumda olan
az sayıdaki zengin, böylece çok sayıdaki bağımsız mülk sa-

239

�Aşk, Lüks ve Kapitalizm�

hibini buradan kovuyor.72
Her bir plantasyona ilişkin elimizde bulunan rakamsal

veriler, bu genel yargıların doğruluğunu kanıtlar niteliktedir.
İyi bir gözlemci olan Labat'ya göre 1700 yılına doğru

Fransız Antilleri'ndeki bir plantasyona 350 ila 400 000 Frank
arasında değer biçilmektedir.73 Alexander von Humboldt'un
betimlediği bir şeker plantasyonu,74 300 zencinin çalışhrıldı­
ğı 650 hektarlık bir araziye yayılıyor; tesis olarak da fiyatı 2
000 000 Fr. 'tır. 220 köleli bir başkasına ise 35 000 f. değer bi­
çiliyor.75 1791 yılında Fransız Haitisi'nde, 34l 'inin ortalama
değeri 180 000 Frank, 451 'ininki ise 230 000 Frank olarak
tahmin edilen 792 plantasyon vardı ve yılda en az 75 000
tonluk, asgari 100 milyon Frank ederinde ihracat yapıyor­
lardı; bütün ada, "les gros habitants" denilen ve sarsılmaz
bir egemenlik kash oluşturmuş olan üç beş plantasyon sahi­
binin elindeydi.76

Plantasyon ekonomisinin genişlemesi ve kitlesel anlamı
üzerine en doğru yaklaşımı, bu işletmelerde kullanılan kö­
lelerin sayısını gün yüzüne çıkartabildiğimizde edinebiliriz.
Bunu yapabilmek o kadar da zor değil, çünkü köle nüfusu­
nun aşağı yukarı tam bir istatistiği en azından 19. yüzyıl ve
kısmen de 18. yüzyıl için mevcut. Köle işletmeciliği doruk
noktasına, köleliğin kaldırılmasından kısa bir süre önce ula­
şıyor; yani artık hiçbir plantasyon ekonomisinin lüks mal
üretimine katkıda bulunmadığı bir zamanda; tam olarak ise,
pamuk kölelerinin, Avrupa' daki kardeşleri için artık kumaş

72 J. E. Caimes, The Slave Power (1863), 76.
73 Labat, Nouv. Voyage aux isles d'Amerique, 1742.
74 A. v. Humboldt, Nouv. Esp., 3, 179.
75 Hüne, Darstellung aller Veriinderungen des Sklavenhandels, 1820.
76 Handelmann, Gesch. der Insel Hayti (1860), 28.

240

�Kapitalizmin Lüksten Doğması�

üretmeye başladıkları zaman. Gerekli çıkarsamalar kolaylık­
la yapılabilir.

İngiliz Balı Hint mülkiyetlerinde 1778'de 663 899 zenci
köle vardı.77

Daha kesin rakamlara sahip olduğumuz bazı sömürge­
lerde7B köleciliğin gelişmesi aşağıdaki gibidir (güvenilir olan
ilk rakamlarla doruk noktasını tanımlayan rakamları veriyo­
rum):

Martinique 1700 14 566
1831 86 299

Guadeloupe 1700 6 725
1831 99 039

Frs.-Guianası 1695 1 047
1831 19 102

Bourbon 1776 26 175
1834 70 425

Jamaika 1658 1 400
1817 343 145

Barbados 1722 69 870
1829 81 500

Antigua 1774 37 808 (azami)
Mauritius 1776 25 154

1826 63 432
Küba 1774 44 333

1827 286 942
Portoriko 1778 6 530

1836 41 818

77 Anderson, Orig. of Comm., 4, 690.
78 Al. Moreau de Jonnes, Rech. stat. sur l'esclavage colonial, 1842.

241

�Aşk, Lüks ve Kapitalizm�

1830'lu yıllarda bütün köle tacirlerinin elinde bulunan kö­
lelerin toplam sayısı 6 822 759' dur.

Paris ve Londralı küçük hanımefendilerin, keyiflerini tat­
min etmek için bu devasa siyahlar ordusunu dize getirmiş
olması, doğrusu tahrik edici bir düşüncedir.

Lüks ve Endüstri

Lüks Endüstrisinin Önemi

Lüksün etkisinin kendisini olabildiğince hissettirdiği alan,
burada, sınai üretimin kubbesi altındadır; lüks gereksinimi­
nin yayılmasıyla kapitalizmin gelişimi arasındaki bağlantı
en şaşkın gözler için bile burada aşikardır; ve burada doku­
nabilirsiniz ona ellerinizle.

Ancak şimdi, salt yüzeysel bir deneyimle de olsa, lüks
talebini karşılamak üzere sayısız endüstriye yaşam kazandı­
rıldığını, yani birçok endüstriye "lüks endüstrisi" demek ge­
rektiğini doğrudan saptayabilirsek, o zaman konuya daha
da yaklaştığımızda, birdenbire karşımıza: lüks endüstrisi kav­
ramının oldukça belirsiz bir kavram olup olmadığı ve bu
kavram altında anlamamız gereken şey konusunda öncelikle
bir karara varıp varmamamız gerektiği sorusu çıkacaktır.

Lüks endüstrilerinin, lüks mallar üreten endüstriler ol­
duğu söylenecektir: paha biçilmez giysiler, şık mobilyalar,
süs eşyası vs. İyi de, daha yakından bakıldığında, nedir ki bu
lüks mallar? Örneğin biraz önce sözü edilenlerin ortak yanı,
hiç şüphe yok ki, doğrudan bir lüks gereksinimine hizmet
ediyor olmaları; bireysel kullanım eşyası, birinci dereceden
eşya olmalarıdır. Şu halde bu malların üretildiği işletmeleri,
uzun uzadıya düşünmeksizin, lüks endüstrileri olarak ad-

"f,Kapitalizmin Lüksten Doğması"f,

landırabiliriz. Peki ya bir brokar veya kadife dokumacılığı
da bir lüks endüstrisi değil midir? Ne de olsa bireysel bir
kullanım eşyası değil, bir üretim aracını -giysiler için gerekli
olan kumaşı-, yani ikinci dereceden mal üretmektedir. An­
cak eğer bir ipek dokumacılığı lüks endüstrisi ise (onu böyle
nitelememek, dilsel kullanıma zorbalık etmek, birbirine bağlı
olanları birbirinden ayırmak demek olurdu), o zaman ipek­
çilik de, ipek kumaşa, yani üçüncü dereceden bir lüks mala
hammaddesini sağladığı için lüks endüstrisi değil midir?

Peki ama: ipeğin dokunulduğu tezgah, nasıl oluyor da bir
lüks malı olabiliyor; o halde ipek tezgahlarının üretimini de
mi lüks endüstrisi olarak adlandırmalıyız?

Ya da, söz konusu nesne bir iş aracı olduğu için durumun
değiştiği söylense; süs mobilya imalatı için gerekli olan ke­
restelerin -yani lüks mal olan süs mobilyası yolunda ikinci
dereceden malların- hazırlandığı bıçkıhaneleri de lüks en­
düstrisinden mi saymalıdır?

Hiç sanmıyorum. Kanımca, Versailles'ın su fıskiyelerinin
demir borularının yapıldığı, yani kendisi olmaksızın bu
meşhur lüks yapının meydana getirilemeyeceği nesneleri
sağlamış olan dökümhanenin kendisine bile lüks endüstrisi
denilemez.

Elbette bu türden endüstrilerle lüksün gelişmesi arasında
bir ilişki vardır. Ve bir kültür fenomeninin önemi tüm geniş­
liği içinde ölçülecekse, o zaman bu yan etkileri de dikkate
almalıdır. Çünkü uzaktan veya yakından lüksün giderilme­
sine katkıda bulunan bütün bu işletmeler, eğer yeryüzünde
lüks olmasaydı, hayatta olmazlardı. Dahası, erken kapitalist
endüstrilerinin büyük bir bolümü bu tarzda lüksün dolam­
baçlı yollarından geçerek hayatiyet kazanmıştır. Zaman za­
man bu dolambaçlı yollar çok uzun olsa bile: cam ve diğer

�Aşk, Lüks ve Kapitalizm�

lüks endüstrileri ormandaki odunu tüketip bitirdiği için taş
kömürü de her zaman rağbet gören bir yakıt maddesi ol­
muştur; insanlar lüksün omuzladığı büyükkentlere akın et­
tikçe kömüre duyulan talep de o denli artmıştır. Böylece er­
ken kapitalist çağın en büyük endüstrilerinden biri doğ­
muştur: New Castle kömür endüstrisi.

Ne var ki, sınai üretimin dönüşmesinde lüksün rolünden
söz ettiğimde, lüksün dolaylı olarak meydana getirdiği ve
belki dolaylı lüks endüstrisi de denilebilecek olan bu endüst­
riyi kastetmiyorum asla. Burada daha çok, özel bir endüstri
kategorisi olarak diğerlerinden ayrı bir kefeye girdiğini net
olarak görmesek bile sezdiğimiz "asıl" lüks endüstrisini dü­
şünüyorum. Ancak mesele, -diyelim- dolaysız, gerçek lüks
endüstrisi kavramını, kabaca birinci dereceden lüks malı
üreten endüstri dallarıyla sınırlamak değildir; çünkü o za­
man, brokar veya sırma şerit dokumacılığı türünden malum
"lüks endüstrileri"ni -ki herkes bunların böyle addedilme­
sini isteyecektir- hariç tutmamız gerekirdi.

Lüks endüstrisi kavramına esasen damgasını vuran şeyin,
üretilen malın türsel niteliğinin olduğunu düşünüyorum: bu
malın yüksek değerde bir mal olup olmaması, üretildiği iş­
letmenin bir lüks endüstrisi olup olmamasını karara bağlar.
Bu nedenle, üçüncü dereceden bir lüks mal üretmesine rağ­
men ibrişim fabrikası (ipek iplikhanesi) bir lüks endüstrisi­
dir; buna karşılık ikinci dereceden bir lüks mal sağlayan ke­
reste bıçkıhanesi ise lüks endüstrisine dahil edilemez. De­
ğersiz, yani özel olarak değeri düşük mal üreten endüstri­
lerde, lüks sayesinde kapitalizm meydana geliyorsa, o za­
man buna olanak tanımış olan daima bir kitlesel sürüm de­
ğildir de nedir ki? Tabii ki: lüks talebi hatırına bir kitlesel sü­
rüm.

244

:!(,Kapitalizmin Lüksten Doğması:/(,

Şu halde yalnızca gerçek lüks endüstrilerini izleyeceğiz.
Ve salt bunların üzerinde durduğumuzda bile, lüksün etki
alanının ve kapitalist ekonomi sisteminin oluşumu için taşı­
dığı önemin olağanüstü büyüklükte olduğunu görebiliriz.

Ne yazık ki bu öneme dair nicel· bir fikir edinme çabala­
rından sanırım sonsuza kadar feragat etmemiz gerekecek,
özellikle de sınai üretimden kapitalist örgütlenmelere geçişte
lüksün oynadığı rolü rakamsal olarak saptama işinden. Sa­
hip olduğumuz bütün o çok gelişmiş mesleki ve işletmeci
istatistiklere rağmen, bugün bile başaramayız bunu. Üstelik,
rakam ve büyüklükleri saptama girişiminde, lüks ya da ka­
lite endüstrisinin kategorileri, ne eskiden ne de günümüzde
dikkate alınmadığı için. Sözgelimi "bez dokumacılığı"nı ele
alalım: gelin görün ki dünyanın hiçbir istatistiği, burada söz
konusu olanın, en rafine mi yoksa en kaba bez mi olduğu
konusunda hiçbir ayrıma gitmemiştir; genel olarak durum
bundan ibarettir. Bu nedenle, kapsamlarına ilişkin olarak
yalnızca genel bir çerçevede rakamsal veriler sunulduğu sü­
rece, birçok iş türünde mevcut olan lüks endüstrisinin bü­
yüklüğü de saptanamayacaktır; oysa saf lüks endüstrisi olan
diğer iş alanlarında: goblen dokumacılığı, sırma şerit doku­
macılığı, kuyumculuk vesairede bunu saptamak mümkün.
Bu "saf" iş gruplarının tersine, kaba ve ince malların üretil­
diği öteki iş alanlarına, "karma" iş grupları diyebiliriz.

Sanayi işçilerinin yüzde kaçının lüks endüstrilerinde ça­
lıştığını söylemek bugün bile, örneğin Almanya için, olanak­
sızken, her tür genel endüstri-istatistiğinden yoksun olan
geçmiş yüzyıllar için böylesi rakamsal bir ilişkiyi tanımlama­
nın ne derece olanaklı olduğunu kestirmek çok daha zordur.

Yine de sınai kapitalizmin gelişmesinde lüks talebinin
önemini ölçmek istiyorsak, bu türden bütün durumlarda

245

Aşk, Lüks ve Kapitalizm

yapbğımız gibi tekyazımsal-tümevarımcı yöntemin dolam­
baçlı yoluna saparak denemeliyiz bunu; her şeyden önce sı­
nai dünyanın, kapitalist lüks endüstrileri olarak bilinen ve
tanınan görüngülerinin temel özelliklerini bulup çıkarmalı­
yız.

Böylece, takriben aşağıdaki noktaları açıklığa kavuştura­
biliriz:

1) birtakım lüks endüstrilerinin, önemini çok sayıdaki kı­
yasla sezebildiğimiz büyük bir mutlak genişlik kazandığını;

2) büyük lüks endüstrilerinin, vaktinden çok daha önce
kapitalizme dahil olduklarını;

3) aynı iş grupları alanında, lüks mal üreten iş dallarının
kural gereği diğerlerinden daha önce kapitalizm saflarına
geçtiğini;

4) büyük-kapitalist ve büyük-işletmeci örgütlenme bi­
çimlerinin ilk olarak lüks endüstrilerinde ortaya çıkbğıru.

Saf lüks endüstrisi dallarıyla karma endüstri dallarına
dair açıklamalarımızı büyük bir özenle ortaya serdiğimizde,
durum daha da netleşecektir.

Saf Lüks Endüstri Dalları

İPEK ENDÜSTRİSİ. İpek endüstrisinin, erken kapitalist
dönem boyunca Avrupa uluslarının ticari yaşamında son
derece büyük bir önem taşımış olduğunu, kendi "tarih­
çi"lerimiz bile bilir. Kısacası bu gerçeğe, tarihi açıdan belli
bir ölçüde malum gözle bakılabilir; ayrıca bu gerçeği uzun
uzadıya kanıtlamaya da gerek yoktur. Burada iki rakama
değinmek gerekebilir; Lyon ipek üretiminin tutarı 1770'ten
1784'e kadar olan zaman aralığında (Encycl. meth.'teki hesap­
lara göre) yılda yaklaşık 60 milyon Frank dolaylarında sey-

Kapitalizmin Lüksten Doğması

rediyordu. Fransa'nın toplam ithalahnın değeri, 1779-1781
yıllarında 208, 216 ve 269 milyon Frank, ihracahnınkisi ise
235, 236, 260 mil. Fr., buna göre dış ticaretin toplam miktarı
da 443, 452, 529 mil. Frank'tır; demek ki yalnızca Lyon'da
üretilen ipek malların değeri, bu miktarların sekizde birini
ya da yedide birini oluşturuyordu. 1911 yılında Almanya sı­
nırlarından çıkan malların değeri 19,161 mil. Mark olduğuna
göre, 60 mil. Fr.'lık üretim değerine günümüzde, bu türdeki
mallar üzerinden hesapladığımızda, 2400-2700 mil. Mark
denk düşse gerek. Kıyas için: içişleri dairesi üretim verilerine
göre Reich Almanyası'nda üretilen (1908) ham demirin top­
lam değeri 657 152 000 Mark, üretilen pamuk ipliğinin de­
ğeri 644 464 000 Mark, işletilen taş kömürünün değeri de
(1910) 1 535 258 000 Mark'tır. Demek ki, ham demir + pamuk
ipliği + taş kömürünün günümüz coğrafyasının ekonomi
politiğinde taşıdığı önem, aşağı yukarı Lyon'daki ipek en­
düstrisinin 18. yüzyıl Fransası'nın ekonomi politiği için baş­
lıbaşına taşımış olduğu öneme denktir; ancak bu arada, 130
yıl önceki dış ticaretin bir ülkenin iktisadi yaşamında bu­
günküne kıyasla çok daha önemli bir rol oynamış olduğunu
da unutmamak gerekir.

Berlin' deki fabrika ve imalathanelerde üretilen malların
toplam değeri yaklaşık 6 mil. Taler'de kümeleniyorken (1783:
6 098 226 Taler; Nicolai'ya göre), yalnızca Berlin ipek en­
düstrisinde 3-4 milyon Taler'lik mal üretilmekteydi.

O dönemin bu standart-endüstrisi, bizi ilgilendiren de
işte budur, ilk endüstri dallarından biri olarak kapitalist ör­
gütlenmeyi doğurmak zorunda kalmıştır; öyle ki, sınai ka­
pitalizm tarfuinde çığır açtığı bile söylenebilir. Üstelik ipek
endüstrisi, kapitalizmin bütün biçimleri için, öteden beri ka­
rakteristik örnekler sunmaktadır: tıpkı ilkin ev-endüstriyel

247

Aşk, Lüks ve Kapitalizm

işletme tarzını geliştirmiş olabileceği gibi, imalat ve fabrika
da ilk olarak ipek endüstrisinin çabsı altında yetkinliğe ulaş­
mış olmalıdır: 14. yüzyılın ipek iplikhaneleri, aynı biçimde
büyük çaplı toplumsal işletmelerin taş baskılarıdır.

İtalyalıların, özellikle Venedik ve Cenovalıların, levant sö­
mürgelerinde büyük çaplarda işlettikleri ipek endüstrisinin
hangi biçimlerde seyrettiğini bilmiyoruz. Muhtemelen iş­
letme sistemlerinin temelinde kölelik veya esaret yahyordu.

Buna karşılık Avrupa ülkelerinde, kapitalist ipek-endüst­
risinin -gerek iplikçilik gerekse dokumacılık, üstelik, söyle­
diğim gibi, pek erkenden- ilkin işletildiği alan, kayıtsız şart­
sız ev-endüstrisidir.

Paris'te daha 14. yüzyılın başlarında, 27 Mart 1324'e ait
heykellerin de gösterdiği gibi, kadın ipek iplikçileri ve tire­
cileri, "filaresse"ler, ham ipeği sahn alan ve daha sonra bun­
ları, eğirildikten, tirelendikten ve aprelendikten sonra örgü­
cü, dikişçi ve dokumacılara satan ekmek kapılarıyla, yani
kumaşçılarla, ücretli (kadın) işçi-patron ilişkisi içindedirler.79

İpek endüstrisinin, özellikle de ipek dokumacılığının ör­
gütlenmesi, 14. yüzyılda Venedik'te,80 ve 15. yüzyılda ise
Cenova'da (1432 tarihli tüzük),81 aynı biçimde "aracı tüccar"
sistemi olarak çıkıyor karşımıza; İtalyan ipek endüstrisinin di­
ğer merkezleri Lucca, Floransa, Milano da aynı çalışma ilke­
sini temsil etmektedir. 16. yüzyılda Lyon'da kurulmuş olan
ipek imalathanesi, yine ev-endüstrisi şeklinde beliriyor: he­
nüz 1554 yılına ait ilk tüzük, hammaddenin kötüye kulla­
nılmasıyla (zimmete geçirilmesiyle) ilgili uzun uzun kararlar

79 E. Pariset, Hist. de la Fabrique lyonnaise (1901), 15.
80 R. Broglio d' Ajano, Venedik İpek Endüstrisi (1893), 2.
8ı H. Sieveking, Die genuesische Seidenindustrie, Schmollers Jahrbuch
içinde, 21 (1897), 101, 103.

'>it-Kapitalizmin Lüksten Doğması�

içeriyor,82 ve 28 Ocak 1554 tarihine ait emirname "gün boyu
bir kez bile tezgah başında bulunmaksızın işi yürüten tüc­
carlar" dan söz ediyor: [" . . . marchands conduisant la manu­
facture de velours et de draps de soie sans etre assis toute la
journee sur le metier et mener la navette"] .83

Ev-endüstriyel örgütlenmelerin, daha sonra diğer ülke­
lerde de ipekçilik mesleğinin işletiminde kural koyucu oldu­
ğu bilinen bir şeydir.

Fakat ipek endüstrisinde aracı-tüccar sisteminin yanı sıra,
kapalı, şirket yapısında olan büyük çaplı işletme, açıkçası çok
daha evvelden imalathane ya da (öncelikle) fabrika biçi­
minde gelişmiştir. Kim bilir, belki de kapitalist temele dayalı
halka açılmış ilk fabrika olgusu, Avrupa ortaçağı sırasında
ipek işletmeciliğine dayanıyordur. Elbette önceki yüzyılların
sınai tesislerine ait bilgileri dikkatle yorumlamak gerekir.
Çünkü çoğunlukla imalathane veya fabrikadan söz edildi­
ğinde, işletme biçimi değil, yalnızca işletme biçimindeki sa­
nayidir tanımlanan; hatta, falanca kişi, 500 işçinin çalışhrıl­
dığı bir ipek atölyesi açmışhr dendiğinde bile, söz konusu
olan örgütlenme biçiminin, büyük işletmeci mi yoksa ev-en­
düstriyel örgütlenme biçimi mi olduğu hala bilinmemektedir.

Yine de ipek endüstrisinde çok daha erken zamanlarda
bile büyük çaplı işletmelerin oluşmaya başladığını kesin ola­
rak görebildiğimiz durumlar var: ancak ipek dokumacılığı
için, 16 . yüzyıldan önce böylesi bir durum söz konusu değil.
Benim bildiğim ilk atölye işletmesi, 46 dokuma tezgahını bir

· evde birleştiren Lyon ipek endüstrisinin kurucularından Ra­
oulet Viard'ın işletmesidir. Buna karşılık büyük çaplı işlet-'

82 E. Pariset, 1. c., s. 35.
83 Godart: L'ouvrier en soie (1899), 89.

249

�Aşk, Lüks ve Kapitalizm�

me, üstelik tamamen fabrika yapısında, ipek iplikçiliğinde
daha önce sahneye çıkar. Alidosi'nin betimlediği ve 4000 iple
çalışabilen, su hareketli ipek iplikhanelerini içeren tesislerin
kökeni, bu güvenilir kişiye göre 14. yüzyılın ilk yarısına ka­
dar uzanmaktaymış; çünkü 23 Haziran 1341'de Bologna ken­
ti, Luccalı bir Bolognino di Barghesano'ya "bir tek makine­
nin 4000 iplikçi kadının yaptığı işi gördüğü" mekanik hare­
ketli böylesi bir ibrişim tesisini kurma izni vermiş. Söz ko­
nusu bölümde önemle şunlar dile getiriliyor:B4

"Sono certe machine grandi, le quali mosse da un pic­
colo canaletto d' aqua di Reno fanno ciascuna di loro con
molta prestezza Filare, Torzere ed addoppiare quattro
milla fila di Seta, operando in un istante quel, ehe fareb­
bono quattromila Filatrici e quell' acqua ha proprieta di
fare la Seta buona e vaga e lavorano ogn' anno centot­
tanta milla libre di Seta, cioe centomilla di forestiera, e
ottantamilla di nostrana con la seta doppia, e secondo,
ehe n'e abbondanza. E la piu antica memoria ehe di
questi ho trovata e stata dell' anno 1341 a 23 guigno, ehe
la citta concesse licenza a Bolognino di Barghesano da
Lucca, habitante in Bologna, nella Capella di S. Lucia di
potere construere un filatoio da seta nella capella di S.
Biagio sopra il fossato presso le mura della Citta. Et nel
1345 fu fatto un decreto, ehe Giovanni Oreto della Ca­
pella di S. Colombano potesse havere acqua per un fila­
toio da seta nel borgo Polecino."

["Her biri büyük bir hızla 4000 ipek ipliğini çıkrıktan
geçirebilen, eğiren ve tireleyebilen, -Reno' dan çevrilen
küçük bir su kanalı tarafından hareket ettirilen- işte bu
büyük makinelerdir. Eğer bu sonuca aynı süre içinde

84 A. Alidosi, Instruttione delle cose notabili di Bologna (1621), 37.

250

Kapitalizmin Lüksten Doğması

ulaşılmak istenseydi 4000 kadın iplikçi koşmak gerekirdi
işe. Buraya getirilen suyun görevi, ipeği kolay bükülebi­
lir yapmak ve yumuşatmaktır. Makineler bir yılda 180
000 fund' dan daha fazla ipek işliyor, yani mahsul so­
nuçlarına göre 100 000 fund yabancı ipek ve yaklaşık 80
000 fund da yerli üretim ipek. Konuya dair bulduğum en
eski bilgi 23 Haziran 134l'den kalmadır. Buna göre kent,
Bologna' da Capella di S. Lucia' da ikamet eden Luccalı
Bolognino di Barghesano'ya, Capella di S. Biagio' da,
kent surlarının yakınındaki hendekte, bir ibrişim tesisi
kurma izni vermiş ve 1345'te de, Capella di S. Colom­
bano' dan Giovanni Oreto'nun, Polecino yöresindeki bir
ipek iplikhanesi için su sevk edebileceğine dair bir ge­
nelge çıkartmıştır."]

Daha sonra Alidosi (s. 38) 1371 yılı için, hepsi de şehir
devletine ait, girişimcilere kiralanmış olan 13 "filatogli di
seta" dan ("ibrişim tesisi"nden) söz eder.

Bu Bolognalı ipek çıkrığı ve tire makinesi oldukça ün­
lüydü. Ona dair J. J. Becher şunları anlahyor:ss "İtalya' da
Bologna kentinde ipeği açan ve tireleyen bir iplik makinesi
icat etmişler / fakat bu alet çok büyük / pahalı ve zahmetli /
ve binlerce parçası, dişi ve çarkı var / bunlar sayesinde sık
sık dönüştürülebiliyor. Yine de İtalyanlar buna büyük bir
değer veriyor ve sır gibi saklıyor, öyle ki çalışırken birisine
göstermek yasak. Hemen aynı makinelerin Münih'te taklidini
düşündüm / ancak söylediğim gibi yüksek maliyeti ve çok
sayıdaki parçası nedeniyle / çabalamaya değer bulmadım."

Bu sözlerden sonra, makine donanımlı bu büyük ipek ip­
likçiliğinin İtalya dışında genişleme alanı bulup bulamadığı
bütünüyle kuşkuludur. Muhtemelen büyük çaplı ipek iplik-

85 Joh. Joach, Becher, Niirrische Weisheit (1686), 19, 234.

251

Aşk, Lüks ve Kapitalizm

çiliği diğer ülkelerde ilkin 17. yüzyılda, yani o aynı J. J.
Becher'in buluşundan yararlanmaya başlanıldığında yeni
yeni gelişiyordur. Söylediğine göre, Becher'in kendi makine­
si, Harlem kentinin bu amaçla inşa ettiği bir fabrikada kulla­
nım alanı bulmuş: fabrika 300 ayak uzunluğunda, fiyatı da
40 000 Florin imiş. Becher, 1676' da Hollanda' ya gitmiştir;
1680'li yılların başlarında, Utrecht'te açılan ve 500 işçinin
ekmek kapısı olan büyük "ipek fabrikaları"nın adını duyuyo­
ruz: büyük bir olasılıkla ipek iplikhaneleriydi bunlar. Ayrıca
Becher'in buluşu fabrikadan imalathaneye geri dönüş de­
mekti; çünkü onun "makinesi tümüyle sabittir/ ve bir kısım
araçsız çok kolay hareket ettirilebilir / yani insan bir seferde
bin ipliği eğirebiliyor; oysa Bolognalı makineyi suyla hareket
ettirmek gerekiyor."

Bu kadarı yeterlidir: 14. yüzyıldan bu yana İtalya'da, el­
bette ayrıca 17. yüzyıldan beri de kuzeyli ülkelerde, büyük
çaplı işletme örgütlü ibrişim tesisleri vardır: bunlara İngil­
tere' de "İpek Değirmeni" denmekteydi (demek ki suyla ha­
reket ettiriliyorlardı!) . DefoeB6 seyahatlerinden birinde, Stock­
port'takinden esinlenerek yapılmış olan böylesi bir ipek de­
ğirmenini Sheffield'da gördüğünü belirtir: 5 kat yüksekli­
ğinde ve 90 yard uzunluğundadır; 200 de işçisi bulunmakta­
dır.

DANTEL ENDÜSTRİSİ. Her bir ülke ve bölgenin nez­
dinde lüks endüstrisinin büyük bir önemi vardı. 1669' da
Fransa'da, 17 300 kadın ve erkek işçi çalışmaktaydı dantel
endüstrisinde.87 18. yüzyılda Saksonya Krallığı'nın bütün
nüfusu dantel işiyle geçiniyordu. İyi ki Hannoverli çiftlik
idarecisi Bay Christ. Ludwig Ziegler 18 Haziran 1775'te Sch-

86 (Defoe) A Tour through the islands of Great Britain, 38 (1778), 104.
87 Moreau de Jonnes, Etat econ. et sac. de la France, 337.

252

"t'-Kapitalizmin Lüksten Doğması"t'-

neeberg' e gitmek üzere Chemnitz' den Zwönitz' e doğru yola
çıkmışhr; Göttingen' de ekonomi profesörü olan dostu
J ohann Beckmann' a, bu gezi sırasında edindiği izlenimlerini
bir mektupla dile getirmiş olması bizim adımıza doğrusu
büyük bir talihtir:Ss bu sayede dantelciliğin en azından ma­
den bölgesinde o zamanlar için ne durumda olduğunu öğ­
renebiliyoruz; ve her evde "masanın etrafında kadınlardan
daha çok oyaların bulunduğu"nu biliyoruz artık. Henüz beş
yaşında küçücük çocukların "tahtadan birkaç tığ iğneyle
dantel yapmaya başladıklarını ve üç yaşındaki bir kız çocu­
ğunun oyuncağının da, bir siciminde dört tığ bulunan bir hğ
torbası olduğunu" öğreniyoruz.

Tahta hğlarla örülen bu danteller, yalnızca zenginlerin
temin edebildiği bir lüks eşyası olma özelliklerini 18. yüzyı­
lın başında arlık yitirmişse de, Brabant'ta ve Colbert'ten bu
yana da Fransa' da örülen narin danteller, toplumun yalnızca
üst tabakalarında alıcı bulmaktaydı.

Bütün durumlarda örgütlenme aynıydı: dantel işçileri
" (maden bölgesinde) dantel efendileri denilen" tüccarlar ta­
rafından işe koşuluyor ve bu işçiler arasında, zaman zaman
da (Fransa' da), yine her biri 4-5 kadın işçiye hükmeden usta
yardımcısı kadınlar çalışıyordu.

Ancak bununla beraber dantel endüstrisinde, başka hiç­
bir işletmede tanık olmadığım, bütünüyle kendine özgü iş­
letme örgütlenmeleri gelişmiştir: kadın işçilerin yaşadığı, yi­
yip içtiği ve aynı zamanda eğitim gördüğü resmi yatılı
okullar açılmıştır (Fransa'da) . Bir dizi devlet bütçesi bilan­
çosu sayesinde böylesi kuruluşlar konusunda bilgi sahibi­
yiz.89

1699'da Clement de Gouffreville adında bir zat, St. Denis'de

88 Joh. Beckmann, Beytriige zur Oekonomie ete., 1 (1779), 108 vd.
s9 Ulusal Arşiv' den: nakleden, G. Martin, Louis XIV. (1889), 240/41 .

253

�Aşk, Lüks ve Kapitalizm�

kurulacak olan bir Manufacture de dentelles için aşağıdaki maliyet
hesabını sunuyor:

yıl boyu ip için
20 yatak, kadın ustalar için
200 yatak, çırak ve işçiler için
400 çift döşek, bu kişiler için
40 çift döşek, kadın ustalar için
masa servisi
masa takımı
kadın ustaların aylığı, 200 L. üzerinden
çırakların yedirilip içirilmesi,
100 L. üzerinden

6 000 livre
1 000
6 000
1 600

400
500
500

4 000

20 000
Toplam 96 300 L.

AYNA ÜRETİMİ oldukça geniş, büyük bir kapitalist ze­
min üzerinde gerçekleştirilmektedir; Fransa'da 1704'te, bir­
birleriyle rekabet halinde olan iki şirket vardır: Tour la
Ville' de Dombes'un şirketi ve Paris'te de St. Gobain'in şir­
keti. Berikini, diğerinden iki yıl önce zengin bir Parisli, Anto­
ine Dagincourt 990 000 Livre'ye satın almıştır.90 Faubourg St.
Antoine' daki ayna imalathanesinde 500 işçi çalışmaktaydı.
Mercier, cilalama salonunda 400 işçinin çalıştığı bu kurulu­
şun donanımını ayrıntısıyla anlatır.91

PORSELEN ENDÜSTRİSİ 18. yüzyılın fevkalade önemli
bir lüks endüstrisidir. Az çok devletin örgütlediği porselen
imalathanelerinin kurulduğu kentler: 1709 Meissen, 1718 Vi­
yana, 1720 Höchst, 1740 Vincennes, 1756'dan beri Sevr, 1743
Capo di Monte-Napoli, 1744 Fürstenberg, 1750 Berlin, 1755
Frankenthal, 1758 Nymphenburg ve Ludwigsburg, 1772 Ko­
penhag. Bir de bütün bu kentlerin yanı sıra, ortalıkta çok sa-

90 Martin, 1 . böl., s. 301 .
9ı (Mercier) Tableau de Paris, 9, 312.

254

Kapitalizmin Lüksten Doğması

yıda özel girişim de vardı.92 Porselen imalathaneleri, o za­
manlara göre ender rastlanan bir hızla büyüyerek, devasa
işletmelere dönüşüyordu.

Berlin porselen imalathanesi 1798'de artık 400 işçi çalıştı­
rıyordu;93 Meissen imalathanesindeki işçi sayısı zaman için­
de şu şekilde artmıştır:94 1719/26, 1730/49, 1740/218, 1745/
337, 1750/378.

ÇEŞİTLİ ENDÜSTRİLER. Örnek olarak seçtiğim saf lüks
endüstrilerinde yaptığım gibi, diğer endüstriler konusunda
da benzer bilgiler vermemin bir anlamı yok. Okumaktan yo­
rulurdunuz, çünkü hep aynı manzara: bildiğim kadarıyla
gerçek anlamda hiçbir lüks endüstrisi yoktur ki, en geç 18.
yüzyılın ilk yıllarında kapitalist bir biçim, özellikle de büyük
çaplı işletme biçimi almış olmasın, tabii eğer (ki çoğunlukla
durum budur) ilk andan itibaren kapitalist veya büyük iş­
letmeci bir zemin üzerine oturtulmamış ise. İşte cam endüst­
risi (Murana' dan beri), işte şeker endüstrisi: Cambden, 18.
yüzyılda Londra' daki bir "pastane" için 1000-5000 f. sermaye
gerektiğini bildirmektedir; kuyumculuk ve diğer kuyum işle­
rinde de durum bundan ibarettir: 1748'de Louvre'da babası­
nın yerine geçen ünlü kuyumcu François Thomas Germain
dükkfuunı 3 000 000 Frank'a satıyor, daha sonra da 2 400 000
Frank'la iflas ediyor; Londralı kuyumcuların, en az 500-3000
f.'luk bir sermayesi olması gerekiyor; 18. yüzyılda Berlin' de­
ki en büyük işletme, simli sırma, eşarp, püskül vs. imal eden

92 Martin, 1. c., 150 seg.
· 93 O. Wiedfeldt, Entwicklungsgeschichte der Berliner Industrie (1898),
322.
94 Vict. Böhmers, Urk. Geschichte und Statistik der Meiflner Porzel­
lanmanufaktur von 1 710 bis 1 880, mit besonderer Rücksicht auf die Be­
triebs-, Lohn- und Kassenverhiiltnisse, Zeitschr. d. Kg/. siichs. Stat. Bu­
reaus içinde, 26 (1880), 44 vd.

255

�Aşk, Lüks ve Kapitalizm�

ve 1784'te 813, 1799'da 1013, 180l'de de 1 151 işçi çalışhran
altın ve gümüş atölyesidir; keza dokumacılık: 1774'te bir Fran­
sız, 77 işçi çalıştıran ve çok sayıda "erkek ve kadına yönelik
ipek ve değerli eşya" üreten bir imalathane kurar; ve işte ya­
pay çiçek üretimi: 1776 yılında Berlin'de, henüz 1784'te 24 000
Taler'lik mal üreten ve 140 "kadın işçi" çalıştıran bu türden
ilk fabrika kurulmuştur.

Karma Endüstriler

Ele aldığımız durumların hepsinde de, eski zanaatın yanı
sıra gelişmiş olan bütün lüks endüstrilerine kapitalizmin ve
büyük çaplı işletmeciliğin hakim olduğunu görüyoruz. An­
cak eski zanaattan ayrışarak eski zanaat çerçevesinde ortaya
çıkmış olan söz konusu lüks endüstrileri şöyle bir gözümü­
zün önünden geçtiğinde bile, lüks endüstrileriyle kapitaliz­
min birbirlerine ne derece bağlı olduklarını, diğer bir de­
yişle, kapitalizmin gelişmesinde lüks talebinin artmasının
sahip olduğu fevkalade önemi, ilkin bütünüyle ölçüp biçebi­
liriz. Bununla da kalmayarak, bir zanaatın kapitalizme denk
düşen bölümlerinin, daima lüks talebi için üretim yapan et­
kinlikleri kapsadığını duyumsarız - bu vesileyle iktisat tarihi
açısından edindiğimiz en önemli bilgi de budur işte. Başka
bir deyişle çoğu zanaat, henüz erken kapitalist çağda bile bir
ayrışma sürecine maruz kalmaktadır: sanatsal, nitelikli olan
iş, genelde kaba olan zanaat işinden ayrılıyor ve kendine ait
işletmelerde müstakil hale geliyor; böylece bu işletmeler de,
kapitalist bir kimliğe bürünüyor; bu arada kaba iş de zana­
atkarda devam ediyor, ta ki aynı biçimde (ancak ilkin bizim
zamanımızda) kapitalist örgütlenmeye geçişi deneyimleyin­
ceye kadar. Çağdaşların gözünde dahi zanaat ve lüks endüst­
risi birbirlerini dışta tutan bir karşıtlık haline geliyor, Mercier'

�Kapitalizmin Lüksten Doğması�

deki güzel ve cuk diye oturan bir bölümün net bir biçimde
gösterdiği gibi:95

"Les artisans proissents les individus les plus heu­
reux. Tirant parti de leur industrie et de leur dexterite, ils
se tiennent a leur place, ce qui est aussi sage
qu'infiniment rare. Sans ambition comme sans vanite, ils
ne travaillent que pour leur entretien et leurs divertisse­
ments (!), ils sont hônnets et civils envers tout le monde,
parce qu'ils ont besoin de tous les etats. La vie des arti­
sans est rangee; on dirait qu' etant voues a des occupa­
tions plus utiles que celle des arts de luxe ils en sont re­
compenses par le calm de la consciense et la tranquillite
de la vie. Un menuisier a un air de probite que n'a point
le peintre en email."

["En mutlu insanlar zanaatkarlarmış gibi görünüyor.
Hüner ve marifetlerini kazanca çevirebilmek için yerle­
rinde duruyorlar, ki bu ender olduğu kadar bilgecedir
de. Hırsa ve hodpesentliğe kapılmaksızın yalnızca ge­
çimleri ve keyifleri için çalışıyorlar (!); insanlara karşı
saygılı ve yardımseverler, çünkü bütün mesleklere ge­
reksinimleri var. Zanaatkarların yaşamı düzenlidir; lüks
sanatınkinden çok daha yararlı olan çalışmalarının kar­
şılığını, vicdanlarının huzurlu ve yaşamlarının sakin ol­
masıyla aldıkları söylenebilir. Basit bir marangoz, bir çini
ressamının asla erişemeyeceği bir dürüstlüğe sahiptir."]

Bu endüstrilere, saf lüks endüstrilerinin tersine "karma"
endüstri demeliyiz, çünkü bunlar hem ince hem de kaba ge­
reksinim için işliyor.

Elbette konuyla ilgili sayısız endüstrinin tam bir listesini
sunmak burada da söz konusu olamaz. Yalnızca en önemli
olanlar üzerinde düşüncelerimin doğruluğunu kanıtlamam

95 Tabi. de Faris, 11 (1788), 41 /42.

z57

Aşk, Lüks ve Kapitalizm

yeterli olacakhr.
YÜN ENDÜSTRİSİ. Erken kapitalist çağın en önemli mes­

leğinin, ipek endüstrisinin yanı sıra yün endüstrisi olduğunu
söylemeye gerek yok. Pek doğal olarak yün endüstrisinde
hem yoksullar hem de zenginler için kumaş üretiliyordu.
Ancak devletin ve kentlerin gurur kaynağı olan ve zengin­
liklerine temel oluşturan "parlak bir yün endüstrisi"yle kar­
şılaşhğımız her yerde, bu sanayi, saf ve paha biçilmez kumaş
üreten türdendir daima; "lüks endüstrisi" dir ve vaktinden
önce kapitalist, hatta büyük çaplı işletme biçiminde örgüt­
lenmiştir (ta ki aynı zamanda kitlesel talebin karşılanması,
kitle malları üreten önemli bir kapitalist dokumacılığının te­
melini oluşturuncaya kadar).

Başka bir deyişle: yün endüstrisi, modern kapitalizmin
inşasında rol aldığı sürece bir lüks endüstrisidir.

Kapitalist bir örgütlenme içine girmiş olduğu su götür­
meyen büyük tarzdaki ilk endüstri, belki de Floransa yün do­
kumacılığıdır. Floransa'nın görkem ve gücünün temelinde
ipek endüstrisiyle birlikte yün dokumacılığının yattığı her­
kesçe bilinmektedir. Alfred Doren'in eşsiz araştırmaları sa­
yesinde bu sanayi dallarının, zamanından önce, muhtemelen
13. yüzyıldan bile önce, gerçekte kapitalist bir zemin üze­
rinde seyrediyor oldukları kesinleşmiştir artık.96 Calimala'
nın 1300 tarihli ilk lonca tüzüğü bile ev-endüstriyel işletme­
nin artık çoktan kök salmış olduğunu açık seçik göstermek­
tedir.

Elbette o da en sıkı anlamda bir lüks endüstrisiydi. (Bi­
lindiği gibi ıslah edici bir sanayi işletmesi olan) Calimala
loncası tarihi, karanlıkta duruyor. Yalnız şurası kesin: Flo­
ransa ticareti, bir dizi ıslah (boyama ve apreleme) sürecinden

96 A. Doren, Die Florentiner Wollentuchindustrie (1901), 23.

258

Kapitalizmin Lüksten Doğması

geçirilen kaba durumdaki kuzeyli mamulün, tırmanan lük­
sün doğu ve batıdaki en arsız taleplerini karşılayacak denli
iyileştirilmesi ve inceltilmesi başarıya ulaştığında, ancak tam
bir parlaklığa erişebilmiştir. İslam dünyasının talep ve ihti­
yaçlarının neler olduğu bilinmekteydi; Algarve Sultanlığı'
nın son derece ince bezleri bizzat ithal edilmişti: böylece
teknik açıdan daha üstün durumdaki lüks imalatın sırrına
iyiden iyiye nüfuz edilebilmiş, kuzeyli ülkelerin ürettiği cins­
ten kaba bir beze, inceliği ve gözalıcı boyaları işleme işi öğre­
nilebilmişti; böylece Floransa kumaşı da bütün diğer ülkelerin
kumaşlarından daha ayrıcalıklı bir özelliğe kavuşmuştur.97
"Pitı panni e pitı fini sanno fare in Firenze ehe in alcuno altro
luogo" ["En iyi kalitede ve büyük miktarlarda bez üretimi,
başka hiçbir yerde olmadığı kadar iyi yapılıyor Floransa' da"],
diye yazmıştır 15. yüzyılın ortalarında Goro Dati.

Böylece bütün bir Floransa yün endüstrisi, kalite yönün­
den öteki ülke ve kentlerin endüstrisinden ayrılmıştır. Da­
hası, bizzat Floransa'nın merkezinde bile kaba ve ince bezler
aynı ölçüde birbirinden ayrılıyordu - ne de olsa endüstrinin
ürünleri arasında düşük değerli mallar da üretiliyordu. Kaba
ve ince bezler, 14. yüzyılda mekansal olarak da birbirinden
ayrılmıştı: bu ayrılma, Cerba ve St. Martino yöreleri arasın­
daki karşıtlık biçiminde ortaya çıkar. Ancak bu noktada
özellikle ilginç bulduğum şey, kaba olan kitlesel malların
üretildiği Cerba'yı, daha küçük, salt lonca zanaatkarı olan
ustaların mesken edinmesi; buna karşılık, esas lüks endüstri­
sinin hakim olduğu St. Martino' da tüccar kapitalist iştirak­
çilerin egemen durumda olmasıdır. Cerba ve St. Martino
arasında öteden beri süregiden kavgadan en azından bu so-

97 A. Doren, a.g.y., s. 22.

259

Aşk, Lüks ve Kapitalizm

nucu çıkartıyorum.98
İspanyol yün endüstrisiyle ilgili bildiklerimiz çok azdır.

Olağan bilgilere göre bu endüstri, 16. yüzyılda "yeşermiş" .
Ancak onun 1) lüks endüstrisi olduğunu ("yeşerdiği" öl­
çüde) ve 2) kapitalist bir örgütlenmeye sahip olduğunu (lüks
mallar ürettiği ölçüde) kavrayabildiğimiz zaman yapısına
dair de bir fikir edinebiliriz.

Şöyle der Guicciardini:99 "Oggi hanno comminciato in
qualche luogo a attendervi e di gia in qualche parte della
Spagna si lavorano panni e drappi da altebassie e d' oro in
fuora come in Valenza, in Toleto, in Sibilia." ["Bu günlerde
insanlar, kendilerini her yerde bu işe adamaya başladı. Bu
sayede İspanya'nın çeşitli yörelerinde, altın işlemeli ipek bez
ve dokuma da üretiliyor; sözgelimi Valencia'da, Toledo'da
ve Sevilla'da olduğu gibi."] Ve 16. yüzyılda Segovia'da dü­
zenlenen bir şenlik kortejine dair elimizde bulunan bir ya­
zıda, pek bilgilendirici olan şöyle bir bölüm yer alıyor: ıoo

"İkinci sırada ise, halkın haksız yere tüccar diye ni­
telediği yün sanayicileriyle kumaş fabrikatörleri geliyor­
du. Gerçekten de bunlar, gerek evlerinde gerekse ev
dışında 200-300 kadar çok sayıda insan çalıştıran büyük
aile reisleri gibidir. Yabancı ellere, en ince kumaştan bü­
yük miktarlarda ürettiriyorlar . . . "

İnce kumaş dokumacılığı Fransa' da, 17. yüzyıl boyunca
bilhassa Rouen, Sedan, Elbuuf ve Reims kentleriyle bu kent-

98 A. Doren, a.g.y., s. 86.
99 Guicciardini, Opere 6, 275/76; iktibas eden. K. Habler, Die wirt­
schaftliche Blüte Spaniens (1888), 47.
ıoo Colmenares, Hist. de la insegne ciudad de Segovia, 547; iktibas eden
J. M. Bonn, Spaniens Niedergang (1896), 120.

260

�Kapitalizmin Lüksten Doğması�

lerin yöresinde gelişmiştir. 101 Ancak burada da kapitalist ör-,
gütlenme henüz 17. ve 18. yüzyılda alışılmadık bir oluşum
içindedir. Gerçi Manufacture de Sedan'da orta çaplı bir tüc­
car tipi bulunuyor: imtiyazlı 4 "Entrepreneurs de fabri­
que" den ["fabrika girişimcisi"nden] 2'si 104, l 'i 65, l 'i de 50
dokuma tezgahı çalıştırıyor; imtiyazsız olan 21'inden ise l'i
40, 4'ü 30 vs.102 Ne var ki ben, Robais Kardeşler'e ait, ol­
dukça önemli bir boyuta ulaşmış olan büyük işletmelerin
izine rastlayabileceğiiniz kurumları düşünüyorum. Bu iş­
letmelere dair elimizde bulunan tam bir istatistik,103 bunların
örgütlenişlerini en ince ayrıntısına varıncaya dek kavrama­
mıza olanak tanıyor. Yünün, bitmiş durumdaki bir ürün ha­
line gelmek için 22 ayrı işlemden geçtiğini, bunun için de en
az 1692 işçinin bir kurumda birleşmiş olduğunu görüyoruz.
Bu işçilerin 822'si kadın çıkrıkçı, 200'ü de 100 tane tezgahın
başında duran dokumacıdır. Lüks endüstrisi. Bununla bera­
ber, sıradan mamuller üreten genişlemiş bir yün dokuma
zanaatı da var.

18. yüzyılın en ünlü yün endüstrisi İngiliz endüstrisiydi.
"Ülkenin esenliği" ondaydı, diye geçiyor jargonda. "Wool is
eminently the foundation of the English riches" ["İngiltere
zenginliğinin temelinde bilhassa yün yatar"] (Jos. Child) .
Denilene göre, 1738'de 1,5 milyon insan çalışıyordu yünün
işlenmesinde. Elbette bu rakam yanlıştır. Ama olsun varsın.
İhraç edilen yün mamullerinin değeri daha 1700 yılında 300
000 E' du; 1815'te ise 9 381 426 f'u bulmuştu.104

Bu yün kumaşlar arasında doğal olarak hem kaba hem de

101 G. Martin, Louis XIV., 17.
102 Ene. meth. Manuf, 1, 337.
103 Özgün belgelerin büyük bir bölümünü Levasseur'de bulabilirsi­
niz; 2, 421 .
104 Porter, Progress of the Nations (3. Ed., 1851), 169.

261

�Aşk, Lüks ve Kapitalizm�

ince olanları vardı. Kuşkusuz İngiliz yün endüstrisi bütü­
nüyle bir lüks-endüstrisi değildi. Sözgelirni daha sonraki

dönemde, özellikle Amerika İngiliz yün mamullerinin önde
gelen bir tüketicisi olduğunda (1815 yılına ait 9 milyon f:'luk

ihracahn 4 milyondan fazlası Birleşik Devletler'e gitmiştir),

kaba kumaşlar, diğerlerine oranla burjuva ve halk kitlesince

belki de daha fazla tüketilmiştir. Ama işte o da bir lüks en­

düstrisi değil midir? Öyledir; üstelik kusursuz bir ölçüde.

Gerek ince İngiliz bezleri gerekse o pahalı İngiliz fantezi
kumaşları bütün dünyada özellikle 18. yüzyıl boyunca zen­

gin insanlar tarafından rağbet görüyordu. Yalnızca örnek ol­

sun diye: 18. yüzyılda Kuzey Almanya'nın, Polonya ve
Rusya'nın üst tabakaları İngiliz yün kumaşlarıyla giyinmeye

bayılıyordu: "in all which countries the nobility, gentry and

principal burghers are cloathed with English cloth, druggets,
serges, stuffs ete. and consume a very great quantity."to5

["Soyluların, gentry'nin ve önde gelen burjuvaların İngiliz

kumaşı, keçe, serj, basma vesaireyle giyindiği ve bunlardan
büyük oranlarda tükettiği bütün ülkeler"]. Rusya' da özel­

likle Çar'ın kendisi, saray halkının tamamı ve Petersburg'
dan Moskova'ya ve buradan da Astrahan'a kadar Çar'ın ileri

gelen adamları, "son birkaç yıl içeresinde" (deniliyor Kusur­
suz İngiliz Tüccar'da, 1745) İngiliz yün kumaşlarına dadan­
mışhr ve bu da "oraya yapılan sevkiyatın sınırsız arhşını

sağlamışhr".
Israrla sorulmayı bekleyen soru şimdi şudur: İngiliz yün

endüstrisinde kaba ve ince dokumacılık arasındaki farklar,

ekonomi ve işletme biçimlerinin arzettiği çeşitlilik içinde iz­

lenebilir mi? Bildiğim kadarıyla bu soru bugüne kadar he­

nüz sorulmadı; oysa bütün bu çok katmanlı sorun içerisinde

ıos Compl. Engl. Tradesman, 2, 290.

262

ıt-Kapitalizmin Lüksten Doğması*-

en önemli sorulardan biriymiş gibi geliyor bana.
Önümde duran malzemeye dayanarak soruyu olumlu

yönde yanıtlamaya cüret edersem, elbette kasıtlı olacaktır
bu. Yargımızı oluşturması gereken olgular şunlardır: bilin­
diği gibi erken kapitalist çağın sonunda İngiliz yün endüstri­
sinde omuz omuza ilerleyen iki örgütlenme sistemi vardı:l06
kapitalist ev-endüstrisi ve zanaat. İlki, yani Bah İngiliz sis­
temi olarak da nitelendirileni, Bah İngiltere' de, aynı za­
manda ise, doğu yöresinin büyük dokumacılık bölgelerinde,
sözgelimi Norfolk' da, bir de güneyde egemendi.

Oysa zanaat kuzey bölgesinde, Yorkshire'da, hemen he­
men hiç el değmemiş bir durumdaydı henüz. Bu iki bölge,
kuzey ve diğer bölgeler, her şeyden önce taranmış iplik ve
yün ipliği bölgeleri biçiminde ayrılır birbirinden. Taranmış
yünlerden ise çok ince bezler, fanilalar vb. yapılıyordu. Şu
halde kapitalist örgütlenme bölgesinden gelen mallar yük­
sek değerli mamul, yani lüks malları iken, kaba ve daha dü­
şük değerdeki malların üretimi de zanaata mı kalmıştı?

Ayrıca hatırlatılması gereken başka bir nokta da, imalat­
hane ölçülerinde örgütlenmiş bu dokumacılığın -Jack van
Newbury'ye ait girişimlerin betimlemelerinde şöyle den­
mektedir:l07

"Geniş ve uzunca bir salonda
İki yüz dokuma tezgahı var da!"

ve o dönemlere ait bu türden büyük çaplı bir işletme ol­
gusuna tek tük de olsa rastlamak mümkün değildir-, diye­
ceğim büyük çaplı işletme örgütüne sahip bu yün endüstri-

106 Sonraki bütün araştırmacıların başvurduğu ana kaynak şudur:
Report from the Comittee of the House of Commons on the Woollen Ma­
nifacture of England, 1806.
107 Kaynak: Ashley, İngiliz İktisat Tarihi, 2, 270.

263

*Aşk, Lüks ve Kapitalizm�

sinin, açıkçası bir lüks endüstrisi olduğu: John Winchcombe'
un, özellikle de Newbury'li Jack'in mamulleri Avrupa gene­
linde yaygın bir üne sahipti; ancak, daha da önemlisi, bu en­
düstrinin çoktan kapitalist esaslara göre ayrışmış olan Batı
İngiltere' de kurulmuş olmasıdır - Newbury' de, Stump adın­
da zengin bir kumaş tüccarının dokuma tezgahları kurmak
için kiraladığı Malmes manastırı, kaydadeğer bir basmaha­
nenin kurulduğu Cirencester, o aynı Stump'ın kiralamak is­
tediği Oxford' daki Osney manastırı: hepsi de Batı İngiliz
yün endüstrisi bölgesindedir. Benzer bir biçimde, 16. yüzyıl­
da Norwhich'li zengin tüccarlar tarafından büyük miktar­
larda dokuma mamullerinin üretildiğini görüyoruz, ki o
zamana kadar bu ürünler İtalya' dan ithal edilmekteydi, yani
değeri yüksek lüks mallarıydı.ıos

KETEN ENDÜSTRİSİ, bana göre bütünüyle karmaşıktır.
Silezya'da, Westfalya'da, İrlanda'da geniş çapta bir lüks en­
düstrisi olma özelliği taşıdığı ise kesindir. 18. yüzyılda
Londralı züppemize endazesi 10 ya da 12 Şilin' den o şık
gömlekleri temin eden; o pahalı basma ve ince tülleri, bugün
bile müzelerde hayran hayran bakakaldığımız o muhteşem
sofra örtülerini temin eden o değil miydi? Fakat zenci kölele­
rin giyimi için büyük miktarlarda elbise kumaşını da o sağ­
lıyordu. Ve özellikle de İrlanda'da çok sayıda ucuz keten
üretiliyordu: İrlanda Keten İdaresi'nin 1747 / 48 yılında 1
Yard'lık ketene biçtiği fiyat, en az 6 en çok da 10 peni olma­
lıdır!

Yine de, mal kalitesiyle ekonomi ve işletme biçimlerinin
ne tür bir ilişki içinde olduklarını söyleyebilecek durumda
değilim. Zanaat ile ev-endüstrisinin, 18. yüzyılın sonunda
büyük ihracata yönelik keten-ürünleri endüstrisinde birlikte

ıos Cunningham, Growth, 14, 525.

"'VKapitalizmin Lüksten Doğması"'V

yol aldığını biliyoruz. Peki ya lüks ve kitle malları arasında
nasıl dağılım sergiliyorlar? Herhalde bu sorunun önemi, bir
doktora tezini hak ediyordur.

TERZİLİK. 18. yüzyılda tekil işletmeler terzilik zanaatın­
dan ayrılıyor ve lüks mal üretilen kapitalist girişimlere dö­
nüşüyor: kibar, başka bir deyişle ödeme yapabilen müşteri
kesimi için çalışan terzilere.

Erkek terziliğinde, kapitalist bir temel üzerine oturtulmuş
olan, tuhaf bir biçimde öncelikle konfeksiyon (hazırgiyim)
terziliğiydi; günümüzde böyle bir şey arlık hiçbir biçimde
olası değil; görünüşe göre hazır lüks giyim üretimi, 18. yüz­
yılda hiç de ayıp telakki edilmemiş gibidir. Gerek İngil­
tere' deki gerekse Fransa' daki lüks konfeksiyonuyla ilgili bir
bilgi vermek mümkün. Bu tür konfeksiyonların 18. yüzyılda
var olduğunu kanıtlayan bölüm, Genel Tüccarlar Hazinesi'nde
bulunuyor ve şu sözleri içeriyor:ıo9

"Bu günlerde giysiler, neredeyse Almanya' daki ihti­
yacı bile aşacak miktarlarda, umumi bir ticaret trafiğine
sahne oluyor; bu trafikte, pahalı elbiseler vb. için gerekli
parayı Fransa'ya yollayanlar yalnızca kalabalık Alman
beyleri değildir; bizzat Fransızlar da, hka basa dolu san­
dık ve fıçıları bizim fuarlarımıza getirmektedir."

Öteki belge ise, Dartigalongue diye birinin 4 Nisan 1770
tarihli Affiches, annonces et avis divers bülteninin 9. sayfasına
verdiği bir ilandır:

"Le sieur Dartigalongue, maitre et marchand tailleur
a Paris, a etabli depuis quelque temps un magasin d'habits
neufs tout faits, de toutes especes, de toutes tailles, et des
plus a la mode. Si ceux de magasins ne sont pas au gofü

109 Allgem. Schaztzhkammer der Kauffmannschaft ete. (1741), 1213/ 14.

165

Aşk, Lüks ve Kapitalizm

des personnes, qui veulent etre promptement habilles, il
est en etat de les satisfaire presqu'a l'instant, par la quan­
tite d'ouvriers qu 'il employe. n entreprend toutes les livrees
avec le plus d' economie possible. il fait des envois en
province et jusque dans les pays etrangers; mais les per­
sonnes qui voudront lui ecrire sont prie d' affranchir
leurs lettres."

["Parisli terzi ustası ve tüccar Bay Dartigalongue bir
süredir, her türden, her bedenden ve en son modaya uy­
gun, yeni bir hazır giyim konfeksiyon mağazası açmış du­
rumdadır. Şayet mağazadaki giysiler, derhal giyinmek
isteyenlerin beğenisine göre olmazsa, işe koşulu olan çok
sayıdaki görevli isteklerini derhal yerine getirmek üzere
emirlerine amadedir. Her türlü Livree (üniforma, kıya­
fet) istenilen şekilde, mümkün mertebe uygun bir fiyata
tamamlanmaktadır. Taşraya, hatta yabancı ülkelere bile
giysi gönderilmektedir, ancak ona yazmak isteyenlerin,
mektuplarında pul göndermeleri rica olunur."]

Burada "daha iyi" bir müşteri kesimine yönelik giysilerin
söz konusu olduğunu, ilanın havasından kestirmek müm­
kün olsa gerek. Elbette o zamanların Livree'si de pahalı kos­
tümlerden sayılıyordu.

Ancak şimdi bu ilam gün yüzüne çıkartmış olan A.
Franklin, Bay Dartilongue'un "ilk konfeksiyoncu" olduğunu
söylemekle,ııo elbette yanılıyordur, tabii eğer adı bilinen ilk
konfeksiyoncu olduğunu kastetmiyorsa bununla. Konfeksi­
yon olgusu çok daha önceki bir zamana dayanır; biraz önce
değinilen not bile 1741 tarihli değil miydi?

17. yüzyıl Londrası'nda ise, daha iyi semtlerde hazır el­
bise satan terzilere rastlıyoruz. Bu gelenek, yüzyılın ortala­
rına doğru ortaya çıkmış olmalı, yani yine ipek eşya tüccar-

ı ıo A. Franklin, Les magasins des nouveautes (1894), 265.

266

Kapitalizmin Lüksten Doğması

larını "bir kovan arı sürüsü misali" kentte ordan oraya taşı­
nır bulduğumuz o aynı hareketli zamanda. Çünkü 1681 ta­
rihli bir yazı bu yeniliklerden epeyce yakınmaktadır:ııı "he­
nüz Londra dükkanlarında hazır elbiselerin sahşa sunulma­
dığı o zamanları herkes hahrlıyordu." Müşteri terzileri,
"accustomed tailors", seçkin semtlerde yüksek kira ödeyen,
aristokrat müşterilerine uzun vadeli taksit olanakları tanıyan
(demek ki lüks giysi satıyorlardı işte!) ve atölyelerinde düzi­
nelerce işçi çalışhran elbise tüccarlarına, "taylers being sales­
men", karşı direnmektedir.

Ancak kapitalist terziliğin gelişim gösterebildiği esas alan,
(günümüzde de olduğu gibi) ince ısmarlama işiydi.

R. Campbell' in ısmarlama çalışan Londralı bir terzinin
işine dair anlattıkları,1 12 günümüzde bu ve buna benzer her
işe tıpatıp uyuyor: çoğunlukla veresiye alışveriş yapan seç­
kin müşteri kitlesi, kumaş ve malzemeler için yapılan ve işçi
ücretlerinin miktarından daha fazla tutan yüksek harcama­
lar, işin yüksek nitelikli makastarlığa ve uzmanlaşmış dikim
işine ayrışması. Makastarın kazancı oldukça yüksektir: ku­
maşlardan çaldığı parçalardan ve centilmenlerin provalar sı­
rasında verdiği bahşişlerden ayrı olarak, haftada bir Ginea
kazanmaktadır; iyi makasçılara rağbet daha da çoktur. Kalan
terziler ise "çekirge sürüsü kadar çok" ve genellikle de "fa­
reler kadar yoksul" dur; bunlar yılın iki veya üç ayı işsizdir,
kısacası bütünüyle proleter varlıklardır. Terzilik sendikası­
nın, bilinen ilk sendika olduğunu hahrlatırım.m

18. yüzyılın başında lüks bayan-terziliği ve şapkacılığı
son derece büyük bir tarza erişmişti: Marie Antoinette'in sık-

111 The Trade of England revided (1681), 36; iktibas edenler: S. ve B.
Webb, History of Trade Unionism (1894), 26.
112 Campbell, 192.
1 13 S. ve B. Webb, 1. böl., s. 26.

Aşk, Lüks ve Kapitalizm

ça sözünü ettiğim terzisi 3 milyon Frank borçla iflas etmiş­
ti. 114

DERİ İŞÇİLERİ. Ismarlama iş, hpkı terzilikte olduğu gibi
kunduracılıkta da öncelikle daha yüksek örgütlenme biçimle­
rine ulaşıyor. 18 . yüzyıl Parisi'nde, yalnızca seçkin müşteri­
ler için çalışan "mağaza ustaları"na rastlıyoruz, tıpkı Kanter'
in Breslau betimlemelerinde de gördüğümüz gibi:115 "Bu
kunduracı kara bir önlük, bol pudralı bir peruk takar, yeleği
de ipektendir; bir kayıt memuru görüntüsü vardır üzerin­
de"; gelgelelim bizzat şahsen Kontes Hanım'ın ayağına gidip
ölçü almaktadır. "Meslektaşlarının işleri rast gitmiyor; onlar
buruş buruş peruklar takıyor ve kirli elbiseler giyiyor; ancak
(!) onlar halk için çalışıyor, güzel markizlerin ayaklarını giy­
dirmiyorlar. "116

Lüks eşya yapan saraç 1 1 gerçekten önemli ve yararlı bir
işadamı"dır. Büyük miktarda nakit para yedeğine (a large
Stock of ready money) sahip olmalıdır, "çünkü malzemeleri
pahalı; ve seçkin müşterileri (Gentry) de, diğer alıcıların ter­
sine saraçlarına peşin ödeme yapmıyor."1 17 Bu koşumcu o
dönemler, 18. yüzyılda, tam anlamıyla imalathane yolunda
ilerlemektedir: henüz "bağımsız" olan çok sayıda zanaatkar
çalıştırmaktadır.

Sepicilik işinde, 18. yüzyıl başlarında Fransa' da, işleme bi­
çimleri kapitalizme uygun düşen "imalathaneler" mevcuttu,
bilhassa şu deri türlerinde: Macar derisi, İngiliz dana derisi,
maroken, boğa, dağ keçisi.118

114 Em. Langlade, La marchande de mode de Marie Antoinette.
11s H. Kanter, Die Schuhmacherei in Breslau: Schriften des Ver. f Soz. -
Pol., 65, 26.
1 16 Tabl. de Paris, 11 (1788), 19.
117 Campbell, 233 seg.
11s Savary, Dict. du Comm., 2, 631 .

268

Kapitalizmin Lüksten Doğması

Aynı bilgiler 18. yüzyıl Berlini için de sunuluyor:119
"sahtiyan, maroken, Danimarka derisi gibi daha kaliteli deri
türlerinin üretimi Fransız göçmenler tarafından 18. yüzyılın
ortalarına doğru Berlin' e sokulmuştur; kısmen, daha sonra
derinin işlenişini ("Danimarka eldivenleri"ni) de kendi et­
kinlik alanlarına çekmiş olan büyük işletmeler biçiminde."

ŞAPKACILIK. "İdarecisinden köylüsüne kadar her adem­
oğlu şapkaya gereksinim duyar. Bu durum, şapkacıları dev­
letin nezdinde vazgeçilmez birer zanaatkar haline getiriyor.
Ancak birçok şapkacı, bilhassa küçük kenttekiler, genellikle
en alt tabakadaki insanlar için yalnızca az sayıda ve düşük
kalitede şapka ürettiği, öte yandan yüksek mevkili insanlar,
devlet görevlileri, zengin ve hali vakti yerinde olan insanlar
ise böylesi şapkaları kendisine hiç yakıştıramayıp kaliteli
şapka takmak istediği için, ülkede kaliteli şapkaların da üre­
tilmesi gerektiği bizzat görülmelidir . . . "120

Böylece "kaliteli şapka imalathaneleri" tesis edilmiştir;
öncelikle Fransa' da, Paris, Marsilya, Lyon, Rouen, Candebec'
de vs. : henüz 17. yüzyılın sonunda, 19 yardımcısı olan ve
bunların 12' sini beraberinde Rotterdam' a götüren Rouenli
ünlü bir şapkacıya tanık oluruz.121 Sonra ise, örneğin bütün
kardinal şapkalarının (tanesi 5-6 Ginea'ya!) imal edildiği İn­
giltere' de. Son olarak da Almanya' da: gerek Berlin' de ge­
rekse Erlangen' de. Şapkacılık işi Berlin' de, 18. yüzyılın so­
nuna değin en genel biçimiyle, tamamen zanaatsal bir nitelik
taşıyor, ki bu niteliğini ender şapka türlerinin yapımı konu­
sunda 19. yüzyılın ortalarına kadar da korumuştur. 1782 yı­
lında ise, 37 işçinin çalıştığı ve 21 800 Reich Taleri karşılı-

1 19 O. Wiedfeldt, Berlin Sanayii, 364.
1 20 Bergius, Cam. Magaz. 3, 236.
121 Negociations du Comte d'Avaux, 5, 267; iktibas eden, Chr. Weiss,
Hist. des refugies prot. de France, 2, 131.

269

�Aşk, Lüks ve Kapitalizm�

ğında "fevkalade evsaf ve incelikte şapka" yapan bir şapka

fabrikası kurulur (oysa bu arada 133 kelleden oluşan koca

bir şapka loncası aynı yılda yalnızca 45 240 Taler'lik şapka
üretmiştir).122

YAPI SANAYİİ. Rönesans papalarının dönemindeki o
büyük saray ve kiliselerin yapımı bütünüyle kapitalist bir

çerçevede yürütülmektedir. Sözgelimi V. Nicolas zamanında
inşaatçı olan Varese'li Comaske Beltramo di Martino, koca

bir işçi ordusuna hükmetmenin yanı sıra Roma' da da büyük

çaplı tuğla ve kireç ocaklarının sahibidir: papalık kasaların­

dan aldığı yıllık ödeneklerin tutarı yaklaşık 30 000 dukaydı.

Aynı anda yürüttüğü inşaatların her birinin başında durma­

ya, işi başından aşkın müteahhitler bile yetişemiyordu arlık:
o da bunun üzerine yapı müdürleri veya yüklenicilere (sop­

rastante) vekalet veriyordu; Filarete'nin bilimsel inceleme­

sindeki hesaplara göre, her 85 duvar işçisine böylesi bir de­
netçi düşüyor olmalıydı.123

Şu halde 17. yüzyılda, Fransız kraliyet saraylarının yapı­

mında güçlü sermayelere sahip müteahhitlerle karşılaşırsak

hiç de şaşırmamalıyız buna. Önemlerini daha önce vurgula­

dığım ve değerlerini ilkin şimdi açığa vuran inşaat hesapları,

yapılarda rol almış olan her bir işadamını izleme ve yaphk­

ları işler karşılığında elde ettikleri meblağları tam olarak

saptama olanağı tanıyor. Doğal olarak, bu hesaplara bakarak
iş hacimlerini, geçen yıllar boyunca gösterdikleri gelişimleri

vesaire kolaylıkla öğrenebiliriz. 17. yüzyıl sonu ile 18. yüzyıl

başlarında Paris'te yürütülen yapı işleri verilerine dayanarak

elde ettiğimiz tablo aşağı yukarı şöyledir:

122 O. Wiedfeldt, Berlin Sanayii, 209.
123 E. Müntz, Les arts et la cour des papes, 1,104, 84 n. 3. Bkz. J. Burck­
hardt, Geschichte der Renaissance, 3. Basım (1891), 19, 20.

270

'*Kapitalizmin Lüksten Doğması"'f-

Duvarcılık ve dülgerlik bütünüyle (elbette yalnızca büyük
anıtsal yapılar söz konusu olduğu sürece) çoktan büyük bir
kapitalist örgütlenme içindedir.

Her iki endüstride de, dönüp dolaşıp, genelde iki şirket
tarafından temsil edilen ve özellikle adları "Entrepreneurs
du bastiment neuf du Louvre" ["Louvre'un yeniden yapımı
müteahhitliği"], "Entrepreneurs des ouvrages de charpente­
rie du bastiment du Louvre" ["Louvre'un yapımı için ma­
rangozluk müteahhitliği"] olan firmalara toslarız. İşte 1664
yılının o büyük yapı işleri: duvar işçiliğinden bir yılda 861
330 L., diğer yılda ise Louvre'un yapımından 610 600 L.,
Versailles'dan ise 200 965 L. 3 s. elde eden Jacques Mazieres
& Pierre Bergeron; işte 100-150 000 Fr. 'la Poncelet Cliquin &
Paul Charpentier; sonraki yıllarda bunların arasına bir yarım
düzinesi daha katılmıştır.

Bu iki temel yapı sanayiinin ardından, kapitalist örgüt­
lenme yolunda aynı biçimde güçlü bir gelişim gösteren çatı
kaplamacılığı geliyor. Sözgelişi Ch. Yvon diye birini ele alıyo­
rum ve 1664 yılında Louvre'da, St. Germain'de ve Versailles'
da 49 900 L.'lik iş yaptığını görüyorum. Kendilerini "Mais­
tres couvreurs, entrepreneurs des ouvrages de couverture et
plomberie" ["Çatı kaplama ve tesisat işleri ustası ve müte­
ahhidi"] diye adlandıran Jean Pillart et Claude Fresnau fir­
ması da bunlarla aşağı yukarı aynı ayardadır.

İnşaat sektörünü de, çağımızın başlangıcında zanaat öl­
çülerinde buluyoruz; açıkçası burada çalışanlar, yarım dü­
zine çırak ve kalfasıyla hali vakti yerinde ustalardır: sıklıkla
bir yapı üzerinde aynı anda 10 veya 20 usta çalışmaktadır,
yıllık toplam gelirleri ise birkaç bin Livre' den tutun da
azami (marangozlar için) 20 700 Livre'ye kadar çıkar; tabii
eğer 1666 yılında 63 000 L.'lik gelir elde eden dört maran­
gozla, 59 000 L. ve 16 317 L. alan diğer dört marangozun bir

Aşk, Lüks ve Kapitalizm

tek firma olmuş olduklarını varsaymazsak; buna karşılık
birkaç çilingir ise, bilhassa sonraki yıllarda, küçük kapitalist
girişimci olma yolundadır: görünen neredeyse o ki, 17. yüz­
yılın ortalarından 18. yüzyılın başlarına dek süren zaman
akışı içinde (muhtemelen kral ve asilzadelerine ait güçlü
yapı faaliyetleri dolayısıyla) sanki bir "yoğunluk" yaşanıyor;
1715 yılında, çilingir François Cafin adında biri, 51 578 L. 'ye
iş teslim etmiştir; bundan da şöyle veya böyle 12-15 arasında
yardımcısı olduğu sonucu çıkar, burada kaydedilen meb­
lağlar yegane iş teslimleri olsa bile.

Bu durumda Mercier'nin, 18. yüzyılın sonunda Paris'te
yürütülen yapı faaliyetlerinin örgütlenmesine ilişkin kur­
duğu tablo, o büyük lüks yapılar söz konusu olduğu sürece
tamamen büyük kapitalist nitelikler arz ediyor.124 Gerçi ilgili
bölümde Mercier, bu büyük müteahhitlik işlerinde söz ko­
nusu olanın lüks yapılar olduğunu özellikle vurgulamıyor;
ancak tam da bu aynı güvenilir kaynağın sunduğu önceki
bilgilerden dolayı, dönemin Parisi ile ilgili yapı tarihinin,
zengin finansörlerin görkemli yapılarının hükmü altında ol­
duğunu da biliyoruz.

ARABA YAPICILIGI, aynı zamanda DUVAR l<AGITÇI­
LIGI ve SARAÇÇILIK, erken kapitalist çağ boyunca, kapita­
list çerçevede işletilen yeni bir lüks endüstrisinde, diyeceğim
fayton yapıcılığında birleşen birtakım faaliyetleri kendilerin­
den uzaklaştırıyor. 18. yüzyılın ortalarına doğru faytoncu­
luk, yetkin imalatçılığa giden yolu yarı yarıya katetmiştir ar­
tık. En yüksek dereceye ulaştığında (Londra' da),ı2s deri kap­
lama ve döşeme işi dahil olmak üzere arabanın kasasını
üreten iş birimlerini kendi atölyesinde birleştiriyor ve kendi

124 Tabi. de Paris, Ch. 636, 8, 166.
125 Campbell, 229.

Kapitalizmin Lüksten Doğması

kurumu dışında ayrıca: doğramacıyı, tekerlekçiyi, döküm­
cüyü, (kılıf vs. için) dericiyi, demirciyi, koşumcuyu da çalış­
tırmış oluyor.

Ancak bu yarı kılıkta bile faytonculuk o zamanlar "a
great Stock of ready Money'', güçlü bir sermaye gerektiriyor­
du; bir tek, seçkin müşterilere göz yumulması gereken o
uzun ödeme vadelerinden dolayı değil elbette. Çünkü fayton
yapıcılarının işi, çoğunlukla ödeme bile yapmayan soylular
ve rütbeli insanlarla ilgiliydi yalnızca (with none but Nob­
ility and Quality) .

Fayton endüstrisi ayrıca tam da İngiltere' de, soyluların
şahsen at arabası kullanmayı onurlu bir iş addettiği bir dö­
nemde büyük bir atılım yapmıştı: "our nobility and gentry
even now taking Pride in driving themselves."126 Bu nedenle
bir çağ öncesinde yalnızca bir iki düzine fayton yapımcısının
bulunduğu yerde (kentte 10-12 tane, Londra'nın diğer semt­
lerinde de buna yakın sayıda), şimdi bir topluluk kurmuş
olan fayton yapımcıları bütün sokakları tıka basa doldur­
muştur.127

(Mobilya-) MARANGOZLUGU, lüks eşya üretmeye baş­
lar başlamaz, zanaat sınırlarını aşma eğilimi taşımıştır öte­
den beri. Bu nedenle "şık iş" yapan lüks-marangozluğunu
vaktinden evvel -örneğin 16. yüzyılda Augsburg' da- "kaba
zanaat" ile karşıt bir konumda buluyoruz. Bu işin ustaları
yasa gereği yalnızca bir, 1549' dan beri de iki, kalfa çalıştıra­
biliyorken, daha büyük bir "şık iş"in yetiştirilmesi gibi du­
rumlarda bu sınırlamadan muafiyet talep ediliyordu.128

17. yüzyılda ise lüks doğramacılığı, öncelikle kapitalist

126 Gen. descr. of all Trades, 65.
127 Compl. Engl. Tr., 2, 337.
12s Arth. Cohen, Das Schreinergewerbe in Augsburg: Schriften des Ver.
f Soz.-Pol., 64, 500.

�Aşk, Lüks ve Kapitalizm�

çerçevede gelişmekten ziyade, krallık ve devlet tarafından
beslenen büyük çaplı bir işletme biçimini alıyor. Günümüz
birleşik atölyelerine varıncaya kadar bütün mobilya üretici­
liğinin timsali, herkesin bildiği gibi, Colbert'in yeşerttiği
"Manufacture royale des Gobelins" olmuştur, 129 Kraliyet sa­
raylarının döşenmesine yarayacak bütün her şey orada üre­
tiliyordu, yani yalnızca abanoz, bağa ve renkli ağaçlardan
yapılmış möbleler ve bunların oymacılık ve kakma işleri de­
ğil, aynı zamanda duvar ve yer halıları, bronz ve kristal avi­
zeler ve ayaklı şamdanlar, pırlantalarla bezeli gümüş ve altın
takımları vs.

Bu atölyelerde, önde gelen sanatçıların yönetiminde
-Lebrun uzun süre yöneticiydi; Baudonin Yvard, Van der
Meulen, Bapt. Monnoyer ressam olarak; Anguier, Coysevox
ve Tuby kardeşler heykeltıraş olarak; Audran, Rousselet ve
Leclerc bakır hakkakları olarak iş başındaydı- devasa bir işçi
ordusuyla (yalnızca halı bölümünde 250 eleman vardı), XIV.
Louis'nin eşsiz tarzdaki harika yapıtlarının nasıl ortaya çı­
kartıldığını anlatmanın yeri burası değil elbette. (Her ne ka­
dar uygulamalı sanatların örgütlenme tarihi, yetenekli in­
sanların üzerine düşen şükran duyulası bir görev olsa da.)
Burada daha büyük düzeydeki lüks tüketimlerinden birinin,
sonraları modem kapitalizmin gelişimi için de büyük bir
önem taşıyacak olan sınai örgütlenmelerin en büyük dev­
rimlerinden birine yol açmış olması yeterlidir. Çünkü "Ma­
nufacture royale des Gobelins" timsalinin ardından, lüks
mobilya tüketim merkezi olan her yerde kapitalist süs mo­
bilya marangozlukları türemiştir. Pekala dört dörtlük olan
bir süs mobilya imalathanesinin ilk örneğini, bizzat Fransa'

129 Özgün kaynaklar doğrultusunda "Manuf. des Gobelins" e dair
tam bir bilgi Levasseur' de bulunabilir, 2, 242.

z74

"f,Kapitalizmin Lüksten Doğması*

da, Charles Boule'ün ünlü girişimi teşkil eder. Dört oğluyla
birlikte işi örgütlemiş, öncelikle saray, daha sonra saray dı­
şındaki seçkin topluluk için de üretim yapmış olan Boule,
saat çerçevesi olsun, çalışma masası olsun, komodin, mutfak
dolapları, avize, sandık, tek ayaklı yuvarlak masa vesaire ol­
sun, bronz ve ahşap her türlü mobilya üretiyordu. Bu zat,
1672'den 1732'ye dek "gözde" idi; 1720'de (Güney Denizi
Vurgunu!), (Louvre' daki) atölyelerinde imalatına başlanan
parçaların değeri 80 000 L. 'ydi.130

Sonraları ünlü İngiliz süs marangozları, çok büyük bo­
yutlarda faaliyet göstermiştir: Sheraton, Chippendale.131

Henüz 18. yüzyılın başlarında lüks marangozluğunun (ve
salt bunun, çünkü sıradan mobilya marangozluğunun zana­
atsal niteliği 19. yüzyılın sonlarına dek saklı duruyor) Al­
manya' da da kapitalist ve büyük işletmeci bir örgütlenme
içinde olduğunu görüyoruz. Bizdeki en eski kapitalist yapı­
daki marangozluklardan biri, gösteriş düşkünü elektör sara­
yına bağlı olarak lüks marangozluğu biçiminde gelişen
Mainz' da bulunanıdır. n2

Bunun dışında, çok sayıdaki diğer zanaat dallarında da
söz konusu gelişim benzer bir biçimde tamamlanmaktadır:

Bedin' deki sırmacılıklar 18. yüzyılın sonunda parlak birer
zanaattır. 259 ustanın yanında, 248 kalfa ve 170 çırak çalış­
maktadır. "Buna karşılık, altın ve gümüş tellerin kullanımın­
dan doğan yoğun talep, aracı tüccar kurumu olan altın ve
gümüş atölyeleri ile sırmacılar tarafından karşılanmaktay-

130 Levasseur, 2, 310.
131 R. S. Clouston, English Furniture and Furniture Makers of the XVIII.
Century, 1906. (Ne yazık ki örgütlenme sorunlarının üzerine nere­
deyse hiç gitmiyor.)
132 Rich. Hirsch, Die Möbelschreinerei in Mainz: Schriften des Ver. f
Soz.-Pol., 34, 296, 312.

275

�Aşk, Lüks ve Kapitalizm�

dı."133
Bildiğimiz merhem, 18. yüzyılda berberler tarafından üre­

tilmektedir; bununla beraber makyaj ve "saç çıkartan mer­
hemler" için de iki fabrika vardır.134

Sabuncular ise yaşamlarını sessiz sedasız sürdürmektedir,
ta ki günün birinde lüks sabunlar bulununcaya dek. "Fab­
rika sistemi, lüks sabunların üretimiyle başlar." 18. yüzyılda
zanaat ile kapitalist girişim arasındaki üretim alanı, keskin
bir biçimde ayrılıyordu: öteki, sıradan sabunları üretiyor, be­
riki ise daha rafine olanlarını, Marsilya sabunları gibi öme­
ğin.135 Lüks sabun üretim merkezi bulunan Marsilya'da,
1760 yılında 38 sabun fabrikasında 170 kazan ve 1000 işçi
vardır.136

Londra' daki şık Soap-Boiler (sabun fabrikası), 2-3000 E'luk
bir başlama sermayesi gerektiriyor.137

Herhalde bu kadar örnek yeterlidir. En iyisi, son olarak
da, sınai üretimin geniş çaplı gelişimine yol açan nedenlerin
ardına düşelim.

Lüks Tüketiminin Devrim Gücü

İşin içine teknoloji girmeden önce, endüstrileri kapitaliz­
min kucağına atan neydi? Zanaatın, bir yandan devam edip,
diğer yandan yerini kapitalist bir örgütlenmeye bırakması­
nın sebebi nedir?

Egemen görüşün temsilcileri diyor ki: kapitalizmin, sınai
iş çevrelerinde güç kazanmasının tek suçlusu, sürümün coğ-

1 3 3 O. Wiedfeldt, a.g.y., s. 188.
1 34 O. Wiedfeldt, a.g.y., s. 390.
13s O. Wiedfeldt, a.g.y., s. 386.
136 G. Martin, Louis XV., 144.
137 Gen. Descr., 339.

'f,Kapitalizmin Lüksten Doğması'f,

rafi yayılımıdır; bunu daha önce de belirtmiştim. Ben de iti­
razla şunu söylüyorum: yoğun bir lüks tüketimi oluşumu­
nun, sınai üretimin örgütlenmesi üzerinde uyguladığı etki
çok daha anlamlıdır. Sayısız durumda (hepsinde değil!), dört
bir yanı surlarla çevrili olan zanaat kentini işgal edebilsin
diye kapitalizme kapıları aralayan, bu tüketimdir. Şu ana
kadar bildirdiklerim, sanırım düşüncelerimi doğrular nite­
liktedir.

Ancak şimdi bana itiraz edilse ve dense ki: Yanılıyorsun;
haklı olarak lüks endüstrileri diye tanımladığın ve gerçekte
kapitalizme diğerlerine kıyasla çok daha önce boyun eğmiş
olan o endüstriler, lüks endüstrisi oldukları için değil, ihracat
endüstrisi oldukları için erken gelen bu egemenliğin işgaline
uğramıştır. Çünkü hepsi de bu özelliği taşıyor.

O zaman ben de şöyle karşılık verirdim: Sen yanılıyorsun,
arkadaşım. İki bakımdan yanılıyorsun:

Birincisi hiçbir biçimde, bütün kapitalist örgütlü lüks en­
düstrilerinin tamamı ihracat endüstrisi değil. Mobilya, fay­
ton, halı imalatını, lüks terziliğini ve ayakkabıcılığını hatır­
latırım. Bunların hepsi de "bölgesel" dir, üstelik çoğu durum­
da da olağanüstü bir anlamda "müşteri odaklı üretim"dir;

İkinci olarak da, hiçbir biçimde bütün ihracat işletmeleri­
nin tamamı kapitalist değildir. Bütün bir ortaçağ boyunca,
bölgeler ve uluslararası sürümlü sayısız zanaat vardı. Ve
böylesi ihracat zanaatları yeniçağa kadar da sürmüştür: he­
nüz 19. yüzyılın başlangıcında, her ikisi de dünya pazarı için
çalışan Y orkshire' daki yün dokumacılığıyla Silezya' daki ke­
ten dokumacılığı bütünüyle zanaat ölçülerinde örgütlenmişti.

Demek ki sürüm bölgesinin coğrafi olarak genişlemesi,
diğer endüstrilerde kapitalizmi egemenliğe taşımış olan be­
lirleyici neden değildir.

Bu belirleyiciliğin, lüks tüketiminin genişlemesinden

277

�Aşk, Lüks ve Kapitalizm�

kaynaklandığını, yani adı geçen endüstrilerin lüks endüstri­
leri oldukları için kapitalizmle örtüştükleri yolundaki görü­
şümü şu şekilde savunuyorum:

Bir lüks endüstrisini, kapitalist bir örgütlenmeye daha da
yaklaştıran nedenler:

1) üretim sürecinin doğasında yatar. Hemen her zaman bir
lüks eşyası, çoğunlukla uzaklardan temin edilmesi gereken
değerli bir hammaddeyi gerektirir.

Kısacası: daha zengin ve tüccar ruhuna sahip olan adama
çıkar sağlanır: eğer Parisli "tireciler" henüz 13. yüzyılda,
malları daha sonra gidip kentte satacak olan bir kumaşçı için
maaş karşılığı ipek eğiriyorsa, bu arada keten ve yün asırlar
sonra bile hala köylüler tarafından "bizzat kendi yöntemle­
rince" işleniyorsa": bu durumda ev-endüstriyel örgütlenme­
nin temelinde, salt kumaşçının pahalı hammaddeyi ele ge­
çirmiş olmasından başka hangi neden yatıyordur ki?

Ancak çoğunlukla lüks eşyanın üretildiği yöntem dahi, sı­
radan malın üretildiği yöntemden daha pahalıya patlar. El­
bette o zamanlar için; çünkü bu sav günümüzde geçerliliğini
yitirmiştir artık! Önceki tekstil endüstrisini (boyacılık! apre­
cilik!) hatırlayalım; cam ve porselen üretimini; halı dokuma­
cılığını ya da dokumacılığı; ayna imalatını; kısacası, lüks en­
düstrisi süreçlerinin çoğunu. Yani, öncelikle hep: "sermayesi
güçlü" adamın kazanmasını düşünün. Ancak lüks eşya üre­
timinde işe koşulan yöntem yalnızca daha pahalı olmakla
kalmıyor: çoğu kez daha sanatsal, daha karmaşıktır; önkoşul
olarak daha çok bilgi, vukuf, tasarı yeteneği gerektirir: İşte,
kitlenin içinden, istidatlarıyla, bilhassa idare ve örgütlen­
meye ehliyetli ekonomi öznelerinin yerini tek başına dol­
durmaya güç yetirebilecek en becerikli, bu anlamda, en usta
kişilerin çekip çıkarılma nedeni de budur. Ancak lüks malın
faydaları, yalnızca, çalışma süreci de işbirliği ve uzman-

�Kapitalizmin Lüksten Doğması�

!aşma aracılığıyla yüksek bir basamağa taşınabilmişse gö­
rülür: kapitalist ısmarlama terziliği, yetenekli makastarın
yüksek değerdeki çalışmasını, ortalama nitelikteki büyük bir
terzi kitlesi adına yararlı kıldığı için kaliteli mal temin edi­
yor. Ancak yüksek değerli yeteneklerin ayrışması, yalnızca
daha geniş bir üretim zemini üzerinde olanaklıdır; tıpkı, il­
kin kapitalist girişim tarafından hayatiyet kazandırılmış olan
işletme örgütünün genişlettiği zemin gibi.

2) lüks endüstrilerini diğerlerine kıyasla daha fazla kapi­
talizmin kucağına atan bu nedenler, sürümün doğasında ya­
tar. Daha önce de karşılaştığımız ve açıkçası Ancien regime
döneminde geçerli olan düşünceyi deşmek istemiyorum: ya­
ni feodal kayıtsızlığın, lüks eşya üreticisini ödemeler konu­
sunda sıklıkla zarara uğrattığı, ancak başka zaman gerekli
olandan daha geniş bir sermaye zeminini de zorunlu kıldığı
düşüncesini.

Buna karşılık, lüks eşya sürümünün, kitlesel kullanım
ürünlerine kıyasla muhtemelen daha büyük ekonomik dal­
galanmalara maruz kalmış olması, önemli gibi geliyor bana.
Lüks endüstrisi tarihlerinin hepsi de şunu öğretir bize: erken
kapitalist çağda, zevk anlayışlarına "moda"nın egemen ol­
maya başladığı zengin insanların huyları çok çabuk değişi­
yor. Ve hızlı değişim bir yandan beraberinde sürümün tı­
kanmasını getirirken, diğer yandan da üreticiden, üretimini
sürekli yeni taleplere uyduracaksa esinlerinde yoğun bir ve­
rimlilik talep ediyor. Ne var ki kapitalist örgütlenme, gerek
uygunsuz konjonktürlere karşı direnebilmek, gerekse uygun
olanları değerlendirmek için zanaata kıyasla öteden beri çok
daha iyi bir durumdadır.

Genel, "konunun doğasında yatan" bu nedenlere şimdi de,
3) (üçüncü olarak,) Avrupa ortaçağı boyunca bütün lüks

endüstrilerinin ya prensler tarafından ya da girişim sevdalısı

279

Aşk, Lüks ve Kapitalizm

yabancılar tarafından yapay olarak meydana getirilmiş olduğu
biçiminde tarihsel bir neden ekleniyor. Modern endüstrinin
meydana gelmesinde belirleyici rolü yabancılar oynamışhr
(bir başka yerde özellikle belirteceğim bunu) : Floransa' da
kumaş endüstrisinin temelini oluşturan alçakgönüllülerden
tutunuz, Bedin endüstrisinin babası olan Fransız göçmenlere
dek kesintisiz bir sanayi göçü ve yaban ellerindeki sınai ku­
ruluşlar zinciri egemendir modern endüstriye. Kurdukları
şey ise, gelişmeleri en çok da toprak soylularının gönlünden
geçen lüks endüstrileridir çoğunlukla.

Fakat, hem bilinçli bir biçimde hem de yabancılar tarafın­
dan yaşam kazandırılan bütün bu endüstriler, baştan beri
rasyonel bir nitelik taşır. Bunlar, hemen her zaman eski
lonca sınırlarının dışında ve genel olarak da yerleşik zanaat­
karların iyice kökleşmiş çıkarlarıyla ters orantılı oluşur. On­
ların düzeninde kayırmaya yer yoktur, yalnızca amaca uy­
gunluğun sözü geçer; bu nedenle de onlar, her şeyden önce,
ekonomik açıdan daha yüksek olan yeni iktisadi sistemin il­
kin gelişim gösterdiği zemini hazırlar.

Ancak söz konusu iktisadi sistemin varolabilmesi için ye­
rine getirilmesi gereken en önemli önkoşul, özüne uygun
düşecek bir sürüm değil miydi? Ve işte (son neden!)

4) (dördüncü olarak,) büyük bir sürümün diğer olanağı:
yani, düşük değerdeki malların sürümü ya da daha büyük,
bileşik malların sürümü, işin içine çoğunlukla çok daha geç
girdiği için, dönüşüm sonrası sermayeye gark olmuş parasal
servete de, yalnızca lüks işletmelere yahrılmak kalmıştır.

Gördüğümüz üzere, kendisi gayri meşru aşkın meşru
bir çocuğu olan lüks, işte böylece kapitalizmi doğurmuş­
tur.

280

werner som b a rt

"Aşk, Lüks ve Kapitalizm - Modern Dünyanın Savurganlığın
Ruhundan Doğması Üzerine" başlıklı çalışma, Sombart'ın
başyapıtı olarak nitelendirilen "Modern Kapitalizm''in (1902)

ardından yayımladığı bir dizi bütünleyici kitaptan biridir.
Sombart, bu eserinde Marx'tan bu yana "kapitalizm'' diye
a aya alıştığımız şeyin oluşum aşamalarını konu

'm kapitalizm kavramı, çok geniş kapsamlıdır;
agmın yanı sıra kültürel görüngüleri ve "tin -

e kapsar.

Sombart'ın bu kitaptaki başlıca hedefi, kapitalizmin doğuşunda
"lüks"ün oynadığı esaslı rolün gözler önüne serilmesidir; aşk,
lüks ve kapitalizm arasındaki ilişkiyi irdeleyerek birbirlerini
nasıl tetiklediklerini göstermektir.

Aşk anlayışının dünyevileşmesinin ardından tarih sahnesine
çıkan kibar fahişeler, kapatmalar ve metreslerin yükselişe
geçmesiyle birlikte "lüks"e dayalı bir ilişkiler zemini üzerinde
hem koca bir ekonominin ("metres ekonomisi"), hem de bir
kültürün ("kapitalist lüks kültürü") doğuşuna tanıklık etmek
gerçekten ibret verici! Hele bir de, bunca zamandan sonra
insanlığın eşitlik, adalet ve özgürlük adına vardığı "sığ patika''
düşünüldüğünde . . .

	werner - 0001
	werner - 0002_1L
	werner - 0002_2R
	werner - 0003_1L
	werner - 0003_2R
	werner - 0004_1L
	werner - 0004_2R
	werner - 0005_1L
	werner - 0005_2R
	werner - 0006_1L
	werner - 0006_2R
	werner - 0007_1L
	werner - 0007_2R
	werner - 0008_1L
	werner - 0008_2R
	werner - 0009_1L
	werner - 0009_2R
	werner - 0010_1L
	werner - 0010_2R
	werner - 0011_1L
	werner - 0011_2R
	werner - 0012_1L
	werner - 0012_2R
	werner - 0013_1L
	werner - 0013_2R
	werner - 0014_1L
	werner - 0014_2R
	werner - 0015_1L
	werner - 0015_2R
	werner - 0016_1L
	werner - 0016_2R
	werner - 0017_1L
	werner - 0017_2R
	werner - 0018_1L
	werner - 0018_2R
	werner - 0019_1L
	werner - 0019_2R
	werner - 0020_1L
	werner - 0020_2R
	werner - 0021_1L
	werner - 0021_2R
	werner - 0022_1L
	werner - 0022_2R
	werner - 0023_1L
	werner - 0023_2R
	werner - 0024_1L
	werner - 0024_2R
	werner - 0025_1L
	werner - 0025_2R
	werner - 0026_1L
	werner - 0026_2R
	werner - 0027_1L
	werner - 0027_2R
	werner - 0028_1L
	werner - 0028_2R
	werner - 0029_1L
	werner - 0029_2R
	werner - 0030_1L
	werner - 0030_2R
	werner - 0031_1L
	werner - 0031_2R
	werner - 0032_1L
	werner - 0032_2R
	werner - 0033_1L
	werner - 0033_2R
	werner - 0034_1L
	werner - 0034_2R
	werner - 0035_1L
	werner - 0035_2R
	werner - 0035-1_1L
	werner - 0035-1_2R
	werner - 0036_1L
	werner - 0036_2R
	werner - 0037_1L
	werner - 0037_2R
	werner - 0038_1L
	werner - 0038_2R
	werner - 0039_1L
	werner - 0039_2R
	werner - 0040_1L
	werner - 0040_2R
	werner - 0041_1L
	werner - 0041_2R
	werner - 0042_1L
	werner - 0042_2R
	werner - 0043_1L
	werner - 0043_2R
	werner - 0044_1L
	werner - 0044_2R
	werner - 0045_1L
	werner - 0045_2R
	werner - 0046_1L
	werner - 0046_2R
	werner - 0047_1L
	werner - 0047_2R
	werner - 0048_1L
	werner - 0048_2R
	werner - 0049_1L
	werner - 0049_2R
	werner - 0050_1L
	werner - 0050_2R
	werner - 0051_1L
	werner - 0051_2R
	werner - 0052_1L
	werner - 0052_2R
	werner - 0053_1L
	werner - 0053_2R
	werner - 0054_1L
	werner - 0054_2R
	werner - 0055_1L
	werner - 0055_2R
	werner - 0056_1L
	werner - 0056_2R
	werner - 0057_1L
	werner - 0057_2R
	werner - 0058_1L
	werner - 0058_2R
	werner - 0059_1L
	werner - 0059_2R
	werner - 0060_1L
	werner - 0060_2R
	werner - 0061_1L
	werner - 0061_2R
	werner - 0062_1L
	werner - 0062_2R
	werner - 0063_1L
	werner - 0063_2R
	werner - 0064_1L
	werner - 0064_2R
	werner - 0065_1L
	werner - 0065_2R
	werner - 0066_1L
	werner - 0066_2R
	werner - 0067_1L
	werner - 0067_2R
	werner - 0068_1L
	werner - 0068_2R
	werner - 0069_1L
	werner - 0069_2R
	werner - 0070_1L
	werner - 0070_2R
	werner - 0071_1L
	werner - 0071_2R
	werner - 0072_1L
	werner - 0072_2R
	werner - 0073_1L
	werner - 0073_2R
	werner - 0074_1L
	werner - 0074_2R
	werner - 0075_1L
	werner - 0075_2R
	werner - 0076_1L
	werner - 0076_2R
	werner - 0077_1L
	werner - 0077_2R
	werner - 0078_1L
	werner - 0078_2R
	werner - 0079_1L
	werner - 0079_2R
	werner - 0080_1L
	werner - 0080_2R
	werner - 0081_1L
	werner - 0081_2R
	werner - 0082_1L
	werner - 0082_2R
	werner - 0083_1L
	werner - 0083_2R
	werner - 0084_1L
	werner - 0084_2R
	werner - 0085_1L
	werner - 0085_2R
	werner - 0086_1L
	werner - 0086_2R
	werner - 0087_1L
	werner - 0087_2R
	werner - 0088_1L
	werner - 0088_2R
	werner - 0089_1L
	werner - 0089_2R
	werner - 0090_1L
	werner - 0090_2R
	werner - 0091_1L
	werner - 0091_2R
	werner - 0092_1L
	werner - 0092_2R
	werner - 0093_1L
	werner - 0093_2R
	werner - 0094_1L
	werner - 0094_2R
	werner - 0095_1L
	werner - 0095_2R
	werner - 0096_1L
	werner - 0096_2R
	werner - 0097_1L
	werner - 0097_2R
	werner - 0098_1L
	werner - 0098_2R
	werner - 0099_1L
	werner - 0099_2R
	werner - 0100_1L
	werner - 0100_2R
	werner - 0101_1L
	werner - 0101_2R
	werner - 0102_1L
	werner - 0102_2R
	werner - 0103_1L
	werner - 0103_2R
	werner - 0104_1L
	werner - 0104_2R
	werner - 0105_1L
	werner - 0105_2R
	werner - 0106_1L
	werner - 0106_2R
	werner - 0107_1L
	werner - 0107_2R
	werner - 0108_1L
	werner - 0108_2R
	werner - 0109_1L
	werner - 0109_2R
	werner - 0110_1L
	werner - 0110_2R
	werner - 0111_1L
	werner - 0111_2R
	werner - 0112_1L
	werner - 0112_2R
	werner - 0113_1L
	werner - 0113_2R
	werner - 0114_1L
	werner - 0114_2R
	werner - 0115_1L
	werner - 0115_2R
	werner - 0116_1L
	werner - 0116_2R
	werner - 0117_1L
	werner - 0117_2R
	werner - 0118_1L
	werner - 0118_2R
	werner - 0119_1L
	werner - 0119_2R
	werner - 0120_1L
	werner - 0120_2R
	werner - 0121_1L
	werner - 0121_2R
	werner - 0122_1L
	werner - 0122_2R
	werner - 0123_1L
	werner - 0123_2R
	werner - 0124_1L
	werner - 0124_2R
	werner - 0125_1L
	werner - 0125_2R
	werner - 0126_1L
	werner - 0126_2R
	werner - 0127_1L
	werner - 0127_2R
	werner - 0128_1L
	werner - 0128_2R
	werner - 0129_1L
	werner - 0129_2R
	werner - 0130_1L
	werner - 0130_2R
	werner - 0131_1L
	werner - 0131_2R
	werner - 0132_1L
	werner - 0132_2R
	werner - 0133_1L
	werner - 0133_2R
	werner - 0134_1L
	werner - 0134_2R
	werner - 0135_1L
	werner - 0135_2R
	werner - 0136_1L
	werner - 0136_2R
	werner - 0137_1L
	werner - 0137_2R
	werner - 0138_1L
	werner - 0138_2R
	werner - 0139_1L
	werner - 0139_2R
	werner - 0140_1L
	werner - 0140_2R
	werner - 0141_1L
	werner - 0141_2R
	werner - 0142

