
Ekonomik Yaklaşım, Cilt : 23, Özel Sayı, ss. 133-160

MODERN DÜNYA-SİSTEMİ ANALİZİ VE

DIŞ TİCARET

Filiz ELMAS*

Özet

Bu çalışmanın amacı, Immanuel Wallerstein tarafından 1970’lerde
geliştirilen “Modern Dünya-Sistemi” analizi bağlamında dış ticaret kavramını
irdelemektir. Çalışma üç bölümden oluşmaktadır. Birinci bölüm, Modern Dünya-
Sistemi analizinde kullanılan kavramların tanıtılmasıdır. İkinci bölüm,
Wallerstein’ın zamansal sınıflamasına uyularak dünya-sisteminin dönüşüm evreleri
dört dönem halinde ele alınmış ve bu zaman kesitlerinde dış ticaret kavramı
incelenmesidir. Son bölüm sonuç ve değerlendirmedir.

Anahtar Kelimeler: Modern Dünya-Sistemi, Immanuel Wallerstein

JEL Sınıflaması: F54, F59

Modern World-System Analysis and Foreign Trade

Abstract
The aim of this study is to examine the concept of foreign trade in terms of

the “Modern World-System” analysis developed by Immanuel Wallerstein in the
1970’s. The study consists of three parts. The first part includes main concepts in
order to explain the terminology used in the Modern World-System analysis. In the
second part, the transformation stages of the world-system will be investigated while
obeying the time limitation of Wallerstein and foreign trade concept in those time
stages will be investigated.The last part is the conclusion and evaluation.

Keywords: Modern World-System, Immanuel Wallerstein

JEL Classification: F54, F59

* Doç. Dr., Gazi Üniversitesi, İ.İ.B.F., İktisat Bölümü.

Filiz ELMAS 134

GİRİŞ

Modern dünya-sistemi analizi Immanuel Wallerstein tarafından 1970’lerde
geliştirilmiştir. Analizin oluşumunda ECLA tarafından geliştirilen Bağımlılık
Teorisi, Marks’ın sermaye kavramı ve Annales Okulu etkilidir. Ayrıca Sweezy ve
Dobb’un feodalizmden kapitalizme geçiş süreci konusundaki görüşleri, Braudel’in
toplumsal zaman kavramı ve Polanyi’nın ekonomik örgütlenme biçimi hakkındaki
analizleri modern dünya-sisteminin oluşum sürecinde önemli olmuştur. 1

Wallerstein dünya tarihi konusunda yaptığı ayrıntılı çalışmasında, sosyal
sistemi tarihsel, ekonomik ve sosyolojik dönüşüm süreci içindeele almaktadır.
Analiz yöntemi “özel olanları ayrıntılı bir şekilde anlatarak, genel kurallar ortaya
koymaktır.” (Wallerstein, 2005d, 9). Bu çaba aslında bilim ve felsefenin ayrı şeyler
olduğu düşüncesini çözüme kavuşturmak, bilgi epistemolojisini yeniden birleştirmek
isteğinden kaynaklanır.

Yazarın sosyal bilimler alanındaki çalışmaları geniş bir literatür oluşturur.
Ancak kaba bir sınıflama ile sosyal bilimlerin tarihsel gelişimi konusundaki
görüşleri “Sosyal Bilimleri Açın, Gulbenkian Komisyonu”, “Sosyal Bilimleri
Düşünmemek”, “Yeni Bir Sosyal Bilim İçin” isimli kitaplarında yer almaktadır.
Siyaset ve sistem tartışmaları“ 21.YY’da Siyaset”, “Amerikan Gücünün Yükselişi”,
“Ütopistik ya da 21. Yüzyılın Tarihsel Seçimleri”, ”Liberalizmden Sonra” adlı
çalışmaların konusunu oluşturur. Toplumsal hareketler “Sistem Karşıtı Hareketler”,
“Büyük Kargaşa: Yeni Toplumsal Hareketlerin Krizi” ve sınıf-ulus, kimlik oluşumu
ise “ Jeopolitik ve Jeokültür”, “Irk, Ulus, Sınıf: Belirsiz Kimlikler” isimli kitaplarda
açıklanmaktadır. Modern Dünya-Sisteminin tarihsel gelişimi, aynı adı taşıyan ve üç
cilt halinde yayımlanan temel kitapta incelenmektedir.

Wallerstein’a göre, kapitalizm, sonsuz sermaye birikiminin önceliği
tarafından tanımlanan tarihsel toplumsal bir “sistem” olarak ele alınır. Yazar
tarihsel kapitalizmi, “temel iktisadi etkinlik içinde geçerli olan ya da ağır basan
iktisadi amacın ya da yasanın sınırsız sermaye birikimi olduğu somut, zamanla
sınırlı, mekânla sınırlı, tümleşik üretim etkinlikleri” olarak tanımlar
(Wallerstein,2002c,16). Kapitalizmde sermaye kendini büyütmek amacıyla
kullanıma girmektedir. Sermaye, ana-akım iktisadında üretken faaliyetlere yatırım
yapmak için kullanılan varlıklara gönderme yapar. Ancak Wallerstein ’da Marksist
analize bağlı olarak bu kavram sadece “kapitalist sistemde var olan ve işgücünü
sağlayanlar ile çatışma içindeki üretim araçlarının denetiminde kendini gösteren

1 Braudel’in zaman kavramı kronolojik zamandan farklı anlaşılmalıdır. Braudel’e göre, gerçek evrensel

yasalar ancak uzun sürede bilinebilir. Bu anlamda ”uzun zaman”, uzun zamanlarda dayanıklı olabilen
yapıya karşılık gelmektedir.

Modern Dünya-Sistemi Analizi ve Dış Ticaret

135

ilişkisel bir terim” olarak ele alınmaktadır.2 Sermaye, birikmiş zenginlik, geçmişte
harcanan emeğin birikimlerinden tükenmemiş olanıdır. Birikim süreci ise
ekonomide işçi sınıfına, kâr kavramına, metalaştırma sürecine, kısaca piyasa
mekanizmasına ihtiyaç duyar. Bu süreçte üretim aşamalarının, meta zinciri
biçiminde birbirine bağımlı hale gelmesi önemlidir.

Sistemde iki temel çelişki vardır: Birinci çelişki, tek tek kapitalistler için
birikim sürecinin rekabet ile gerçekleşmesi, bu anlamda kapitalistlerin birbirine karşı
eşit koşullarda var olmamasıdır. İkinci çelişki, sistemde daha çok sermaye
biriktirilip daha çok süreç metalaştırıldıkça alıcı bulunamaması sorunudur. Dünya-
sisteminin başlangıcından itibaren sürekli genişlemesinin etkisi, şeylerin sürekli
metalaşmasıdır, insan emeği de bu sürece dâhildir. Doğal kaynaklar, toprak, emek
ve insan ilişkileri kendi özgün değerinden soyutlanır ve ona bir değişim değeri
belirleyen pazarda metaya dönüşür. Üretici iç ve dış rakiplerini gözeterek sermaye
birikimi ve kârı artırmayı amaçlar. Dış pazarda kâr arayışı anlamında önem kazanır.
Kısaca dış ticaret, sistemin sürdürülebilirliği açısından kilit önem taşır.

Dünya-sistemleri analizine yöneltilen eleştiriler arasında ticaret başlığının
dikkat çekmesi de kavramın önemini ayrıca vurgulamaktadır. Farklı bir çalışmanın
konusunu oluşturması gereken, bu nedenle de makale kapsamında yer almayan dış
ticaret başlığında modern dünya-sistemine yönelik eleştiriler temel olarak üç grupta
toplanabilir. İlk grup Avrupa odaklı ve ekonomi temelli bir analiz olması konusuna
vurgu yapmaktadır. Avrupa ticaret yapısındaki değişiklikler, çevrede sosyo-
ekonomik ve siyasal değişikliklere neden olan önemli bir unsurdur. Bu bağlamda
incelemede ekonomi dışındaki faktörlere de yer vermek gerekir. Eleştirilerde ikinci
grup, sınıf ilişkileri konusuna odaklanmaktadır. Örneğin Brenner, teorinin nitelik
değil nicelik üzerine kurulduğunu, Wolf kapitalizmin üretim düzeyinde
tanımlanması gerektiği, Gerstein kapitalizmin dolaşım açısından ele alındığı ve sınıf
mücadelesinin kaynağına inilmediği konusuna vurgu yapar. Üçüncü başlık, dışsal
faktörlerin ülkelerin kalkınmasındaki rolünün abartılması biçimindedir. Bergesin ve
Pietersen, dünya ekonomisinin oluşmasında tarihsel olarak askeri gücün serbest
ticaretten çok daha önemli olduğunu ileri sürer (Karaömerlioğlu 2001-2002).

Modern dünya-sistemi analizi bağlamında dış ticaret kavramını açıklamak
amacını taşıyan çalışmanın birinci bölümü, analizde kullanılan terminolojinin
tanıtılmasına ayırılmıştır. Modern dünya-sistemi analizinin sadece kavramsal
çerçevede incelenmesi, kuşkusuz geniş bir çalışmanın konusudur. Ancak bu
bölümde yer alan kavramsal inceleme, çalışma kapsamı ile sınırlı olup, hedef
makale bünyesinde kullanılan terminolojinin tanıtılmasıdır. İkinci bölümde dünya-

2 Kavramsal açıklamalar için bkz.Dünya Sistemleri Analizi: Bir Giriş, (2005c)

Filiz ELMAS 136

sisteminin dönüşüm evreleri dikkate alınarak, yani yazarın zamansal kısıtlarına
uyarak dış ticaret kavramı incelenmiştir. Wallerstein, dünya-sisteminin dönüşümünü
dört farklı dönemde ve dört ciltte inceler. Buna göre Modern Dünya-Sistemi adlı
kitabın birinci cildi İspanya imparatorluğunun yükselişi ve yıkılışını, ikinci cildi
Hollanda hegemonik imparatorluğunu, Fransa mutlakıyetçe rejimi ile Britanya’nın
ortaya çıkışını inceler. Üçüncü cilt Sanayi Devrimi dönemi, yani Britanya’nın
hâkimiyetini ve dördüncü cilt Amerika’nın yükselişini ele alır.

1. MODERN DÜNYA-SİSTEMİ ANALİZİ İÇİN TERİMSEL BİR
AÇIKLAMA

Wallerstein dış ticareti Batı Avrupa’da gelişen kapitalizm sürecinde ele alır.
Kapitalizm, tarihsel bir süreçte on beşinci ve on altıncı yüzyıllardaki kökenlerine
kadar uzanarak bir “dünya-sistemi” kavramı olarak ele alınır. Burada incelenen
tarihsel toplumsal sistem kavramı, dünya-sistemleri analistleri tarafından bütün
toplumsal sistemlerin eşzamanlı olarak sistemik ve tarihsel olduklarını vurgulamak
için kullanılmaktadır. Dünya sistemi kavramı, kapitalist sistem etrafında ekonomik
sömürgeyi tanımlayan Marksist gelenekten türetilmiştir. Bu kavram bağlamında,
Frank ve Gills’in geliştirdiği dünya sistemi (tekil ve tire yok) kavramı ile
Wallerstein’ın geliştirdiği dünya-sistemleri (çoğul ve tire var) kavramı teorik ve
kavramsal farklılıklar içermektedir. İlki 1500 den önceki yılları da kapsayan Avrupa
dışı, ikincisi ise 1500 sonrası dönemi ve Avrupa merkezli analiz birimini seçer.
Wallerstein göre kavram çoğul olmalıdır; çünkü çalışmasında modern dünya-sistemi
ya da kapitalist dünya-ekonomisi birçok sistemden biri olarak ele alınır ve özelliği
çağdaşlarını yok edecek bir güce sahip olmasıdır. Tire işareti gereklidir, çünkü
“dünya” sistemi bir sıfat değildir, aksine iki sözcük birlikte tek bir kavram
oluşturur.3

Dünya-sisteminin tanımı Modern Dünya-Sistemi isimli kitabın 1. cildinde
yapılmaktadır. “Dünya-sistemi sosyal bir sistemdir, sınırları, yapıları, üye grupları,
meşruiyet kuralları ve bağdaşıklığı vardır. Sistem içinde ekonomik bir biçim olarak
kapitalizm ekonomik kazancın dağıtımı ve ekonomik kaybın sürekli olarak siyasi
oluşumlar tarafından emilmesine dayanır ” (Wallerstein, 2002a: 361). Aslında
tarihsel olarak üç sosyal sistem söz konusudur. Mini-sistemler, küçük, homojen ve
avcılık, toplayıcılık gibi kendine yeterli olan bir sosyokültürel sisteme sahip
toplumlardır. Dünya-imparatorlukları tek bir politik merkezi ve eksensel iş bölümü
olan ancak çok sayıda kültürün birlikte var olduğu büyük bürokratik yapılar olarak
tanımlanır (Rusya, Çin ve Osmanlı imparatorlukları gibi) Dünya-ekonomileri ise çok

3 Bu konuda ayrıntılı tartışma için bkz. Frank ve Gills (2003)

Modern Dünya-Sistemi Analizi ve Dış Ticaret

137

sayıda politik merkez ve kültürün birlikte var olduğu, büyük bir eksensel iş bölümü
içeren sosyal yapılardır. Eksensel işbölümü kapitalist dünya-ekonomisini bir arada
tutan ve merkeze özgü olan bir terimdir. Süreç aynı zamanda çevresel süreçleri de
birbirine bağlamaktadır. Bir dünya-ekonomisinin zorunlu olarak kapitalist olması
gerekir ve kapitalizm ancak bir dünya-ekonomisi çerçevesi içinde var olabilir. Bu
nedenle modern dünya-sistemi, kapitalist bir dünya-ekonomisi olarak tanımlanır.

Dünya-sistemi tezi, sermaye birikim olanaklarıyla belirlenen hegemonik bir
seri tanımlayarak, 17. yüzyılda Hollanda, 19. yüzyılda İngiltere ve 20. yüzyılda
ABD hegemonyasının oluştuğunu, her hegemonik serinin kendi içinde sistematik
birikim döngüsü ile çözümlenmesi ve büyük sermaye çevreleriyle devletlerarasında
ilişkilerin birlikte değerlendirilmesi gerektiğini ortaya koyar. Wallerstein hegemonya
terimi ile bir devletin diğer devletler üzerindeki ekonomik, politik ve finansal
üstünlüğünü birleştirdiği, dolayısıyla askeri ve kültürel liderliğe de sahip olduğu
durumlara gönderme yapar. Belli bir merkezi gücün üretim, ticaret, finans
sektörlerinde diğer merkez devletlere karşı aynı anda üstünlük göstermesi kısa süreli
olabilir. Bu geçici zirveye hegemonya adı verilmektedir. Dünya-sistemleri
analizinde her hegemonyanın oluşum ve gerilemesi, yani hegemonik çevrimleri söz
konusudur.

16. yüzyılda doğan ve tarihsel ve toplumsal bir sistem olan modern-dünya
sistemi evrim gösteren bir dizi kurumsal alana bağlıdır ve dış ticaret de bu kurumsal
alanlar içinde incelenir. Wallerstein ve Hopkins (2000) kurumsal alanları dünya
sisteminin vektörleri olarak adlandırmakta ve şöyle sıralamaktadır: Devletlerarası
sistem, dünya üretiminin yapısı, dünya emek gücünün yapısı, dünyadaki beşeri refah
kalıpları, devletlerin toplumsal birliği sağlama gücü ve bilgi yapıları.

Wallerstein (2002c) dünya üretim sistemini, tarihsel bir sistem olan
kapitalizmin, 15 ve 16. yüzyılda Avrupa’da pazar ticareti boyutundaki gelişimi
içinde ele alır ve belirleyici özellik olarak da, satış için azami kârı sağlamak üzere
pazara yönelik üretime vurgu yapar. Dünya ekonomileri, sistem içinde endüstriyel
üretim, sermaye birikimi, uluslararası pazar ilişkileri açısından, ulaşım ve iletişim
imkânlarının bir işlevi biçiminde evrimleşir. Amaç Marks’ta olduğu gibi sermayenin
kendini büyütmesidir. Yalnızca değiş-tokuş süreçlerinde, piyasada değil, tüm
aşamalarda yani üretim ve dağıtım süreçlerinde de yaygın bir metalaştırma vardır.
“Dünya-sistemi birçok yönden farklı olabilir, ancak esas olarak, eksensel bir
işbölümüne, eşitsiz değişime ve devletlerarası bir sisteme dayanan kapitalist bir
dünya-ekonomisi olarak kalacaktır” (Wallerstein, 2000: 284).

Devletlerarası sistem, dünya üretim sisteminin sayesinde işlediği varsayılan
dünya serbest pazarını kısıtlayan ve biçimlendiren bir çerçeve yaratmaktadır.
Dünya-sisteminin başlangıcından itibaren sürekli genişlemesinin bir etkisi, şeylerin

Filiz ELMAS 138

sürekli metalaşmasıdır. Buna insan emeği de dâhildir. Doğal kaynaklar, toprak,
emek ve insan ilişkileri kendi özgün değerinden soyutlanır ve ona bir değişim değeri
belirleyen pazarda metaya dönüşür. Meta zincirleri çok sayıda devletin politik yetki
alanında olan ekonomik faaliyetleri birbirine bağlamaktadır. Üretim süreçlerinin
bağlantısını yöneten devletlerarası süreç ise üretim sürecini belirleyen kârlılık kadar
önemli olan diğer bir unsur, yani tekelleşme derecesini etkilemektedir. Tekellerin
genişleme süreci dünya ekonomisinin genişleme, daralması ise daralma sürecini
belirler. Devletlerin tarafsız olması mümkün değildir. Her devlet, ulusal çıkarları
gözetme ve dünya-sisteminin uzun vadeli istikrarını sağlama ve uzun vadeli sermaye
birikimini garanti etme işlevine sahiptir.

Analizde dış ticaretin bileşimi ve mekânsal ölçeği incelenirken, merkez,
çevre ya da yarı çevre ülkeler bazında kapitalizmin değişen dengeleri dikkate alınır.
Merkez ve çevre kavramları ise ilişkisel bir çift terimdir. Dünya-sistemine göre
merkeze özgü süreçleri çevresel süreçlerden ayırt eden kilit unsurun, bu süreçlerin
ne derece tekelleşmiş olduğu ve dolayısıyla da kârlı olduklarıdır. Bazı ülkeler,
merkeze özgü ürünleri çevre ülkelere, çevresel ürünleri ise merkez ülkelere ihraç
edilmektedir. Analizde bu nedenle yarı-çevre ülkelerden söz edilir ve bu ülkelerin
dünya-sisteminin işleyişinde özel bir rol oynadıkları görülür. Wallerstein' e (1989,
2000, 2002a, 2002b) göre, merkez ülkeler ekonomik olarak daha güçlü olmaları
nedeniyle dünya ticaret düzenini kendi çıkarlarına uygun olarak düzenlemekte ve
azgelişmiş çevre ülkelerin doğal kaynaklar ve insan gücünü sömürmektedir. Tarihsel
evrimde küçük, güçsüz, kültürel ve ırksal olarak farklı olan halkların katılımı, ancak
emeğin uluslararası bölünmesine katılması yani egemen merkez bölgelerin (temelde
Avrupa’nın) genişlemesiyle olmaktadır. (Yarkın, 2008: 172). Yarı çevre ülkeler
merkez statüsü için rekabet içindedir. Bu durum, sistemi sürekli bir dengesizlik
içinde tutar. Merkez, çevre ve yarı-çevre ülkelerin sistem içindeki konumu
değişkendir. Yani tarihsel gelişim içinde merkez olan bir ülke çevre, ya da yarı-
çevre olan bir ülke merkez konumuna geçebilir. Değişimi belirleyen sermaye
birikimidir.

Çevre, yarı-çevre ve merkez, iletişimini dünya pazarı ile sağlar. Kapitalist
sermayenin sınır ötesi yayılmacı gelişimi uluslararası işbölümüne neden olmaktadır.
İşbölümü sadece mesleksel değil, aynı zamanda mekânsal yani coğrafidir. Dünya-
ekonomisinin bu biçimde bölünmesi, mesleki görevler hiyerarşisini gerektirir ve
yüksek beceri, sermaye isteyen işler “yüksek-dereceli” bölgelere ayrılır. İşgücü,
insan sermayesini de içine alacak biçimde birikmiş sermayeyi ödüllendirir ve piyasa
mekanizması da bu eğilimi destekler.

Bireyler hane adı verilen ve “cari gelir ve birikmiş sermayeden oluşan bir
ortak fon kullanan, göreli olarak istikrarlı yapılar” çerçevesinde yaşar

Modern Dünya-Sistemi Analizi ve Dış Ticaret

139

(Wallerstein,2002c,21) Emek üretken ve üretken olmayan emek olarak
ayrılmaktadır. Hane dışında ücret geliri ile çalışan emek üretken, hane içinde çalışan
ve artı değer üretmeyen emek ise üretken olmayan emek olarak tanımlanır. Tarihsel
kapitalizmde işbölümü ile emeğin değerlendirilmesi önemlidir. Emek metalaşmakta,
proleterleşmektedir. Proleterleşmenin nedenlerinden biri meta zincirleridir. Böylece
merkeze kaynak aktarılmakta ve maliyetler düşmektedir. Yirminci yüzyılda
çokuluslu şirketler bu süreçle artı değer oluştururlar.

Meta zincirleri coğrafi olarak çevreden merkeze doğru gitme eğilimindedir
ve mekân hiyerarşisi ile toplumsal işbölümü sağlar. Merkez-çevre bölgeleri arasında
yalnızca işbölümü ölçütleri açısından değil, aynı zamanda sermaye birikimi
açısından da kutuplaşmalara yol açar. Eşitsiz değişim, artı değerin ve bu anlamda da
dış ticaretin temel belirleyicisidir ve artı değerin bir bölgeden diğerine aktarılmasını
sağlar. Artı değer terimi ile kastedilen üretici tarafından elde edilen gerçek kâr
miktarıdır. Eşitsiz değişim, Wallerstein’ın açıklamalarına göre, Emmanuel tarafından
Ricardo’nun karşılaştırmalı üstünlük kavramını çürütmek amacıyla geliştirilmiştir.
Emmanuel, düşük emek maliyetleri olan ürünler (çevresel ürünler) yüksek emek
maliyetleri olan ürünlerle (merkeze özgü ürünler) mübadele edildiğinde, artı değer
transferini içeren ve çevreden merkeze giden eşitsiz bir mübadele olduğunu ileri
sürmüştür.

Wallerstein devlet kavramını dünya ölçeğinde işbölümünün belirlenmesi
açısından ele alır. Dünya-ekonomisinde tüccarların sahip olduğu avantajlar,
yöneticileri çok çeşitli çıkarlara ve baskılara bir biçimde cevap vermek zorunda olan
tek bir devletin çatısı altında mümkündür. Bu nedenle kapitalizmin sırrı, tek bir ulus
devletin çatısı altında işbölümünün kurulmasıdır. Devlet kavramı, modern dünya-
sisteminde tebaası üzerinde egemenlik iddia eden sınırlı bir toprak parçasını ifade
eder. Uluslararası ticaret ve uzmanlaşma aynı zamanda bürokratik devlet yapılarının
finansmanını da sağladığı için teşvik edilmektedir. Wallerstein’a göre (2005c), ulus
devlet bütün modern devletlerin ulaşmaya çalıştıkları fiili bir idealdir. Bir ulus
devlette bütün bireyler bazı temel değerleri ve bağlılıkları paylaşmaktadır. Devlet
tarafsız bir hakem değildir ve işlevi birbiriyle gizli ittifaklar yapan, çatışan sosyal
gruplar merkezinde tanımlanmalıdır. Liberal devlet anlayışında, devletin sosyal
düzenin fonksiyonel ve coğrafi alt bölümlerle olan ilişki biçimleri üzerinden yapılan
analiz önemlidir. Devlet ekonomik girişimci olmaktan çok ekonomik işlemlerin belli
ticari kurallara göre yapılmasını sağlar. Bu biçimde pazarın işleyişi, üretim artışı ve
sonuç olarak da ekonomik gelişme açısından motivasyon sağlar.

Kapitalist dünya-ekonomisi çoklu siyasal yapıların (devletlerin) varlığından
yararlandığı gibi, değişik etnik ve ırksal gruplar gibi kültürel birimlerin varlığından
da yararlanmıştır. Değişik değerler, diller ve üretim biçimlerine sahip çok kültürlü

Filiz ELMAS 140

birimlerin varlığı, emek denetimindeki kolaylık nedeniyle dünya ekonomisinin
yayılması ve güçlenmesini sağlamıştır. Çünkü bu yapılanma sınıf bilincinin
gelişmesiniengellenmektedir.

2. MODERN DÜNYA-SİSTEMİNİN DÖNÜŞÜM EVRELERİ VE DIŞ
TİCARET

Wallerstein, modern dünya-sisteminin dönüşümünü dört farklı evrede ve dört
cilt halinde inceler. Birinci evre, Avrupa ölçekli olan dünya–sisteminin kökenleri ve
barındırdığı şartlarının incelendiği 1450–1640 yıllarıdır. Bu evrenin yer aldığı
birinci ciltte Wallerstein, merkez-çevre karşılığıyla, Braudel’in uzun zaman
kavramını birleştirmekte ve bunu Sweezy’nin geçiş dönemi tartışmasına
bağlamaktır. İkinci evre, sistemin iç uyumunun sağlanması ve güçlenmesi yani
1640–1815 yıllarıdır. 1815–1917 dönemi, dünya ekonomisinin küresel bir girişime
dönüşümünü mümkün kılan modern sanayileşmenin teknolojik dönüşümüdür.
Kapitalist dünya-ekonomisinin bütünleşme ve güçlenmesi ise 1917’den günümüze
uzanan süreci kapsar (Wallerstein, 2002a: 28). Bu aşamalara paralel biçimde,
Modern Dünya-Sistemi adlı kitabın birinci cildi, İspanya imparatorluğunun yükselişi
ve yıkılışını, ikinci cildi Hollanda hegemonik imparatorluğunu, Fransa mutlakıyetçi
rejimi ile Britanya’nın ortaya çıkışını inceler. Üçüncü cilt Sanayi Devrimi dönemi,
yani Britanya’nın hâkimiyetini, dördüncü cilt ise Amerika’nın yükselişini ele alır
(Okitik ve Kökalan, 2001–2002: 129).

3.1. Kapitalist Tarım ve 16. Yüzyıl’da Avrupa Dünya Ekonomisinin
Kökenleri

Modern dünya-sistemi isimli çalışmanın birinci cildi Kapitalist Tarım ve 16.
Yüzyıl’da Avrupa Dünya Ekonomisinin Kökenleri başlığını taşımakta ve kitap
Avrupa ölçekli olan dünya–sisteminin kökenleri ve barındırdığı şartlarının
incelendiği 1450–1640 dönemini içermektedir. İnceleme altı bölümde
yapılmaktadır. Yedinci bölüm teorik bir tekrar niteliğindedir.

Tarihsel evrimde analiz 1450 tarihinden önce başlamakta ve bu kesitte
kapitalizm öncesi geçerli olan sistem yani feodalizm incelenmektedir. Bu amaçla
öncelikle feodalizmin tanım ve kapsamı belirlenmekte, sonra sistemin kapitalizmden
farkı ortaya konmakta ve nihayetinde kapitalizme dönüşüm süreci ele alınmaktadır.
Çalışma açısından ilginç olan analizin ticaret açısından yapılmasıdır.

Feodalizm Ortaçağ Avrupa’sında hüküm süren tarihsel ve parçalanmış bir
güç sistemidir. Bu güç sisteminde, toplumsal yükümlülükleri birbirleriyle mübadele

Modern Dünya-Sistemi Analizi ve Dış Ticaret

141

eden lordlar ve vasallar hiyerarşisi söz konusudur. Feodalizm doğal bir ekonomi
değildir yani kendi başına var olma özelliği yoktur. Süreç olarak bakıldığında Batı
Avrupa feodalizminin Roma İmparatorluğu’nun çözülmesi ile ortaya çıktığı görülür.
Ancak Wallerstein’a göre Feodal Avrupa sadece bir “medeniyettir” ancak bir dünya-
sistemi değildir (Wallerstein, 2005c, 140).

Artı değer ilişkisi olarak incelendiğinde feodalizm “nüfusu ve üretim oranları
yavaş yavaş artan ekonomik merkezler serisi” (Wallerstein, 2002a, 35) olarak
adlandırılmakta ve bu yapıda artı değer, soyluluk statüsüne sahip ve hukuki
mekanizmayı ellerinde bulunduran toprak sahiplerine yani derebeylerine
aktarılmaktadır. Ancak artı değerin büyük bir bölümü para değil mallarda
içerildiğinden satılması gerekir. Böylece analizin bu bölümünde tüccar sınıfı ve
ticaret kavramı gündeme gelmektedir. Feodalizmin yayılmasına paralel olarak
yabancı hegemonyasında olan bölgelerarası ticaret önem kazanmaktadır. Ticaretin
kompozisyonunudaha çok lüks mallaroluşturmaktadır. Kapitalist formda oluşacak
modern dünya-ekonomisi ile üretim yapısı değişecek ve ticaret toptan-ticaret
niteliğine bürünecektir.

Wallerstein feodalizmin krizinin on dördüncü yüzyılda oluştuğunu ifade eder
ve kriz sürecinde Yüzyıl Savaşları’nın önemli olduğunu vurgular. Yüzyıl Savaşları
nedeniyle oluşan savaş ekonomisi sonucu vergi ve borçların artması, üretim ve
tüketimin düşmesine, uluslararası ticaretin olumsuz etkilenmesine neden olmuştur.
Savaş, kıtlık ve salgınlar nüfusu ciddi biçimde azaltmıştır. Bu süreçte köylünün
güvenli yer arayışı, yerleşim yerlerinin terk edilmesine ve toprağın tek elde
toplanmasına neden olmuştur. Dönem boyunca tarımsal ürünlere olan talep artmış
ve azalan işgücü nedeniyle ücretler de yükselmiştir. Derebeyi sınıfı fakirleşmiştir.

Yazara göre bu durumda Batı Avrupa’yı yıkım ve durağanlıktan kurtaracak
çözüm, ya paylaşılacak pastayı büyütmek ya da yeni bir sosyal organizasyon
gerçekleştirmektir. Böylece tarım sektöründe gerçekleşen organizasyon ile
derebeylerinin yerini varlıklı köylüler almış ve yeni bir kavram olan ulus devlet
tartışmaya açılmıştır. Wallerstein ulus devlet gelişiminde önemli olan bürokrasi
kavramını savaş maliyetini karşılamak amacıyla büyük organizasyonlara ihtiyaç
duyulması ve etkin vergi geliri toplanması ile ilişkilendirir. Ulus devlet “hayatta
kalabilecek ve komşularına göz dikecek kadar büyük ve fakat bir merkezden
organize edilebilecek kadar küçük”olmalıdır (Wallerstein, 2002a, 49). Kısaca bu
bölümde Batı feodalizminde yaşanan kriz, Avrupa’nın on altıncı yüzyıldan bu yana
süregelen yayılımının ve ekonomik dönüşümünün ön oluşumu, “prelüdü” olarak ele
alınır.

Feodalizmden sonra Avrupa’da artı değerin kullanımı ve idaresi için yeni bir
forma ihtiyaç duyulacaktır. Bu form Wallerstein’a göre, kapitalist-dünya

Filiz ELMAS 142

ekonomisidir. Dünya-ekonomisi önce tarımsal sonra sanayi artı değerinin dolaysız
kullanımını sağlayacaktır. Bu sürecin işlerliğini belirleyen mekanizma ise dış
ticarettir. Yani kapitalist dünya-ekonomisi, devlet yapılarının yapay olarak yardım
ettiği bir dünya pazarını gerekli kılar. Bu nedenle dünya-ekonomisinin sürekliliği ve
coğrafi genişlemesini sağlayan dış ticaret, sistemin temel yapı taşları arasında yer
alır.

Wallerstein dünya-ekonomisinin oluşumunda ülke açısından ilk vurguyu
Portekiz’e yapar. Portekiz bu süreçte para temelli ekonomisi ve şehirli nüfusu ile
Batı Avrupa’da öne çıkan bir ülkedir. Portekiz’in önem kazanmasında, coğrafi
konumu nedeniyle denizaşırı ticarette edindiği deneyim belirleyici olmuştur. Ayrıca
Ceneviz yatırımları ile oluşan sermaye ve devlet desteği de sürecin gelişiminde
etkindir. Dış ticaret bu dönemde Avrupa’nın lüks mal talebi ve yeni işgücü
gereksinimini sağlayan bir mekanizmadır.

Bölüm kapsamında tartışılan son konu kapitalist dünya-ekonomisinino
dönemde neden Çin’de değil de Batı Avrupa’da geliştiği sorusudur. Wallerstein’ın
bu soruya verdiği yanıt, Batı Avrupa ve Çin’in gelişim süreçlerindeki farkın
belirlenmesidir ve bu süreçte ticaret de etkin bir faktördür. Çünkü ticaret ülkenin
dışa ya da içe dönük açılım yapmasına neden olmaktadır. Batı Avrupa’da teknolojik
yenilenme ve üretim sonucu oluşan dış ticaret sayesinde ülkeler dışa doğru
yayılmıştır. Süreçten bağımsız olan Çin ise içe doğru yayılacaktır (Wallerstein,
2002a, 31-79).

Avrupa’da Yeni Bir İşbölümü başlığını taşıyan ikinci bölümde, on altıncı
yüzyılda kapitalist formda Avrupa dünya-ekonomisininortaya çıkış süreci incelenir.
Bu dönemde dünya-ekonomisi, ticaret ve pazar oluşumuna bağlı olarak
oluşmaktadır. Sermaye birikimi kâr-ücret çatışması ile sağlanır. Artı değer aktarımı
çevre ve yarı-çevreden merkeze doğru gerçekleşir. Çevre ülkeler dış ticarette bu
sürece uygun bir uzmanlaşma biçimine yönelmektedir. Dünya çapında yaşanan
“yayılma aynı zamanda eşitsiz gelişmeyi dolayısıyla mükâfatın farklı oranlarda
dağılımını da beraberinde getirir. Sonuç olarak on altıncı yüzyılda Avrupa dünya-
ekonomisinin merkezi ile periferi (çevre) bölgeleri arasında, Avrupa’da devletler
arasında, devlet içinde sınıf ve bölgeler, bölgelerde şehir ve kırlık alanda ve en
nihayetinde daha yerel birimler içinde somut bir farklılaşma” söz konusu olacaktır.
(Wallerstein, 2002a, 100)

Dünya-sistemi analizine göre, işgücünün kontrol sistemi dünya pazarına
yönelik üretim yapısına bağlı olarak biçimlenecektir. Bu nedenle sistem içinde her
birimin yönetimini farklı işgücü organizasyonları ve farklı artı değer akışı
gerçekleştirir. Çevre köle ve serf, yarı-çevre kiracı ve çiftçi, merkez ise ücretli işçi
biçiminde emek örgütlenmesine sahiptir. Çevrede geçerli olan serf ekonomisi peşin

Modern Dünya-Sistemi Analizi ve Dış Ticaret

143

satılık mahsul işçiliğidir ve “peşin-satılık mahsul işçiliği köylülerin devletçe de
onaylanmış bazı legal zorunluluklarla, en azından zamanlarının belli bir kısmını
dünya pazarında satılacak ürünler yetiştirmek üzere geniş bir arazide çalışarak
harcadıkları bir tarımsal işgücü kontrol sistemidir”(Wallerstein, 2002a, 105).

Onaltıncı yüzyıl dünya-ekonomisi, birincil ürün ticaretine dayanmaktadır.
Çevrenin ekonomik faaliyetleri madencilik ve tarım gibi işgücü, sömürüsüne dayalı
ve artı-değeri merkez nüfus ihtiyacı için kullanılır hale getiren yatırım alanlarını
içerir. Yarı-çevrede ortakçı çiftçilik biçiminde örgütlenmiş işgücü vardır. Pazarın
gerekleri ve merkez ihtiyacı için tahıl yarı-çevre ürünü olmuş ve yarı-çevre bu
dönemde tarımda uzmanlaşmıştır. Dış ticaret yüksek kâr sağlamak için hammadde
alımı biçimindedir ve aynı zamanda da fiyat artışından faydalanmanın bir yoludur.

Birinci cildin üçüncü bölümü, MutlakMonarşi ve Devletçilik başlığını taşır.
Bölüm kapsamında devlet konusunda üç önemli tartışma yapılmaktadır: Devletin
kapitalist girişimdeki rolü, ekonomik etkisi ve sınıf içeriği. Devletin güçlenmesi,
işgücü pazarının kontrolünü sağlar ve ulusalcılığı geliştirici bir güç oluşturur.
Ulusalcılığın burjuvazi tarafından savunulmasını sağlayan sistem merkantilizmdir.
Kısaca devlet ticaret burjuvazisinin dış ticarette elde ettiğikârları toplamak için
görevlendirilmiştir.

Dördüncü bölüm, yani Seville’den Amsterdam’a İmparatorluğun Çöküşü,
adından da anlaşılacağı gibi Hollanda hegemonyasının oluşum sürecini inceler.
Wallerstein kapitalist dünya-ekonomisinde Portekiz’den sonra ikinci vurguyu
Hollanda’ya yapmaktadır. Bu dönemde coğrafi keşifler ve dış ticaret nedeniyle
Avrupa zenginleşmiştir. Siyasi oluşum açısından ise İspanya, İngiltere ve Hollanda
arasında ticarete bağlı avantajı yakalayan Hollanda öne çıkmaktadır. İspanya yavaş
bürokrasisi nedeniyle bu zenginlikten faydalanamamış ve imparatorluk olarak
kalmıştır. Hollanda ise baharat ticaretini ele geçirerek ilk hegemonik gücü
oluşturacaktır. Hollanda önce Baltık sonra tüm dünya ticaretinin merkezi haline
gelecektir.“Hollanda’nın politikalarının başarısı, ne İngiltere ne de Fransa’nın
merkantilist eğilimlerini serbest ticaret kurallarına göre ticaret yapan Hollandalı
tüccarların önünü kesecek şekilde, pazara girme noktasına vardıramamış olmasına”
bağlıdır (Wallerstein, 2002a, 229). Kısaca hegemonik gücün oluşumunda ticaretin
önemli bir payı vardır.

Birinci cildin, Güçlü Merkez Devletler, Sınıf Oluşumu ve Uluslararası
Ticaret adını taşıyan beşinci bölümü, dış ticareti merkez ülkeler açısından ele alır.
İngiltere hegemonik gücünün dış ticaret açısından temelini oluşturacak gelişimler bu
dönemde ortaya çıkmaktadır. İngiltere’nin onaltıncı yüzyılda ihracatı temel olarak
kumaş ve tahıldan oluşmaktadır. Rekabet gücünün nedeni kumaş birlikleri ve vergi
sisteminin sağladığı avantajdır. Ülkenin endüstriyel gücünün nedeni ise idari

Filiz ELMAS 144

reformasyonun sağlanması ve ekonomik kültürel birleştirici bir güce sahip başkentin
olmasıdır. Ayrıca kilise topraklarının satışı, kapitalist bir dönüşüm sürecine ve
girişimci sınıfının oluşumuna yardımcı olacaktır. Bu dönemi takip eden Sanayi
Devriminde ise girişimci sınıfın sağladığı yeni üretim teknikleri ve endüstriler
önemli olacaktır. Sanayileşme ile elde edilen üretim artışı ile elde edilen mallar ucuz
suyolları sayesinde geniş bir iç pazaraulaşacaktır. Kısaca sistemin devamlılığını
sağlayan, yani sistemde ekonomik siyasi istikrarı belirleyen ticarettir. Wallerstein bu
gelişimi şu sözlerle ifade eder: “İngiltere’de gerçekleşen ”çarpıcı” endüstriyel
gelişmeyi açıklamaya çalışırken köklerinin uluslararası ticarette bulunduğu görülür.
İngiltere’nin onaltıncı yüzyıldaki ticaretini incelerken dönemin sonuyla başı arasında
üç temel karşıtlık gözlenir. Birincisi İngiltere’nin uluslararası ticareti mutlak şekilde
genişlemekle birlikte, tüketim ihtiyaçlarını karşılamada iç sanayiyle ilişkili olarak
gerilemiştir. İkincisi, Amsterdam Avrupa dünya-ekonomisinin bel kemiği olarak
Antwerp’in yerine geçmekle birlikte, İngiltere’nin Hollanda’yla olan ilişkisi
bağımlılık ve tamamlayıcılıktan rekabete dönüşmüştür. Üçüncüsü İngiltere’nin dış
ticareti Avrupa içerisinde çok çeşitlenmiş ve İngiltere sistemli olarak Rusya,
Akdeniz havzası, Hint okyanusu bölgesi ve Amerikalılarla ticarete başlamıştır”
(Wallerstein, 2002a, 288).

Wallerstein bu dönemde Fransa neden İngiltere ile aynı güce ulaşamadığını
da açıklar. “İngiltere’de aristokrasinin kendisini burjuva kapitalistlerine çevirmekle
kısa vadede kaybettiği ama uzun vadede kazandığı, Fransa da ise aristokrasinin
burjuvaziyi gerçek işlevini terk etmeye ve dolayısıyla bir ölçüde ekonomik
durgunluğa katkıda bulunmaya zorlayarak, kısa vadede kaybettiği ifade edilebilir.
Bunun böyle olmasının nedeninin temelde, dünya-ekonomisiyle olan ilişkilerin
farklılaşmasının bir işlevi olduğunu ileri sürüyoruz.” (Wallerstein, 2002a, 298).
Aslında Fransa daha geri kalmış değildir. Fakat “Fransız ekonomisinin nitel
özellikleri, İngiliz modelinde bir burjuva yarı-devrimine izin verecek bir sınıf
öbekleşmesini imkânsız kılıyordu” (Wallerstein, 2002a, 300). Bu nedenle dış ticaret
için nitelikli işgücü ve uzmanlaşmayı sağlayamayan Fransız ürünleri, dış pazarlarda
yüksek fiyat nedeniyle satış olanağı bulamamıştır.

Altıncı bölüm Avrupa Dünya-Ekonomisi: Periferi Dış Alana Karşı adını
taşıyan ve çevre ile dış alan arasındaki farkı inceleyen bölümdür. Yazara göre dış
alanda Rusya ve Doğu Avrupa ülkeleri yer alır. Aynı konuya üçüncü cildin üçüncü
bölümünde de değinen Wallerstein çevre ve dış alan farkınıbelirleyen faktörlerden
biri olan dış ticareti ayrıntılı olarak inceler: “Bir dünya-ekonomisinin periferisi
(çevresi), üretimin temelde daha düşük dereceli (yani işgücü daha az ödüllendirilen)
malların yapıldığı, fakat üretilen mallar günlük kullanım açısından çok önemli
olduğundan, genel işbölümü sisteminin bütünleyici bir parçası olduğu coğrafi

Modern Dünya-Sistemi Analizi ve Dış Ticaret

145

bölgedir. Bir dünya-ekonomisinin dış alanı belli bir dünya-ekonomisiyle, bazen
“zengin ticareti” de denilen, pahalı malların satımına dayanan bir ticari ilişki
içerisinde bulunduğu, diğer dünya-sistemlerinden oluşur.“(Wallerstein, 2002a, 314).
Anlaşılacağı gibi dış alan ve çevre mal kompozisyonu açısından farklılaşmaktadır.

Çevre ve dış alan ayırımı bağlamında ticaretin niteliğindeki farklılık dışında
vurgu yapılan ikinci nokta, devletin gücü ve rol farkı ile kentsel burjuvazinin
durumudur. Rusya bu dönemde Batı Avrupa ile lüks mal ticareti yapmış ve bu yol
ülke için bir artı değer üretmek değil sadece tüketmek aracı olmuştur. Böylece
Rusya’da devletin değil sadece soylular ve çarın gücü artmıştır. Batı Avrupa ülkeleri
ise dünya-ekonomisi içerisindeki durumlarını güçlendirmek amacıyla merkantilizmi
benimsemiş, bu durum devletin konumunu belirginleştirmiştir.

3. 2. Avrupa Dünya-Ekonomisinin Pekiştirilmesi ve Merkantilizm,
1600-1750

İkinci ciltte, on yedinci yüzyılda yaşanan kriz konusundaki tartışmanın
yapıldığı giriş bölümü dışında altı bölüm daha bulunmaktadır. Giriş bölümünde on
altıncı yüzyıl genişleme yani A evresi, on yedinci yüzyıl ise küçülme-bunalım yani
B evresi olarak adlandırılmaktadır.4Wallerstein çalışmasının temel tezini şöyle
özetler “Bu çalışmanın ana tezi modern dünya-sisteminin, kökleri uzun onaltıncı
yüzyıl Avrupa’sında bulunan bir kapitalist dünya-ekonomisi şeklini aldığı ve bunun
Feodal Avrupa’nın kaynaklarının yeniden tahsisine ya da haraca dayalı üretim
biçiminin niteliksel olarak farklı bir sosyal sisteme dönüşümünü içerdiği şeklindedir.
Kapitalist dünya-ekonomisi o zamandan itibaren coğrafi olarak tüm yerküreyi
kapsayacak biçimde genişlemiş, çevrimsel bir genişleme ve daralma motifi
sergilemiş ve ekonomik rollerin değişen coğrafi yerleşimlerine (hegemonyaların
yükselişi ve çöküşü, merkez, çevre ve yarı-çevre bölgelerdeki yukarı ve aşağı doğru
hareketlere) tanıklık etmiş ve teknolojik ilerlemeyi, sanayileşmeyi ve
proleterleşmeyi ve sistemin kendisi kendisine yönelik teşkilatlı siyasi direnişi içeren
seküler bir dönüşüm süreci geçirmiştir.” (Wallerstein, 2002b, 21)

Wallerstein ikinci ciltte dünya ölçeğinde yaygınlık kazanan dünya-
ekonomisinin çevrimsel hareketlerini inceler. Kitabın B evresi ismini taşıyan birinci
bölümünde, 1650-1750 döneminde dünya-ekonomisinde yaşanan küçülme, merkez,
çevre ve yarı-çevredeki değişim açısından ele alınır. Yazara göre söz konusu dönem
kriz değil, sadece küçülme dönemidir. Küçülme sürecinde tarımın gelişim hızı

4 Avrupa’da ortaya çıkan fiyat trendleri üzerine araştırma yapan François Similand ekonomik

çevrimlerin yaklaşık 250 sene boyunca aşağı ve yukarı hareket eden eğilimlere sahip olduğunu ifade
etmiştir. Bu bağlamda iki evreli ekonomik çevrimleri A ve B evresi biçiminde ikiye ayırmıştır.

Filiz ELMAS 146

yavaşlamış, ticarette görülen düşüş ile arz fazlası ortaya çıkmış ve köylü sınıfının
durumu kötüleşmiştir.

Daralma ülkelere göre farklı nitelik göstermekle birlikte, global olarak
bakıldığında otuz yıl savaşlarına neden olduğu söylenebilir. Savaştan galip çıkan
Hollanda, yeni hegemonik güçtür. Onyedinci yüzyıl aynı zamanda “yapısal olarak
devrimsel nitelikte” ve kapitalist dünya-ekonomisinin doğuşunun temsil ettiği köklü
sosyal değişiklikleri özümseme dönemidir.

İkinci bölüm Dünya-Ekonomisinde Hollanda Hegemonyası adını taşır ve dış
ticaret açısından merkantilizm ve ekonomik milliyetçilik ile sağlanan mal
dolaşımıele alınır. Ticaret verimlilik artışı sağlamaktadır. Dünya-sistemindeki
merkez ülkelerde (Hollanda, İngiltere) üretim verimliliği yüksektir. Bu durum
ülkelere rekabet gücü kazandırmakta ve piyasadan maksimum faydayı elde etme
olanağı sunmaktadır. Devlet, iç ve dış siyasi engelleri azaltıp, ticareti artırarak
sürece olumlu katkıda bulunur. “Ticari üstünlük beraberinde bankacılık ve yatırım
gibi finansal sektörlerin kontrolünü de sağlar. (Wallerstein, 2002b, 53).

Wallerstein’a göre, teknolojik yenilenme hegemonik gücü belirleyen önemli
bir faktördür. Hollanda’nın hegemonik gücünde, tarımda gerçekleşen teknolojik
yeniliklerönemlidir. Ülke tarım sektöründe yüksek kâr getiren ürünlerde, sanayi
alanında ise o dönemin önemli sektörleri arasında yer alan gemicilik konusunda
uzmanlaşmıştır. Ormancılık ve gemi ticaretinde sağlanan avantaj, Baltık ticaretinde
üstünlük ve dünya taşımacılığında hâkimiyet anlamına gelir.

Deniz ticaretinde mal bileşimine bakıldığında, baharatın kârlı bir ürün olduğu
görülür. Analize göre, ticaret kompozisyonunun bu biçimde belirlenmesi, Doğu Hint
adalarının çevre konumuna yerleşmesini ve kolonizasyon siyasetini doğurmuştur.
Dış ticaret politikaları kolonizasyon kavramı ile gündeme gelen serbest ticaret ve
tekel tartışmaları sonunda belirlenecek ve kapitalizmin gelişim süreci boyunca
merkez ülkeler için farklı çevre ülkeler için farklı özellikler taşıyacaktır.
Kolonizasyon süreci dünya-ekonomisinin durağanlaştığı dönemlerde, sağlayacağı
sömürü kazancı ile bir can simidi görevi üstlenir. Sömürü kazancı önce Hollanda’ya,
1670 yılında Hollanda hegemonyasının sona ermesinden sonra ise yeni hegemonik
güç olan İngiltere’ye akacaktır. Hollanda hegemonyasının İngiltere’ye sağladığı
birinci katkı budur. İkinci katkı bir deniz kalkanı oluşturarak, İspanya’yı Amerika’ya
sokmamak ve böylece yeni hegemonik güç olarak gelişim sürecini İngiltere’ye
bırakmaktır. Böylece Brezilya’daki şeker plantasyonları İngiltere’ye kalmış ve şeker
için gerekli köle ticareti başlamıştır.

Analize göre, Hollanda ve İngiltere arasındaki rekabette ticaret önemli bir
unsurdur. Hollanda, ucuz taşımacılık olanaklarıyla kazandığı ticari avantajla değerli

Modern Dünya-Sistemi Analizi ve Dış Ticaret

147

maden birikimini sağlamış, ülkede finans sektörü gelişmiştir. Finans sektörünün
gücü ile sağlam kamu maliyesi sistemi birleşince ülke, uluslararası para piyasasını
kontrolyetkisine sahip olacaktır. Ancak Hollanda’nın 1660’larda Avrupa dünya-
ekonomisinde sürdürdüğü ticari hegemonya “Kuzey ve Batı Avrupa arasındaki eski
ticaret” olarak kalacaktır (Wallerstein, 2002b, 71). Süreç içinde İngiltere kolonilerle
yaptığı re-export nedeniyle yeni bir ticari güce sahip olacak ve Hollanda
hegemonyasınıtehdit etmeye başlayacaktır.

Merkezde Çatışma I. Evre: 1651-1689 adını taşıyan üçüncü bölüm, William
Pitt’den yapılan bir alıntı ile başlamaktadır: “Ticaret tehlikedeyse bu sizin son
şansınızdır, onu ya savunacaksınız ya da yok olacaksınız” (Wallerstein, 2002b, 93).
Wallerstein bu bölümde merkezdeki çatışma sürecini ticaret odağında inceler.
İngiltere yerli tüccarlara devlet yardımı yaparken, yabancı tüccarlara önemli
sınırlamalar getirmiştir. Sonuç ticari sermayenin büyümesidir. Ticaret konusunda
İngiltere’ye gelişim şansı tanıyan diğer bir faktör ise Hollanda ile imzalanan Breda
anlaşmasıyla Hollanda’ya konan ticaret engelleridir.

Wallerstein üçüncü bölümde İngiltere-Fransa karşılaştırmasını yaparak
İngiltere’nin avantajlarını sıralamıştır. Birinci avantaj, teknolojik üstünlüktür.
İngiltere ulusal sınırlar içinde araştırmaları destekleyerek, zirai ve endüstriyel
yeniliklere olanak sağlamıştır. İkinci avantaj, askeri güçtür. Aslında bu dönemde
hem İngiltere’de hem de Fransa’da donanma gücünde artış olmuş, ancak Fransa’nın
sınırlarının geniş olması askeri gücü azaltmıştır. Fransa için geniş iç pazar
potansiyeli aynı zamanda üretimi iç pazara aktarmak yani dış ticaretten uzak kalmak
anlamına da gelir. Üçüncü avantaj, İngiltere’de yapılan çitleme hareketidir.
Böylece artan büyük çiftlik sayısıyla oluşan girişimci sınıf, ülkedeki üretim artışını
destekleyecektir. Hollanda’nın durumu ise bu iki ülkeden daha kötüdür. Çünkü
sanayi özellikle tekstil alanında İngiltere’de merkantilizm, Fransa’da ise Kolbertizm
ile sağlanan koruma, Hollanda’da yoktur ve ülkedeki işgücü maliyetleri oldukça
yüksektir.

Durgunluk döneminde üç güç (İngiltere, Fransa ve Hollanda) arasındaki ticari
rekabet, tahıl ticaretini iyice zayıflatmıştır. Ticari gücü elde etmek için yapılan deniz
savaşları yeni ithal ürünlerini belirleyecektir. Bunlar gemi malzemeleri ve demirdir.
Demir yataklarına sahip olan İsveç yarı-çevre konumuna gelecektir. Wallerstein’a
göre İsveç o dönemin OPEC ülkesi gibidir.

Üretim ve ticaret akışının nasıl finanse edildiği, altın-gümüşün bulunabilirliği
ve akışkanlığı, kredi mekanizmasının gelişmişliği ve çok taraflı ödeme sisteminin
oluşumu ile ölçülüyorsa, bu dönemde Londra “büyüyen bir dünya ticaret sisteminin
ihtiyaçlarını karşılayacak şekilde genişleyen” yeni bir finans merkezi” durumundadır
(Wallerstein, 2002b, 128).

Filiz ELMAS 148

Dış ticarette tercih edilen altın İngiltere odaklı bir fondur. Gümüş ise daha
çok iç ticarette kullanılır ve Fransa odaklı bir finansman biçimidir. Bunun anlamı
İngiltere’nin kapitalist dünya-ekonomisinde, mal sahibi üreticilerin, devletten pazar
avantajı ve artıktan daha fazla pay alma konusundaki isteklerini tam olarak
karşıladığı ülke konumuna gelmesidir.

Yavaş Bir Gelişme Çağında Periferiler başlığını taşıyan dördüncü bölüm ile
Yarı-Periferi Yol Ayrımında başlığındaki beşinci bölümde, gerileme döneminde
çevre ve yarı-çevre ülkelerin durumu ele alınmaktadır. Gerileme döneminde
çevrede yer alan Doğu Avrupa’da dış ticaret azalmış ve bölge içi ticaret artmıştır.
Merkezde kazanç beklentisi ve devlet-üst sınıf uzlaşısı, sınıf çatışmasına engel
olmuş, ancak çevrede bu koşullar sağlanamadığı için bölgecilik eğilimleri ortaya
çıkmıştır.

Çevre ve yarı-çevrede yer alan ülkeleri tek tek inceleyen Wallerstein, analize
İspanya ve Portekiz ile başlar. Bu dönemde İspanyada ihracat fiyatlarında düşme,
devletin vergi gelirlerinde azalma ve yatırımlarda olumsuz etkilenme nedeniyle yarı-
çevre konumuna gelecektir. İngiltere-Portekiz ticaretinde Portekiz tekstil ithal, şarap
ihraç ederek sürekli olarak İngiltere’ye değer aktarımı yapmıştır. İkinci grup ülke
arasında yer alan İtalya ve Almanya’da sanayi kırsal alana kaydığı ve tüccar-
girişimci loncalardan uzaklaştığı için ucuz işgücü talebini karşılamak amacıyla
köylülere yönelim olmuş ve yarı-çevrenin dışarıya iş verme sistemi ortaya çıkmıştır.
Yabancı tüccarların hâkimiyetinde olan ve bürokrasiyi sağlayan bu tür işgücü
örgütlenme sistemi, özellikle durgunluk dönemlerinde, işçi sömürüsüne uygun
olarak işlemiştir.

Merkezde ise İngiltere ihraç mallarına talep yaratmak için kolonilerde
yerleşimi teşvik etmiştir. Koloniler aynı zamanda İngiltere’ye askeri güç sağlama ve
denizcilik malzemeleri üretme konusunda da destek sağlamıştır. Aslında bu
dönemde merkezde Hollanda, İngiltere ve Fransa’nın çatışması devam ederken,
yarı-çevrede durum daha da zor bir süreç izleyecektir. Merkezdeki karmaşa içinde
İsveç, Prusya ve İngiliz Kolonileri gibi bazı bölgeler kendi durumlarını
düzeltebilecektir.

İkinci cildin son bölümü (Merkezde Mücadele II. Evre: 1689-1763) merkez
içindeki mücadelenin ikinci evresini yani 1689-1763 dönemini kapsar. Bu dönemde
İngiltere ve Fransa rekabeti kesintisiz devam edecektir. Wallerstein’a göre İngiltere
askeri gücünü denizde, Fransa ise karada yoğunlaştırmıştır. Bu yönelim İngiltere’ye
yeni pazarların oluşumu ve ticaretin gelişimi ile ekonomik gücün sağlanması
konusunda üstünlük sağlayacaktır.

Modern Dünya-Sistemi Analizi ve Dış Ticaret

149

3.3. Kapitalist Dünya Ekonomisinin Büyük Yayılımının İkinci Evresi:
1720-1840

Üçüncü cilt İngiltere hegemonyasını konu edinir. Kitap dört bölümden
oluşur. Birinci bölüm, Sanayi ve Burjuvazi başlığını taşır. Wallerstein bölümün
başlangıcında devrimi “ani, köklü ve kapsamlı değişiklikler” olarak tanımlamakta ve
bu bağlamda İngiltere’deki sanayi devrimi ile Fransa’daki burjuva devrimini
karşılaştırılmaktadır. Aslında bu bölümde, temel olarak Büyük Britanya’nın Fransa
karşısında rekabet üstünlüğü sağlaması ve dünya artığının önemli bir kısmına el
koymasının nedenleri incelenmektedir. Wallerstein incelemenin sonucunda,“burjuva
devriminin” “sanayi devriminin” ön şartı olduğunu söyler ve bu sürecin İngiltere’de
Fransa’dan daha önce gerçekleştiğini ifade eder.

Sanayi devrimi hem toplumsal hem de ekonomik bir dönüşüm sürecidir.
Sermaye birikimi ve teknolojik yenilenme ile sağlanan makineleşme üretim artışına
neden olmuştur. Gelişen tıp teknikleriyle artan doğum ve azalan ölüm oranları nüfus
artışını sağlamış, bu süreç köyden kente göçle de birleşince ücretli bir işçi sınıfı
ortaya çıkmıştır. İşçi sınıfının sayısal artışı aynı zamanda artan talep anlamına
gelirve pazar kavramını gündeme getirir. Pazar için üretim ve dış ticaret artışı
merkez ülkeler için önemlidir. Dış ticaretin bileşimine bakıldığında, İngiltere’de
tekstil sektörünün önemli olduğu görülür. Ülkede tekstil endüstrisinin gelişimi
iseteknolojik yenilenme ve ulaşım olanaklarının sağladığı sermaye tasarrufu ile
sağlanmıştır (Wallerstein, 2011, 38).

Wallerstein bu dönemde tarım sektöründeki değişimin nedenini teknolojik
yenilenme ve çitleme hareketi olarak özetler. Teknolojik yenilenme verimlilik artışı
ve sermaye birikimini, çitleme hareketi ise dağınık arazilerin tek elde toplanması ve
ölçek ekonomilerini ortaya çıkarır. Aslında onsekizinci yüzyılda yaşanan “tarımsal
bireycilik” Avrupa çapında gerçekleşen bir olgudur. “Eğer hareketin başarısı Büyük
Britanya’da kıtada olduğundan daha büyükse, fark açıkça büyük toprak sahiplerine
Fransa’da devrimden hem önce hem de sonra var olmayan silahlar sunan
Britanya’daki devlet aygıtının gücünden kaynaklanmaktadır.” (Wallerstein, 2011,
26). İngiltere’de sanayi devrimi ve pazarın gelişiminde liberal devlet yapısı
önemlidir. Devletin varlığı dış ticaret açısından koruma, sanayi açısından ise
finansman anlamında gelir.

Aslında temel sorun “dünya ekonomisinin bir bütün olarak belirli bir zaman
sürecinde neden belli bir şekilde geliştiği ve bu sırada en kârlı ekonomik
faaliyetlerin neden belli devlet sınırları içerisinde toplandığıdır” (Wallerstein, 2011,
44). Bu bağlamda kitabın ikinci bölümü sistemi bir bütün olarak ele alır ve merkez
ülkeler arasındaki mücadeleyi inceler. İkinci bölümün ismi Merkezde Mücadele III.
Evre: 1763-1815’dir. 1763 Paris anlaşmasının imzalandığı yıldır. Anlaşma ile

Filiz ELMAS 150

İngiltere Fransa’ya karşı ekonomik ve politik güç sağlamıştır. Anlaşmanın
uygulanma yılı ise 1815’dir.

Onyedinci yüzyıldaki durgunluktan sonra 1730-1850 dönemi Wallerstein
tarafından “refah asrı” olarak adlandırılır. Durgunluk döneminde küçük üretici
pazardan çekilmiş, geriye kalan büyük ölçekte firmalar ise fiyat artışları ile aşırı kâr
elde etmiştir. Benzer biçimde tarım sektöründe, iyi hava koşullarında yapışkan olan
fiyatlar, kötü hava şartlarında artış göstermiş ve bu gelişim büyük ölçekli firmaların
kâr artışını desteklemiştir. Böylece oluşan tekel gücü ise refah döneminde daha da
artmıştır. Süreç merkezde dünya-ekonomisini yönlendirici bir işbölümü ve
uzmanlaşma oluşumudur. Kapitalist kazancı artacaktır.

Onsekizinci yüzyılda önem kazanan sektörler sanayi ve ticarettir. Ekonomik
büyüme artan üretim ve artan ticaret anlamına gelir. Ticaret artışında ulaşım
olanaklarındaki kolaylıkların sağladığı hızlı ve ucuz nakliyatın da olumlu katkısı
vardır. Bu dönemde, İngiltere dünya pazarlarını ele geçirmiştir.

Fransa bu dönemde İngiltere’yi yakalamak için toprak tasfiyesi, tahıl
fiyatlarının serbest bırakılması ve tarımsal ıslah gibi önlemler almasına rağmen
başarılı olamamıştır. İngiltere “ başka herkesin, en doğrudan Fransa’nın zararına,
dünya ekonomisinin daha büyük ölçekli, görece daha çok makineleşmiş, görece kâr
oranı yüksek sanayi sektörünün merkezi olmayı başaracaktır”(Wallerstein, 2011,
89). Gelişimde azalan maliyetler ve genişleyen pazar olanaklarının sağladığı teknik
ilerlemeönemli olacaktır.

Üçüncü bölüm, yani Yeni Büyük Bölgelerin Dünya Ekonomisine Katılması,
Avrupa dünya-ekonomisinin kapsadığı fiili işbölümüne yeni bölgelerin katılım
sürecini ele alır. Bölgeler Hindistan alt kıtası, Osmanlı İmparatorluğu, Rus
imparatorluğu ve Batı Afrika’dır. Süreç onsekizinci yüzyılın ikinci yarısında başlar,
yirminci yüzyılın başında bütün dünya, kapitalist dünya-ekonomisinin bir parçası
haline gelir. “Katılım, hiçbir zaman katılanların inisiyatifi ile olmamıştır. Süreç daha
ziyade dünya-ekonomisinin iç baskılar sonucu sınırları genişletme ihtiyacından
kaynaklanır” (Wallerstein, 2011, 143).

Onaltıncı yüzyılda dış alan (Rusya) ve çevrede (Doğu Avrupa) yer alan
ülkeler merkezden üç unsur açısından farklılaşır: Ticaretin ve devlet niteliği ile yerli
kent burjuvazisinin rolü. Dış alanda ticaretin bileşimini lüks mallar oluşturur.
Merkezde ise “yığın mal” ya da “zaruri ihtiyaç malları” yer almaktadır.

Dış alanın sisteme katılımı üç süreç ile gerçekleşir: Dış alanda bulunma,
katılım ve çevre konumuna geçiş. “Katılım temelde, belirli bir coğrafi bölgede en
azından bazı önemli üretim süreçlerinin kapitalist dünya-ekonomisinin süregelen
işbölümünü oluşturan çeşitli mal zincirleriyle bütünleşmesi anlamına gelmektedir.”

Modern Dünya-Sistemi Analizi ve Dış Ticaret

151

(Wallerstein, 2011, 144). Üretim süreci ile bütünleşmeyi belirleyen ise dünya-
ekonomisinin pazar şartları ve bu pazarda sermaye birikimini maksimum kılmak
amacıyla harcanan çabadır. Katılım bölgeyi dünya-ekonomisinin yörüngesine
oturtmak, çevreleşmek ise bölgenin kapitalist dönüşüm sürecine göre evrilmesini
sağlamak anlamına gelir.

Katılım sürecinde üç değişiklik yaşanır: Yeni bir ithalat-ihracat modeli, daha
büyük ekonomik karar alma organlarının oluşumu ve işgücünün zorlanmasında artış.
Yeni ithalat-ihracat modeli ile kastedilen merkezde mamul malların çevredeki
hammaddeler ile değişiminin gerçekleşmesidir. Çevrenin hammadde ihracatında
yoğunlaşması için üretim süreçlerinde iki yönde değişimi zorunludur. Birincisi,
kapitalist dünya-ekonomisi pazarında satılmak üzere peşin satılık mahsul üretiminin
ortaya çıkması, ikincisi yerel üretim etkinliklerinin azalması ya da ortadan
kalkmasıdır. Sürecin gerçekleşmesi ile işgücü hiyerarşisi ortaya çıkacak ve mekânsal
uzmanlaşma sağlanacaktır. “Büyük ölçekli, ihracata dönük temel üretim, pazarın
taleplerine cevap veriyorsa etkin biçimde işleyebilir; bu ise ancak etkin karar alma
organlarının, üretim ve ticaretle ilgili kararlarındaki değişikliğin gerçekten kendi
kaderlerini etkileyecek kadar büyük olduğu durumda mümkün olabilir”
(Wallerstein, 2011, 168). Büyük karar alma halkaları ise, ya temel üretim alanında
ya da ürün zincirlerinde başlangıç üretim bölgelerinden sonraki evrede büyük
birimler haline dönüşmektir. Böylece büyük ölçekli çiftlik ya da üretici üzerinden
bağlantı kuran büyük tüccarlar oluşacaktır. Büyük karar birimleri dünya pazarındaki
değişime hızlı uyum sağlayabilir. Katılım süreci yani dünya pazarının gereklerine
tepki vermede kendi çıkarını gözeten birimlerin ortaya çıkmasında son unsur ise
ürünü rekabetçi hale getirecek fiyatı sağlamak amacıyla yeterli işgücü temin etmek
yani işgücünüzorlamaktır. Zorlanma kavramsal olarak iki ögeyi içerir: işgücünün
daha verimli ve uzun çalışması ile işçinin resmi hakları ve hukuki statüsünün
yeniden düzenlenmesi.

Dünya-ekonomisine katılım zorunlu olarak siyasi yapıların devletlerarası
sisteme eklenmesi anlamına gelir. Katılım sürecinde bir bölgedeki ideal durum ne
çok güçlü, ne de çok zayıf bir devlet yapısının oluşumudur. Kısaca “bir bölge
dünya-ekonomisine katıldığı zaman sınır ötesi ticareti dünya-ekonomisinin içsel bir
parçası haline geliyor ve dışsallıktan çıkıyordu. Ticaret riskli bir iş olmaktan çıkıp
devletlerarası sistem tarafından desteklenen ve korunan bir şey haline geliyordu.”
(Wallerstein, 2011, 187).

Üçüncü cildin Yerleşimcilerin Amerika Kıtasındaki Sömürgelerden
Çekilmesi adını taşıyan son bölümü, Amerika kıtasının öyküsüne ayrılmıştır.
Ondokuzuncu yüzyılın ortasında Amerika’nın yarısı Avrupa sömürgeleri, diğer
yarısı ise kapitalist dünya-ekonomisinin dışında kalan bölgelerdir. Süreç için de

Filiz ELMAS 152

sömürgeler bağımsız egemen devletlere dönüşmüş ve devletlerarası sistem yeniden
şekillenmiştir.

3.4. Geçiş Çağı: Dünya Sisteminin Yörüngesi (1945-2025)

Dördüncü cilt Terence K. Hopkins ile Immanuel Wallerstein editörlüğünde
hazırlanan Geçiş Çağı: Dünya Sisteminin Yörüngesi (1945-2025) adını taşıyan
kitaptır. Kitap temel olarak üç bölüme ayrılır. “Dünya-Sistemi: Bir Kriz Var mı?”
başlığını alan giriş bölümünde, dünya sisteminin vektörleri anlatılmıştır. İkinci
bölümde 1945 yılında başlayan Amerikan hegemonyasının dünya sisteminin
vektörleri açısından irdelemesi yapılmıştır. Son bölümde ise Wallerstein tarafından
hazırlanan genel değerlendirme yer alır. Değerlendirmede 1945-1990 yılının küresel
bir resmi çizilmekte ve 1990-2025 dönemi için küresel olasılıkları sıralanmaktadır.5

Dünya-sisteminde 1945-1990 dönemi, ABD hegemonyasının geçerli olduğu
yıllardır. 1945 sonrasında sabit sermayesi tahrip olmayan üretim kapasitesi ve
verimliliği artan Amerika merkez ülke olarak dünya para-finans sisteminin
yönetimini devralmış ve dünya ticaretinin yön ve bileşimi ile dış yatırımların
belirlenmesinde aktif role sahip olmuştur.

Aslında 1950 ve 1960’lar, yüksek kâr getiren ürünler ve öncü sanayiler
olmak üzere bir bütün olarak dünya-sisteminde üretim artışlarının yaşandığı
yıllardır. Dönem içinde SSCB ve ABD temkinli politikalar izlemiş ve iki blok da
kendi içinde ticaret gerçekleştirmiştir. Bu dönemde Sosyalist bloğun ulusal
sanayileşme politikaları bazı çevre ülkeler arasında kabul görmüş ve ithal ikameci
dış ticaret stratejisi olarak uygulamaya konmuştur. Süreç içinde hem Amerika hem
de SSCB tedbirli davranmış ve statükolarını koruyucu biçimde hareket etmiştir.
SSCB meta zincirlerinden uzak kalmıştır. ABD’nin kurmaya çalıştığı askeri birlikler
ise dünya ticaretinde Amerika kökenli çok uluslu şirketlerin hareket alanlarını
genişletici etki göstermiştir.

Dünya üretiminin genişlemesi kuşkusuz hammadde üretiminin artması
anlamına da gelir. Bu nedenle çevre ülkelerde zenginlik artmış ve devletin gelir
tabanıgenişlemiştir. Devlet teşebbüslerinde ücretle geçinen sektör genişlemiş ve
eğitim, sağlık harcamaları önem kazanmış ve “altın çağ” olarak adlandırılan otuz
yıllık bir refah dönemi yaşanmıştır (Wallerstein ve Hopkins, 2000, 9-21).

Wallerstein’a göre, kapitalist sistemde Kondratief çevrimlerininilk fazında
teknolojik yenilenme ile yeni üretim alanları yaratılır ve kâr oranları yükselir. Yeni
firma girişleri ile başlayan aşırı üretim aşamasında, firma birleşmeleri gözlenir ve

5 Kitabın orijinal basımı 1990 yılında yapılmıştır.

Modern Dünya-Sistemi Analizi ve Dış Ticaret

153

merkez ülkeler çevrede ucuz hammadde ve emek arayışına girerler. Bu aşamada
yani genişlemede, modern dünya-sistemi kendi dışındaki bölgeleri işbölümünü
katarak çevreleştirmektedir. Benzer süreç Amerika hegemonyasında da olmuştur.
Ancak bu uzun sürmeyecek ve 1967-1973Amerikan hegemonyasında dönüm noktası
olacaktır. Sonrasında görülen OPEC krizi kâr oranlarını düşürecek ve yaşanan
rekabet ile firmaların tekelci gücü zayıflayacaktır.

Kısaca bir dizi ekonomik (para sisteminde yaşanan sorunlar, OPEC petrol
krizi) ve politik olayın (1968 devrimi, Watergate skandalı, ABD-Sovyet ilişkilerinin
yumuşaması) belirlediği dönüm noktasında, dünya pazarında önemli bir talep
azalması ve Amerika kaynaklı çok uluslu firmaların kârlarında da önemli düşüşler
yaşanmıştır. Gerçi petrol fiyatlarının üretim üzerindeki azaltıcı etkisi ve artı değerin
yeni bir sistematiğe göre değerlendirilmesi ile pazarda geçici bir denge sağlanmış ve
artı değer, petrol şirketleri ile çok uluslu firmalara ve sonuçta da merkez ülke
bankacılık sistemine akmıştır.

Bu gelişimin çevre ülkelere yansıyan bölümü, dış ticaret hadlerindeki düşme,
ödemeler bilançosu sorunları ve dış borçların artışıdır. Borç olarak alınan fonlar,
merkez ülkelerin ihraç mallarının alımı için kullanılmış ve kısa sürede dünya
pazarında yaşanan talep yetersizliği sorunu da böylece çözüme kavuşmuştur. Ancak
yapay canlanma uzun sürmemiş ve 1980’lerde borç krizi ortaya çıkmıştır. Bu
dönemde kâr oranlarının düşmesinin üç önemli sonucu vardır. Birinci sonuç, üretim
maliyetlerini azaltma çabası ile üretim sürecinin çevre ve yarı-çevre ülkelere
kaymasıdır. Dünya ticareti yeni gelişime göre belirlenmiş ve çevre ülkelerin gıda
üretiminde düşüşler olmuştur. Göç sorunu ve devletin küçültülmesi de eklenince
çevredeki yoksulluk artmıştır. Çevre ülkelerin üretimleri ise ancak yüksek ekolojik
maliyete sahip ürünler için geçerli olmuştur. İkinci sonuç, kâr arayışının finansal
sektöre yönelmesidir. Yapılan finansal manipülasyonlar özel sektörün borç yükünü
daha da artırmış ve uzun dönemde yıkımlara neden olmuştur. Üçüncü sonuç, karşı
çevrimsel Keynesyen bir önlem almak yani askeri harcamaları artırmaktır. Bu
nedenle çevre ülkelerde savaş eğilimleri beslenmiştir.

1980’ler SSCB’nin çökmesi ile şiddetlenen durgunluk dönemidir. 1990-1991
Körfez savaşı ABD’nin dünya-sistemindeki gücünün düşüşüdür. Dönemin
belirleyici bir diğer özelliği de devlete karşı yaygın bir saldırı olmasıdır. Devletin
küçültülmesi ile birlikte çevrede merkezin gücünü temsil eden uluslararası
kurumların (IMF, GATT ve Dünya Bankası) gücü daha da artmış ve serbest pazar
yanlısı Friedmancı söylemler ekonomi politikalarına hâkimolmuştur (Wallerstein ve
Hopkins, 2000, 263-283).

Gelecek konusundaki öngörüler ise Wallerstein tarafında 1990-2025
dönemindeki küresel olasılıklar başlığı ile iki grupta incelenmektedir. Birinci

Filiz ELMAS 154

olasılık, kapitalist dünya sisteminin işlemeye devam etmesidir. Bu durumda dünya-
sistemi bazı farklılıklar yaşayacaktır ancak temel yapıda eksensel işbölümü, eşitsiz
değişim ve devletlerarası sistem yine var olacaktır. İkinci olasılık, gerileme
döneminin sonucunda yaşanacak belirsiz sistemik bir kaos ve krizdir.

Wallerstein, 1990’larda 1967-1971’lerden farklı olarak işsizlik ve kemer
sıkma politikalarının sonucu oluşacak ekonomik daralma nedeniyle, fiyat düşüşleri
olacak ve toplumsal huzursuzluklarda artış yaşanacaktır. Ekonomik bunalım
tarafından tehdit edilen insanlar arasında etnik grupların oluşması muhtemeldir.

Merkez ülkelerin süreçteki başarı koşulları, yeni öncü ürünlerde
(biyoteknoloji, mikrobilgisayar, atık yönetimi, multimedya enformasyonu)
rekabetçi olabilmelerine bağlıdır. Bu durum işgücü için yeni yönetim ve
organizasyon anlayışı ile yeni ödüllendirme yöntemlerinin bulunmasını gerekli
kılabilir. Dünya emek gücünün kırsal alandan çekilmesi, daha fazla sayıda kişiyi
yarı-zamanlı, kayıt dışı ve taşeron yapılarda istihdam edilebilecekleri yatay büyüyen
kentsel merkezlere itecektir.

Kaos döneminden sonra 2000’lerde rant bölgelerinde yaşanan değişim ile
tekrar bir ekonomik çıkış süreci yaşanacak ve dünya sistemi farklılaşmış olarak
varlığını devam ettirecektir. Yeni süreçte Amerika’nın gücünün zayıfladığı ve üçlü
(triad) bir yapı oluşacağı gözlenmektedir. Ancak gelecekte Amerika, AB, Japonya
yanında Rusya ve Çin’in güçleri de etkin olacaktır. Dünya üretiminde yeni tekellerin
yaratılması mücadelesi, yeni ittifakları belirleyecektir. Ekonomik gücü korumak için
üçlü yapı arasında rekabet şiddetlenecektir. Bu bağlamda çokuluslu şirketlerin pazar
paylaşımı ve devlet desteğine duydukları ihtiyaç yeni oluşumlara neden olabilir6.

Wallerstein üçlü yapıda yer alan ülkelerin gelecekteki durumunu
değerlendirir. Rekabeti belirleyen yeni öncü sektörlerde ABD büyük pazar
avantajını korumasına rağmen hızla büyüyen yönetici grubu ile azalan verimler
altında çalışmaktadır. Japonya’da ise durum tam tersidir. Yani Pazar küçük ama
verimlilik yüksektir. Avrupa arada bir yerde bulunmaktadır. Süreçte pazarda rekabet
edebilmek için gruplar kendilerine yeni bölgesel şebekeler oluşturacaktır. Bu süreçte
Çin ve Rusya ithal pazarı, ucuz işgücü ile üçlü yapıya dâhilolması muhtemel ülkeler
arasında yer alır.

Yeni oluşumda devletler mali krizleri çözemedikleri sürece kapitalist
girişimciler, rasyonel yatırımlar gerçekleştirmek amacıyla Kuzey devletlerinde orta
kesim gelirinin önemli bölümünü oluşturan sosyal hakları azaltacaktır. Bu ülkeler
pazar payını korumak isteyen kapitalistler için hedef kitlesi haline dönüşecektir.

6 Bu öngörünün doğrulanmasında Dünya Bankası Grubu altında yer alan Çok Taraflı Yatırım

Anlaşmazlıkları Çözüm Merkezi ve Uluslararası Yatırım ve Garanti Kuruluşu örnek oluşturmaktadır.

Modern Dünya-Sistemi Analizi ve Dış Ticaret

155

Gelecek dönemlerde tartışılacak önemli bir sorun da ekoloji ve eko-sistem
sağlığı olacaktır. Burada temel soru maliyetleri kimin üstleneceğidir. Maliyetlerin
girişimciye yüklenmesi kârlılığın önemli oranda azalmasına neden olabilir. Çözüm
bellidir, dış ticaretin bileşimindeki değişim ve ekolojik maliyetleri yüksek olan
ürünlerin çevre ülkelere kayması. (Wallerstein ve Hopkins, 2000, 283-306).

SONUÇ

Immanuel Wallerstein tarafından geliştirilen Modern Dünya-Sistemi
Analizinde kapitalizm sonsuz sermaye birikiminin önceliği tarafından tanımlanan
tarihsel, toplumsal bir “sistem” olarak ele alınır. Sermaye birikmiş zenginlik,
geçmişte harcanan emeğin birikimlerinden tükenmemiş olanıdır. Dünya-sisteminin
başlangıcından itibaren sürekli genişlemesinin etkisi, şeylerin sürekli
metalaşmasıdır. İnsan emeği de bu sürece dâhildir. Doğal kaynaklar, toprak, emek
ve insan ilişkileri kendi özgün değerinden soyutlanır ve değişim değeri belirleyen
pazarda metaya dönüşür. Sistemde, kapitalistler iç ve dış rakiplerini gözeterek
sermaye birikimi ve kârı artırmayı amaçlar. Dış pazar da kâr arayışı anlamında önem
kazanır. Kısaca dış ticaret, sistemin sürdürülebilirliği açısından kilit önem taşır.

Wallerstein dış ticareti Batı Avrupa’da gelişen kapitalizm sürecinde ele alır.
Kapitalizm, tarihsel bir süreçte on beşinci ve on altıncı yüzyıllardaki kökenlerine
kadar uzanarak “dünya-ekonomileri” olarak ele alınır. Dünya-ekonomileri çok
sayıda politik merkez ve kültürün birlikte var olduğu, büyük eksensel iş bölümü
içeren sosyal yapılardır. Eksensel işbölümü kapitalist dünya-ekonomisini bir arada
tutan ve merkeze özgü olan terimdir. Süreç aynı zamanda çevresel süreçleri de
birbirine bağlamaktadır. Bir dünya-ekonomisinin zorunlu olarak kapitalist olması
gerekir ve kapitalizm ancak dünya-ekonomisi çerçevesi içinde var olabilir. Bu
nedenle modern dünya-sistemi, kapitalist bir dünya-ekonomisi olarak tanımlanır.

Analizde dış ticaretin bileşimi ve mekânsal ölçeği incelenirken merkez, çevre
ya da yarı çevre ülkeler bazında kapitalizmin değişen dengeleri ele alınır. Dünya-
sistemine göre merkeze özgü süreçleri çevresel süreçlerden ayırt eden kilit unsur, bu
süreçlerin ne derece tekelleşmiş ve kârlı olduklarıdır. Bazı ülkeler, merkeze özgü
ürünleri çevre ülkelere, çevresel ürünleri ise merkez ülkelere ihraç etmektedir.
Wallerstein' e göre, merkez ülkeler ekonomik olarak daha güçlü olmaları nedeniyle
dünya ticaret düzenini kendi çıkarlarına uygun olarak düzenlemekte ve azgelişmiş
çevre ülkelerin doğal kaynaklar ve insan gücünü sömürmektedir. Yarı çevre ülkeler
merkez statüsü için rekabet içindedir. Bu durum, sistemi sürekli bir dengesizlik
içinde tutar. Merkez, çevre ve yarı-çevre ülkelerin sistem içindeki konumu

Filiz ELMAS 156

değişkendir. Yani tarihsel gelişim içinde merkez olan bir ülke çevre, ya da yarı çevre
olan bir ülke merkez konumuna geçebilir. Değişimi belirleyen sermaye birikimidir.

Çevre, yarı-çevre ve merkez iletişimi dünya pazarı ile sağlar. Kapitalist
sermayenin sınır ötesi yayılmacı gelişimi uluslararası işbölümüne neden olmaktadır.
İşbölümü sadece mesleksel değil, aynı zamanda mekânsal yani coğrafidir. Dünya-
ekonomisinin bu biçimde bölünmesi, mesleki görevler hiyerarşisini gerektirir ve
yüksek beceri, sermaye isteyen işler “yüksek-dereceli” bölgelere ayrılır. İşgücü
insan sermayesini de içine alacak biçimde birikmiş sermayeyi ödüllendirir ve piyasa
mekanizması da bu eğilimi destekler.

Meta zincirleri, coğrafi olarak çevreden merkeze doğru gitme eğilimindedir
ve mekân hiyerarşisi ile toplumsal işbölümü sağlanır. Merkez-çevre bölgeleri
arasında yalnızca işbölümü ölçütleri açısından değil aynı zamanda sermaye birikimi
açısından da kutuplaşmalar vardır. Eşitsiz değişim artı değerin ve bu anlamda da dış
ticaretin temel belirleyicisidir ve artı değerin bir bölgeden diğerine aktarılmasını
sağlar. Artı değer terimi ile kastedilen üretici tarafından elde edilen gerçek kâr
miktarıdır.

Wallerstein dünya-sisteminin dönüşümünüdört farklı evrede inceler. Birinci
evre, Avrupa ölçekli olan dünya–sisteminin kökenleri ve barındırdığı şartlarının
incelendiği 1450–1640 yıllarıdır. Bu süreçte ele alınan feodalizm “nüfusu ve üretim
oranları yavaş yavaş artan ekonomik merkezler serisi”olarak tanımlanır
(Wallerstein, 2002a, 35). Yapıda artı değer, soyluluk statüsüne sahip ve hukuki
mekanizmayı ellerinde bulunduran toprak sahiplerine yani derebeylerine aktarılır.
Ancak artı değerin büyük bir bölümü para değil mal cinsinden olduğu için satılması
gerekir ve tüccar sınıfı-ticaret kavramı gündeme gelir. Ticaretin kompozisyonunu
daha çok lüks mallar oluşturmaktadır. Kapitalist formda oluşacak modern dünya-
ekonomisi ile üretim yapısı değişecek ve ticaret toptan ticaret niteliğine
bürünecektir.

İkinci evre, sistemin iç uyumunun sağlanması ve güçlenmesi, yani 1640–
1815 yıllarıdır. On altıncı yüzyıl dünya-ekonomisi birincil ürün ticaretine
dayanmaktadır. Dünya-sistemi analizine göre, işgücünün kontrol sistemi dünya
pazarına yönelik üretim yapısına bağlı olarak biçimlenecektir. Bu nedenle sistem
içinde her birimin yönetimini farklı işgücü organizasyonları ve farklı artı değer akışı
gerçekleştirir. Çevre köle ve serf, yarı-çevre kiracı ve çiftçi, merkez ise ücretli işçi
biçiminde emek örgütlenmesi oluşur. Çevrenin ekonomik faaliyetleri madencilik ve
tarım gibi işgücü, sömürüsüne dayalı ve artı-değeri merkez nüfus ihtiyacı için
kullanılır hale getiren yatırım alanlarını içerir. Yarı-çevrede ortakçı çiftçilik
biçiminde örgütlenmiş işgücü vardır. Pazarın gerekleri ve merkez ihtiyacı için tahıl
yarı-çevre ürünü olmuş ve yarı-çevre bu dönemde tarımda uzmanlaşmıştır. Dış

Modern Dünya-Sistemi Analizi ve Dış Ticaret

157

ticaret, yüksek kâr sağlamak için hammadde alımı biçimindedir ve aynı zamanda da
fiyat artışından faydalanmanın bir yoludur. Devletin güçlenmesi, işgücü pazarının
kontrolünü sağlar ve ulusalcılığı geliştirici bir güç oluşturur. Ulusalcılığın burjuva
tarafından savunulmasını sağlayan sistem merkantilizmdir. Kısaca devlet ticaret
burjuvazisinin dış ticarette elde ettiği kârları toplamak için görevlendirilmiştir.

Modern dünya-sistemi analizinde sistemin dördüncü dönüşüm evresi yani
1815–1917 dönemi, dünya ekonomisinin küresel bir girişime dönüşümünü mümkün
kılan modern sanayileşmenin teknolojik değişimidir. Kapitalist dünya-ekonomisinin
bütünleşme ve güçlenmesi ise 1917’den günümüze uzanan süreci kapsar
(Wallerstein, 2002a: 28). Bu aşamalara paralel biçimde, Modern Dünya-Sistemi adlı
kitabın birinci cildi, İspanya imparatorluğunun yükselişi ve yıkılışını, ikinci cildi
Hollanda hegemonik imparatorluğunu, Fransa mutlakıyetçi rejimi ile Britanya’nın
ortaya çıkışını inceler. Üçüncü cilt Sanayi Devrimi dönemi yani Britanya’nın
hâkimiyetini, dördüncü cilt ise Amerika’nın yükselişini ele alır (Okitik ve Kökalan,
2001–2002: 129). Süreçte dünya-ekonomileri sermaye birikim olanaklarıyla
belirlenen hegemonik bir seri tanımlayarak, 17. yüzyılda Hollanda, 19. yüzyılda
İngiltere ve 20. yüzyılda ABD hegemonyasının oluştuğunu, her hegemonik serinin
kendi içinde sistematik birikim döngüsü ile çözümlenmesi ve büyük sermaye
çevreleriyle devletlerarasında ilişkilerin birlikte değerlendirilmesi gerektiğini ortaya
koyar.

Hegemonik gücün belirlenmesinde Hollanda ve İngiltere için deniz ticareti
yoluyla elde edilen sermaye birikimi önemlidir. Bu bağlamda kolonizasyon ticareti
gündeme gelmiş ve kolonizasyon dünya-ekonomisinin durağanlaştığı dönemlerde,
sağlayacağı sömürü kazancı ile can simidi görevi üstlenmiştir. Sömürü kazancı önce
Hollanda’ya, 1670 yılında Hollanda hegemonyasının sona ermesinden sonra ise yeni
hegemonik güç olan İngiltere’ye akacaktır.

Dünya-sisteminde 1945-1990 dönemi, ABD hegemonyasının geçerli olduğu
yıllardır. 1945 sonrasında sabit sermayesi tahrip olmayan üretim kapasitesi ve
verimliliği artan Amerika merkez ülke olarak dünya para-finans sisteminin
yönetimini devralmış ve dünya ticaretinin yön ve bileşimi ile dış yatırımların
belirlenmesinde aktif role sahip olmuştur. Ancak bir dizi ekonomik (para sisteminde
yaşanan sorunlar, OPEC petrol krizi) ve politik olayın (1968 devrimi, Watergate
skandalı, ABD-Sovyet ilişkilerinin yumuşaması) belirlediği gerileme dönemi ile
dünya pazarında önemli bir talep azalması ve Amerika kaynaklı çok uluslu
firmaların kârlarında da önemli düşüşler yaşanmıştır. Gerçi petrol fiyatlarının üretim
üzerindeki azaltıcı etkisi ve artı değerin yeni bir sistematiğe göre değerlendirilmesi
ile pazarda geçici bir denge sağlanmış ve artı değer petrol şirketleri ile çok uluslu
firmalara ve sonuçta da merkez ülke bankacılık sistemine akmıştır. Gelişimin çevre

Filiz ELMAS 158

ülkelere yansıyan bölümü, dış ticaret hadlerindeki düşme, ödemeler bilançosu
sorunları ve dış borçların artışıdır. Borç olarak alınan fonlar merkez ülkelerin ihraç
mallarının alımı için kullanılmış ve kısa sürede dünya pazarında yaşanan talep
yetersizliği sorunu da böylece çözüme kavuşmuştur. Ancak yapay canlanma uzun
sürmemiş ve 1980’lerde borç krizi ortaya çıkmıştır. Bu dönemde kâr oranlarının
düşmesi nedeniyle üretim maliyetlerini azaltma çabası sonucu üretim süreci çevre ve
yarı-çevre ülkelere kaymıştır. Dünya ticareti yeni gelişime göre belirlenmiş ve çevre
ülkelerin gıda üretiminde düşüşler olmuştur. Göç sorunu ve devlet sektörünün
küçültülmesi de eklenince çevredeki yoksulluk artmıştır. Çevre ülkelerin üretimleri
ancak yüksek ekolojik maliyete sahip ürünler olacaktır.

Analize göre, dış ticaret politikaları dünya-sistemi içinde belirlenir:
“Hegemonik bir gücün egemenliğine giden dönemde, pazarda sınıf avantajı
arayanlar önceki dönemlerden kalan iç siyasi sınırlamaları kaldırmaya çalışırken
devlet-içi formu tercih eder. Hegemonyanın çöküş döneminde, pazarda sınıf avantajı
arayanlar ise önceki dönemlerden kalan devletler-arası sınırlamaları kaldırmaya
çalışırken devletler-arası formu destekler görünmektedir.” (Wallerstein, 2002b, 89).
Bu nedenle dış ticaret politikaları kimi zaman serbest kimi zaman koruyucu, hatta
aynı dönemde kimileri için serbest kimileri için ise koruyucu nitelikte olacaktır.

Wallerstein devlet kavramını dünya ölçeğinde işbölümünün belirlenmesi
açısından ele alır. Dünya-ekonomisinde tüccarların sahip olduğu avantajlar,
yöneticileri çok çeşitli çıkarlara ve baskılara bir biçimde cevap vermek zorunda olan
tek bir devletin çatısı altında korunacaktır. Devlet tarafsız bir hakem değildir. İşlevi
birbiriyle gizli ittifaklar yapan ve çatışan sosyal gruplar merkezinde tanımlanmalıdır.
Devlet ekonomik işlemlerin belli ticari kurallara göre yapılmasını sağlar. Bu
biçimde pazarın işleyişi, üretim artışı ve sonuç olarak da ekonomik gelişme
açısından motivasyon sağlar. Devletlerarası sistem dünya üretim sisteminin
sayesinde işlediği varsayılan dünya serbest pazarını kısıtlayan ve biçimlendiren bir
çerçeve yaratmaktadır.

Modern Dünya-Sistemi Analizi ve Dış Ticaret

159

KAYNAKÇA

BRENNER, Robert; (1986), “Kapitalizmin Kökenleri”, 11. Tez, S. 3, 10–28.

FRANK Gunder Andre ve Gill K. BARRY (2003), Dünya Sistemi: Beş
Yüzyıllık mı, Beş Binyıllık Mı? İmge Kitapevi, Ankara.

GÜLALP, Haldun (1986), “Frank ve Wallerstein”, 11. Tez, S. 3, s. 28–49.

KARAÖMERLİOĞLU, M. Asım, (2001-2002), “Bağımlılık Kuramı, Dünya
Sistemi Teorisi ve Osmanlı/Türkiye Çalışmaları”, Toplum ve Bilim, S. 91, İstanbul.

OKTİK, Nilgün ve KÖKALAN, Füsun (2001–2002), “Immanuel
Wallerstein; Tarihsel Kapitalizm Analizi Ve Dünya Sistemi”, Doğu-Batı, C. 17,
127–139.

ÖZDEMİR, Murat (2006), “Uluslararası Ekonomi Politiğe Marksist
Yaklaşımlar”, Toplum ve Bilim, S. 105, 201–244.

WALLERSTEIN, Immanuel ve HOPKINS Terence, K (2000), Geçiş Çağı:
Dünya Sisteminin Yörüngesi(1945–2025), Çev. Nuri Ersoy, Ender Abadoğlu, Orhan
Akalın, Yücel Kaya, Avesta Yayıncılık, İstanbul.

WALLERSTEIN, Immanuel (2002a), Modern Dünya-Sistemi, Cilt 1, Çev.
Latif Boyacı, 2. Baskı, Bakış Yayıncılık, İstanbul.

WALLERSTEIN, Immanuel (2002b), Modern Dünya-Sistemi, Cilt 2, Çev.
Latif Boyacı, Bakış Yayıncılık, İstanbul.

WALLERSTEIN, Immanuel; (2011), Modern Dünya-Sistemi, Cilt 3, Çev.
Latif Boyacı, Yarın Yayınları, İstanbul.

WALLERSTEIN, Immanuel; (2002c), Tarihsel Kapitalizm, Çev. Necmiye
Alpay, Metis Yayıncılık, 3. Baskı, İstanbul.

WALLERSTEIN, Immanuel; (2005a), Yeni Bir Sosyal Bilim İçin, Çev. Ender
Abadoğlu, 2. Baskı, Aram Yayıncılık, İstanbul.

WALLERSTEIN, Immanuel, I, JURNA. C. KELLER, E. vd. (2005b),
Gulbenkian Komisyonu Sosyal Bilimleri Açın, Çev. Şirin Tekeli, 2. Baskı, Metis
Yayınları, İstanbul.

WALLERSTEIN, Immanuel; (2005c), Dünya Sistemleri Analizi: Bir Giriş,
Çev. Ender Abadoğlu- Nuri Ersoy, 2. Baskı, Aram Yayıncılık, İstanbul.

WALLERSTEIN, Immanuel; (2005d), “İlim Adamları Sınıfının Ana Akımı
ve gerçeklik: Bir Dönüm Noktasında Mıyız?”, Modern Küresel Sistem, Çev. M.
Kürşad Atalar, Pınar Yayınları, İstanbul.

Filiz ELMAS 160

SAVRAN, Sungur; (2008), Kod Adı Küreselleşme: 21. Yüzyılda
Emperyalizm, Yordam Kitap, İstanbul.

YARKIN, Gülistan; (2008), “Immanuel Wallerstein ve Marksizm”, Praksis,
S. 18, 159-184.

