

A y a r ı n

Yayın No S

Kitabın Adı ŞEHİR
Orjinal Adı The City

Sosyoloji Dizisi 1
Yazar Max VVeber

Yayın Editörü Peren Birsaygılı Mut
Kapak - İç Mizanpaj Necip Taha Kıdeyş

Son Okuma Haldun ŞEKER
ISBN 978-605-4195-47-3

1-8. Baskı Bakış Yayınlan
9. Baskı Ekim, 2010

Baskı vs Mücellit İstanbul Matbaacılık
Gümüşsüyü Cad. Işık Sanayi Sitesi B Blok No: 21
Topkapı-Zeytinbumu/İSTANBUL
Tel: 0212 482 51 66

Yayıncı Sertijîka No 12628
Yayıncı Adresi Fatma Sultan Mh. Kahalbağı Sk. No: 49

T opkapı-İST ANBUL
Tel & Fax

Sipariş Tel & Web
Tel: (0212) 635 27 66 • Fax: (0212) 521 90 86
(0212) 524 7 524 • www.kidap.com.tr

Great Britain 1960 tarihli İngilizce baskısından tercüme edilmiştir.
Eserin her hakkı YARIN YAYINCILIK'a aittir.
Kaynak gösterilerek alıntı yapılabilir.
İzinsiz çoğaltılamaz, basılamaz

http://www.kidap.com.tr

MODERN KENTİN OLUŞUMU

MAX WEBER

EDİTÖR

Don Martindale & Gertrud Neuvvirth

Türkçesi

Musa Ceylan

Max Weber

Max Weber (1864-1920), ayrı bir sosyal bilim olarak sosyolojinin ku­
rucularından sayılmaktadır. Özellikle, Protestanlık ile Kapitalizmi ilişki-
lendiren "Protestan Ahlâkı" tezi ve bürokrasiye ilişkin görüşleriyle tanınan
bu büyük Alman sosyologu, ataları Protestan inançları yüzünden geçmişte
Katolik zulmüne uğramış ama daha sonraları başarılı girişimciler olmuş bir
ailenin çocuğu olarak dünyaya geldi. 1897'de bir ruhsal çöküntü geçiren
VVeber, dört yıl süreyle entelektüel faaliyetlerden uzak kaldı. İlk feminist­
lerden olan karısı Marianne ile birlikte, Heidelberg'deki evlerinde pazar
günleri düzenli olarak gerçekleştirdikleri seminerlerle, 20. yüzyıl başında
Almanya'nın en etkileyici entelektüel çevresini oluşturdular. VVeber'in sos­
yolojiye katkısı muazzamdır. Sosyal bilimler için felsefi bir temel sunmuş;
sosyoloji için genel bir kavramsal çerçeve geliştirmiş ve dünyanın tüm
büyük dinlerini, kadim toplumları, iktisat tarihini, hukuk ve müzik tari­
hini ve daha pek çok alanı kapsayan konularda ciddi araştırmalar ortaya
koymuştur. VVeber'in yaptığı yaymlar, ele aldığı konular kadar geniştir. En
önemli çalışmaları şunlardır: Ekonomi ve Toplum (1922), Protestan Ahlakı
ve Kapitalizmin Ruhu (1905), Genel İktisat Tarihi (1923), Çin'in Dini (1916),
Hindistan'ın Dini (1916-17), Kadim Musevilik (1917-19).

İçindekiler

Önsöz... 9
Amerikan Şehir Teorisinin İlk Biçimleri... 12
Ekolojik Şehir Teorisinin Yükselişi... 24

Sosyal-Psikolojik Bir Şehir Teorisine Dair Notlar................................... 40
Şehir Teorisi Konusunda Avrupa'daki Gelişmeler................................. 56

Max Weber ve Avrupa Şehir Teorisi...67

Max VVeberiin Amerikan Şehir Teorisi Açısından Geçerliliği.............. 75

1. BÖLÜM ...85
ŞEHRİN DOĞASI... 85

Şehrin Ekonomik Karakieri: Pazar Yerleşimi... 87

Tüketici ye Üretici Şehir Tipleri...91
Şehir ile Tarım Arasmdaki ilişki...95

Politik-İdari Şehir Konsepti.. 97

Kale ve Garnizon... 101
Kale ve Pazarın Bir Kaynaşması Olarak Şehir.......................................105
Avrupa Şehrinin Birliğe ve Statüye Dair Özellikleri............................109

2. BÖ LÜ M ..121
AVRUPA ŞEHRİ... 121

Mülkiyet Haklan ve Kişisel Hakların Durumu.....................................123

Kardeşlik İlişkilerinin Kurulması ve Şehrin Oluşumu........................130
Şark'ta Kentsel Gelişmenin Önündeki Esrarengiz Engeller............... 134

Kardeşlik İlişkileri Kurmanın Önkoşulu Olarak Klanların Bozulması... 136
Klanın Eski ve Ortaçağ Şehri İçin Önemi... 142

Avrupa'da Yeminli Konfederasyon...145
Kentsel Birliğin Sosyolojik Önemi.. 147
Cermenik Kuzey'de Kardeşlik... 155
Avrupa'daki Gelişmelerin Temel Bir Unsuru Olarak Yurttaşm Askeri
Açıdan Yeterliliği... 163

3. BÖ LÜ M .. 165
ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR.. 165

Aristokratik Şehrin D oğası...167
Venedik'te Tekelci-Kapalı Aristokratik Egemenlik.............................. 169
Diğer İtalyan Topluluklarında Aristokratik Yönetim Gelişmeleri... 177
İngiltere'de Kentsel Oligarşiye Kraliyetin Koyduğu Sınırlamalar... 182
Kuzey Avrupa'da Siyasi Seçkinlerin ve Loncaların Egemenliği........190
Antikite'nin Karizmatik Klanları.. 192
Savaşçıların Kıyı Yerleşimi Olarak Eski Aristokratik Şehir................ 197
Ortaçağ Şehriyle Karşıtlıklar..206
Aristokratik Şehrin Ekonomik Yapısı.. 209

4. BÖLÜM ... 217
PLEPLER ŞEHRİ... 217

Bir Siyasi Birlik Olarak "Popolo"nun Devrimci Niteliği.................... 219
Ortaçağ İtalyan Şehrinde Toplumsal Sınıflar Arasında Güç Dağılımı. 220
Roma Tribünleri ile İsparta Ephorları Arasındaki Paralellikler.......229
Antik Dönem ve Ortaçağ Demokrasisinin Karşılaştırmalı Yapısı... 239
Antik ve Ortaçağlarda Şehir Tiranlıklan.. 244
Ortaçağ İtalyan Şehrinin Özel Konumu.. 250
Ortaçağ Kentsel Topluluğunda Çeşitlilik Siyasi Özerklik................. 251
Şehrin Özerk Hukuku ve Loncalar...254
Özerk Yönetim: Özerk Bir Hukuki ve İdari Yargı................................ 255
Şehrin Vergilendirme Yetkisi ve Dışarıya Karşı Haraç ve
Vergi Yükümlülüğünden Kurtulma...258
Piyasa Düzenlemesi: Ticaret ve Zanaat Politikası ve
Tekelci Dışlama Yetkileri...259
Ortaçağ Kentinin, Kentli Olmayan Katmanlarla İlişkisi......................263

Şehir ve Kilise... 266

5. BÖLÜM ...271
ESKİ VE ORTAÇAĞLARDA DEMOKRASİ........................ 271

Avrupa'da Üç Ana Şehir Tipi..273
Antikite'de ve Ortaçağ'da Sınıf Karşıtlıkları...274
Antikite'de Küçük Köylü Demokrasisi; Ortaçağ'da Profesyonel Esnaf
Demokrasisi... 278
Yunanistan ve Roma'daki Gelişmeler Arasındaki Farklılıklar.........285
Antik Şehirde Çıkarların Askeri Yönü...288
Ortaçağ Şehrinde Barışçıl İktisadi Çıkarların Hâkimiyeti.................. 293
Antikite'de Rasyonel İktisadi Teknolojinin
Taşıyıcıları Olarak Negatif Ayrıcalıklı Statü Grupları.........................294
Köleler.. 295
Borçlu. Köleler..296
Yanaşmalar... 296
Azat Edilenler.. 298
Bir Savaşçılar Birliği Olarak Antik Şehrin,
Ortaçağlarm Ticari İç Şehirleriyle Karşılaştırılması.............................303
Yunan Demokrasisinden Farklı Olarak
Roma Demokrasisinin Özel Karakteri.. 311

SEÇİLMİŞ KAYNAKÇA..318

Önsöz

Elimizde mevcut çalışmalar arasında kentselliğin sistematik bir
teorisine en fazla yaklaşanlar, Max Weber'in keskin çalışması
"Die Stadt" (Şehir) ile Robert A. Park'ın “Şehir: Kentsel Ortam­
da İnsan Davranışının İncelenmesine Dair Öneriler" başlıklı
unutulmaz makalesidir.

Louis VVirth (A. J. S. Vol. XLIV, July 1938, No: 1, s. 8)

Çağdaş Amerikan şehir teorisinin kriz içinde olduğunu
görmek için fazla zeki olmaya gerek yok. Her sezon, şehir
konusunda bir yığın yeni kitap yayınlanıyor. Bunlar çok da
okunmaya değer kitaplar değiller. Bu durum, kendini, çoğu
öğrencinin smavlar öncesinde bu kitapları okuma zahmetin­
de bile bulunmamaları gerçeğinde de göstermektedir. Öğren­
ci öylesine sıkılmaktadır ki, bir müddet sonra kendini dersten
kalmakla karşı karşıya bulur. Benzetmeyi değiştirmek gere­
kirse, şehir üzerine yazılmış kitapların arasında kendinizi
çoğu kere, içinde yaşamm tamamen yok olduğu bir ölüler
şehrinde (nescropolis) hissedersiniz. Kitapların yazarları da
bunu hissediyor gibiler. Zira adeta ^araştırma malzemeleri­
ne hayat vermek amacıyla gecikmiş bir çaba sarf edercesine,
şehir ortamına tepki gösteren kentli insanm bir "segmenter"
kültür ve "şizoid" mantalite geliştirdiğini öne sürüyorlar.
Şehri yorumlarken, onu, kamu sağlığı dairesinin imkânlarını

1 0 / ŞEHİR

aşan bir külfet veya anlamsız bir sığmak olarak tasavvur et­
mek arasında bir yorum noktası olmadığı görülüyor. O halde,
Ezekiel'in sorduğu gibi, bu kuru kemikler vadisinde "Bu ke­
mikler yaşayabilir mi?" diye sorabilirsiniz.

Şehir teorisi, her gazetecinin, şairin ve romancınm bildi­
ği bir şeyi, yani şehrin yaşayan bir şey olduğunu her nasılsa
açıklayamıyor. Bir yaşam sistemi olarak şehir, bizatihi biyo­
lojik evrimin yapısına nüfuz etmekte, yeni şehir haşeratı ve
şehir hayvanları biçimleri yaratmaktadır. Gümüşçün böceği,
güve, tahtakurusu ve hamam böceği gibi kentsel haşerat var­
dır. Bunlar, proletarya kadar kente özgü, bürokratlar kadar
kentlidirler. Sıçan ve sokak kedisi, kentlerin, soyutlanma ve
sofistike sinisizm kadar kentsel bir görüntüye sahip hayvan
sakinleridir. Şehirde serçe, sığırcık ve güvercin gibi kuşlar
âleminin temsilcileri vardır. Onlar da şehrin diğer sakinleri
gibi, aynı soğukkanlılıkla trafikten kaçmıyor, meydanlarda
münakaşa ediyor, bina saçaklarmda toplantılar yapıyor, tica­
retin yan ürünlerinden rızıklarmı kazanıyorlar. Yeryüzünden
azat olmuş insan ruhunun özü gibi, her şehrin şafağında dai­
relerin, dikdörtgenlerin, çokgenlerin ve üçgenlerin, yani şeh­
rin geometrisinin bir sis bulutu içinde yüzer gibi olduğu anlar
vardır. Yıldızların aydınlattığı gecelerde şehrin kulelerinin ve
onların külahlarının, karanlığı, müthiş heyecan verici yıldız­
lardan koparırcasma göğü zorladığı ve şehrin, bizzat zamana
karşı insanoğlunun keskin bir iddiası gibi göründüğü anlar
vardır.

Şehir üzerine yazılmış kitapları incelediğimizde, yeter­
sizliklerinin nerede olduğu hemen göze çarpmaz. Yetersiz­
liklerinin istatistikî tablolarında olmadığı kesin... Çünkü her

şehir, uygulamalı matematik açısından bir derece dağınık bir
yapıdır. Bu yetersizlik, milyonlarca kilovat saat, milyonlarca
tonluk kömür, demir, çelik, beton ve tuğla ile ifade edilen bir
argümandır. Çelik rayların lineer mil ölçüsünde metrik ifa­
desidir. Çocuk ölümleri ve tüberküloz konusunda insanoğ­
lunun yakarışıdır. Suçlar, çocuk suçları, fuhuş, sabıkalılık,
zihinsel hastalıklar ve bunamaya dair yüzdelerle ifade edilen
bir protestodur. İşlem hacimlerinde, toptan satışlarda, kredi
miktarlarında, perakende ve toptan değerlerinde, bordroların
büyüklüğünde, nakit rezervler ve bakiyelerde ifadesini bulan
hoş bir güvencedir.

Şehir kitaplarının kapsadıkları kalemler açısından eksik
olduklarım da söyleyemeyiz. Siyasal partiler olmadan; pat­
ronlar, makineler, ticaret odaları, kredi kuruluşları, işçi sendi­
kaları, fabrikalar, gazeteler, kiliseler ve okullar olmadan; re­
fah kuruluşları, hayır cemiyetleri, insani cemiyetler, müzeler,
sanat galerileri, kulüpler, hayvanat bahçeleri, oditoryumlar,
parklar, oyun alanları, gecekondular, genelev bölgeleri, nehir
kenarları yahut park bulvarları, ana caddeler, ormanlar, arıt­
ma tesisleri ve taksi şirketleri olmadan bir şehir nedir ki?

Şehir kitaplarında, bizzat şehri yaratan aydınlatıcı ilke
hariç her şeyi bulabilirsiniz. Bu bize, Pirandello'nun Six Cha-
racters in Search o f an Author (Bir Yazar Arayan Altı Karakter) adlı
eserini hatırlatıyor. Tam da bütüne hayat veren tek elzem şart dı­
şında her şey var. Tüm bunlar söylendikten sonra, "Şehir nedir?"
sorusu hâlâ cevapsız duruyor.

Bunca zaman sonra Amerikan sosyolojisinde bu sorunun
hâlâ cevapsız kalması, yalnızca Amerikan sosyoloji teorisi­
nin özel gelişme koşulları ile açıklanabilir. Bizatihi sorunun

kendisi, tüm açıklığıyla daha yakmlarda ortaya çıkmıştır.
Bu durum, Avrupa'da aralarmda olağanüstü önemiyle Max
VVeber'in çalışmasmm da bulunduğu bir şehir teorisinin baş­
langıç noktalarma özel bir ilgiyi gerektirmektedir. VVeber'in
sorumuzla alakası, Amerika'da şehir kavramının teorik geli­
şiminin aşamaları gözden geçirilmek suretiyle incelenebilir.

Amerikan Şehir Teorisinin İlk Biçimleri

Modem Avmpa şehri, yüzyıllardır var; buna karşılık
az sayıda Amerikan şehri on dokuzuncu yüzyıl öncesine
dayanır. Amerikan şehirleri, Avrupa'da yalnızca Cermenik
Doğu'nun yeni kurulan şehirleri için geçerli olduğu şekilde,
uzun süreli yerel geleneklerinden ayrılmaktadır. Yeni kuru­
lan bir şehir, ana modelinin aksine, görece basitleştirilmiş bir
yapıya sahiptir. Çünkü yeni şehrin kalkış noktası, kaçınılmaz
olarak gelişmiş bir şehrin son aşamasının basitleştirilmiş bir
versiyonudur. Amerikan şehirleri, kuruluş zamanlarında
Ingiltere'de var olan kentsel biçimlerin böyle basitleştirilmiş
versiyonları idi. Ve Avrupa'da ulusal güç genel olarak kısmen
kentin evrimi ile aynı yaygınlıkta büyümüşken Amerika'da
ulusal gücün gelişmesi, şehirlerimizin çoğunun oluşumun­
dan önce gerçekleşti. Amerikan devrimi öncesinde kurulan
az sayıdaki şehir, İngiliz modeline dayandırılmış ve sömürge
meclislerince bu şehirlere sınırlı yetkiler tanınmıştı. Bu yetki­
ler, kısıtlı oyla seçilen bir konseyde toplanmıştı. 19. yüzyılın
başlarında nüfusun yalnızca %4'ü, nüfusu 8 bini aşan şehir­
lerde yaşıyordu. 19. yüzyılda şehirler ortaya çıkmaya başla­
dıkça, genellikle iki şubeden oluşan bir meclis yapısına sahip
(iki şubeden biri şehrin semtleri tarafından seçiliyordu) eyalet

12 / ŞEHİR

ONSOZ / 13

yönetimleri modelinin taklidiydiler. Bu sistemin teşvik ettiği
siyasal aktivite çok büyüktür, çünkü açık seçik sorumluluk­
tan kaçınmayı kolaylaşürmaktaydı. 1880lerde James Bryce,
Birleşik Devletler'de kent yönetiminin, siyasal başarısızlıklar
arasında en barizini oluşturduğunu öne sürüyordu.1 Bu yargı­
ya götüren olaylar, Amerika'nın ilk şehir teorisi için önemliydi.

Sanayi devriminin etkileri hissedildikçe Batı dünyasın­
daki şehirlerin boyutlarındaki büyüme muazzamdı. 18801er-
de, sözgelimi Prusya'nm şehirlerinin nüfusu iki milyon arttı.
Fransa'nmkiler bir milyon artarken İngiltere ve Galler şehirle­
ri 750 binlik bir nüfus artışı gösterdi. Ve 1890lara gelindiğinde
Londra ve Paris, yüzyılın ortasma göre nüfuslarını iki katın­
dan daha fazla artırmışlardı. Bu arada Berlin'in nüfusu dört
kat artmıştı.2 Amerika'da da aynı olgu aşikârdı. 1890'da Amerikan
nüfusunun üçte biri, nüfusu 4 bin veya üstü şehirlerde yaşıyordu.3
1880 ile 1890 arasında nüfusu 12 bin-20 bin arasında değişen şehirle­
rin sayısı 45'ten 91'e çıkmışken, 45-75 bin nüfuslu şehir sayısı 23'ten
39'a çıkmıştı. Bu on yılda Chicago'nun nüfusu, yarım milyondan 1
milyonun üzerine çıkarken, ikiz Şehirlerin büyüklüğü üçe katlan­
mıştı. Detroit, Milwaukee, Columbus ve Cleveland, %80'lik bir bü­
yüme kaydetmişti. 1890'da, tüm nüfusunun büyüklüğü 4 bini aşan
şehirlerde yaşadığı eyaletler ve bölgeler bile vardı. Örneğin, Kuzey
Atlantik bölgesi halkının üçte ikisinden fazlası bu kategorideydi.

Gerek Amerika gerekse Avrupa kentlerindeki muazzam
nüfus artışı, kırsal nüfusun mukayeseli olarak düşüşü ile iliş­
kiliydi. Amerika'da şehirler, aynı zamanda, yurtdışında doğ-

1 James Bryce, American Commonwealth (1888).
2 A. F. Weber, The Growth of Cities in ihe Nineteenth Century (New York: MacmîHan, 1899).

3 U. S. B/eventh Census, /. 689-701.

1 4 /ŞEHİR

muş olan nüfustaki artış nedeniyle de büyüyordu. 1890'da
Amerikan şehirlerinin tüm sakinlerinin beşte biri yurtdışın-
da doğanlardan oluşuyordu. Şehirlerde, 1880'deki nüfusun
tamamı kadar yurtdışmda doğmuş insanlar vardı. 1890'da,
bünyesinde Chicago'dan daha fazla Alman barındıran yalnız­
ca iki Alman şehri (Berlin ve Hamburg) vardı. Yalnızca Stock­
holm ve Göteborg'da daha fazla İsveçli, yalnızca Christiana
ve Bergen'de daha fazla Norveçli vardı. Philadelphialılarm
dörtte biri ve Bostonluların üçte biri yurtdışı doğumlulardı.
New York-Brooklyn, dünyadaki en büyük göçmen merkezi
idi. Napoli'nin yarısı kadar İtalyan, Hamburg kadar Alman,
Dublin'in iki katı kadar İrlandalı, Varşova'nın yarısı kadar Ya­
hudi vardı.4

İnsanlarm küçük bir alana doluşması, uzmanlık konula­
rına yönelik muazzam bir talep artışını da beraberinde geti­
rir. İnsanların caddelere, şehir suyu şebekesine, kanalizasyon
sistemlerine, çöplerin imhasma, polis korumasına, parklara,
oyun alanlarına, hemşeri merkezlerine, okullara, kütüpha­
nelere ve ulaşım sistemlerine ihtiyaçları vardır. Mühendislik,
hukuk, maliye ve sosyal refah alanlarındaki komplike sorun­
ları çözmek için daha karmaşık bir yönetim sistemi gerekli­
dir. Endüstriyel devrimlere eşlik eden eşi görülmemiş kentsel
büyüme, tüm bu açılardan benzersiz sorunlar da taşıyordu.
Çokça anlatılan bir hikâyeden birkaç bildik örnekten bahset­
mek burada bizim için yeterli olacaktır.

1890larda Amerika'da büyük belediyelik kentlerden hiç­
biri yeterli trafik sistemine sahip değildi. Sokak yollarının

4 Kate H. Claghorn, "The Foreign Immigrant in New York City", U. S. Industrial Com m Reporis, XV,
465-492 ve J. A. Riis, How the Other Half Üves (New York: 1 890). Bu hareketin genel bir özeti
için bkz. Arthur Meier Schlesinger, The Rise o f the City (New York: Macmillan, 1933), s. 53-57.

O N SO Z /15

çoğu ya kötü kaplanmıştı ve bu yüzden yağmurlu zamanlar­
da çamur deryasına dönüyordu ya da yuvarlak taş veya gra­
nit bloklar döşeliydi. 1870lerde Washington/ dört yüz kilo­
metreden fazla asfalt kaplamıştı. Buffalo ve Philadelphia onu
izliyordu. Aynı dönemde Charleston (Batı Virginia) ve Bloo-
mington (Illinois), yollara tuğla döşemeye başladı. Bu uygula­
ma kısa süre sonra popülerleşti ve Des Moines, Columbus ve
Cleveland, bu kentsel eğilimin öncüsü oldular.5 1900'e gelin­
diğinde VVashington ve Buffalo, dünyada yolları en iyi kaplan­
mış şehirlerdi. Boston ve Manhattan onları izlerken, Chicago
daha yeni başlıyordu.6 Bu arada, çoğu şehirler suyolları üze­
rinde kurulduğundan, köprü yapımı bir problem haline ge­
liyordu. 1883'te Roeblings tarafmdan tamamlanan Brooklyn
Köprüsü, süper köprülerin inşasmda bir çığır açtı. Köprünün
tamamlanmasından önce New York'un trafik sorunu, inşaatın
başladığı andakinden daha da kötüleşmişti. Diğer kentler de
aynı deneyimden geçiyordu. Pittsburgh, Allegheny üzerinde
Seventh Street asma köprüsünü yaptı: Philadelphia, Schuykill
üzerinde bir direkli köprü inşa etti; Richmond'a da bir asma
köprü yaptı.7 Eş zamanlı olarak; eski at arabaları, otobüsler ve
posta arabaları günlerinin araçları, kentli kitleleri taşımak için
yetersiz kalıyordu. 1879'da New York şehri, asma bir demir­
yolunu tamamladı -ki bu demiryolu, gafil avlananların üzeri­
ne yağ ve sıcak küller saçıyordu. Çok geçmeden bunu, Kansas
City, Chicago ve Boston'daki öteki asma demiryolları izledi.8
1901'de Boston, şehirlerde tünel yapımında bir çığır açarak,

5 G. W. Tillson, Street Povements and Paving Materials (New York: 1900).

6 J. A. Fairlie, Municipaf Administrotİon (Nevv York: 1901).
7 M. G . Tyrrell, History o f Bridge Engineerİng (Chicago: 1911).
8 Allan Nevins, The Emergence of Modern America (Nevv York Times, 24 Mayıs 1883, s. 90)

16 / ŞEHİR

yer altı metrosunu kazmaya başlamış, bugüne kadar devam
eden bir yöntemi hayat geçirmişti. San Francisco'da 1983'te
teleferik kullanılmaya başlandı. Bunu, Chicago, Philadelphia,
New York ve diğer şehirler izledi. Nihayet 1870lerde, kul­
lanışlı bir dinamo imalatı başarılmış, bu da ucuz ve yeterli
elektrik akımını mümkün hale getirmişti. 1880lerle birlikte
Boston ve Denver'de elektrikli troleybüs hatları denendi; ba­
şarılı olması üzerine Richmond'da (Virginia) kullanıldı. 1890'a
gelindiğinde 51 şehir troley sistemini kurmuş, bu sistem çok
yaygınlaşmıştı.9 İletişim sistemleri üzerindeki baskı daha az
değildi ve 1878 yılında telefon bir oyuncak olmaktan çıkmıştı
bile. VVestern Union Telegraph ile Bell Company arasmdaki
hukuk savaşları bir kere çözüldükten sonra Francis Blake'in
karbon iletkeninin, J. J. Carthy'nin metal devre sisteminin ve
Charles E. Scribner'in telefon santralinin tam etkileri hissedil­
meye başlandı. 1880'de 85 şehir, telefon görüşmesi yapabili­
yordu. 50 bin aboneye ulaşılmış, 35 bin mil kablo döşenmiş­
ti.10 Bu arada telgraf da, başlangıçta yavaş olmasma rağmen
yaygınlaşmaya başlamıştı. Muazzam kentsel baskılar, sonun­
da posta sisteminin birleştirilmesine, hızlanmasına ve etkin­
leştirilmesine yol açtı. Posta pulu satışı 1880lerde yaklaşık
700 milyondan 2 milyara çıktı. Aynı dönem, aydınlatmada
etkinlik yönünden de büyük zorlamalara tanık oldu. Keresin
lambasından üstü açık gaz lambasına, dinamo ve Edison'un
elektrik ışığının keşfinin mümkün kıldığı elektrikli aydınlat­
maya geçildi.11 Bu teknik imkânlar arasmdaki rekabet çerçe­

9 H. H. Vreeland, "The Street Railvvays of America", in C. M. Depow, One Hundred Years o f America
(New York: 1895).

10 H. N. Casson, The Hisfory o f the Telephone (Chicago: 1910).
11 J. B. McC/ure, ed. Edison and his Inventİons (Chicago: 1879) ve Henry Schroeder, History of the

Electric Light (Smithsonian Miscel, Colls.) LXXVI, no. 2.

ÖNSÖZ / 17

vesinde havagazı yapımı mükemmelleşti. Ayrıca aynı dönem,
lağım çukurlarının yapımına ve lağım sularım yakınlardaki
su havzalarına akıtan ve su kaynaklarının kirlenmesine yol
açan drenaj sistemlerinin gelişmesi ile kentsel atıkların kul­
lanılmasına da tamk oldu. Çöp imha sistemleri, kıyı şehirle­
rinde okyanuslara dökmekten kara şehirlerinde domuzların
beslenmesinde kullanılmaya doğru gelişti. Su şebekelerinin
kirlenmesi, salgın hastalıklarla kendini gösterdi. Bu durum,
su sistemlerindeki medeni gelişmelere, lağım ve çöp imhası­
nın daha temiz koşullarda yapılmasına başlanmasına yol açtı.
Bir dizi dramatik yangmdan sonra (1878'deki toplam yangın
zararı tahminen 64 milyon doları; 1882'de 100 milyon doları;
1890'da 150 milyon doları aşıyordu)12 yangınlarla mücadelede
daha etkin sistemler, yeni yangın söndürme cihazlarının kul­
lanımı, inşaatlarda yangına dayanıklı malzemenin daha çok
kullanılması ve koruma gereçleri ve teftişlerin başlatılması
gibi uygulamalar hayata geçirildi. Çok sayıdaki nüfusu iskân
etme sorunu, gelişigüzel evler, ortaklaşa kullanılan evler, tür­
lü türlü oteller ve kısa sürede kentlerin gecekondu bölgelerini
oluşturan bitişik nizam kötü apartmanlar gibi icatlarla karşı­
lanıyordu.

Bu tür ayrıntıların amacı meseleyi tam olarak ortaya koy­
mak değil, kentsel ortamdaki fırsatlar ve sorunların örnekleri­
ni sunmaktır. Artan tüketici kitleleri, standartlaştırmalara ve
kitlesel üretime yeni değerler katıyordu. Zira bir kalem malda
yalmzca bir kuruşluk bir kâr ettiğiniz halde şehirlerdeki mil­
yonlara satış yapanlar milyoner oluyordu. Bu süreçte, artan
miktarlardaki ucuz işgücü ihtiyacına tepki olarak bir yaban­

1 2 World Almanac for 1929.

1 8 /ŞEHİR

cılar kitlesi de geldi. El sanatlarının sonuçları ürünlere yansı­
maz oldukça beceri de üreticiden uzaklaşıyordu. Yeni kentsel
ortam, inşa etmezden önce sanki her şeyi yıkmak zorunday­
dı. Yani, bir ilke temelinde karmaşıklaştırmazdan önce basit­
leştirmek zorundaydı. Ve bizzat şehrin kendisi en çok arzu
edilen tüketici olarak tezahür ediyordu. Modern endüstrinin
kredi düzenlemeleri sayesinde bir kuşağın, parasını daha
sonraki kuşakların ödeyeceği şeyleri inşa etmeleri mümkün­
dü. Şehir, üretken muhayyilenin arz edebileceği her şey için
(sonsuz düzenleme ve biçimlerle tuğla, asfalt, beton, çelik ve
cam) sonu gelmez bir iştaha sahip bir canavardı. Şehir, eko­
nomik açıdan başka bakımlardan da önemli bir varlıktı ve
yeryüzü, su ve gökyüzüne erişim ve kullanımla ilgili olarak
imtiyazlar biçiminde çok sayıda "kamu hizmeti" tekelini de
dağıüyordu.

Bu olgulara ilk tepkiler ve yorumlar, gerçek bir şehir te­
orisine pek de katkıda bulunmamaktadır. Bu tepkiler ve yo­
rumlar, iki genel kategoriye girmektedir; şehrin konumu ve
moral sonuçlarını açıklama çabaları.

Charles H. Cooley,13 şehirlerin coğrafi konumlarını açık­
lamaya çalışmıştı. Geçmişte şehirler dini bir mekâna ya da
bir kaleye yakınlığına göre kurulmuş ve bazı şehirler tarihte
hep siyasal mülahazalarla konumlandırılmışsa da şehirlerin
konumundaki temel nedenler, ulaşım alanında yatmaktadır.

13 Şehirlerin kökeni ve konumuna ilişkin literatür arasında Roscher'in System der Vofkwirthschoft
Vol. III ve Die Notionafökonomie des Handels und Gewerbefleisses adlı çalışmaları da vardır.
Roscher'in şehirlerin konumuna ilişkin teorisi, şu çalışmada geliştirilmiştir: "Ueber die geopgrap-
hische Lage, der grossen Stadte" in Ansichten der Volkswirtischaft, Vol. I. Ayrıca bkz. E. Sax, Die
Verkebrsmitteİ in der Volkswirthschaft (Vienna, 1878) ve A. De Foville, De fa Transformation des
Moyens de Transport et ses Consequences economiques et sociafes (Paris, 1880). Cooley'in The
Tbeory o f Transformotion'ı ilk olarak Amerikan Ekonomi Derneği yayınlarından çıktı.

ONSOZ/1 9

Ulaşımda bir kesinti (bu ulaşım, malların bir nakliyeciden
bir başkasına devredilmesinden ibaret bile olsa) çok sayıda
teçhizat ve tesis gerektirmektedir. Bu yüzden şehir oluşum­
ları, nehirlerin ağızlarında yahut kilit noktalarında, tepele­
rin ve ovaların buluşma noktalarında ve diğer benzer böl­
gelerde gözlenmektedir. Geçici depolama imkânı sayesinde
malların sahipliğinde bir değişiklik olduğu durumlarda da
merkez, rıhtım ve depo işçileriyle, ithalatçı ve ihracatçılarla,
tüccarlar, döviz tacirleri, muhasebeciler, geri hizmet personeli
ve diğer pek çok biçim ve türlerle çarçabuk büyür. Birleşik
Amerika'nın büyük şehirlerinin önemli bir çoğunluğu, sey­
rüsefere uygun nehirler üzerinde kurulmuştur. Göl limanları
(Chicago, Buffalo, Cleveland, Detroit ve Milwaukee), en hızlı
büyüme yaşayan Amerikan şehirleri arasmdadır. New York,
önemini, hem kara hem su terminallerinin kavşağında kurulu
olmasından alır.

Cooley'in ulaşım teorisi, şehre ilişkin teorik ilgideki
uyanışın bir kanıtı ve hiç değilse neden bulundukları yerde
kurulduklarını açıklamaya yönelik bir çabadır. Aym türden
daha genel bir çalışma da, Adna VVeber'in Growth o f Cities in
the Nineteenth Century (19. yüzyılda Şehirlerin Büyümesi) adlı
kitabıdır.14 Bu çokça atıfta bulunulan çalışma, Batı dünyasmda
şehirlerin yakın dönemlerdeki rakamsal büyümesine ilişkin
istatistikî bir tabloyu çıkarması açısından büyük bir hizmet­
te bulunmuştur. Bunun da ötesinde Adna VVeber, insanların
kentlerde yoğunlaşmasının nedenlerini sorgulamış, bu süre­
cin temelde ekonomik güçlerin ürünü olduğu, bu güçlerin ise
sanayi devrimi ile önem kazanan şu güçler olduğu sonucuna

14 Adna Ferrin Weber, The Grovzth of Cities in the Nineteenth Century (New York: Macmillan, 1899).

20 /ŞEHİR

varıyordu: Buhar ve makina, ticaret, modern ulaşım sorun­
larının halli, tarımın sanayileşmesi ve verimliğinin artması,
ticari merkezlerin büyümesi, ulaşım (Cooley ile aym vurgu),
sanayileşme ve fabrika sistemi. Kentsel büyümenin bu te­
mel nedenlerine ilave olarak Adna VVeber, ekonomik, sosyal
ve politik nitelikli bir dizi ikincil nedenin de olduğunu dü­
şünüyordu. İkincil ekonomik anlamda şehir, ulaşım, finans,
üretim ve ticaretteki devrimden dolayı değil, aym zamanda
ücretlerdeki yüksekliğin cazibesinden ve çeşitli fırsatların
çekiciliğinden dolayı da büyür. Adna VVeber'e göre, kentsel
büyümenin siyasal nedenleri arasında şunlar yer almaktadır:
1 - Ticaret hürriyetini geliştiren mevzuat, 2- Göç hürriyetini
geliştiren mevzuat, 3- Şehirdeki resmi dairelerde görevlen­
dirilmiş kişileriyle merkezi bir yönetim, 4- Toprak üzerinde
serbestçe tasarruf edebilme biçimlerinin şehirlerde siyaseten
savunulması. Kentsel büyümenin toplumsal nedenleri, şehrin
sunduğu şu avantajlarda bulunuyordu: 1- Eğitim, 2- Eğlence,
3- Daha yüksek bir yaşam standardı, 4- Entelektüel kuruluşla­
rın cazibesi, 5- Kentsel bir ortama alışmak, 6- Şehir yaşamının
değerlerine ait bilginin yayılması.

Adna VVeber, şehrin insanoğlunun moral çöküntüsü an­
lamına geldiğine hiç de inanmıyordu ve kitabında şehirlerin
"Fiziksel ve Moral Durumu"na bir bölüm ayırmıştı. Burada,
kırsal yaşam lehinde ve şehir yaşamı aleyhindeki en sistematik
suçlamalardan birini ele alıyordu.15 Başka pek çok düşünürün
değişik şekillerde dile getirdiği bu tezin temel argümanları
şunlardı: 1- Şehirde doğanlar, şehrin en yoksul kesimlerinde
yaşamaktadır. 2- Şehirde doğanlar, büyük çoğunlukla en alt

15 Georg Hansen'in Die Drei Bevö/kerungsstufen (Munİch: 1889).

ÖNSÖZ/ 21

toplumsal sınıfların en düşük mesleklerinde çalışmaktadır.
3- Şehirde doğanlar, yozlaşma, suç, akıl hastalığı ve intihar
oranlarına normalden daha fazla katkıda bulunmaktadır. 4-
Doğumlar açısından şehirler, düşük bir doğal artış ya da eksi
büyüme yaşamaktadır. 5- Şehir nüfusu, şehirde doğanlar ka­
dar kırsal kesimde doğanları da bünyesinde barındırmakta­
dır. 6- Tipik kentli sınıf, kendini idame ettirecek yetenekten
mahrumdur.16 Adna Weber, bu önermeleri sadece "moral"
argümanlar olarak değil, aynı zamanda sınanabilir hipotezler
olarak da ele alıyordu. Kentsel istatistikleri gözden geçirdik­
ten sonra, bu önermelerin ya yanlış ya da kısmen doğru oldu­
ğu sonucuna varıyordu. Sözgelimi, Adna VVeber, evlilik dışı
doğumlar açısından Amerika'da kentler ile kırsal kesim ara­
sında bir fark olduğunu reddetmektedir. Ayrıca Avrupa'da
yeni doğan çocukları öldürmek kırsal kesimde daha yaygın­
ken kürtaj daha az yaygındır. Fuhşun bir kent mesleği ol­
duğunda şüphe yok, ama fuhuş metaları önemli ölçüde yoz
kırsal evlerden devşirilmektedir. Bu arada, "şehir basınının
imkânları sayesinde, şehirlerdeki saldırganlık ve suç oranla­
rı, genel hesaplamada muhtemelen abartılmaktadır."17 Adna
VVeber, tüm bunlara karşılık, şehirlerin çok yanlı avantajlarını
unutmamamız gerektiğini söylüyor.

Uyanan bir teorik bilinç, Cooley ve Adna VVeber'in ça­
lışmalarında aşikârken (hiç değilse şehirlerin büyümesi, bo­
yutları ve konumları açısından), bir başka teorik ilgi türü de
Josiah Strong'un "şehrin moral etkileri" kavramında görül­
mektedir.18 Strong modern medeniyetin, moral ve manevi

1 6 VVeber, A.g.e, s. 370.
1 7 A.g.e, s. 407.
1 8 Josiah Strong, The Twenfİeth Cenlury City (New York: Baker and Taylor, 1898).

2 2 /ŞEHİR

(spiritual) özelliklerin aksine maddi olanın tek yanlı bir geli­
şimini gösterdiğine inanıyordu. Bu maddi büyüme, kendini
"materyalistik" şehrin gelişiminde göstermektedir ("Mater-
yalistik" şehrin çarpıcı büyümesi, bilimsel tarımm gelişimi,
kol gücünün yerini makine gücünün alması ve ulaşımın geliş­
mesi sonucunda nüfustaki yeniden dağılıma bağlanıyordu).
Toplum, çiftlikten şehre dönüşmede geri döndürülemez bir
süreç yaşıyordu. "Kaçınılmaz olanı görmeliyiz. Yeni medeni­
yet, kesinlikle şehir medeniyetidir ve yirminci yüzyılın soru­
nu, şehir olacaktır."19

Strong'a göre, bir şehrin entelektüel ve moral gelişimi,
fiziksel büyümesiyle orantılı değilse o şehir, materyalistiktir.
Açmak gerekirse; Strong, yetersiz sağlık koşulları nedeniy­
le 1890larda şehirlerde en azından 150 bin gereksiz ölümün
gerçekleştiğine inamyordu. Sanayi devriminin şehirler açısın­
dan ortaya çıkardığı temel sorunlar arasında, aristokratik bir
sanayi sisteminin demokratik bir yönetim sistemine uyarlan­
ması yer alıyordu.20 Medeniyet daha karmaşıklaştıkça, birey
de parçalanır, bağımlı hale gelir ve bireyin performansmdaki
başarısızlıklar, toplumsal açıdan daha yıkıcı olur. Şehir daha
müreffehleşip zenginleştikçe, imkânlarının yönetimi, yozlaş­
ma için daha fazla fırsatlar sunar. "Meyhanecilerin, hırsız­
ların, kumarbazlarm, hapishane gediklilerinin ve parasına
boks maçı yapanların yerel siyasetimize egemen olmasını
önleyecek yeterli moral anlayış ve sağduyuya sahip değil­
sek, hak ettiğimiz kadar iyi yöneticilerimiz var demektir."21
Şehirlerde her iki uçta da, evler ortadan kalkıyor. Zenginler

19 A.g.e, s. 53.

20 A.g.e/ s. 61.
21 A.g.e, s. 67.

arasında otel ve kulüp hayatı, ev hayatının yerine geçiriliyor.
Diğer uçta ise, kiralık odalarda, kalitesiz apartmanlarda ya­
şayan evsiz kitleler ile işsiz güçsüz bir göçmenler smıfı var.
Kilise, şehirlerin büyüklüğü ile orantılandığında zayıflıyor.
"Cehalet, kötü alışkanlıklar ve sefalet, birlikte, toplumsal bir
dinamit oluşturuyorlar. Bu dinamitin deposu da şehirlerin
gecekondularıdır."22 Strong'a göre kentlerdeki moral düşü­
şün bu kanıtları, yurtdışmda doğmuş olanların ve Katolikle-
rin sayısındaki artış ile bağlantılıdır ve bunlar tarafından şişi­
rilmektedir.23

Kentlerin büyümelerini ve konumlarım açıklamaya ma­
tuf çabalar ile kentlerde meydana geldiği varsayılan "moral
düşüş" nedeniyle duyulan kaygı gibi iki uç arasında, çok ge­
niş bir alan olan siyasal ve ekonomik yozlaşma ve bundan
duyulan kaygı yer almaktaydı. Bu da incinmiş bir yurttaş
kitlesinin tepkisini yansıtıyor ve ifadesini, haksızlıkları ortaya
çıkaranlar (Lincoln Steffens tarafından Shames ofOur Cities'de
(Şehirlerimizin Utançları) gösterildiği üzere) ile yerel reform
hareketlerinin örgütlenişinde buluyordu.

Bu çeşitli gelişmeler, açıklamaların parçalarım ve bir şe­
hir teorisinin malzemelerini oluşturmakla birlikte bir teoriyi
oluşturmaktan çok uzaktadır. Örneğin Cooley ve Adna We-
ber, şehre ilişkin teorik açıklamalar sunmuyorlar. Şehrin var­
lığını önceden kabul ederek, yalnızca boyutları, büyümesi ve
konumunu açıklamaya çalışıyorlar. Onların "teorileri", şehrin
sadece fiziksel ve dışsal boyutlarım açıklıyor. Diğer yandan,

22 A.g.e, s. 69.
23 Şehre moral tepkinin bir başka İfadesi için bkz. Jane Addams, The Spirit o f Youth (New York:

Macmillon, 1909).

ÖNSÖZ / 23

2 4 /ŞEHİR

şehrin "materyalizmine" moral tepki de, moral açıdan değer­
lendirmelerinin baskınlığından başka, şehir olgusunun yal­
nızca en fragmanter açıklamasını oluşturuyor. Şehrin kendisi,
moral düşüşün "sebebi" olarak ele almıyor. Ya da (hiç değilse
Strong'a göre) nüfusun yabancı ülkelerde doğmuş olan kıs­
mı, Katolikler ve gecekondu bölgeleri öyle görülüyor. Tam da
şehrin süreçlerinin en derinden yaraladığı bireyler ve grup­
lar, kaderleri yüzünden suçlanmaktadır. Bu, tekrar söylemek
gerekirse, hiç de şehir olgusunun açıklaması değildir. Son
olarak, kentsel yozlaşmadan dehşete düşen ve siyasette yoz­
laşmayı araştıranlar ile mağdur kamuoyu, sorunun kaynağını
yönelimde, çözümlerini de kentsel reformda görmektedir. Fa­
kat burada da kentsel olgunun yalnızca parçaları kavramsal-
laştırılmaktadır.

Ekolojik Şehir Teorisinin Yükselişi

Amerikan düşünürleri tarafından şehirlerin doğası ve so­
runlarına daha fazla dikkat sarf edildiği dönemde sosyoloji­
nin kendisi de daha belirgin bir şekil alıyordu. 1900 yılı ile bir­
likte ilk akademik sosyoloji bölümleri kuruluyordu. Bu yeni
alan, henüz ilk mesleki demeğini ve ilk mesleki dergisini ha­
yata geçirememişti. Profesyonellik öncesi durumdan profes­
yonellik aşamasına geçiş, 20. yüzyılın ilk on yılında başarıldı.
Okullarda ilk lisansüstü eğitim bölümleri açıldı. Ayrıca, özerk
bir bilimin (yalnızca özel bir ilgi alanı değil) temayüz ettiği bir
nokta ararsak, araştırma malzemelerinin birinci elden disiplin
tarafmdan toplandığı o dönemden daha uygununu bulmak
zordur. Bu dönemden beri disiplin, başka bir disiplinin top­
ladığı verileri sadece temcit pilavı gibi tekrarlamaya dayan-

ÖNSÖZ/ 25

mamaktadır. Albion Small'un Chicago Üniversitesi'nde bir
araya getirdiği parlak personelin öncülüğünde, sosyolojinin
profesyonelleşmesine ve özerk bir bilim olarak kurumlaşma­
sına yönelik bu adımların çoğu atıldı.

Yeni sosyoloji bilimi için doğal bir inceleme nesnesi ola­
rak şehir, üç tür koşula tabi idi: 1- Kent olgusunun iki boyu­
tuna yaklaşımı mümkün kılacak bir bakış açısı arayışı. Bu iki
boyut: a) objektif boyutlar olan konum, büyüklük ve büyüme
(Charles Cooley, Adna VVeber), b) Toplumsal boyutlar (Strong
gibi moral açıdan eleştirenler; Jane Addams gibi reformcular
ve Steffens gibi yozlaşma araştırıcıları tarafından dile geti­
rilen boyutlar); 2- "Objektif' bir bakış açısı. Yani savunmak
veya yıkmak amacıyla a priori değer yargıları olmaksızın sa­
dece anlamaya imkân veren bir bakış açısı. 3- Kentsel orta­
mın "gerçeklerinin" birinci elden incelenmesine imkân veren
bir bakış açısı. Bu amaçların hepsi, Chicago Üniversitesi'nde
1915-1925 yılları arasında yürütülen bir dizi makale, tez ve
özel araştırmada mevcuttu. Bu çalışmalar, sonunda hoş bir ki­
tapta toplandı. Robert E. Park, Ernest W. Burgess ve Roderick
D. McKenzie'nin The City (Şehir) adlı kitabı,24 Birleşik Devlet­
lerdeki sosyologlar tarafından gerçekleştirilen sistematik bir
şehir teorisinin başlangıcına işaret etmektedir.

Park, şehir olgusuna dair ekolojik teorinin (ki bu yaklaşım
daha sonra "ekolojik teori" adıyla bilinir oldu) genel çerçe­
vesini çiziyordu.25 Park, özel kültürel tipleriyle bir "kültürel
alan"ı temsil etmesi anlamında şehrin "medeni insanın do-

24 Robert E. Park, Ernest W. Burgess, Roderick D. Mckenzie, The City (Chicago: The University of
Chicago Press, 1925).

25 Robert E. Park, The City, "Suggestions for the Investigation of Human Behavior in Urban Environ-
ment", s. 1 -46.

ğal yaşama alanı" (habitatı) olduğu görüşünü benimsiyordu.
Ona göre, doğal bir yapı olarak şehir, kendine ait yasalara
uymaktadır ve "şehrin fiziksel yapısında ve moral düzenin­
de yapılması mümkün keyfi değişikliklerin (tadilatların) da
bir sınırı vardır."26 Tüm şehir için geçerli olan, alt kısımları
için de geçerlidir ve her mahalle, kendi tarihsel sürekliliğini
göstererek sakinlerinin nitelik ve özelliklerini yansıtmakta­
dır. Ancak bu, mahallenin, insanoğlunun kabile döneminde
sahip olduğu önemin büyük bir kısmmı kaybetme eğiliminde
olduğu gerçeğini gizlememelidir. Bununla birlikte şehirlerde,
tecrit yoluyla, göçmen ve ırk kolonileri (ya da "getto" denen
yerler) ve nüfus ayrım alanları, kendilerini sürdürme eğili­
mindedirler.

Şehirdeki ticaret ve sanayiyi kolaylaştıran her araç, daha
fazla işbölümü ve görevde daha fazla uzmanlaşmanın or­
tamım hazırlar. Sonuçta, mesleğe ve mesleki ilgilere dayalı
bir düzenin ikame olmasıyla aile bağlarına, yerel birliklere,
kültüre, kasta ve statüye dayalı eski geleneksel, toplumsal
ve ekonomik yapıların sürekli bir kırılması söz konusudur.
Başka şeyler yanında bunun anlamı şudur: Şehrin büyümesi,
doğrudan ve yüz yüze "birincil" ilişkilerin yerine dolaylı ve
"ikincil" ilişkilerin almasıyla mümkün olmaktadır. Okul, aile­
nin işlevlerinin bir kısmını üstlenmektedir. Kilise etkisini kay­
betmekte, basılı sayfalar tarafından yerinden edilmektedir.
Bu, mesleki sınıfları öylesine topyekûn ayırabilecek bir etki
doğurabilir ki bu sınıflar neredeyse uzak bir kırsal topluluk
kadar tam bir tecrit (izolasyon) içinde yaşarlar.

26 / ŞEHİR

26 A.g.e, s. 4.

ONSOZ / 27

Şehir yetkililerinin halkoyuyla seçilmesi, bu koşullar al­
tında uygulanabilir olmaktan çıkar. Kent yaşamının yarattığı
seçim krizi, olağanüstü durumu karşılamak üzere, iki tür ör­
güt, oyları kontrol amacıyla ortaya çıkar: Siyasal patron, ay­
gıt ve iyi yönetim örgütleri (bağımsız seçmen birlikleri, ver­
gi mükellefleri birlikleri ve yerel araştırma büroları). Siyasal
aygıt, yerel, kişisel ve "birincil" ilişkilere dayanmaktadır; iyi
yönetim örgütleri ise ikincil ilişkilere, yani kamuoyunu örgüt­
lemeye dayanmaktadır.

Büyük şehirler, sadece mesleki tipler değil, aynı zaman­
da mizaç ile ilgili tipler de yaratır. Tecrübe, giderek tesadü­
fi ve rastgele niteliktedir ve küçük toplulukların daha yakm
ve kalıcı birliklerini dışlamaktadır. Bireyin statüsü, moda ve
"görüntü" gibi geleneksel işaretler tarafından belirlenmekte,
"Yaşam sanatı, büyük ölçüde, çetin işlere girişmeye, tarz ve
üslupların titizlikle incelenmesine indirgenmektedir."27 Bu­
nunla, moral ortamların ayrışması, yani birbiriyle rekabet
eden çevrelerin çoğalması arasında ilişki vardır.

Park'm şehir anlayışını bir cümlede özetleyebiliriz: Şehir,
uzayda (space) dışsal olarak örgütlenmiş ve kendine ait yasa­
ların ürettiği bir birimi temsil etmektedir. Şehrin uzaydaki bu
dışsal örgütlenişinin (ekolojik teorinin hemencecik tanınması­
na imkân veren etiketin) tam ifadesi, Ernest W. Burgess tara­
fından yapılmıştır. Şehrin iç "yasalarının" sistematik biçimde
ifadelendirilmesi, Roderick McKenzie'nin işiydi.

Şehrin büyümesi, Burgess tarafından, uzayda fiziksel ge­
nişlemesi ve farklılaşması açısından ele alınıyor.28 Ona göre

27 A.g.e, s. 40.
28 Bu değişik araştırmacılar arasında karmaşık bağlantılar vardı. Ekolojik bakış açısı için ilk ivmede,

2 8 /ŞEHİR

şehrin genişlemesi, genellikle, art arda gelen kentsel uzantı­
ları temsil eden bir dizi ortak merkezli dairenin gelişimi biçi­
minde olmaktadır. Eğer başka bir müdahale olmazsa, bir kasa­
ba veya şehir, iş yoğunluklu merkezi kesiminden (Chicago'nun
"halkası" gibi) dışa doğru genişler.

1- Bu, ilk bölgedir. Şehir merkezini çevreleyen alanda
normal olarak bir geçiş bölgesi vardır ve burası işletmeler ve
hafif imalathaneler tarafmdan işgal edilmektedir. 2- Bu böl­
gede gayrimenkuller ekonomik amaçla kullanılmakta olup
konut kalitesi düşüktür, ama kiralar da düşüktür. 3- Üçüncü
bir bölgede, kötüleşen kesimlerden kaçmış ama işlerine ko­
lay ulaşmak isteyen sanayi işçileri oturmaktadır. Burası, ge­
leceğin gecekondu bölgesi olma tehdidi altındadır. 4- Bunun
ötesi ise, lüks apartmanların veya müstakil aile evlerinin bu­
lunduğu özel "sınırlandırılmış" "meskun mahal" dir. Bundan
daha ilerisinde, yani şehir sınırlarının ötesinde ve merkezdeki
iş bölgelerinden 30 ila 60 dakika mesafede ise banliyöler böl­
gesi (banliyö alanları veya uydu kentler) yer almaktadır.29 Bu

G. J. Galpin'İn "The Social Anatomy of an Acricultural Community" adlı çalışmasının hiç katkısı
almadığı anlaşılıyor. (Wisconsin Agricultural Experiment Station, Research Bulletin no. 3, 1915).
Galpin; bir bölgedeki ailelerden, birikimlerini nerede tuttuklarına, nerede ticaret yaptıklarına ve
çocuklannı hangi okula gönderdiklerine dair bilgiler topladı. Mekân olarak konumlarını ve faali­
yetlerinin dağılımını gösteren haritalar hazırladı. Fiili yaşam birimlerinin çoğu kere siyasal birimlerle
uyuşmazlık halinde olduğunu göstermesi açısından önemliydi. Bununla birlikte, vurgulanması ge­
rekir ki, bu süreç ne kadar basit olursa olsun, bir sosyolog, gerçekten kendine lazım olan verileri
toplamak üzere sahada idi. Bu, 1915-1921 arasında kentsel araştırmaları aktif olarak teşvik etmiş
olan Robert E. Park'ın planlarına uyuyordu. Park, 1918'de, bitki ekologundan birtakım kavram­
ları ödünç alarak bunları birleşik bir açıklamaya dönüştürdü. Bunu, çok geçmeden, kentin çeşitli
alanlarına (ki bunlar ekolojiden gelen bir benzetme ile "habitat"lar olarak düşünülüyordu) İlişkin
birinci el araştırmalar izledi. R. D. McKenzİe, American Journal o f Sociology'de (Vol. XXVII, Eylül
1921, Kasım 1921, Mart 1922, Mayıs 1922) "mahalle" üzerine bir araştırma yayınladı. Colum-
bus (Ohio), bağımlılık, suçlar, milliyet dağılımı ve bir dizi başka indeksler açısından incelendi. "Kül­
türel alanlar" kavramı kullanıldı ve kentsel alanların sınırlarını belirlemek İçin haritolar kullanıldı.
Diğer çalışmalardan biri de Nels Anderson'un The Hobo'su idi (Chicago: University of Chicago
Press, 1923). Şehrin uzaysal örgütlenmesine ilişkin fikirlerin genel bir sistematikleştirilmesi, Burgess
tarafından "The Growth of the Citv"de yapılmıştır (The City'de yeniden basılmıştır: s. 47-62).

29 Park, A.g.e, s. 50.

ONSOZ / 29

fiziksel tanımlamayı destekleyen argümanında Burgess, kent­
sel büyüme olgularının, bir tür anabolik-katabolik süreçte or­
ganizasyon ve dezorganizasyonun bir sonucu olduğunu öne
sürüyor. Dezorganizasyon (çözülme), davranış ve tavırların
yeniden örgütlenişi için bir ön hazırlıktır. Ve şehre yeni gelen­
ler, bir yandan alışılmış bakış açılarım ve geleneksel manevi­
yatlarını terk ederken bir yandan da zihinsel çatışma ve kişi­
sel kayıp yaşarlar. Şehrin genişlemesinde bir süreç, bireyleri
ve grupları elekten geçirip ikamet ve mesleğe göre yeniden
konumlandırır. Sonuçta "ana gövde" içerisinde evsiz barksız,
işsiz güçsüz göçmenler ortaya çıkmaktadır. Merkezdeki iş
yoğunluklu kesimleri çevreleyen kötüleşen bölgelerde daima
"gecekondular" bulunur -sefalet, hastalık, yer altı dünyasının
suç ve kötü alışkanlıklarının hâkim olduğu batmış bölgeler.
Ve yavaş yavaş dış kesimlere doğru gittiğimizde ise diğer top­
lumsal düzenlemelerdeki grup ve topluluklar bulunur.

Park ve Burgess'in, şehrin çeşitli boyutları üzerine birinci
el araştırmaları aktif olarak özendirici bir atmosferi ne dere­
ce yaratmış olduklarını, bu makalenin yayınlandığı sıralarda
onların rehberliği altında yürütülen projelerin sayısı göster­
mektedir. Amerikan sosyolojisinin klasikleri olmaya aday
bazı araştırmalar yürütülmekteydi: Nels Anderson, The Slum:
An Area o f Deterioration in the Growth o f the City (Gecekondu:
Şehrin Büyüme Sürecinde Kötüleşen Bir Bölge); Emes R.
Mowrer, Family Disorganization in Chicago (Chicago'da Ailenin
Çözülüşü); Walter C. Reckless, The Natural History ofVice Are-
as in Chicago (Chicago'da Kötü Alışkanlıkların Hâkim Olduğu
Bölgelerin Doğal Tarihi); E. H. Shideler, The Retail Business Or-
ganization as an Index o f Business Organization (İşletme Orga­
nizasyonun Bir Göstergesi Olarak Perakende İşletmeciliğinin

Örgütlenişi); F. M. Thrasher, One Thousand Boys' Gangs in Chi­
cago (Chicago'daki Bin Oğlanlar Çetesi); H. W. Zorbaugh, The
Loıver North Side: A Study in Community Organization (Aşağı
Kuzey Yakası: Topluluk Örgütlenmesine Dair Bir İnceleme).30

Park ve Burgess, şehrin, tipik bölge ve kesimlerin karak-
terize ettiği fiziksel bir portre sunduğunu varsaymışlardı. Bu
bölgeleri kuran yasalara sayısız atıfta bulunmuşlardı. Bu "ya­
salar" veya "süreçler" denen şeylerin tam bir açıklaması on­
ların meslektaşı McKenzie tarafından yapıldı.31 Ekoloji, biyo­
lojinin tabiatta birbirleri ve çevreleriyle ilişkileri bakımından
var oldukları şekliyle bitki ve hayvan biçimlerini inceleyen
aşamasıdır. İnsan ekolojisi, insanların sosyal çevreden etkile­
nen uzay ve zamanla ilgili ilişkilerinin paralel bir inceleme­
sidir. Toplumun, coğrafi olarak rekabet ve seleksiyon tara­
fından dağıtılmış bireylerden oluştuğu varsayılıyordu. İnsan
kurumlan, uzaysal ilişkilere uymaktadır. Bu uzaysal ilişkiler
değiştikçe sosyal ilişkiler değişmekte, toplumsal ve siyasal so­
runlar doğurmaktadır.

Sosyal ekolojinin ilk kullanımı, toplulukları dört türde sı­
nıflandırmakta yapıldı: 1- Temel hizmet toplulukları, dağıtım
süreçlerinin ilk adımı olarak işlev gören tarım şehirleri, balık­
çılık, madencilik ve kerestecilik topluluklarından oluşmakta­
dır. 2- İkinci tür, dağıtım işlevi görmekte, civar bölgelerden
temel maddeleri toplamakta ve bunları dünya pazarlarında
dağıtmaktadır. Bunlar ticari topluluklardır. 3- Üçüncü toplu­
luk türü sanayi şehrindedir. 4- Dördüncü türün ekonomik bir

30 A.g.e, 62
31 R. D. McKenzie, "The Ecologicol Approach to the Study of the Humon Community", American

Journal o f Sociology, XXX 287-301 ve "The Scope of Human Ecology», Pub, A. S. S. XX 1 41 -1 54
ve in E. W. Burgess, Urban Communiiy, s. 167-182. Ayrıca bkz. The City, A.g.e, s. 63-79.

3 0 /ŞEHİR

ONSOZ / 31

temeli yoktur. Dinlenme/eğlence yerleri, siyasi veya eğitimsel
merkezler, savunma toplulukları, mahkûmların sürgün yerle­
ri veya hayır işleri toplulukları, bu türün örnekleridir.

Topluluklar, savunma için ve karşılıklı ekonomik avan­
taj elde etmek için örgütlenirler. Bir topluluk zirve noktasma
ulaştığında (nüfusun toplanmasma sebebiyet veren ekono­
mik avantajların sınırlarına vardığında) ya istikrar kazanmalı,
ya yeniden dönüşmeli ya da dağılmalıdır. "Zirve noktasına
ulaşmış ve hiçbir rahatlama tecrübesi geçirmemiş bir toplu­
luk, büyük ihtimalle bir durgunluk haline girecektir."32 Düşü­
şe geçmeye başlaymca çözülme (dezorganizasyon) ve kargaşa
ardından gelir. Rekabet kızışır; zayıf unsurlar, toplumda daha
alta ve hatta çekilmeye doğru zorlanır. Sonuçta, bir noktadan
sonra, bir şehri örgütleyen ekonomik rekabet keskinleşir, şe­
hir içinde sıkıntı yaratan bir unsur haline gelir. Bu noktada
genellikle topluluğun ayarına yenilikçi unsurlar katılır. Bu,
topluluğun yapı ve örgütlenişinde topyekûn bir değişime yol
açabilecek bir istilanın (invasion) ilk aşamasmı oluşturur. Bir
topluluğun büyüklüğü artükça, kendini istilalara ve sakinle­
rinin sayısındaki ani değişimlere daha iyi uyarlayabilme ye­
teneği artar.

Bu süreçte, basitten karmaşığa, genelden özele doğru bir
gelişme söz konusudur. Artan merkezileşmeyi, ademi merke­
zileşme takip eder. Mihver ya da iskelet yapı, trafik ve seyahat
yolları tarafından belirlenir. Topluluk büyüdükçe, evlerin ve
yolların sayısındaki büyük bir artış, bir farklılaşma ve ayrış­
ma süreci yaşanır. Avantajlı alanlar için rekabet nüfus artışıy­
la birlikte keskinleştikçe ekonomik açıdan zayıf olan kamu

32 The City, s. 71.

3 2 /ŞEHİR

hizmeti şirketleri, daha düşük fiyatlı ve daha zor erişilebilir
kesimlere yönelmeye zorlanırlar. Meskûn mahaller de nüfu­
sun ekonomik ve ırksal kompozisyonuna bağlı olarak türlere
ayrılırlar. Bazı özel kamu hizmetleri, belirli bir gelişme düze­
yine ulaşılıncaya kadar ortaya çıkmaz. "Aynen plaj veya çam
ormanından önce, başka bitki türlerinin birbiri ardına gelen
egemenlikleri gibi ve aynen bitki topluluklarında birbirini
izlemenin istilanın ürünleri olması gibi, insan topluluğunda
da tezahür eden oluşumlar, ayrışmalar ve birliktelikler, bir
dizi istilanın sonuçlarını oluşturmaktadır."33 İki temel istila
türü, toprağın değişen kullanımı ve yeni bir istilacı türünden
kaynaklanmaktadır. İstilaları harekete geçirenler şunlardır:
1- Ulaşım yollarındaki değişmeler, 2- Eskime ve fiziksel kö­
tüleşme, 3- Yapıların, binaların ve köprülerin yapımı, 4- Yeni
sanayi türlerinin hayata geçirilmesi, 5- Gelirin yeniden dağıtı­
mının ekonomik temelindeki değişimler, 6- Gayrimenkul pro­
mosyonları. İstilalar, kendine özgü başlangıç aşaması, ikinci
aşama ve zirvesi olan düzenli bir olaylar sürecine yol açar­
lar. Zirve aşamasma, istilacı güçler başkalarının tecavüzleri­
ne dayanabilecek başat bir ekolojik organizasyonu kurunca
ulaşılır. Bir bölge içindeki başat amaç kurumsallaşınca, birliği
oluşturan birimler arasındaki rekabet daha az acımasız hale
gelir; kontrol kuralları temayüz eder ve farklı amaçlı bir istila
bir süre için engellenir. Sonuçta, topluluk hayatının yerleşik
birimleri söz konusudur ve bunlara doğal alanlar denebilir.

O halde şehri oluşturan temel süreçler, önem sırasına
göre; rekabet, yoğunlaşma, merkezileşme, ayrışma, istila ve
birbirini izleme (art arda gelme) sürecidir. Bunların işleyişi,
kentin fiziksel yapısını oluşturan "doğal alanlar"ı yaratır.

33 A.g.e, s. 74.

ONSOZ / 33

Bu ilginç yazılar kümesinden ITÜ'lere kadar olan dö­
nemdeki şehir üzerine literatürü incelediğimizde yirminci
yüzyılın ikinci yarısında Amerikan sosyolojisine ekolojik şe­
hir teorisinin egemen olduğunu açıkça görürüz. Bu teorinin
ana mimarları Park, Burgess ve McKenzie idi. Daha 1928 yı­
lında, şehrin sosyolojik açıdan incelenmesinin, bu fikirlere
dayalı standart bir biçim almakta olduğu görülüyordu. Nels
Anderson ve Eduard C. Lindeman, Urban Sociology'lerini (Kent
Sosyolojisi) 1928'de yayınladılar.34 Kitaplarının ilk 89 sayfası,
şehrin ve civar bölgelerinin uzun bir ekolojik tanımına ayrıl­
mıştı. Kitabın bir başka bölümü, şehrin "fonksiyonları" denen
şeyle ilgiliydi. Bu konular arasmda; şehrin ihtiyaçları, atık ve
kanalizasyon sitemi, ulaşım, park ve bahçeler ile kentsel orta­
mın makineleşmesi yer almaktadır. Bir diğer bölüm ise, kent­
sel kişilik ve gruplara ayrılmış olup, makineleşmiş, tempolu
kentsel ortamın kişilik ve kentsel sosyal tiplerin oluşumu üze­
rindeki bazı psikolojik etkileri İncelenmekte, profesyonelleş­
menin bireyler ve gruplar üzerindeki etkisine kısaca değinil­
mektedir. Kitabın sonunda ise kentsel bir ortamın sorunları
(sefalet, zihin sağlığı, yaşlılık, ev hayatının çözülüşü, siyasal
çözülme gibi) ele alınmaktadır.

Şehir konusuna ilişkin tüm çalışmaları burada ele alma­
nın pek bir anlamı yok, fakat zaman içindeki bir veya iki ör­
nek çalışmaya değinmek, şu temel gerçeği ortaya koyabilir:
Eğer Amerika'da şehir, kendisine ilişkin yorumlar kadar az
değişmiş olsaydı, sorunları uzun zaman önce çözülmüş olabi­
lirdi. 1932'de sorumluluk sahibi iki kitap, Davie ve Carpenter

34 Nels Anderson and Eduard C. Lindemon, Urban Socio/ogy (New York: Alfred A. Knopf, 1928).

34 / ŞEHİR

tarafından yayınlandı.35 Davie'nin çalışması, Chicago gelene­
ğinin kavramlarını açıklamaya matuf teorik bir isteksizliği
bile gösteriyor. Kitap, kentselliğin gelişmesinin tam da son
zamanlarda toplum açısından gerçekleşmiş, en önemli şey
olduğu önermesiyle başlıyor. Bununla birlikte, kentselliğin
teorisine öylesine az eğilmektedir ki, "şehir nedir?" sorusun­
dan Munroe'dan bir alıntı ile kurtuluyor.36 Yine kentsel büyü­
me konusuna Adna VVeber'in çalışmasına dayanarak oldukça

kestirme bir göz atıştan sonra Davie, şehir planlaması ve tra­
fik sorununa kısaca değiniyor, daha da anlamsız bir şekilde

kent sorunlarına ilişkin bir tartışma başlatıyor. Davie, 119
sayfa konut konusuna; 182 sayfa sağlığa; 170 sayfa eğitime ve
149 sayfa da eğlence konusuna ayırmıştır. Peki Davie, şehir
teorisine hangi katkıyı yapmıştır? Hiçbir şey.

Carpenterhn çalışması, teorik olarak bir şekilde daha
zengindir. Bunun esas nedeni de Chicago geleneği ile olan
bağlantısıdır. Kitaptaki ilk 182 sayfa, esasen şehrin jeolojisi
ve ekolojisine ayrılmıştı. Bunu kentsel büyüme ve planlama
ile ilgili bir bölüm izliyordu. Kentsel nüfusun kompozisyonu
ele almıyor ve şehrin kişiliğe etkilerine bir miktar değiniliyor­

du. Bir kere daha bu çalışmada da kent sorunlarının uzun bir
incelemesine dalmıyordu: Kentin evlilik ve aileye, ev, din ve
nihayet kötü huylar, suç, ahlaksızlık, akıl noksanlığı, zihinsel

hastalıklar ve intihar üzerine etkileri gibi.

35 Maurice R. Davie, Problems o f City Life (New York: John Wiley, 1932) ve Niles Carpenter, The
Sociology o f City Life (New York: Longmans, Green, 1932).

36 Davie, A.g.e, s. 4-5. Gönderme, William Dennett Munroe, The Government o f American Cities
(New York: Macmillan, 1926), s. 13-16. Bununla birlikle, Munroe'nun açıklamasının Chicago
okulununkinden üstün olduğu belirtilmelidir.

ONSOZ / 35

Bu kitapların ikisinde de, çok daha büyük hacimli araştır­
malar yürütüldü. Bu anlamda bu kitaplar daha tam ve güncel­
dir. Ancak Davie, bunu, özel bir bütünleştirici teorik çerçeve
olmadan, yalnızca sorunların incelenmesine indirgemektedir.
Carpenter'in çalışması, ekolojik teoriyi sorgulamadan almak­
ta, kurumlara biraz daha fazla dikkat sarf ederek oldukça kü­
çük biçimlerde bu teoriyi yalnızca güçlendirmektedir.

O zamandan bu zamana dek temelde nasıl son derece az
bir değişiklik olduğu, 1955'te yaymlanan iki kitap tarafmdan
gösterilmektedir.37 Rose Hum Lee'nin çalışmasında kadim bir
konu olan şehirlerin büyümesi, Batı Avrupa, Asya, Afrika ve
Birleşik Devletlerden örneklerle biraz genişletiliyor. Ancak
temel açıklayıcı çerçeve, demografik ve ekolojik bir tablo ile
sunuluyor. Eğilimin kurumlara daha fazla önem atfetmek yö­
nünde olduğu açıktır -gerçekten, neredeyse doksan sayfa (ça­
lışmanın beşte birinden biraz az) kentsel kurumlara ayrılmış.
Kentsel yaşam biçimleri, eğlence, kişilik, sorunlar ve kentsel
planlama konularının tartışılması geleneksel hale gelmiştir.

Bergel'in çalışmasında da aym geleneksel formül büyük
ölçüde korunuyor. Bergel'in, şehrin temel teorik anlamına
ne kadar az ilgi duyduğu, kendisini tatmin eden anlaşılma­
sı zor şu tammlamada görülebilir: "Sakinlerinin çoğunun
tarımsal faaliyet dışmdaki işlerle uğraştığı her yerleşim biri­
mini "şehir" olarak adlandıracağız."38 Askeri bir üssün, bu
konuda nerdeyse mükemmel bir örnek durumu oluşturdu­
ğu düşünülebilir. Rose Hum Lee'nin tanımı da aynı derece-

37 Rose Hum Lee, The City (New York: Lippincott, 1955) ve Egon Ernest Bergel, Urban Sodology
(New York: McGraw-Hill, 1 955).

3 8 B ergel, A .g .e , s. 8 .

3 6 /ŞEHİR

de üstünkörüdür: "Şehirler, temel olarak, geniş, heterojen ve
sınırlı bir toprak alanı üzerinde yoğun olarak yerleşen nüfus
topluluklarıdır."39 Ancak teorik konulara ilgi eksikliğinden
daha da önemlisi, geleneksel kompozisyonun sürdürülmesi­
dir. Bergel'in kitabının yaklaşık ilk 168 sayfası, geçmişteki ve
bugünkü şehirlerin fiziksel ve ekolojik tanımlamasına ayrıl­
mış. Daha uzun bir bölüm de kentsel demografiye. Kentsel
kuramların incelenmesi ise, yaklaşık seksen sayfaya (Lee'nin
kitabmdakinden daha az bir oranda) sığdırılmış. Bunun nere­
deyse iki katı bir yer, kentsel soranlar ve planlamaya ayrılmış.

Louis VVirth'in, 1938 yılında şehir teorisinin durumuna
ilişkin değerlendirmesi, 1958'de de hemen hemen aynı geçerli­
ğe sahip. Üstelik VVirth, birleşik kentsellik ekolünün (Chicago
ekolojik teori okulunun) kurucu üyesi idi. The Ghetto (Getto)
adlı şahane çalışmasında, kentsel alt-topluluklar konusunda
o zamana kadarki en yetkin çalışmalardan birini gerçekleş­
tirmişti. Park, Burgess ve McKenzie'nin The City başlıklı ki­
tabına, şerhli bir indeks hazırlayarak katkıda bulunmuştu.
Park'm gözetimi altında gerçekleşmiş çalışmaların büyük bir
çoğunluğuna birinci elden aşinalığı vardı. Bununla birlikte,
1938'de yazdığı satırlarda VVirth şunları öne sürüyordu:

Şehir konusundaki zengin literatürde, toplumsal bir var­
lık olarak şehirle ilgili mevcut bilgiyi sistematik bir biçimde
sunan bir kentsellik teorisini beyhude atıyoruz. Özel sorunlar
konusunda, örneğin tarihsel bir trend ve yinelenen bir süreç
olarak görülen şehirlerin büyümesi konusunda gerçekten
mükemmel teorik formülasyonlara sahibiz. Kentsel yaşamm
çeşitli özel boyutlarına dair ayrıntılı bilgiler sunan sosyolojik

39 Lee, A.g.e, s. 7.

ONSOZ / 37

açıklamalar ve ampirik araştırmalardan oluşan zengin bir li­
teratüre de sahibiz. Fakat, şehir üzerine araştırma ve kitapla­
rın sayısındaki büyük artışa rağmen, henüz, şehrin sosyolojik
bir tanımında zımnen var olan bir dizi postüladan ve ampirik
araştırmalarla temellendirilebilecek genel sosyolojik bilgimiz­
den çıkarılabilecek kapsamlı bir özlü hipotezler kümesine sa­
hip değiliz.40

Park, Burgess ve McKenzie'nin orijinal önermelerinin kü­
çük değişiklikler yapılmış biçimlerinin, bir şehir teorisi için
pek de bir cevap oluşturmadığını söylemeye gerek yok. Eş-
merkezli bölge (concentric zone) teorisi, evirilip çevrilerek te­
oriye küçük alternatifler sunulmuştur. Ayrıca, bir "ayrı çekir­
dek" (separate nucleus) teorisi ile bir "sektör teorisi" (sector
theory) öne sürülmüştür. Fakat bu teoriler, orijinal postülala-
rın kabulünü ima etmektedir. Tüberküloz, sabıkalı suçluluk,
genç yaştaki suçlular, hane değerleri ve fuhuş konularında
zaman zaman daha güncelleştirilmiş çalışmalar sunulmuştur.
Alan ve bölgelere göre nüfusun yeni ve daha yakın dönem
demografik tanımları yapılmıştır. Bu önermeler ve çalışma­
lardan hiçbiri, orijinal "teorinin" temel yapısına dokunma­
maktadır. O halde, Wirth'in yönelttiği eleştirileri aynen ko­
ruyabiliriz.

Temel olarak, ekolojik şehir teorisine ilişkin üç ana güç­
lük söz konusudur. İlkin; teori, analizi şehrin sosyal yaşamı
yerine jeofizik boyutlarına yönlendirmekle yanlış bir zeminde
başlatmıştır. Sosyal yaşam, bir etkileşim yapısıdır; taş, çelik,
çimento, asfalt vesaire yapısı değil. Bir hane halkının faaliyet­
leri hakkında, onun kanalizasyon sisteminden geçen ve çöp

40 louis VVirth, "llrbonism os a Way of Life", American Journal of Sociology, XLIV{1938), s. 8.

3 8 /ŞEHİR

tenekesine bırakılan maddeleri dikkatle analiz ederek çok
şey öğrenebileceğimizi önermenin tümüyle alakasız olmadı­
ğı muhakkak. Fakat bu, yalnızca bunların, faaliyetlerin yan
ürünleri ve çıkarsamada bulunmada kanıtlar olarak silindiği
takdirde doğrudur. Şehrin ekolojik açıdan incelenmesinin çok
büyük bir kısmı, değişik bölgelerin (doğal alanlar, habitatlar
ve bu nitelikte olmayan bölgelerin) özelliklerinin belirlenme­
sine ayrılmış; bu özellikleri doğuran yaşama çok az yer ve­
rilmiştir. Olağanüstü bir sabırla suç mahallinin araştırılması
yapılmış, suçlu büyük ölçüde ihmal edilmiştir. Ekolojik şehir
teorisi, kısmen, bilimi özerk, bağımsız ve tam kılma yönün-
dejki talebin ihanetine uğramıştır. Tabloların, haritaların, di­
yagramların, istatistiki oran ve rasyoların çok büyük bir kıs­
mı, kendi değerleri için kullanılmıştır.

Ekolojik şehir teorisine dair ikinci bir güçlük, hayati
kavramlarının gereksiz "primitivizmi"dir. En özlü biçimde
McKenzie tarafından özetlenen bu kavramlar arasında; reka­
bet, yoğunlaşma, merkezileşme, ayrışma, istilalar ve art arda
gelme sürecinden oluşmaktadır. Kentsel sosyal hayat, gerçek­
ten de bu kavramlarla açıklanabilir, ama mesele o değildir.
Sorun, bu kavramlarla yeterince farklılaştırılamamasıydı. Şe­
hir hayatı için olduğu kadar kırsal yaşam için de açıklayıcı
olabilirdi. Geçmişteki veya günümüzdeki toplumsal yaşama
uygulanabilirdi. İnsan hayatı dışında hayvanların yaşamının
yanı sıra insan yaşamma ya da hayvan yaşamına ilaveten bit­
kisel yaşama da uygulanabilirdi. Tek eşle evliliği, cinsellik gü­
düsünün varlığı ile açıklayanlayız. Aynı cinsellik güdüsü, tek
eşli evlilik dışında gerçekleşen cinselliği de rahatlıkla açıkla­
yabilir. İnsan aç olduğu için yemek yediği gerçeğini açıklaya­
bilir; ama bu, bazı özel vesilelerle kanepe yiyip kokteyl içme-

ONSOZ / 39

sini açıklamaz. Ekolojik teorinin temel kavramsallaştırmaları,
şehir teorisini, sosyoloji teorisinin başka herhangi bir teorisin­
den farklılaştıracak derecede bir kesinliğe sahip değildi. Doğ­
rusu, sosyoloji teorisini siyaset veya iktisat teorisinden, hatta
sosyolojiyi botanik teorisinin bazı şubelerinden ayırt etmeye
yeterli değildi.

Kısmen ilk iki sorundan kaynaklanan üçüncü güçlük ise,
ekolojik şehir teorisinin tam da en geleneksel anlamda sosyo­
lojik nitelikli kavramları (gruplar, kurumlar, toplumsal yapı­
lar) ihmal etmiş olmasıydı. Nels Anderson ve Lindesmith'in
şehre dair çalışmasında kurumlara ihtiyaç yoktu. Kuramlar­
dan yalmzca toplumsal sorunlara göndermede bulunurken
tesadüfen bahsediliyordu. Davie'nin çalışmasında da kuram­
ların resmen kabulüne rastlanmıyor. Ve ekolojik teorinin otuz
yıllık bir gelişim döneminden sonra kuramlar, şehir metin­
lerinde bir yer bulmayı başardılar ama bu yerin beşte birini
işgal ettikleri görülüyor.

Pozitif anlamda, ekolojik şehir teorisi önemli ilerlemele­
ri temsil ediyordu. Teori, kent olgusunun gerek dışsal fiziki
gerekse içsel sosyal boyutlarının incelenmesini kolaylaştırdı.
Daha da önemlisi; ekolojik teori birinci el araşürma ve özerk
bir bilimin kurulmasını talep ediyordu. Son olarak, teorinin
o primitivizmi, bir tür avantajdı. Teorik açıdan bağlılıktan
öylesine tümüyle uzaktı ki neredeyse her tür araştırma onun
adıyla ortaya çıkabilirdi. Bu bir tür emir idi: "Gidip gerçek­
leri toplayın." Bu, geniş bir yelpazeden verilerin birikmesini
amaçlıyordu. Kuşkusuz bu, büyük bir bedel ödenerek kaza­
nılmış bir avantaj idi, zira şehir araştırmaları, kentsel bir or­
tamın sorunlarını hep mekanik bir çetele tutma çerçevesine
indirgemektedir. Bu çerçeve öylesine gevşektir ki normatif yar­
gılar, ampirik sosyal teorinin gereklerini gizleyebilmektedir.

40 / ŞEHİR

Sosyal-Psikolojik Bir Şehir Teorisine Dair notlar

İnsanoğlunun şehirlerde, şehirlerin dışmda olduğundan
farklı düşündüğü, hissettiği, tepki verdiği gözlemi, şehrin
kendisi kadar eskidir. Daha önceki çağların insanlarının idrak
ve zekâ yönünden bizden daha geri olduğu varsayımı kadar
boş bir hata olamaz. Geleneksel kanıtlar, eski insanlarm kendi
şehirlerinin özel niteliklerini idrak ettiklerini, değer verdik­
lerini gösteriyor. Eski Mısır'da babaların çocukları için bildik
bir kaygısı, onların, mütevazı mesleklerin kısıtlı imkânlarında
çile çekmeleri yerine, yazmayı öğrenerek imparatorluk bü­
rokrasisinde "beyaz yakalı" bir iş olan kâtiplik görevini alma­
larıydı. Baskı ve kentsel bir meslek yoluyla toplumsal yük­
seliş, eskidir. Mısır'a yakın Babil'de spesifik olarak kentsel
sosyo-politik fırsat türlerine atfedilen değer, bu fırsatlara eri­
şimi imtiyazlı yurttaşlar grubuyla sınırlama çabalarında gös­
terilen özende görülmektedir. Yahudiler Babil'de tutsaklığa
mahkûm olduklarında kendilerine epey özgürlük tarımmış
ama papaz okullarma gitmekten ve bağlantılı siyasal görev­
lerden bilinçli bir şekilde dışlanmışlardı. Eski Çin'de kentsel
görevlere olan istek, bireylerin devlet memurluğu sınavlarına
hazırlanırken kendini adaması, sabır ve sıkı çalışmasında ve
ailesi ve klanının memurluk eğitimi sırasmdaki faaliyetlerini
finanse etmelerinde görülmektedir. Klasik Yunan'da yurttaş,
şehrin bir üyesi olmaktan gurur duyar, bu özelliğini kendisi
ile barbarlar arasındaki farkın göstergesi olarak alırdı. Kentsel
gururdan kaynaklanan benzer davranışlar ve kanıtlar, Roma
yurttaşlarının da ayırıcı özellikleriydi.

Ancak, kendine özgü bir kentsel görünümün (ki bu gö­
rünüm kentsel meslekler ve kent ortamıyla ilgilidir ve şehrin

ONSOZ / 41

kendisi kadar da eskidir) gelişimini kabul etmek başka; bunu
şehir olgusunun özü olarak tecrit edip tüm açıklamaları bun­
dan çıkarmak başka bir şeydir. Bu oldukça tuhaf sonuca gö­
türebilecek koşullar, George Simmel'in sosyolojisinde vardı.

Sosyoloji, 19. yüzyılda Fransa'da Auguste Comte,
İngiltere'de Herbert Spencer ve Birleşik Amerika'da Lester
Ward gibi akademi dışı düşünürler tarafından örgütlendi. Bu
disiplinin kurucuları, oldukça şen şakrak, hayal gücü yüksek
insanlardı ve az da "emperyalist" değillerdi. Eski disiplinle­
rinden kopardıkları topraklarda yeni bir saha kuran impara­
torluk banileriydiler. İşlerini çok iyi yaptılar. Öylesine iyi yap­
tılar ki sosyoloji, kurucularından bazılarının ömrü içerisinde
akademik bir disiplin olarak kurulma sürecinde idi.

Simmel, akademik bir sosyolog olarak, ikinci kuşağa aitti.
O ve meslektaşları, kurucularınkinden farklı bir görevle karşı
karşıyaydı. Bu görev, bu sahayı, diğer her saha ile çatışmaya
götüren biçimlerde değil, kesinlik içerisinde ve sınırlı kav­
ramlarla tanımlama gereği idi. Felsefî açıdan Simmel, Imma-
nuel Kant'ın dikkatli bir öğrencisiydi. Sosyolojik açıdan ise,
sık sık Neo-Kantiyenizm şeklinde tarif edilen okulun öncüle-
rindendi. Ayrıntıları ihmal eden Neo-Kantiyen sosyal bilim,
Kant'ın felsefesindeki bir prosedüre benzetme yoluyla sosyal
bilimlerin kesin ve sınırlı bir tanımına ulaşmaya çalıştı. Bu,
tecrübenin biçim ve içeriği arasmda keskin bir ayrım gözet­
meyi ve biçimlerin incelenmesinde her şeyin bilim için genel
bir değer taşıdığım düşünmeyi içeriyordu.

Simmel'e göre sosyal bilimlerin görevi, insanın interak-
tif yaşamımn tüm boyutlarım araştırmaktır. Sosyolojinin özel
görevi, toplumsal etkileşim (interaction) biçimlerini içerikleri-

4 2 /ŞEHİR

nin yanı sıra incelemektir. Simmel, aynı sosyal biçimlerin ol­
dukça farklı bir içeriği kapsayabilir ve aynı sosyal içerik farklı
biçimlerde somutlaşabileceğim varsayıyordu. Bundan başka,
insanlar arası davranış, hiçbir şekilde fiziksel eyleme indirge­
nemez. Aksine fikirleri, duyguları ve davranışları içerir.

Eğer Simmel'in yaklaşımmı sosyolojiye uyarlayıp, şehri
analize tabi tutarsak, kendimizi demografik ayrıntılarla meş­
gul etmekten ve bölgelerin, mahallelerin ve banliyö bölgeleri­
nin fiziksel karakteristiklerini incelemek için yoğun çaba sarf
etmekten daha boş bir şey olmadığı görülür. Şehrin sosyolojik
bir analizi, kendi uygun yerini, kentsel bir ortamda insanlar
arası yaşamın ruhsal biçimlerinde bulur. Bu analizin nesnesi,
kentli insanın mantalitesinden başka bir şey değildir. Bu yüz­
den, - Simmel için, "Metropol ve Ruhsal Yaşam"41 gibi bir ko­
nuda sosyolojik açıdan garip, marjinal ya da tesadüfi bir şey
yoktur. Tam tersine, böyle bir konuda sosyoloji kendi uygun
sahasını bulur.

Şehrin acayip bir şekilde modern insanın yazgısında
merkezi nitelikte olduğu noktasında Simmel, pek çok çağdaş
gözlemciyle hemfikirdir. Ona göre, modern yaşamın en derin
sorunları, muazzam sosyal güçler olan tarihsel bir miras, dış
kültür ve yaşam tekniği karşısında bireyin kendi özerkliğini
ve bireyselliğini koruma çabasından doğmaktadır. Bu sorunu
anlamak isteyen sosyolog için, bireyselliğin metropoliten bi­
çimlerinin psikolojik temelini kavramak önemlidir. Bu, Sim­
mel tarafından, sinirsel dürtünün yoğunlaşmasında (ki dışsal
dürtüden içsel dürtüye doğru hızlı ve kesintisiz bir geçişle so­
nuçlanmaktadır) görülmektedir.

41 Translated by Kurt Wolff, The Sociology q f George Simmel (Glencoe: The Free Press, 1950), s.
409-424.

ONSOZ / 43

Metropoliten insan, olağandışı fazla dürtüye (stimulati-
on) sahiptir ve kendisini kökünden koparacak dışsal çevre­
deki etkenlere karşı koruyan bir mantalite geliştirir. Bunun
anlamı, kalbiyle değil kafasıyla hareket etmesi gerektiğidir.
Yani derin duygusal tepkilere teslim olmak geride kalmalıdır.
Çevresi, onun bilincini (duygularını değil) artırır, bu da akim
egemenliğine yol açar. Kentsel ortamm uzmanlaşmasıyla pek
çok istikamette uzanan entelektüelde, kentin karakteristiğidir.

Şehrin kurumlan, mantalitesini teyit eder, zira para eko­
nomisi ve akim egemenliği tabiatı gereği birbirine bağlıdır.
Her ikisi de, insan ve eşya ile haşır neşir olurken gerçeğe da­
yalı bir davranışı içerirler. Para, sadece tüm kalemlerde or­
tak olanla ilgilidir. Bunların yalnızca mübadele değerini öl­
çer, tüm kalite ve bireyselliği şu soruya indirger: Kaç para?
Bundan başka, para, metropol için çok hayati olan pazarm da
doğal kurumudur. Kentsel üretim pazar içindir, yani tama­
men bilinmeyen ve üreticinin gerçek vizyon alanına asla gir­
meyecek olan tüketicilerdir. Modern akıl, giderek daha fazla
hesapçı olur. Bu hesapçılık ve para ekonomisinin hasıl ettiği
kesinlik, aynı zamanda, dünyayı aritmetik bir probleme dö­
nüştürüp parçalarını da matematik formüllerine koyan doğal
bilimin idealleriyle de uyuşmaktadır.

Şehirde; sosyal hayat, dakiklik, kestirilebilirlik ve kesin­
lik, tam da yaşamın karmaşıklığının (ki bu da para ekonomisi
ve entelektüelizm ile sıkı sıkıya bağlıdır) gerektirdiği şeyler­
dir. Simmel'e göre bu, aynı zamanda, Ruskin ve Nietzsche
gibi hayatm değerini şematize olmayan var oluşta bulan oriji­
nal şahsiyetlerin metropolün dakikliğinden ve kesinliğinden

44 /ŞEHİR

sadece nefret etmekle kalmayıp, aynı nefreti neden para eko­
nomisine ve modern var oluş ve bilimin entelektüelizmine de
teşmil ettiklerini de açıklamaktadır.

Kesinliği ve dakikliği ilerleten ve onları en yüksek bir
gayri şahsilik yapısına dönüştüren aynı faktörler, genellikle
oldukça şahsi bir sübjektifliği de teşvik etmektedir. Hızla değ­
mekte olan çelişen deneyimler bağlamının bir ürünü olarak,
şehirde kof (içi geçmiş) bir davramş gelişir. Aşırı dürtü, tepki
verme kapasitesinin kaybolmasma yol açar. Kof davranışın
özü, ayrımcılığın körelmesinde görülür. Ve burada yine kent­
sel para ekonomisinin rolü aşikârdır ve kentsel davranışla
uygunluk arz etmektedir. Tüm değerlerin bir ortak paydası
olarak para ekonomisi renksiz ve kayıtsızdır. Eşyanın özünü
(bireyselliğini, özel değerini ve mukayese kabul etmezliğini)
yok eder. Şehir ne kadar büyük olursa, parasal mübadelenin
önemli rolü daha da artar ve malların satın almabilirlik özel­
liği daha fazla ön plana çıkar. Bu arada, kişiliğin kendisini
koruması, dünyayı değerden düşürmek pahasına mümkün
olabilir ve sonunda kaçınılmaz olarak kişinin kendi değerinin
düşmesine yol açabilir.

Metropoliten insamn başkalarına yönelik davranışı, ge­
nelde resmiyet ve çekingenlik göstermektedir. Simmel, bu
çekingenliğin içsel boyutunun sadece kayıtsızlık olmadığını,
aynı zamanda hafif bir nefret veya en azından karşılıklı ya­
bancılık duygusu ve iğrenme olduğuna inanıyordu. Bu nefret
boyutuna sahip çekingenlik, bireye, başka her tür koşul al­
tında imkânsız olan bir kişisel özgürlük kazandırır. Bu bağ­
lamda Simmel, eski Atina'nın büyük yaratıcılığının, küçük
bir kasabanın birtakım özelliklerini muhafaza etmesinden

ONSOZ / 45

kaynaklandığını düşünüyordu -ki bu özellikler, metropolün
kışkırtıcı entelektüelitesi ile büyük bir gerilim yaratıyordu.
Kişilerin sayısı bir metropolü özgürlük mekânı yaparsa da
yurttaşların ekonomik, kişisel ve entelektüel ilişkilerinin belli
bir noktasında kozmopolitanizm de tezahür eder. Bu, şehrin
hinterland üzerindeki (şehrin boyutlarındaki artışla birlikte
geometrik olarak artan) üstünlüğünde apaçık görülmektedir.
Bu arada, şehirdeki hayat da, doğa ile yapılan bir geçim (rızk)
mücadelesinden insanlar arası bir kazanma mücadelesine dö­
nüşmüştür. Hayat da giderek kişisel renkleri ortadan kaldıran
gayri şahsi parçalardan oluşmakta, bu da bireyi, kendi kişisel
özünü korumak amacıyla elinden geleni yapmaya götürür.

Simmel'in Die Grosstadte und das Geistesleben (Büyük
Kentler ve Tinsel Yaşam) adlı çalışması42, ekolojik şehir teo­
risinin kurucuları üzerinde Oswald SpenglerTn şehir analizi
(ki kavramları da dahil büyük ölçüde Simmel'den esinlendiği
anlaşılıyor) kadar doğrudan bir etki yapmamış görünüyor.
Park'm meşhur makalesi, Simmel'e değil Spengler'a atıfla
başlıyordu. "Şehir... bir bireysel insanlar ve sosyal kolaylıklar
(sokaklar, binalar, elektrik ışıkları, tramvaylar ve telefonlar)
yığınından daha fazla bir şeydir. Bir kurumlar ve idari araç­
ların (mahkemeler, hastaneler, okullar, polis ve çeşitli devlet
fonksiyonları) basit bir kümesinden de daha fazla bir şeydir.
Gerçekte şehir, bir zihni durum, bir gelenek ve görenekler, ör­
gütlü davranışlar ve duygular bütünüdür... Şehir, geçenlerde
Osvvald Spengler'in de belirttiği gibi, kendi kültürüne sahip­
tir: 'Bir köylü için evi ne anlama geliyorsa, medeni bir insan

42 1903'te Dresden'de yayınlanmıştır.

4 6 /ŞEHİR

için de şehir odur. Evin kendi hane tanrılarına sahip olması
gibi şehir de kendi koruyucu tanrısına, yerel azizine sahip­
tir. Köylünün kulübesi gibi, şehrin kökleri de topraktadır7."43 44
Spengler'm kentsel mantaliteyi tanımlayışı esasen Simmel'in-
ki ise de (Park7m Spengler'dan aldığı fikirler ve alıntılarda
açıkça görmekteyiz bunu), kentsel mantaliteyi yorumlama
çerçevesi farklıdır.

Spengler, şehir yorumunu The Decline ofthe Westu (Batı'nm
Düşüşü) adlı çalışmasmda geliştirmişti. Bu çalışma, Birinci
Dünya Savaşı sırasında yazıldı, Temmuz 19187de yayınlandı.
Öylesine popülerleşti ki 90 bin adet basıldı. Çevirisi yapıldı
ve İngilizce konuşan dünyada en çok satan kitaplar araşma
girdi. Kitap, Batı'nm gelişmesi konusundan kuvvetli ideolojik
temalar içeriyordu. Spengler'in çalışmasını, Alman şehirleri
ile bağlantılı olarak görmek ilginç bir noktadır. •

Almanya'da şehirlerin kariyeri dalgalanmalar göster­
miştir. Romalılar, Alman ülkelerinde, Ren ve Tuna nehirleri
gibi doğal ulaşım yolları boyunca bir kale şehirleri sistemi
kurmuştu. Bunlar, Roma'nm düşüşüyle ortadan kayboldu.
Ortaçağ'm sonlarmda ticaretin canlanmasıyla birlikte bu eski
Roma şehirleri de yeniden hayat buldu, çünkü kıta içi ticaret
yolları üzerinde bulunuyorlardı. Alman ülkelerindeki daha
sonraki kentsel gelişme, şehirlerin, Kuzey Denizi ve Baltık7tâ­
ki Hansa ve güney şehirleri birliği gibi koruyucu birlikler
oluşturmalarıyla gerçekleşti. Ayrıca, Almanların Doğu'daki
smır bölgelerine doğru öncü hareketlerine paralel olarak pek

43 The City, A.g.e, s. 1.
44 Osvvald Spengler, The Decline ofthe Wfes/(New York: Alfred A. Knopf, 1928). 2 cilt (çeviri: Charles

Francis Atkinson).

ONSOZ / 47

çok yeni şehir kuruldu. Bu serpilen şehirler hızlı bir iç evrim
geçirerek sanat, bilim ve edebiyattaki etkileyici gelişmelerin
toplumsal temelini oluşturdular. Ancak dinsel savaşlar, tüm
Alman ülkelerinde inanılmaz bir yıkım ve tahribata yol açü.
Otuz Yıl Savaşları, bazı şehirlerde önceki nüfuslarının sadece
dörtte birini hayatta bırakü. Tam da en kentli unsurlar yok
oldu. Bu arada yeni yarımkürenin açılması, ticaretin yönünü
Kıta Avrupası'ndan çevirerek, Hansa gibi şehir birliklerinin
altmdaki o ekonomik temeli sekteye uğrattı. Şehir yaşamı yok
edildi. Almanya'da şehir yaşamı, 18. yüzyılda yeniden canlan­
maya başladı ama aynı zamanda, Alman İmparatorluğu'nu
birleştirmede öncülüğü yapan ise Almanya'nın kuzeydo­
ğusundaki kırsal Prusya idi. Genel anlamda Prusya'nın po­
litikaları, şehri ve- onun tipik sınıflarını siyasal olarak kont­
rol altında tutma çabasmca belirleniyordu. Bu arada siyasal
hâkimiyet de (devlette, yönetimde, ordunun üst kademelerin­
de) kırsal aristokratların (Junkerler) elinde idi. Sonuçta öteki
Batı ülkelerinde ve Birleşik Devletler'de kentsel tipler ulusal
meselelerde büyük bir söz sahibi iken Almanya'da şehir tuhaf
bir şekilde siyasal sorumluluktan mahrumdu.

Alman ülkelerindeki bu olaylarm sonucunda, şehirli nü­
fus, genellikle kentsel yetenek ve becerilere doğru olağanüstü
bir yoğunlaşmaya gitti. Buna karşılık siyasete antipati besli­
yor, siyasette beceriksiz kalıyordu. Devleti yöneten sınıflar
kurnaz, iktidar oyununda mahir ustalardı ama son derece
kaba ve kültürsüzdüler. Kentli sınıflar ise fazlaca kültürlü
ama siyaseten kifayetsizdi. Bu durum, denetlenemez kırsal
mistisizm dalgalarma ve şehrin şiddetle reddinin (ki Naziler
bu konuyu istismar edecektir) temelini hazırladı. Spengler,
Simmel'in şehir tanımını alarak bir kırsal mistisizm çerçeve-

4 8 /ŞEHİR

sinde yeniden kurguladı. Savaş sonrasının Almanyası'nda
Spengler'in çalışmasının sahip olduğu muazzam popülarite,
kırsal mistisizm ile şehrin reddinin kombinasyonunun, mağ­
lup edilmiş bir ulusun yaşadığı büyük hayal kırıklığına uy­
gun düşmesi ile açıklanıyor. Spengler'in çalışmasının Ame­
rika'daki popülaritesi ise biraz farklı yorumlanmalıdır. Bu
çalışma, kentsel yozlaşma süreçlerinden kaynaklanan incin­
miş hisler için sistematik bir açıklama sunuyor. Birinci Dünya
Savaşı öncesinde yozlaşma konularını araştıranların dikkat
çektiği, savaş sırasındaki yüksek dozajlı vatanperverlik his­
lerinin dramatize ettiği, savaş sonrası ortamında ise ortadan
kaybolan bir noktaya vurgu yapıyordu.

İnsan yaşamının düzenindeki temel çelişki, Spengler'a
göre45 kırsal kesim ile şehir arasmda bulunmaktadır. İnsan
yaşamınm kökleri hep topraktadır. Yalmzca devasa şehirleri
olan medeniyette kendimizi köklerden koparıyoruz. Mede­
ni insan, entelektüel bir göçebedir -yersiz yurtsuz, bir mik-
rokozm, avcılar ve çobanların hissiyat olarak özgür olmaları
kadar entelektüel açıdan özgür. Dünya tarihi, şehirli insanın
tarihidir. Bir şehrin ruhu, esas itibariyle yeni bir tür olan kitle
ruhudur. Şehir, kırsal bölgeleri kısa sürede, yalmzca "müca­
vir alanlar" olarak tecrübe edilen bir şeye indirgiyor.

İnsan medeniyeti döngüseldir. Kültürün her ilkbahar
mevsimi, yeni bir şehir insanının ve kentsellik türünün doğu­
şuna tanıklık eder. Burada, insanın daha uyuşuklaştığı ama
heyecan ve akim her zamankinden daha güçlü olduğu bir du-

45 Şehir konusunun Spengler tarafından tam bir incelemesi, The Decline o f the West'in 11. cildinde
4-6. bölümlerde (s. 85-186) yapılmaktadır.

rumun oluşması söz konusudur. İnsan, "akıl", "GeisP've “esp­
ri?' (ruh) haline gelir. Spesifik olarak kentsel nitelikli anlayış
biçiminde din ve bilimin tümü entelektüelleşir, toprağa daha
yabancılaşır, köylü için anlaşılmazlaşır.

Spengler, devamla, topraktan tedricen kopmasıyla şehrin
sonunda ülkeyi batırdığını görmediğimiz müddetçe siyasal
ve ekonomik tarihi kavrayamayacağımızı söylüyor. Dünya
tarihi şehrin tarihidir ve her kültür, başkentin kültür tipi içe­
risinde yönlenmektedir. Geç kültür dönemlerinde bulunan
tüm ülkelerde büyük partiler, devrimler, Sez’ar yönetimleri,
demokrasiler ve parlamentolar, başkentin ülkeye kendisin­
den ne beklendiğini ve rıe için ölünmesi gerektiğini söylediği
biçim olarak kendini gösteriyor. Klasik forum ve Batı basını,
yönetici şehrin entelektüel araçlarıdır. Ayrıca, tüm üslup tari­
hi, insanın yaşam tecrübesinin görsel biçimin mantığıyla göz­
lere hitap ettiği şehirlerde cereyan etmektedir. Gotik sanat,
toprağın bir ürünüydü ama Rönesans üslubu yalnızca şehir­
lerde serpildi. Köylüler Gotik kaldılar; Helen kırsalı geomet­
rik üslubu korudu. Epik, Platz ve Burg'a (şehir) aittir; uyanan
bir yaşamın kendini test ettiği dram, şehirlerdeki şiirdir.

Şehir akıl; "megapol" ise hür akıldır. Akim kökeni, feodal
kan ve gelenek güçlerine (ki entelektüel bir sınıf olarak bur­
juvazi de kendi öz varlığının bilincine bunlara karşı varmak­
tadır) karşı direnişte yatmaktadır. Zamanla kentli akıl, ilkba­
har mevsiminin dinini reforme ederek asillerin ve papazların
eski dininin yerine yeni Tiers Etat dinini (liberal bilimi) koyar.
Şehir, toprağın kontrolünü ele alır, her yerde köylülerin ya­
şam ve düşüncelerinin ayrılmaz parçaları olan topraktaki pri­
mitif değerleri mallardan yarı bir mutlak para ile değiştirir.

ÖNSÖZ / 49

Sonuçta şehir, sadece aklı değil, parayı da ima eder. Aynen
paranın kendisi gibi, hakiki "megalopoliten"ler, postülaları-
nın gerçekleştiği her yerde hazır ve nazırdırlar. Para sadece
ekonomik ilişkiyi anlamaya yaramakla kalmaz, aynı zamanda
malların mübadelesini kendi verimine tabi kılar. Şehir büyü­
dükçe para piyasasının kendisi ortaya çıkar, çünkü para güç­
tür. Para, insan için, artık mevcutta kökleri olmayan bilinci
uyandırma faaliyetinin bir biçimi haline gelir. Medeniyet, her
zaman, paranın koşulsuz diktatörlüğü anlamına gelir.

Nihayet, bizatihi şehir (o taştan dev, "Cosmopolis"), her
büyük kültürün yaşam seyrinin sonunda yer alır. Taş kütlesi,
mutlak şehirdir. Nihai şehir, saf akıldır. Medeniyet, saf geri­
limden başka bir şey değildir; akıl da yüksek gerilim seviye­
sinde anlayabilme kapasitesidir. Her kültürde entelektüel­
ler, nihai insan türleridir. Gerilim akıl haline gelince, dünya
şehrinin kendisininki (yumuşama, gevşeme, dikkat dağıtma)
dışında ona açık başka bir dinlence biçimi yoktur. Medeni
insan, ölüme doğru metafizik bir dönüşle kısırlığa (verim­
sizliğe) doğru meyleder. Ve dünya şehrinin son insanı artık
yaşamak istemez, en azmdan bir tip olarak. Bu, şehrin sona
ermesidir. İlkel takas merkezinden kültür şehrine büyüyen,
görkemli verim sürecinde medeniyet olarak çiçek açan ve ni­
hai bir mahvoluşla solan şehrin son durağıdır.

Louis Wirth46, Spengler'in şehir karşıtlığında ve kırsal
mistisizminde kendine bir sığmak bulamayacak derecede
kentli bir tip idi. Aynı zamanda teorik vukufiyeti de çok faz­
laydı ve sığ bir dışsal formülün ciddi araştırmalarla değiştiril­

5 0 /ŞEHİR

46 Louis Wirth, "Urbanism as a Way of Life", American Journal o f Sociology, XLIV (Temmuz 1 938),
s. 1-34.

ONSOZ/51

mesiyle tatmin olamazdı. Bundan başka, spesifik olarak mo­
dern olan her şeyin kendine özgülüğünün, Batı dünyasındaki
büyük şehirlerin büyümesiyle ilişkili olduğunda hemfikirdi.
Ekolojik bakış açısına tepki bağlamında, "Kentselliği şehrin
fiziksel varlığı ile tanımlamaya devam ettiğimiz sürece yeter­
li bir kentsellik kavramına ulaşmaya muktedir olamayız".47
Onun yerine, şehrin sosyolojik açıdan önemli bir tanımlanışı,
şehri, insan grup yaşamının ayrı bir biçimi olarak belirleyen
unsurları seçmeye çalışır.

Park'm meşhur makalesinin de hemen hemen aynı fikir­
lerle ve neredeyse aynı ifadelerle başladığına işaret etmekte
yarar var. Ancak Park'm akimda Spengler vardı; Wirth ise
kalkış noktasım Simmel'den alıyordu.48 Ona göre kentleşme,
şehre özgü yaşam biçiminin kümülatif vurgusuna işaret et­
mektedir. Bu, endüstriyelizm veya modern kapitalizm ile ka­
rıştırılmamalıdır. Şehir sosyologunun merkezi sorunu, tipik
olarak, büyük sayılardaki heterojen bireylerin görece daimi
ve yoğun yerleşmelerinde ortaya çıkan toplumsal eylem ve
organizasyon biçimlerini keşfetmektir.

VVirth'e göre, etkileşim içerisindeki kişilerin sayısındaki
artış, kişiliklerin tam olarak temas kurmalarmı imkânsız kı­
lar. Sonuç, kentli kişiliğin "şizoid" bir karakterde olmasıdır.
Kentler, oldukça segmenter rollerde buluşmaktadır. İlişkileri
birincil olmaktan çok ikincildir. Temaslar gayri şahsi, yüzey­
sel, geçiş kabilinden ve segmenterdir. Bu durum, çekingenli­
ğe, kayıtsızlığa ve kof bir mizaca ve kişinin, başkalarının iddi-

47 A.g.e, s. 4.
48 Wirth: Park, Burgess ve McKenzie'nin kitabı için şehir konusunda açıklamalı bir bibliyografya hazır­

ladı. Simmel'in Die Grosstadte und das Ge/stesfeben'/nide eklediğini belirtmekte yarar var. Bu ça­
lışmanın, "Sosyolojik bir bakış açısından, tek başına en önemli makale" olduğunu gözlemliyordu.

alarma karşı bağışıklık kazanmasına yol açar. Kentsel sosyal
ilişkilerin yüzeysellik, anonimlik ve geçiş kabilinden olma
özellikleri, şehir sakinlerinin karmaşıklığını ve rasyonalitesini
anlaşılır kılmaktadır. Durkeim'ın tespitiyle, çok yakın grupla­
rın kişisel duygusal kontrolden özgür olmaları, onları bir ano-
mi (bir tür normsuzluk) halinde bırakır. Kişiler arası ilişkilerin
segmenter karakteri ve üniter kriterleri, mesleki kodların ve
parasal ilişkilerin örgütlenmesinin altım çiziyordu. Fayda ve
verimliliğe önem verilir, bu da otomatik olarak iktisadi teşeb­
büslerin örgütlenişi için şirketlerin araçlarının kullanılmasına
yol açar.

Şehirlerde bireylerin, en büyük avantajları elde ettikle­
ri işlevlerde uzmanlaşma eğilimleri, karşılıklı bağımlılık ile
istikrarsızlıkta eşzamanlı bir artışa neden olur. Bu, bireyleri
daha da ayırır. Dolaylı araçlar yoluyla iletişim kurmak gerek­
li olur; bireysel çıkarlar, görevlendirme (yetki devri) ile dile
getirilir. Yoğunluk, insanları ve faaliyetlerini çeşitlendirerek
sosyal yapımn karmaşıklığını artırmakla, sayıların etkilerini
daha da güçlendirir. Bu yüzden, kentsel dünyada görsel ta­
nınmaya önem verilir. Üniformanın, görevlinin rolünü sim­
gelediğini görüyoruz, ama onun arkasındaki gizli kişisel ay­
rıksılıktan bihaberiz.

Gruplar ve çıkarlar, bu koşullar altında ayrışırlar. Yo­
ğunluk, toprağın değeri, kiralar, erişilebilirlik’, sağlıklı olmak,
prestij, estetik kaygılar (gürültü, duman ve kir gibi), nüansla­
rın yokluğu, şehrin çeşitli bölgelerinin nüfusun değişik seg-
mentleri açısından yerleşim yerlerinin arzu edilip edilmeme­
sini belirler. İş ortamı ve onun niteliği, gelir, ırksal ve etnik
özellikler, toplumsal statü, adetler, alışkanlıklar, zevk, tercih

5 2 /ŞEHİR

ÖNSÖZ / 53

ve önyargı gibi faktörler, kentsel nüfusun bunlara bağlı ola­
rak seçilip, üç aşağı beş yukarı kendine özgü yerleşimlere da­
ğıtıldığı önemli faktörler arasındadır.

Kişisel sorunların sebep olduğu, hızlı yaşam temposu ve
karmaşık teknolojinin derinleştirdiği zihinsel gerilimler hep
vardır. Kentsel ortam, sınıf çizgilerinin keskinliğini kırma ve
sınıf yapısını karmaşıklaştırma eğilimindedir.

Wirth, bir yaşam biçimi olarak kentselliğe, birbiriyle iliş­
kili üç perspektiften ampirik açıdan bakılabileceğine inanıyor:
a) Bir nüfus temeli olan bir fiziksel yapı olarak; b) Bir yapıya
ve kurumlar dizisine sahip bir toplumsal örgütlenme sistemi
olarak; c) Bir davranışlar, fikirler dizisi ve kişilikler kümesi
olarak. Birinci yaklaşımda, kentsel nüfus, birçok faktörde se-
leksiyon ve farklılaşma gösterir. Hayatın olgunluk devrinde
daha fazla sayıda kişiler vardır; daha fazla ülke dışında doğ­
muş erkek, daha fazla kadın, daha fazla zenci vardır. Daha
az sayıda doğum vakası, yeniden üretmede bir başarısızlık
ve daha yüksek bir ölüm oram vardır. Toplumsal bir düzen
olarak kentselliğin özelliği, birincil temasların yerine ikincil
temasların ikame olmasıdır. Bununla bağlantılı olarak, akra­
balık bağları zayıflar, mahallenin (komşuluğun) önemi azalır,
toplumsal dayanışmanın geleneksel temelinin zayıflaması,
endüstriyel, eğitimsel ve eğlence türü faaliyetlerin, uzmanlaş­
mış kuramlara transferi söz konusu olur. Bunun yanında, bi­
reysel aktör tek başına etkisiz olduğundan ve etkinlik yalnız­
ca gruplarda başarıldığından, gönüllü kuruluşların sayısında
büyük bir artış söz konusudur. Son olarak; kentsel kişilik ve
kolektif davranış, yukarıda değinilen tüm özellikleri sergi­
ler -artan kişisel çözülme, zihinsel hastalıklar, intihar, suçlar,
yozlaşma ve düzensizliğe paralel olarak.

Simmel, Spengler ve VVirth'in kentsellik anlayışlarını bir

5 4 /ŞEHİR

araya getiren özellik, "kentsel mantalite" üzerine araştırmala­
rın toplanma noktasıdır. Bunun gündeme getirdiği tüm teo­
rik sorunların çözülmüş olduğu pek söylenemez. Spengler'in
anlayışı, bir kere en tam ve en sorgulanabilir olandır. Onun
teorisi, kolektif psikolojinin somutlaşması anlamına geliyor.
İnsanların bir bakış açısma veya davranış sistemine sahip ol­
duklarını düşünmek başka bir şeydir; bir bakış açısının insan­
lara sahip olmasım düşünmek bambaşka. Spengler de bunun­
la tatmin oluyor değil. Bir kitle ruhu şeklinde somutlaşan ve
tahayyül edilen kolektif psikolojinin bağımsız bir gerçekliğe
sahip olduğunu varsaymakla kalmıyor; doğum, büyüme ve
ölüme sahip organik bir olgu (Spengler'in ilkbahar, yaz, son­
bahar ve kış imajlarmda ifade bulduğu gibi) olduğunu dü­
şünüyor. Tüm manevi (ruhsal) varlıklar, öyle görünüyor ki,
öldükleri zaman kendi manevi potansiyellerini, o çok kuşa­
tıcı dünya maneviyatına ya da toprağın ve köylülerin birincil
maneviyatına döndürür. Bu, sorumlu bir teori kurma değil,
mecazlı bir anlatımdır. Öyle görünüyor ki, metafizik holding
şirketleri kurmamn tekniği de budur.

Simmel'in analizi, hiç değilse teorik açıdan, kendisinin in­
sanlar arası yaşamdaki içeriği olmayan ruhsal boyutlar arası
biçimlerin keşfedilmesi şeklinde tanımladığı sosyolojinin gö­
reviyle uygunluk arz etmektedir. Simmel, tutarlı bir şekilde,
kentsel aklı özetlemeye koyuldu. Bu konuda geniş ufuklu,
zarif, beğenilen bir makale yazdı. Bununla birlikte, ne onun
sosyoloji anlayışı ne de şehir analizi, sosyologların ezici ço­
ğunluğu tarafından tümüyle tatmin edici bulunmaktadır. İçe­
riği olmayan ruhsal boyutlar arası biçimlerin incelenmesinin
sosyolojinin konusu olması meselesine de ciddi şüphe ile ba­
kılabilir, bakılmıştır da. Simmel'in pratikte kendi öz kuralla-

ÖNSÖZ / 55

rina asla uymadığını, onun en iyi olduğu konunun, çok çeşitli
kanıtlar arasında karşılaştırma yapmak olduğunu belirtmekte
yarar olabilir. Bundan başka, biçim ve içeriğin tabiatları gere­
ği ayrılabilir oldukları (ve hatta farklı kökenleri olabileceği)
görüşü, genellikle, aynı zamanda biçimlerin somutlaşmasına
da işaret eder. Bu teknik bir ressam bekleyen projeler dün­
yası kavrammda, neredeyse Eflatuncu bir nokta var. Simmel,
Spengler'in çalışmasmda kendini gösteren somutlaşma konu­
sundan hiç de tamamen kaçınabilmiş değildir. Son olarak, her
ne kadar Simmel kentselliği bir kırsal mistisizm çerçevesinde
sunma hatasım yapmıyorsa da, kendi malzemelerini ampirik
incelemenin dışına koyar şekilde tanımlama eğilimindedir.

VVirth'in görece inatçı bir kentli olduğu gerçeğini hesaba
katarsak, onun Simmel veya Spengler tarafından cezp edilmiş
olması hemen tuhaf gelebilir. Şurası kesin ki, Spengler'i es
geçmiş olması anlaşılır bir şeydir. Kırsal kesimin maneviyat
açısından şehre göre esasen daha üstün olduğu noktasında
hiçbir kuşkusu yoktu. Aym zamanda, bir salon oyunu olan
yaratıcı sezgileri bilimsel süreçlerin yerine koymaya da hiç
eğilimli değildi. VVirth'in tezleri, yalnızca onun ekolojik teo­
rinin basit fiziğini düzeltmeye matuf açık çabası bağlamında
tam anlamıyla anlaşılabilir. Bu yüzden onun tezleri, düzeltici
nitelikte bir aşırı vurguya sahiptir. Sosyo-psikolojik şehir teo­
risinin, başarılmış bir gerçek değil, sadece bir program imkânı
olarak var olduğunda kuşku yok. Bu durumda, sadece eğilim­
leri eleştirebilirsiniz ve bunun risklerini de göze alırsınız. Yine
de, aynen ekolojinin fiziksel bir seviyede bir aşırı basitleştir­
meye yol açmış olması gibi, sosyo-psikolojik teori de basit bir
psikolojik yaklaşıma yöneliyor gibi. İlgili eylem dünyasının,
psikolojik etkileri olan artış, yoğunluk ve nüfusun heterojen-

56 /ŞEHİR

liği gibi sırf gerçekler mesabesine indirgemesi yönünde güç­
lü bir eğilim var. Tüm göstergeler de, kurumlarm, ekolojiden
gördükleri gibi, genellikle üstünkörü ve tesadüfi bir muamele
görme ihtimaline işaret ediyor.

VVirth'in harika tezinin bir yirmi yıllık ömrü olmasına
rağmen, şehir teorisindeki onun gerektirdiği yeniden yapı­
lanmanın henüz gerçeklemiş olmadığını söylemek de belki
önemli bir noktadır.

Şehir Teorisi Konusunda Avrupa'daki Gelişmeler

On dokuzuncu yüzyılın son çeyreği ile yirminci yüzyılın
ilk yirmi yılında şehir teorisi, çok büyük bir iç evrim geçir­
mekteydi. Amerikan şehir teorisinin kendine özgü birtakım
özellikleri, Amerikan teorisyenlerinin Avrupa'daki bu başlan­
gıç gelişmelerinden kendilerini çok büyük ölçüde koparmış
olmalarını açıklamaktadır. Bu kopuşun sadece iki istisnası
vardı. Muazzam popülaritesi nedeniyle Spengler'in fikirleri
dikkatleri mecburen çekmiş ve safi "kentselliği" nedeniyle
de Simmel'in görüşleri gecikmeli olarak hesaba katılmıştı.
Ancak, hatırlayacağımız gibi, sosyolojinin sınırsız değil sı­
nırlı iddialarla bir akademik disiplin haline geldiği yirminci
yüzyılın ilk günlerinde, bu disiplin, kurucularım ve onların
ayırıcı özelliklerini (ilginçtir ki sosyolojik kanıt olarak tarihsel
yazıların kullanımı da bu özellikler arasındaydı) reddetmişti.
Genelde sosyoloji, özelde de kent sosyolojisi, özerk bilimler
olmaya çabalıyorlar, kendi birinci el kanıtlarını, kendi yön­
temleriyle topluyorlardı. Ayrıca, Amerika'da halkın şehre,
bakışma, mevcut sorunlar olan kentsel yozlaşma ve kentsel
ortamlarda mümkün olan sosyal hayatın çeşitli alanların-

ONSOZ / 57

daki felaketlerden duyduğu kaygı hâkimdi. Avrupalı şehir
araştırmacıları tarihsel araştırma materyallerine yönelikken,
Amerikalı araştırmacılar şimdiki zamana yönelikti. Avrupa­
l I araştırmacılar bin yıldır ilgi çeken şehirlerden materyallere
sahipken, Amerikan şehirleri çoğu durumda birkaç on yıllık
ömrü vardı. Amerikalı bir araştırmacı, Avrupalı bir teorisye-
nin çalışmalarına daldığında, genellikle o çalışmaya sadece
bir "eski tarih" gibi bakma eğilimindeydi. Bu çalışmaların il­
ginç olduğunu pek nadiren kabul ederdi. Meraklı bir karşılaş­
tırma dışında, bunların kendi sorunlarına ilişkisini de nadiren
görürdü. Bu koşullar altında Amerikalı şehir araştırmacıları,
kendilerini büyük ölçüde Avrupa'nın şehir teorisinin akıntı­
sından uzak tuttular.

Amerikan şehir teorisyenlerinin kendilerinin şehrin ta­
rihsel geçmişine ilişkin araştırmalardan uzak tutmalarının so­
nuçları arasında, bilimsel anlayışlarının diğer alanlarında ya­
saklanmış olan sınırlı bir tolerans da vardı. İnsani toplumsal
biçimleri (bir kere istikrara kavuşturulduklarında ve sorunla­
rı halledildiğinde), bazen verili bir sosyal sorunlar dizisinin
maksimum etkinlikle çözülmesi gibi bir anlama gelmektedir.
İnsanlar, başarılı çözümlerden vazgeçmede son derece istek­
sizdir ya da ellerinden gelmez. Örneğin yeni yarımküreye gel­
diklerinde ne dillerini kaybettiler ne de yenisini icat ettiler.
Her yeni ailenin yeni bir aile kurumunu temsil ettiğini asla
varsayma hatasmı işlemeyecek sosyologlar, benzer bir şeyi
şehirlerle ilgili olarak varsaymış görünüyor. Amerikan şehir­
lerindeki gelişmeleri yorumlamada tarih bilgisinin değerini
göstermek için tek bir örnek yeter. Avrupa şehirlerinde şehir
yönetimi modelleri tedricen evrim geçirmiş ve ancak birkaç
yüzyıllık bir gelişme döneminden sonra istikrar kazanmıştı.

Bu istikrar gerçekleştikçe şehir yönetiminin idari odağı, bele­
diye başkanı ve meclis yapısı üzerinde yoğunlaştı. Amerikan
şehirleri, Avrupa kültürüne sahip insanlar tarafından kurul­
du, fakat on dokuzuncu yüzyılda kurulan şehirlerin büyük bir
kısmı, daha normal kentsel biçim yerine eyalet yönetim mo­
delini izledi. Sosyologlar, büyük ihtimalle bunu, Amerika'da
şehir yönetiminde bir tür bilinçsiz "tecrübe" olarak görmüş­
tür. Bu şekilde yaklaşılınca (şehirlerde daha fazla demokrasi
sağlamanın bir aracı olduğunun müjdecisi olarak gösterilen)
Amerikan tecrübesi, şehir sorunlarında kamu çıkarı dışındaki
her çıkarın etkisini mümkün kılıyordu. Amerika'daki kentsel
meselelerin 18801erdeki durumuna ilişkin olarak Bryce'a her­
kes tarafından atıfta bulunulmuştur. Bryce, şehir yönetimi­
nin, Amerika'da en göze çarpan siyasal başarısızlık olduğunu
düşünüyordu: Bu koşullar altında, Amerika'daki her sosyo­
logu heyecanlandırmış olması gereken bir dizi olay meydana
gelmeye başladı. Amerikan şehirleri, Avrupa'daki modeller ben­
zeri geleneksel belediye başkam ve meclisten oluşan yönetim türleri
kurmaya başladılar. Daha sınırlı idari yapı ve daha açık sorum­
luluk alanı, şehrin kurumlar sisteminde şehir yönetiminin el­
verişli işlemesi açısından çok önemliydi, işleyişine ilişkin belli
bir "görüş netliği", gücün kontrolü bakımından gerekliydi.

Bu, Amerika'da şehirlerin sosyolojik anlamda değil, yal­
nızca fiziksel anlamda "yeni" olduğu gerçeğine verilmiş
muazzam bir ödündü. Şehir, zaman içerisinde ekonomik
bir işlevle tedricen ortaya çıkmış özgün bir kurumlar siste­
mi idi. Sınırları içerisinde olağanüstü ağır bir bedel ödeme­
den keyfi olarak değiştirilemiyordu. On dokuzuncu yüzyıl
Amerikası'nda "tecrübeleri" için ödenen bedel, inanılmaz
ölçülerdeki yozlaşmaya gösterilen toleranstı. Sosyologlarm

5 8 /ŞEHİR

ONSOZ / 59

çoğu bu noktayı tümüyle kaçırmakla kalmadı, aym zamanda,
Amerikan şehirlerinde daha geleneksel belediye başkanı ve
meclis ilişkilerine dönüş gerçekleştiğinde bu gerçeğin sonuç­
ları radikal biçimde yanlış yorumlanıyordu:

Hürriyet mücadelesi, gücü (iktidarı) birinden veya birkaçından çekip alarak
çok olana verme, yani ademi merkezileşme mücadelesi olmuştur. Halka dayalı
yönetim başarısız olunca, toplum anarşiden güçlü olan adam tarafından kurta­
rılır. Yani iktidar tekrar merkezileşir. Bu yüzden, gücü meclisten belediye baş-
kanma aktarmak suretiyle yönetimi merkezileştirmek, büyük şehirlerimizdeki
halka dayalı yönetimin başarısız olmuş olduğunu itiraf etmekti.45

Sonuçta, bu daha istikrarlı bir topluluğa kısmi dönüş ola­
rak görülmek yerine, Strong tarafından bizzat demokrasinin
başarısızlığı olarak değerlendiriliyordu. Strong, yönetimde
ademi merkezileşmenin bazen yozlaşmanın merkezileşmesi­
ne ortam hazırladığı gerçeğini tamamen görmezden geliyordu.

Teorik açıdan toyluğun başka örnekleri de vardır. Bazen,
medeniyete Amerika'nın yaptığı oldukça eşsiz katkılar şek­
linde değerlendirilen şeyler, geleneksel bir kentsel dramın
yasalaşmasıdır. 1901'de, fırtına ve selden felç olan Galveston
(Texas) şehri, bir komisyon kurmuş, bu komisyon felaketi ön­
lemede öylesine iyi çalışmış ki şehrin yönetici organı olarak
devam ettirilmiş. Bunun başarısı örnek almdı ve küçük şehir­
lerde çok iyi işledi. 1945'te nüfusu 5.000 veya daha az 2.033
küçük şehirden 237'sinde bu organ vardı. Büyük şehirlerde
şehir yöneticisi (city manager) sistemi, komisyon yönetimi­
nin muadilini temsil eder. Şehir yöneticisi, şehir meclisi tara­
fından atanır. Şehir meclisi, yasaları çıkarma, planları yapma,
gelişmeleri planlama, yöneticiyi seçme ve azletmede tam yet-

49 Josiah Strong, Twentieth Century City, s. 86.

kiyi elinde tutar. Şehrin anayasası (şartı) genellikle, yönetici­
nin seçiminin partiden bağımsız olarak yapılmasını emreder.
Yönetici, genelde kendi tüm yardımcılarını ve teknisyenlerini
seçme yetkisine sahiptir. Bu plan, 1908'de Staunton'da (Vir-
gina) kurumsallaştırıldı ve 1914'ten sonra Dayton (Ohio) ta­
rafından benimsenmesini müteakip ulusal düzeyde önem
kazandı. 1945 yılında Birleşik Devletler'in nüfusu 5.000'in
üzerindeki 350 şehrinde hayata geçirilmişti. Bunlardan en bü­
yüğü, yarım milyon nüfusuyla Cincinnati idi. Şehir yöneticisi
sistemi altında, siyasi değerlendirmelerden bayağı uzak pro­
fesyonel şehir yöneticilerinden oluşan bir organ gelişti.

Amerika'da eski yaygın şehir otoritesi sistemi altında
öyle karmaşık parti patronajı yapıları gelişti ki bir meclis ve
belediye başkanmdan oluşan geleneksel şehir yönetimi siste­
mine dönüş bile çoğu kere başarısızdı. Öyle güçlü parti ay­
gıtları gelişmişti ki kısa zamanda şehir yönetimini kendi ka­
lıplarına göre saptırdılar, dur durak bilmeden de işbaşında
kaldılar. Komisyon yöneticisi ve şehir yöneticisi, Ortaçağ'ın
podesta (yargıç) sisteminin tam paralelidir, benzer nedenler­
le doğmuş, bir ölçüde aynı sonuçlara yol açmıştır. Burada
da parti çatışmaları vatandaşların genel çıkarları için öyle­
sine tahripkâr olmuştur ki, bağlılığı olmayan dışarıdan biri
idari amaçlarla getirilirdi ve bu kişi, kendi alt kademelerini
seçmekte serbestti. Burada da podesta sistemi, şehir yönetimi
eğitimi almış profesyonellerden oluşan bir organın gelişimine
yol açmıştır. Bu örnekler, bizim şimdi döneceğimiz Avrupa
şehir teorisiyle aşinalığın değerini ortaya koyuyor.

Andre Piganiol'un gözlemlediği gibi, eski devirlerin in­
sanları şehre ilişkin çok az bir anlayışa sahiptiler. Eflatun ve

6 0 /ŞEHİR

ONSOZ / 61

Aristo, tipik kentsel sınıflar olan orta sınıflara küçümseyerek
bakıyor, onları savaşçılara ve filozoflara tabi kılmak istiyordu.
Özel mülkiyete (yani, kentsel nitelikli, devredilebilir mülki­
yete) şüpheli bakılır, paranın tehlikeli olduğu düşünülürdü.
Şehirlerin deniz kenarında konumlandırılmasının bir hata ol­
duğu düşünülürdü. Kendi şehir tercihleri, pek de şehir olma­
yıp daimi bir açık askeri kamp olan İsparta idi.

"Şehir", modern sosyal bilimciler için kendisini giderek
bir sorun olarak sundukça, karakteristik açıklamalardan biri,
modern kentsel topluluğun kökeninin Roma şehirlerinin ha­
yatta kalması olduğudur. Önemli sayıda Ortaçağ şehirleri­
nin, eski Roma garnizonları ve ticaret merkezlerinin (Köln,
Mayence, Strasbourg, Rheims ve Paris gibi) aynı yerleşim
noktalarında şekillendiğinde, feodal garnizonlara ve pisko­
posluklara dönüştüğünde çok az kuşku var, ama bu, şehri
açıklamıyor; sorunu tarihe geri postalıyor.

On dokuzuncu yüzyılın sonuyla yirminci yüzyılın başla­
rında Avrupa'da ortaya çıkan şehir teorilerinin, aralarındaki
pek çok farka rağmen, iki genel özelliği vardır. Bu teorilerin
hepsi, sosyal hayatın her biriminin karakteristiklerinin ku­
rumlarca belirlendiğim varsayıyor. İkinci olarak, genellik­
le hepsi, insan toplumunun evrimsel veya tarihsel bir ürün
olduğunu, bu yüzden toplumsal olaylarm açıklamalarının,
kökenlerin keşfini içerdiğini varsayıyor. Bu nedenle, hem
ekolojik şehir teorisi hem de bayağı fragmanter olan sosyo-
psikolojik teorinin tersine, yüzyıl başındaki Avrupa şehir teo­
risi bir kurumsal şehir teorisi öngörüyordu. Şehrin açıklaması,
kumrularının kendine özgü düzeniyle tarihsel önceliğinde
görülüyordu. Çeşitli özel teoriler, merkezi ya da orijinal gör-

dükleri özel kurum açısından farklılık arz ediyordu.

Şehir teorisine öcülük eden Fustel de Coulanges, şehrin
önemli kurumu olarak dini alıyordu. Şehir öncesi toplumun
ilk çekirdeğinin aile olduğu; ailenin de bütünleşme noktasını
kalpte, dini sembollerinde ve evin papazı olarak babaya tapıl-
masmda bulduğu düşünülüyordu. Birkaç ailenin birleşmesi,
aşiretin kalbini oluşturabilirdi.

Kabile, aile ve aşiret gibi, bağımsız bir bünye olarak kurulmuştur, çünkü kabi­
lenin, yabancıların hariç tutulduğu bir özel ibadeti vardı. Bir kere kurulunca,
yeni hiçbir aile kabul edilmezdi. Aynen birkaç aşiretin bir kabilede birleşmesi
gibi, çeşitli kabileler de her birinin dinine saygı gösterilmesi koşuluyla birlik
oluşturabilirdi. Bu ittifakın gerçekleştiği gün şehir var olmuştur.50

6 2 /ŞEHİR

Şehrin kurulmasmda kritik nokta, dini birlik ve şehrin
kalbinin kurulmasıydı. Şehir, ortak ibadet için yeni bir sığmak
biçimini aldı. Kadim şehir, dini bir topluluktu.

Glotz, farklı aile ve şehir ilişkileri bakımından mümkün
olan şehir tipleri anlayışıyla, Fustel de Goulanges'in teorisini
hayli geliştirdi. Goulanges gibi Glotz da aileyi, gerek devlet
gücünün gerekse bireyselliğin içinden çıkabileceği çekirdek
yapı olarak ele alıyordu. Bu bağlamda, Yunan şehir yaşamın­
da her biri özel kurumsal düzene sahip üç aşama olduğu var­
sayılıyordu.

Yunan şehri, aile kurumunu muhafaza etmekle birlikte, ailenin zararına büyü­
dü. Şehir, başlangıçtaki grubun bastırdığı bireysel güçlere başvurmaya zorlan­
dı. Uzunca bir süre şehir, genos'a karşı savaşmak zorunda kaldı ve zaferlerin­
den her biri, ataerkil hizmetin bir türünün bastırılması ile kazanıldı.

İki tane karşıt güç (aile ve şehir) değil, ama üç tane görüyoruz: Yerine göre her
biri egemen olan aile, şehir ve birey. Yunan kurumlarının tarihi, bu nedenle
üç 4öneme ayrılmaktadır. Birincisinde aile, kendi kadim haklarım kıskançkkla
koruyan ve tüm üyelerini ortak iyiye tabi kılan ailelerden oluşmaktadır. İkinci-

50 Fuslel de Coulanges, The Ancieni City (New York: Doubleday Anchor Books, 1956), s. 126-127.

ÖNSÖZ / 63

sinde şehir, özgürleşmiş bireyleri kendi yardımına çağırarak aileleri kendisine
tabi kılar. Üçüncüsünde ise, bireysellik kazan kaldırır, kenti harap eder ve daha
büyük devletlerin oluşumunu gerektirir.51

Bu, şehri ve daha değişik şehir tiplerini mümkün kılan
daha karmaşık kurumlar arası gelişme imkânını hesaba kat­
ması açısından Fustel de Coulanges'e göre gerçek bir ilerle­
meyi temsil etmektedir. Aile egemen ya da asilzadeler şehri
açıkça göz önüne getirilmektedir.

Üçüncü bir kurumsal faktör, karşılaştırmalı hukuk uz­
manları tarafından şehrin yükselişinin belirleyicilerinden biri
olarak merkezi bir yere konulmaktadır. Örneğin sosyal bi­
limlerin öncü çalışmalardan birinde Henry Sumner Maine,52
karşılaştırmalı hukukun, insan ırkının ilk durumunun ataer­
kil ailenin egemen olduğu bir durum olduğunu kanıtladığı
öne sürüyordu. Kadim zamanlarda İngiltere'den Hindistan'a
kadar toplum, ona göre, en yaşlı ebeveynin hakimiyeti altın­
daki ataerkil ailelerden kuruluydu ve bu idare (hakimiyet),
çocuklarının yaşam ve ölümüne kadar bile uzanıyordu. Hu­
kuk, ebeveynin ağzından çıkan sözdü. Suç, topluluğun bir
meselesiydi ve suçtan dolayı akrabalar ortak sorumluluğa sa­
hipti. Akrabalık, bu aşamada, siyasal işlevlerin tek zemini idi.
Maine'a göre, daha karmaşık tüm sosyal biçimler için önemli
mesele, ülkesellik (toprak) ilkesinin yerine akrabalığın konul­
masında ve bireyi ailedeki statüsünden soyutlayan, hukuk
düzeninde gerçekleşen ve bireye çoklu "sözleşme" ilişkilerine
girme özgürlüğü kazandıracak dönüşümünde yatmaktaydı.
Ona göre, bir toplumsal rolün ardından bir başkası kurtarılı­
yordu. Önce erkek evlat, belki de kendisinin ataerkil bir hane

51 G. Glolz, The Greek Cify‘fNew York: Alfred A. Knopf, 1930}, Translated by N. Mallinson, s. 4-5.
52 Henry Sumner Maine, Ancient Law (London: John Murray, 1894).

6 4 /ŞEHİR

reisi olması hep gerekli olmuş olduğundan, Patria Potestas'tan
(aile bireylerinin mal varlıklarının aile reisinin mülkiyeti sa­
yılması sistemi) kurtarıldı. Köle statüsü ortadan kalktı, onun
yerini hizmetkâr ile efendi arasındaki sözleşmeye dayalı iliş­
ki aldı. Zamanla kadınlar bile sözleşme özgürlüğü kazandı.
Maine'm deyişiyle, "İlerici toplumların şimdiye kadarki ge­
lişimi, statüden sözleşmeye doğru bir gelişim olmuştur."53
Maine'm analizinde şehir, akrabalık ve aile yerine sözleşme
ve toprağa (territory) dayanan bir hukuki yapıdır. Onun ana­
lizinin etkisi, akrabalık ve toprak ilişkisini kurumsal açıdan
merkezi odak altına tutmak ve dikkatleri kentsel teoriden
hukukun evrimine çekmek oldu. Bu, zengin ek gelişmelerin
ve şehrin gelişimi açısından bütün bir dizi hukuki veya yarı
hukuki olguların öneminin değerlendirilmesinin kalkış nok­
tası idi. Bu olgular şunlardı: 1- Şehrin imkânları ve onun ya­
sal temeli için mevzuatm önemi; 2- Özel kent mahkemeleri ve
yasalarının gelişiminin şehrin görünümündeki önemi; 3- Bir
(Roma) hukuk nosyonu olarak şehrin kendi tüzel kişiliğine
sahip olmasının şehir için önemi.

İngiltere'de şehirlerin evrimi üzerine şahane bir çalışma
yapmış olan Maitland, kısmen Maine ile hemfikirdi. En azın­
dan, "İlçe topluluğunun birlik oluşturduğunu; köy topluluğu­
nun ise böyle olmadığını" öne sürüyordu.54 Ancak bir hukuki
varlık ve kurgusal bir kişilik olarak şehrin varlığı, kimliğini
bir kraliyet beratı ile kazanması, kentsel gelişmenin daha son­
raki bir aşamasıdır. Şehrin kökenleri, kaleye, kaleli kasabaya
veya özel olarak kalenin bakımıyla görevli özgür insanlardan

53 A.g.e, s. 1 70.
54 Frederick Wil!iam Moitlorıd, Townshİp and Borough (Cambridge: Cambridge University Press,

1898), s. 18.

ONSOZ / 65

oluşan bir yapıya kadar gider. "Bana öyle geliyor ki, bölge­
sel yönetimlerin önde gelenleri, bu büyük kale ve sığmakta
hizmetkârlar, kasaba halkı ve şövalyeleri barındırıyorlardı."55
Bizatihi Maitlaud, bunu "garnizon teorisi" olarak adlandır­
mıştı. Maitland'ın garnizon teorisiyle çok paralel bir teori de
Almanya'da Keutgen'in geliştirdiği "askeri" şehir teorisi idi.
Buna göre şehirler, acil durum amaçlı kullanılan ve civar sa­
kinlerinin korunmak için sığındıkları kalelerdi. Barış zaman­
larında lordlar, bir iskelet personeli görev başında tutuyor­
du; bunlar da yerel yönetimdeki ilk devlet personeli idiler.
İngiltere'de arazi sahipleri ile mülklerin sayımının yapıldığı
1086 yılında Chichester ve Canterbury gibi kasabalarda, sıra­
sıyla, 44 ve 11 malikaneye bağlı 100 ve 200 ev vardı.

Şehir olgusunu ekonomik kurumlar açısından açıklama
çabasmı gösterenler, Marks ve diğerleri ile daha bütüncül bir
şekilde Pirenne idi.56 Pirenne, bir şehri oluşturmada iki özel­
liğin gerekli olduğunu, bunların da bir orta sınıf nüfus ile bir
topluluk örgütlenmesi olduğunu öne sürüyordu. Bu bakış
açısma göre, insanların tehlike anlarında sığınabilecekleri asli
mekânlar olan kasabalar, henüz şehir değillerdi. İnsanlar bu
tür yerlere dini vesilelerle başvurabiliyordu. Bu sayede de
buralar hem ibadet yerlerine hem de memurların makamla­
rına dönüşüyordu. Bununla birlikte, karmaşıklıkları artsa da
bunlar henüz şehir değillerdi. Tarihsel olarak Roma'mn şehir
(belediye) sistemi, anayasal sistemi ile tanımlanmıştı. Zaman­
la Roma şehir merkezleri düşüşe geçti ve sekizinci yüzyılla
birlikte yoğun bir şekilde çürümeye uğradı. Bu arada kilise

55 A.g.e, s. 24.
56 Henrİ Pirenne, Medîeval Cities (Princeton: Universİty Press, 1946). Tronslated by Frank H. Halsey.

6 6 /ŞEHİR

de kendi piskoposluk sınırlarını Roma şehirlerinin sınırlarına
dayandırmıştı. Bunun anlamı, Roma şehirleri güçten düştük­
çe, papazların yaşadığı şehirlerin onların egemenliğine geç­
mesi idi. Roma döneminde şehir yönetimi merkezleri olmuş
olan bölgeler, kentsel işlevlerini yitirdiler. Dokuzuncu yüz­
yılda "civitas", piskoposluk "şehri" denen olguyla eşanlam­
lı hale gelmişti. Piskoposluk "şehri", Pirenne'e göre yalnızca
adında şehirdir. Papazlarm etkisi, tam da kentsel yaşamın
son izlerinin ortadan kaldırılması yüzünden rakipsizleşti.
Bu merkezlerin çoğunda, köylülerin ürünlerini götürdükleri
haftalık pazarlar vardı. Bazen de yıllık bir fuar vardı. Papaz,
bu merkezlerdeki hem dini hem de seküler iktidarı elinde
bulunduruyordu. Çünkü, gevşek bir görev tanımı olan polis
gücüne bile sahipti ve buna göre pazarları denetliyor, geçiş
ücretlerini düzenliyor, köprü ve surların bakımmı üstleniyor­
du. Bu kasabalar, hem kale hem de piskoposluk kurumlan
idiler. Ancak Pirenne'e göre şehir değillerdi, her ne kadar pek
çok şehir onları gelişme noktaları olarak aldıysa da. Şehirle­
rin tarihinde "sıçrama taşları" olarak bir rol oynadılar. Surla­
rı etrafmda şehirler, "ekonomik rönesans" sonrasında şekil­
lenmeye başlayacaktı.57 Şehirler, surların dışında yerleşen ve
kriz anlarında şehirleri savunma amacıyla kullanabilen tüccar
kervanlarının faaliyetlerinin yan ürünleri olarak şekillendi.

Ticaretin etkisiyle Roma şehirleri yeni bir hayat buldu, yeni nüfusa kavuştu. Ti­
caretle uğraşan gruplar, askeri kaleler civarında oluştular ve kendilerine deniz
kıyılarında, akarsu kenarlarında, iki ırmağm birleşme noktasında, doğal ileti­
şim yollarının kavşağında mesken tuttular. Bunlardan her birinin pazarı vardı.
Bu pazarlar da kendi önemleriyle orantılı bir şekilde civar kırsal bölgelerdekiler
yahut uzak diyarlardakiler için bir çekim merkezi oldular.58

57 A.g.e, s. 76.
58 A.g.e, s. 102.

ÖNSÖZ / 67

Pirenne'e göre hayati nokta, kendisini kırsal bölgelerle ve
kurumlarıyla çelişki içinde bulan yeni bir tüccar sınıfının ge-
lişmesiydi. Bu sınıf, yeni bir yasal düzenleme, bir özel hukuk,
özel mülkiyet ve nihayet ayrı toplumsal örgütlenme için mü­
cadele etti. Pirenne'e göre şehir, tüccarlar topluluğudur.

Max Weber ve Avrupa Şehir Teorisi

Avrupa şehir teorisinin ana gelişmelerine bu kısa göz
atış, bakış açılarının çeşitliğinin ve özel noktalarla belli alan­
larda birikmiş bir tarihsel araştırma yığınının varlığına işaret
etmektedir. Derinlikli sosyologlar, kentselliğin daha özel ve
daha kapsamlı bir teorisine olan ihtiyacı kabul ediyordu. Sim-
mel ve VVeber, aynı soruna eğiliyorlardı. Simmel, şehir mese­
lesini neo-Kantiyen formelizm çerçevesinde uzmanlaşma ile
çözmeye çalıştı. VVeber, Simmel'in formülasyonuna aşinaydı
ve kendi çalışmasını da şu gözlem ile başlatıyordu: Şehir,
çoğu kere, büyük bir kalabalığın yoğun bir şekilde yerleştiği
ve sakinlerinin birbirleriyle karşılıklı kişisel tanışıklıklarının
olmadığı kadar geniş bir koloni oluşturdukları bir alan ola­
rak düşünülür. Fakat bunun önemini kabul etmekle beraber
VVeber, hemen bunun, tam bir şehir teorisinin yalnızca parça­
larını oluşturmaktan öteye gidemeyeceğini belirtiyordu. Zira
şehir kavramını yoğun yerleşime tabi büyük alanlarla sınırla­
makla kalmayıp, aym zamanda, gayri şahsiliğin insan ilişikle­
rinde kendini gösterdiği noktalarda kültürel faktörlerin de rol
oynaması yüzünden bu yaklaşım sonuç verici olmazdı. Yakla­
şımın kısıtlılıklarına bundan daha çabuk değinmek zor olur­
du. Ayrıca, VVeber'in teorik kalkış noktası farklıydı ve prensip
olarak Simmel'in şehir konseptini tümüyle yeterli bulamazdı.

68 / ŞEHİR.

Max VVeber'in teorik bakış açısı, en iyi şekilde, bir sosyal
davranışçılık biçimi olarak tanımlanabilir. Simmel gibi Weber
de, sosyolojik analizi, ruhsal boyutlar arası biçimlerin nite­
lendirilmesiyle sınırlandırmak istemiyordu. Öte yandan, son
derece nominalistti ve Spengler'in somutlaştırılmış sosyal psi­
kolojisi gibi, "üst-ruhlar" benzeri yapay varlıklar icat etmek
durumda kalan her sosyolojik yaklaşıma şüpheyle bakıyordu.
Son olarak, Weber, sosyolojinin görevinin insanın etkileşimle­
rini sadece dışsal olarak değil, anlamlı boyutlarıyla da açık­
lamak olduğu görüşündeydi. Bir kimsenin kilo kaybını, onu
defalarca tartarak objektif bir şekilde tespit edebilirsiniz. Ama
bu kimse eğer bir hastalık nedeniyle ölmekte oluşundan ya da
dini inanışından kendini dünyevi zevklerden uzaklaştırma­
sı yüzünden kilo kaybediyorsa bu çok farklı bir şeydir. Sos­
yolojinin görevi, insanlar arası eylemleri taraflar bakımından
anlamı itibariyle ve doğurdukları spesifik fiziksel değişimler
açısından açıklamaktır.

Weber için "sosyal ilişki" fikrinin anlamı, insanlar arası
eylemlerde bir modelin sürdürülmesini kendisiyle açıklayabi­
leceğimiz bir kavramsal kısaltma idi. Eğer iki insan etkileşime
girdiğinde biri emrediyor diğeri de yapıyorsa, ikisi arasmda
bir hakimiyet-tabi olma ilişkisinden söz edebiliriz. Weber,
Almanya'da somutlaştırma yönündeki eğilime kuşkuyla ba­
kıyordu ama bir ilişkinin yalnızca insanlar arası eylemlerin
gerçekten vuku bulması durumunda var olduğunu öne sürer­
ken dikkatli davranıyordu.

"Sosyal ilişkiler"in bu anlamım kabul ederek ek bir adım
atabilir, kompleks bir ilişkiler "sistemi"nin mümkün olması­
nı düşünebiliriz. Bir devlet, aile, din ya da bir hukuk sistemi
gibi bir kurum, bir "ilişkiler sistemidir". Tek başına yalın bir

ÖNSÖZ / 69

ilişkininkinden daha farklı bir statüsü, daha ileri bir gerçek­
liği yoktur. Kurum, gerçekte yalnızca insanlar belli şekiller­
de davrandığı sürece var olur. "Sosyal ilişki" kavramının çok
sayıda sosyal eylemde karşılaştırmalı kimliği ifade etmede
yararlı olması gibi, "kurum" da karmaşık sosyal etkileşimler
dizisinin meydana gelmesine ilişkin açıklayıcı bir araçtır.

Max VVeber'in kavramlarıyla, Avrupa şehir teorisinin yu­
karıda gözden geçirilen tüm biçimleri, "kurumsal" şehir te­
orileridir. Birbirlerinden sadece, şehir açısından merkezi ya
da asli görülen özel kurum açısından farklıdırlar. VVeber'in
kendi konumu, mevcut şehir teorilerinin gözden geçirilmesi
ve eleştirilmesi yoluyla değil, şehrin doğasına dair bağımsız
bir araştırma olarak geliştirilmiştir. Fakat Weber, bu teorileri
otomatikman hesaba katmıştır.

VVeber'in şehir sorunlarına sosyal eylem sosyolojisi ba­
kış açısıyla yaklaşımının değerli olma nedenlerinden biri,
Simmel ile biraz daha karşılaştırmayla görülebilir. Her iki
düşünüre göre de toplum, sonunda sosyal etkileşime ya da
insanlar arası anlamlı davranışa indirgenmektedir. Ancak
Simmel bunu, biçim ve içerik ile analiz ediyor, sosyolojiyi de
biçimin incelenmesiyle sınırlıyordu. Bu durum, bilimi, ruh­
sal boyutlar arası biçimlerin envanterine indirgiyor, genelde
sosyoloji tarafından dahil edilen büyük malzeme yığınlarını
dışta tutuyor. Buna karşılık Max VVeber, biçim ve içerik ara­
sındaki ayrımı önemsemiyor, sosyolojinin görevini sosyal
eylemin nedensel yorumu olarak düşünüyordu. Bunun en
yakın sonuçlarından biri, VVeber'in şehir teorisinin Simmel'in-
kini de içerebilmesi, ama bunu tersinin doğru olmaması idi.
VVeber'in teorisinde, şehirde mantalite konusuna ayrılacak

70 /ŞEHİR

yer vardı. Aynı zamanda şehirde çok değişik sosyal tiplerin
tezahür etmesini de kabul ediyor, açıklayabiliyordu. Kendi
deyişiyle, "Şehir, her zaman çok değişik sosyal durumlara
ait unsurlar içermiştir. Sınavlarla seçilen memur adayları ve
memurlar, ayaktakımı olarak küçümsenen cahillerle ve Doğu
Asya'daki (birkaç) pis işle iştigal edenlerle bir arada bulun­
maktadır. Çok çeşitli kastlar, faaliyetlerini yan yana sürdür­
mektedir. Klanlarda örgütlenen kan bağına dayalı akrabalar,
Yakın Doğu'da topraksız zanaatkarlarla birlikte görülmek­
tedir. Antik çağlarda özgür insanlar, pranga mahkûmlarıyla
köleler; asil toprak sahipleri, onların yakınmdaki görevliler ve
hizmetçileriyle birlikte ortaya çıktı. Ve, Ortaçağ'ın başlarının
şehirlerinde papazın rahipleriyle paralı askerler, papazlar ve
keşişler şehirlerde birbirleriyle karşılaşırdı." Sonuçta VVeber,
şehirde her türden insanm karşılaştığı, karıştığı (çoğu kere de
birbirlerini anlamadan) gerçeğine bir açıklama getirmişti. Ge­
cekondu bölgeleri, kaliteli iskan alanlarından birkaç yüz met­
re uzakta olabilir, ama coğrafi olarak yakın olsalar da bakış
açıları itibariyle kilometrelerce uzaktırlar. VVeber, psikolojik
homojenite eksikliğini kabul ediyordu. Aydınlar, orta sınıf,
siyasal reformcular, değişime direnenler ve tuttuğunu kopa­
ranlar gibi insan gruplarının hepsi, Munroe'nun ifadesiyle,
farklı yönlere çeker ve şehir sakinleri ancak gruplar içerisinde
etkili biçimde düşünebilir. VVeber'in bakış açısı, ona, her iki
yönde de hareket etme imkânı tanıyordu. Şehrin mantalite-
lerine, kavramsal geleneklerine ve segmenter ortamına doğ­
ru veya zaman içerisinde yerleşen istikrarlı modellere, yani
şehrin kurumlarına doğru. Gerçekten, teorisi, her ki yönü de
dikkate almasmı gerektiriyordu.

Simmel gibi VVeber de, şehirde her işin (dilencilik ve fa-

ONSOZ/71

hişelik de dahil) bir meslek olma eğilimi taşıdığım kabul edi­
yordu. Şehir sakinin zihni, izlenimlerle doludur ve düşünmek
için az bir zamanı vardır. Yenilik için bir arzu geliştirir, tekrar­
lara katlanamaz, tuhaf şeylere de can atar. Simmel'in şehir teo­
risi, VVeber'in teorisinin bir alt parçası şekline indirgeniyordu.
Ancak bu, şehre dair birbiriyle çatışan çok sayıdaki kurumsal
teoriyi nasıl ele aldığını göstermemektedir. VVeber'in yaklaşı­
mı, sağlam bir teori inşası modelidir. Şehir konsepti türlerini
birbiri ardına başarıyla inceliyordu: Ekonomik şehir konsepti,
şehrin tarımla ilişkisi, politik-idari şehir konsepti, kale ve gar­
nizon şehir konsepti, kale ve pazarın geçişmesi olarak şehir
konsepti, sosyal ve statü şehir konsepti (hukuki şehir konsep­
ti), yeminli bir birliktelik olarak şehir, askeri açıdan yetkin
yurttaşlardan kurulu bir organ olarak şehir. Weber, özel şehir
konseptlerinin her birinde doğru olan ne varsa böylece izole
etmeye ve korumaya çalışıyordu.

Burada VVeber'in yönteminin eklektik olduğu öne sürü­
lebilir. Fakat teori inşası, basit bir marangozluk işi değildir.
Yani, var olan teorilerden küçük parçalar koparıp kendi teo­
rinizin gövdesine yapıştırmak değil. Teori inşası, ne bir ma­
rangozluk işidir ne de önceden kesilmiş parçalardan oluşan
bir yap-boz oyunudur. VVeber'in yöntemi, teorik açıdan ilgili
olmayan parçaların mekanik bir montajı değil, çeşitli şehir
konseptlerinin kanıtlarla sınanması ve neyi açıklayıp neyi
açıklayamadıklarının belirtilmesidir. Örneğin, ekonomik şe­
hir konseptini ele alırken VVeber, yaşamın işleyişinde şehrin
ayırıcı özelliğini tarım dışı faaliyetler temelinde soyutluyor-
du. Yaşamlarının başat ekonomik özellikleri açısından şehir­
lerin bir tipolojisi mümkündür ve üretici şehirleri tüketici şe­
hirlerden, ticaret şehirlerini sanayi şehirlerinden, ana ve uydu

7 2 /ŞEHİR

şehirleri pek çok alt tiplerden ayırabilirsiniz. Ancak bütün
bunları söyledikten sonra, bir şehrin ekonomisinin, şehrin ge­
rekli ama yeterli olmayan koşulu olduğu söylenmelidir. Benzer
yargılar, öteki şehir konseptleri ve dayandıkları kanıtlar için
de geçerlidir.

Weber/in bir araya getirdiği ve onun zamanmda geçerli
kurumsal şehir teorisinin çeşitli biçimlerine üstün geldiği kav­
ramsal oluşum, kentsel topluluk teorisinde idi. "Topluluk" (com-
munity) kavramınm VVeber'in öteki fikirleriyle ilişkisi, onun
anahtar kavramlarının karşılaştırmalı soyutlukları ve karma­
şıklıkları açısından değerlendirilmesiyle kolayca görülebilir.

Sosyal eylemler: Sosyologlar için nihai analiz birimleri olan
bu eylemler, ilgili taraflar açısından bir anlamı olan insanlar
arası ilişkilerdir.

Sosyal ilişkiler: Bu kavramı, sosyal eylemde görünen un­
surların istikrarlı bir düzenlemesini ifade etmek için kullana­
bilirsiniz.

Sosyal kurumlar: Sosyal ilişkileri bütün bir sosyal eylemler
ağı içerisinde soyut bir şekilde kavramsallaştırmanm benzer
bir yolu. Sosyal kurumlar, sosyal ilişkilerin tek eylemlerle sa­
hip olduğu ilişkinin aynısmı eylem kalıplarıyla ilişkili olarak
taşımaktadır. Pratikte sosyal kurumlar, aşağı yukarı istikrarlı
davranış kalıpları olarak hep aşikardır. Ancak kurumlar ne
kadar önemli olursa olsun, toplumsal hayatm tümünü kendi
başlarma açıklamaya yetmezler, zira bireyler kendi tecrübe­
lerini tek başına kuramlardan daha fazlasında yaşarlar. Bi­
reyler, aile üyeleri olarak, ekonomik kuramların ajanları ve
devletlerin yurttaşları olarak davranırlar. Bir bireyin nasıl
aile gibi bir kuramsal kalıba uygun olarak davrandığı, nasıl

ONSOZ / 73

başkalarıyla uyum içerisinde olduğuyla değiştirilmektedir.
Özel evlilik düzenlemeleri türlerini başkaları değil, devlet
bahşetmektedir. Ekonomik başarı veya başarısızlık, aile bağ­
lamlarındaki faaliyetleri değiştirir. Sonuçta, adım adım in­
sanlar arası yaşamın (kurumlar bu yaşamın ayrı parçalarıdır)
topyekûn sistematik birimlerine yönelirsiniz.

Topluluk: Tek bir kurum tarafından değil bir kurumlar
düzeninin ayırt ettiği, insanlar arası yaşamın topyekûn siste­
matik bir birimi olarak kentsel topluluk kavramında Weber,
zamanmda geçerli pek çok kısmi şehir konseptini hesaba ka-
tabilen bir teorik formülasyon buluyordu. Problemi kendi ifa-
delendirişiyle, ne ekonomik anlamda "şehir" ne de özel po-
litik-idari yapıyla donanmış bir sakinler garnizonu, mutlaka
bir kentsel topluluk oluşturmaz. "Kelimenin mutlak anlamıy­
la 'kentsel topluluk', yalnızca Avrupa'da ortaya çıkmaktadır.
İstisnalar zaman zaman Yakın Doğu'da (Suriye'de, Fenike'de
ve Mezopotamya'da) bulunabiliyordu, ama yalnızca zaman
zaman ve ilkel nitelikte. Tam bir kentsel topluluk olabilmesi
için yerleşim biriminin, alışveriş ve ticari ilişkilerin göreli bir.
hakimiyetini temsil etmesi ve bir bütün olarak yerleşim biri­
minin şu özellikleri göstermesi gerekirdi: 1- İstihkam, 2- Bir
pazar, 3- Kendine ait bir mahkemesi veya hiç değilse kısmen
özerk hukuku olması, 4- İlgili bir birlik biçimi, 5- Hiç değilse
kısmen özerklik ve kendi kendini yönetme ve de sonuçta, şe­
hir sakinlerinin katıldığı seçimlerle işbaşına gelen idari yetki­
lilerce yönetim".

VVeber'in genel yaklaşımı, şehir kavramım dünya tarihin­
den kanıtlar açısından gözden geçirmekti. Bu temelde kentsel
topluluk kavrammı geliştirmiştir. Her topluluk (kentsel top­
luluk dahil), yapısı olmayan bir yığın değil, ayrı ve sınırlı bir

74 /ŞEHİR

insani yaşam kalıbıdır. Bir tür dinginlik durumuna getirilen
topyekûn bir yaşam güçleri sistemini temsil eder. Kendi ken­
dini yenileyicidir, kargaşa durumlarında düzenini tekrar ku­
rar. Burada, Amerikan şehirlerinde ortaya çıkan ve tuhaf si­
yasal yapılarının da kolaylaştırdığı yozlaşmanın beklenmedik
sonuçlarına ilişkin daha önce verdiğimiz örnekleri hatırlama­
lıyız. Belirtildiği üzere, Amerikan şehirleri, daha eski ve daha
sınanmış bir siyasal örgütlenme biçimine doğru zorlanmıştı.
Sınırlı bir kalıp olarak şehir, kendi yasalarına uyar.

Özel bir güçler sistemi olarak kentsel topluluk, her yer­
de ortaya çıkamazdı. Weber, her yerde ortaya çıkmadığım
ikna edici bir şekilde iddia ediyor. Asya'da ortaya çıkmadı;
Yakın Doğu'da da sadece parçalı olarak ve kısmen de, şehrin
bir devlet yönetim merkezi olduğu yönündeki o gerçek nede­
niyle ortaya çıktı. VVeber'in bu noktadaki argümanları, bugün
de VVashington, Londra ve Paris gibi bazı başkentler için de
geçerlidir. Bunun gerçek sebebi, bunların ulusal hükümetle­
rin merkezi olmaları ve normal şehrin siyasal otonomisinin
bir kısmından mahrum olmalarıdır. Tam kentsel topluluklara
dönüşmeleri engellenmektedir.

Özel bir güçler sistemi olarak şehir, yalnızca özel koşullar
altında ve zaman içerisinde ortaya çıkar. VVeber'in çalışması­
nın önemli bir kısmı, farklı koşullar altındaki çeşitli bölgeler­
de şehrin tedricen doğuşu ve güç kompozisyonunun yapılan­
masına ve giderek özgün bir biçimde istikrar kazanmasına
ayrılmıştı. Güçlerin değişen kompozisyonunun kökleri, eski
krallıklar ve aristokratik şehirlerden eski dünya halklarma;
piskoposluk yapılarından ve kalelerden ileri gelenlerin şehri­
ne ve kıtadaki lonca egemenliğindeki şehirlere; görevli garni­
zon personeliyle kaleli şehirlerden İngiltere'deki akrabalıkla

ONSOZ / 75

bağlantıları sebebiyle özel bir evrime kadar gitmekte, pek çok
derin gözlemlerde bulunulmaktadır. Tekrar tekrar, kentsel
topluluğun doğuşuna eşlik eden karmaşık süreçler gün ışı­
ğına çıkarılıyor. VVirth'in, VVeber'in çalışmasının, elde mev­
cut teoriler arasmda sistematik bir kentsellik teorisin en fazla
yaklaşan teori olduğu yolundaki önermesini kabul etmek güç
olmasa gerek.

Max VVeber'in Amerikan Şehir Teorisi Açısından
Geçerliliği

Eğer özel bir kurumlar manzumesine sahip kendine özgü
bir topluluk oluşumu şeklindeki şehir analizinin sosyolojik
açıdan meşru olduğunu kabul edersek, oldukça yeni bir ger­
çek ortaya çıkar: Bu tür şehir teorisi, Amerikan siyaset bilim­
cileri arasmda, sosyologlar arasmda olduğundan daha sık gö­
rülmüştür. Bu, ilk bakışta şaşırtıcı gibi görünse de açıklaması
zor değildir. Bizzat eylemlerinin tanımı gereği, siyaset bilim­
ci, ele aldığı konulara bir kurumun (devletin) bakış açısından
bakmak durumundadır. Şehri ele aldığı zaman da kalkış nok­
tası şehir yönetimi olur. Sorunlarını güncelleştirdiği ve bun­
ların sonuçlarının izlediği an, araştırması, kentsel topluluğun
güçleri ve kuramlarının (hükümetle, şehir anayasasıyla, şehir
hukukuyla, mahkemeleriyle, siyasal partileriyle, patronlarıy­
la, baskı grupları ve iyi yönetim birlikleri vs. ile ilişkileri bakı­
mından) aşağı yukarı sistematik bir incelemesi olur.

Siyaset bilimcilerin kentsel topluluk tartışmalarının We-
ber'inkine yaklaşan bir biçim alma yolundaki bu eğilimini
göstermek için iki örnek yeterli olur:

1904'te Wilcox, Amerikan şehri üzerine bir araştırma

7 6 /ŞEHİR

gerçekleştirdi.59 Burada, bir dizi isabetli cümlede, Amerikan
şehri meselesini hayli sosyolojik bir yaklaşımla formüle edi­
yordu. Onun gözlemi, şehirlerde bireyin tabi olduğu dürtü­
nün büyüklüğünün, kaçınılmaz olarak demokrasi üzerine
bir baskı uyguladığı idi. "Şehirlerde dünyanın dedikodusu
kulaklarınızda vızıldar, hem de pek çok kanaldan."60 Demok­
rasi açısmdan pek istenmeyen biçimlerde hayatı etkileyen
tüm güçler genellikle şehirlerde yoğunlaşır. "Şehir, gerçekten
de, mesafenin ortadan kalkmasının ve çıkarların çoğalması­
nın görünen sembolüdür."61 Burada tüm kurumlar değişim
geçirme eğilimindedir. "Doğal yerel örgütlenme birimi olan
mahalle zayıflar, pek çok durumda da neredeyse yok olur. Ev
hayatının adından fazla bir anlamı yoktur. Oysa, çoğu fark­
lı milliyetlerden yüz kadar insan çok kiracılı kalitesiz apart­
manların yalnızca birinde yaşar... İş dünyasında ve mesleki sı­
nıflar arasmda bir kişinin en yakın arkadaşları, tüm bir şehre
yayılmış olabilir. Öte yandan bu kişi, kapı komşusunun adını
nadiren bilir... Şehirlerde, önemsiz sayılabilecek oranda az sa­
yıda insanın kendi işinde çalıştığı büyük ölçekte bir endüst­
riyel örgütlenme vardır."62 Sorun burada da bitmemektedir,
zira "Şehir, malların dağıtım merkezi olmasının yam sıra, ak­
lın da dağıtım merkezidir."63 Şehir, genellikle, istihdam ettiği
kişileri kişisel olarak kendisi temas eden büyük bir işverenin
yaptığı gibi yapmaktadır. Şehir, insanı adeta sihirle dönüş­
türür; yeni gelenler özümsenir, şehir insanına dönüştürülür.
"Taşralılardan şehir insanı yapmakta pek zorluk yoktur. Sü-

59 Delos F. Wilcox, The American City: A Problem in Democracy (New York: Macmillan, 1904).
60 A.g.e, s. 8.
61 A.g.e, s. 9.
62 A.g.e, s. 10.
63 A.g.e, s. 14.

ONSOZ / 77

reci tersine çevirmek de hayli imkânsız görünüyor."64 Pek çok
sebepten şehir, ulusal bir önem de kazanır. "Demokrasi, şehir
koşullarıyla temasıyla çok büyük bir yara almıştır... İkinci ola­
rak, medeniyetin merkezi ve ulusun akıl dağıtım merkezi ola­
rak şehir, ahlaki ve sosyal ideallerini, nerede oturuyor olurlar­
sa olsunlar tüm insanlara empoze etme eğilimi taşır. Üçüncü
olarak, sosyal refah ilkeleri çerçevesinde olması gereken so­
rumluluk olmaksızın muazzam bir servetin bir kişinin elinde
toplanmasıyla şehir, genel iyilik için pozitif bir tehdittir."65
Sonuçta, çarpıcı bir anlamda, şehre onun kurumlan açısından
ve bünyesindeki çeşitli sosyal süreçler açısından yaklaşım,
Max VVeber'in çalışmasında gördüğümüz türden bir teorik
oluşuma yol açar.

Heyecan uyandırıcı ve özellikle "sosyolojik" bir anlayış­
la Wilcox, "sokak"ı, şehrin sorunlarının sembolik bir modeli
olarak sunar. Sokak, her şeyden önce şehrin en büyük maddi
sorunlarım temsil eder, çünkü burada tüm bir topluluğun iş-
birliğiyle özgür bir yol, "açık bir yol" (trafik ve ulaşım için bir
meydan okuma) sağlanmaktadır. "Sokak, özgür şehrin sim­
gesidir. Burada herkes, herkese fırsat sağlamak için işbirliği
yapar."66 Benzer şekilde, şehre yönelik tehlikeleri de burada
bulabilirsiniz. "Bireylere ve şirketlere özel ayrıcalıklar tanın­
ması suretiyle sokakta insanların haklarının kısıtlanmasının,
genel olarak, halka dayalı kurumlara yönelik bir tehdit ve öz­
gür yönetim ilkesinin yok edilmesine doğru bir adım olarak
değerlendirilmesi boşuna değil. Sokakların kontrolü, şehrin
kontrolü demektir."66

64 A.g.e, s, 21.
65 A.g.e, s. 21.
66 A.g.e, s. 29.

7 8 /ŞEHİR

Bir topluluk olarak şehrin daha isabetli bir sembolünü
düşünmek zor. Her topluluk, bireysel ve genel çıkarların bir
örgütlenmesidir. Kurumlar, bu patlamaya hazır güçler ara­
sında hangi noktada bir hat çizileceğini belirler. "Sokağı",
özel çıkarın ve kamu çıkarının çatışmaları için sembolik bir
buluşma zemini olarak kullanabilirsiniz. Sonuçta, tüm düzen­
leme yapma ve kontrol sorunları için, yönetim-sorunları ve
de özel çıkarların (imtiyazlar ve tekeller yoluyla) kamu ya­
şamında avantajlı bir konum kazanmasına ilişkin sorunlarda
da kullanabilirsiniz. Bir şembol olarak sokağın değeri, burada
bitmiyor. Sokağı, tüm kentsel yaşam için de bir kalkış noktası
olarak kullanabilirsiniz.

Wilcox'un kuvvetle sosyolojik karakterli eğilimlerinin te­
sadüfi olmaması, aksine şehrin kuramlarından biri yoluyla
yapıldığında şehir analizinin bir ürünü olması, Munroe'nun
çalışmasıyla gösterilebilir.67 Kentsel büyümenin ana boyut­
larını özetleyip, temel sebeplerinin tarımın verimliliğindeki
artışta, modern sanayinin gelişmesinde yattığını ortaya koy­
duktan ve çeşitli şehir tipolojilerini (örneğin, birincil hizmet­
ler şehri, sanayi şehri, sanayi-ticaret şehri ve metropoliten
şehir) gözden geçirildikten sonra Munroe, şehrin ne olduğu
sorusunu soruyordu. Onun tartışması, VVeber'inkiyle benzer­
lik taşımaktadır:

Düşünmeksizin, şehrin, görece küçük bir alanda yaşayan çok sayıda insandan
oluşan bir bünye olduğunu söyleyebilirsiniz. Ancak bu çok yetersiz bir tanım­
lama olur, çünkü şehrin özel bir hukuki statüye, ayrı bir idari örgütlenmeye,
oldukça karmaşık bir yapıya ve aynı sayıda insanın bir arada daha az yoğun­
lukta yaşaması durumunda ortaya çıkmayan bir yığın özel soruna sahip ol­
duğu gerçeğini yansıtmamaktadır. Modern şehrin kapsamlı bir tanımı, şehrin,
hepsi bir arada toplanmış hukuksal, siyasal, ekonomik ve sosyal bir birim ol­
duğuna işaret etmelidir.68 Munroe, devamla, şehrin yapay bir kişilikle donan-

67 VVilliom Bennet Munroe, The Government o f American Cities (New York: Macmillan, 1926).
68 A.g.e, s. 13.

ONSOZ / 79

rruş bir şirket olduğunu savunur. Öyle ki şehir, birilerini mahkemeye verebilir,
kendisi mahkemeye verilebilir, mülk edinebilir, sözleşmeler yapabilir, memur
ve aracılar istihdam edebilir, vergi salabilir, para borçlanabilir, olağanüstü yet­
kiler kullanabilir. Devletin bahşettiği ve var oluşunu meşrulaştıran bir beratıy­
la beraber şehir, devletin bir birimidir. Her biri karmaşık yetküeri ve işlevleri
olan bir yönetim biçimine, bir belediye başkanı ve bir meclise yahut seçilmiş
komisyona ya da bir konsey ve şehir yöneticisine sahiptir. Ekonomik açıdan
şehir, ekonomik girişimin bir aracısı, su ve çoğu zaman gaz, elektrik ve ula­
şım hizmetlerinin sahcısı, bir işveren, malların alıcısı, hizmetlerin sahasıdır.
Şehir, aynı zamanda, sosyal refahın yaygınlaştırılması için de bir aracıdır. Gö­
revliler tarafından, bedelsiz eğitim, sıhhi koruma, yoksullara yardım, kamusal
dinlence alanları ve çok çeşitli sosyal refah faaliyetleri sunulur. Munroe'nun
görüşüne göre, şehrin karşı karşıya bulunduğu çok sayıdaki sorun, teorik ve
vicdani olarak, şehre yeni gelenlere veya yabancı ülkelerde doğmuş olanlara
pek bağlanamaz. Eğer bunlar genel bir sebep oluşturuyorlarsa da asıl sebep,
devlet aygıtının büyük bir kısmının hantallığıdır.

Amerika'daki kentsel gelişme, Munroe tarafından, sosyal-
tarihsel koşullar arka planında yorumlanıyordu. Sosyologla­
rın çoğunun gerçeği hiç göremediği ya da yanlış yorumladığı
bir zamanda Munroe, Amerikan şehrinin yozlaşmasının bü­
yük ölçüde, on dokuzuncu yüzyıl başının kentsel yönetim ya­
pışırım aşırı hantal idari aygıtı sayesinde mümkün olduğunu
görmüştü. Şehirlerin daha geleneksel bir yapıya dönüşünü,
doğru biçimde, demokrasinin başarısızlığı olarak değil, de­
mokrasinin yasalarının normal işleyişinin bir ürünü olarak
yorumlamıştı.

Bunun yanında, yerel yönetimin gelişmesi, şehrin top­
lumsal yapısı arka planında değerlendiriliyordu. Munroe, bir
nüfus kitlesi olarak bile şehrin, özel bir sosyal yapısı olduğu­
nu düşünüyordu. Şehirde, kırsal alandaki oranların tam tersi
geçerlidir. Daha çok sayıda kadın, orta yaş grubunda daha
fazla sayıda insan vardır. Şehrin kırsala etkisi vardır. Bu etki,
kısmen kırsaldaki en akıllı insanların sayısında azalmaya yol
açar. Yabancı ülkelerde doğmuş kişiler, şehirlerde toplanırlar.
Burada özel yoğunlaşmalara ve özel politik manipülasyonla-

8 0 /ŞEHİR

ra tabidirler. Şehirde doğum oranları düşerken evlilik ve ölüm
oranları yükselir. Fiziksel güçte kırsal kesim ile şehir arasında
bir değişimin kanıtı yoksa da şehirde görece yüksek bir ente­
lektüel başarı söz konusudur. Manevi standartlar, muhteme­
len şehirlerde düşer. Ve kesinlikle pek çok suç, özellikle şehir
yaşamı ile ilgilidir. Kalpazanlık, yalan yere yemin, zimmetine
para geçirme, ticari sahtekârlıklar, özellikle kentsel suçlardır.
Bunlarm da ötesinde, şehirde ortaya çıkan psikolojik farklı­
lıklar vardır. Burada da analiz, yine, şehrin anayasası, şehir
hukuku, şehir mahkemesi, siyasal partiler vs. içerisinde adım
adım ilerlemektedir.

Bir an için bile, Wilcox ve Munroe gibi siyaset bilimcile­
rin, özel kurumsal düzeniyle kentsel topluluğun sosyolojik
bir analizini tam olarak yaptıklarını varsaymamalıyız. Onlar
siyaset bilimcilerdi ve bu nitelikleriyle analizlerinin % 90'ı
yönetim ve onun sorunlarıyla ilgili kaldı. Belirttiğimiz sebep­
lerden dolayı, argümanlarının geri kalan % 10'unda, sosyolog
meslektaşlarmm çoğuna göre kentsel topluluğa ilişkin daha
net bir anlayış ortaya koydular. Tam bir ölçekte teori kurma
görevi ve VVeber'in öne sürdüğü türden bir sosyolojik şehir
analizi işi, hâlâ yerine getirilmeyi beklemektedir.

VVeber'in şehir teorisinin uygulama imkânı açısmdan son
bir noktaya daha dikkat çekilmelidir. VVeber, tümüyle geliş­
miş bir kentsel topluluğun elzem parçalarından birinin, şe­
hir istihkamının ve şehir ordusunun varlığı idi. Bu, modern
şehirde hiç olmayan bir unsurdur. VVeber'in bu noktada dik­
kat çektiği çok sayıdaki tarihi kanıtı değerlendirirsek, şehir
istihkamının ve şehir ordusunun ortadan kaybolması önem­
siz bir şey olmaz. Eski dünyada Batı dışında, yerel bölgede,
yerel şehirlerden farklı askeri-politik güçlerin varlığı, çoğu

ONSOZ/81

kere kentsel bir topluluğun doğmasına engel olmuştur. Eski
Hindistan'daki büyük Heterodoks dinlerin (Budizm ve Cai-
nizm) ortaya çıktığı dönemlerde, kentsellik yönünde önemli
bir gelişme vardı. Ancak Hint şehirleri pasifistti; "şehir" din­
leri de aynı şekilde. Bunun sonuçlarından biri, Hint prensle­
rinin diledikleri zaman şehirleri ezebilmesiydi. Öyle de yap­
tılar. Diğer yandan dünyanın tüm bölgelerinde bir kalenin ve
yerel bir milisin varlığı etrafmda bir şehrin ortaya çıkabileceği
bir çekirdeği oluşturmada kuvvetli faktörlerdi. Şehirler, tek­
rar tekrar, kalelerin etrafmda şekillendi. Hindistan'ın tersine
Avrupa'da krizler derinleştiğinde kaleli şehirler surlara adam
yerleştirerek şehrin bütünlüğünü koruma mücadelesi veri­
yordu.

Toplumsal hayatın hangi birimlerinin kendilerini silahlı
kuvvetlerle idame ettirebildiği meselesi, çok önemlidir. Ay­
dınlanma öncesi dünyanın büyük bir kısmında nihai askeri
birim, kabile idi. Feodal insani toplum sistemleri, kale bazlı
aristokratik toprak sahiplerinin kesin askeri önemince belir­
lenmekteydi. Bir süre için Eski Yakın Doğu'da (daha tam ola­
rak Eski Avrupa'da ve Ortaçağlarda) nihai askeri birimler şe­
hirlerdi. Şehirler, kendilerini çevreleyen dünyada, varlıklarım
istihkamları, orduları ve donanmalarıyla sürdürüyorlardı.
Modern toplumun nihai askeri birimleri, artık kabileler, kale­
de yaşayan soylular veya şehirler değil, devletlerdir. Modern
şehir, askeri açıdan ihmal edilebilir. Siyasi açıdan bile bağımlı
bir birim haline gelmiştir. Atom bombalarıyla, modern, şehir
modem insanın ölüm tuzağı haline gelmiş olabilir.

Modern şehir, artık, sağlam bir askeri kabuğu olan bir
topluluk değildir. Bireyin artık silahlara sarılıp surları tahkim
etmesi gerekmiyor. Bunlarla beraber şehir de artık insanın

82 / ŞEHİR

umutları ve rüyalarmda bir hayatta kalma birimi, insanın yük­
sek sadakatini isteyecek (çünkü bizzat hayatını isteyebilirdi)
bir yapı değildir. Şehrin tahrip olması, artık toplumsal yaşam
kurumlarının neslinin tükenmesi anlamına gelmiyor. Modern
yönetim, ekonomi ve din, her gelen yılla birlikte daha da yerel
ötesi bir nitelik kazanmaktadır. Modem dünyanın askeri açı­
dan kesin güce haiz sosyal oluşumları (ulus devletler), dile­
dikleri zaman şehri ezip geçebilirler. Bu yalnızca bir ihtimal­
den ibaret değildir. Rusya'da şehirler, çeşitli endüstrilerdeki
işçiler ve sistemin diğer birimleri tarafından seçilen bir şehir
sovyeti tarafmdan yönetilmektedir. Şehir sovyeti büyüktür ve
üye sayısı çoğu kere 1.000'e ulaşmaktadır. Komünist Parti'nin
aday göstermesi üzerine bir başkan ile bir prezidyum ya da 11
ila 17 üyeli bir yürütme komitesini seçer. Sovyetler Birliği'nde
demokratik kentsel özerklik, sonuçta, Klasik Yunan'da Ho-
meros zamarundakine yakın bir durumdadır. O dönemde
halk meclisi, kralın kararlarının ilan edildiği ve insanların al­
kışlarla tepki vermelerine imkân tanındığı ortamlar anlamma
geliyordu. Modern diktatörler, bağımsız kentsel topluluğa
imkân tanımamaya özen göstermişlerdir. Çünkü, teorik ola­
rak olmasa bile pratikten biliyorlar ki bağımsız topluluklar
bağımsız düşüncenin oluşumunu desteklerler. İtalya'da Mus-
solini, seçimle gelmiş sendikaları ve Fransız modeline daya­
nan meclisleri, hükümet tarafmdan atanan ve tüm yetkilerin
kendisine verildiği podesta ile değiştirmişti. Birinci Dünya Sa­
vaşı öncesinde Prusya'da şehirlerin yönetimi, üçlü bir oylama
sitemine dayanıyordu. Buna göre şehir meclisi üyeliği, sınırlı
sayıda vergi mükellefine tanınıyordu. Temsilcilerin üçte biri,
en fazla vergi ödeyen sınırlı sayıdaki bir gruba ayrılıyordu.
Diğer bir üçte ikilik oran, biraz daha büyük ikinci, gruba; geri
kalan üçte bir ise, bunların dışındakilere gidiyordu. Bu vergi
mükellefleri meclisi, bir yürütme kurulu ya da maaşlı profes-

ONSOZ/83

yönel görevlilerden ve başkandan (burgomaster) oluşan bir
heyeti seçiyordu. VVeimar Cumhuriyeti, Alman şehirlerinde
genel oy ilkesini hayata geçirerek daha özgür ve demokratik
olmalarını sağladı. Fakat Naziler tüm bunları değiştirdi. Şe­
hirler, parti yapısına bağlandı. Belediye başkanlığı ve maaşlı
diğer büyük makamlar, parti görevlileriyle dolduruldular.

Max VVeber'in şehir teorisi, sonunda bizi ilginç bir sonu­
ca götürüyor. Modern dönemde nüfustaki muazzam artışı
ve yoğunlaşmayı, sanayi devriminin doğal bir sonucu olarak
görebiliriz. Ancak fiziksel yoğunlaşmayı, şehrin sosyolojik
anlamda büyümesiyle karıştırmamalıyız. Kentsel topluluk,
her yerde, askeri bütünlüğünü, yani kendisini askeri araçlarla
savunma hakkını kaybetmiştir. Dünyanın pek çok bölgesin­
de, hiç değilse geçici olarak, yasal ve politik özerkliğini yitir­
miştir. Aym kader her yerde mümkündür. Bu arada, şehrin
kendisinde de daha fazla sakinler kitlesi, yerel ötesi çıkarların
peşinde koşmaktadır: Ulusal hükümetin temsilcileri olarak,
ulusal hükümetin iş dünyası ve sanayi kollarındaki temsilci­
leri olarak, kent ölçeği yerine ulusal ve uluslararası ölçekte, iş
dünyasının ve sanayi kollarının temsilcileri olarak.

Modern şehir, dışsal ve formel yapısmı yitirmektedir. İç­
sel olarak da bir bozulma (çürüme) halindedir. Oysa ulusun
temsil ettiği yeni topluluk, her yerde şehrin aleyhine bir geliş­
me göstermektedir. Şehir çağının sonuna gelinmiş görünüyor.

Don Martindale

1. BOLUM

ŞEHRİN DOĞASI*

* Şehrin Doğası İlk olarak, Archiv für Sozialv/issenschaft und Sozoilpo/itik, Vof. 47. s. 62 i ve
devamında (1921) yayınlanmıştır. Son baskısı: Wirthschaft und Gesellschaft (Tübingen: J. C. 8. Mohr.
/956). Vol. 2. s. 735 ve devamı. Bu çevirideki tüm notlar, İngilizce edisyonun editörlerine aittir.

Şehrin Ekonomik Karakteri: Pazar Yerleşimi

Şehir konusundaki pek çok tanımın yalnızca bir ortak
boyutu var: Şehir, basit olarak, bir veya daha fazla ayrı ev­
ler kümesinden oluşur ama görece kapalı bir yerleşim bölge­
sidir. Geleneksel olarak (her ne kadar hep böyle olmasa da)
şehirlerde evler birbirlerine yakın inşa edilir. Bugün olduğu
gibi çoğu zaman da duvarları birbirine bitişik yapılır. Yapı­
ların bu şekilde kümelenmesi, günlük kullanımdaki anlam­
da bizi, niceliksel olarak büyük bir mahal olarak düşünülen
"Şehir" kavramına götürmektedir. Kendi başına bu yanlış da
değildir, çünkü çoğu kere şehir, bir mahalle ve yoğun bir ev
yerleşimine işaret eder. Bu yerleşim öylesine büyük bir kolo­
ni oluşturur ki, sakinlerinin karşılıklı kişisel tanışıklıkları söz
konusu olmaz. Bununla birlikte, bu şekilde yorumlanmca, sa­
dece çok büyük mahaller şehir sıfatmı kazanabilir. Ayrıca bu
yorun muğlâk da olur, zira çeşitli kültürel faktörler, "gayri
şahsiliğin" ortaya çıkma eğilimi gösterdiği büyüklüğü belir-

8 8 /ŞEHİR

ler. Tam da bu gayri şahsilik, yasal olarak şehir niteliğine haiz
pek çok tarihsel mahalde yoktu. Çağdaş Rusya'da bile nüfusu
binleri bulan ve bu özelliğiyle pek çok eski şehirden (örneğin
Almanya'nın doğusundaki Polonya kolonyal bölgesindeki-
lerden) daha büyük olan köyler vardır. Gerek içerdikleri ge­
rekse dışladıkları açısından, büyüklük, şehri tanımlamak için
tek başına yeterli olmaz.

İktisadi bir tanımlamayla şehir, sakinlerinin hayatlarım
tarımdan değil, esas itibariyle ticaret ve alışverişle kazandık­
ları bir yerleşim yeridir. Ancak ticaret ve alışverişin hâkim
olduğu tüm mahalleri "Şehir" saymak da tümüyle uygun ol­
maz. Bu durumda, Asya ve Rusya'daki "ticaret köyleri" gibi
aile üyeleriyle hemen hemen babadan oğula geçen bir tek
ticari yapıdan oluşan kolonileri de "Şehir" kavramına dâhil
etmek olur. Şehrin özellikleri arasına, pratikteki ticaretin yanı
sıra kesin bir "çok yönlülük" boyutu da eklemek gerekir. An­
cak, bunun da kendi başına şehrin ayırt edici özelliği olamaya
uygun olmadığı görülüyor.

Ekonomik çok yönlülük, en azından iki şekilde kazanı-
labilir: Feodal bir toplumsal yapı ve bir pazarın varlığı. Fe­
odal ya da prensliğe dayalı bir yapının ekonomik ve politik
ihtiyaçları, ticaret ürünlerinde uzmanlaşmayı teşvik edebilir
(bir talep sağlaması ve bu talebi karşılamak için çalışılması ve
malların takas edilmesi bakımından). Ancak, bir lordun veya
prensin oikos'u (hanehalkı) bir şehir kadar büyük bile olsa,
toprak hizmetlerine bağımlı bir zanaatkârlar ve tüccarlar ko­
lonisi, geleneksel olarak "şehir" adıyla anılmaz -tarihsel ola­
rak önemli "şehirlerin" büyükçe bir kısmının bu türden yerle-

ŞEHRİN DOĞASI / 89

şimlerde kök salmış olmalarına rağmen.69 Kökeni böyle olan
şehirlerde bir prensin hanehalkma satılan mallar, şehir sakin­
leri açısmdan hayli önemli, hatta en önemli gelir kaynağı idi.

Ekonomik çok yönlülüğü kurmanın diğer yöntemi, "şe­
hir" için daha genel manada önemlidir: bu da, yerleşim ma­
hallinde, geçici değil düzenli bir mal mübadelesinin varlığıdır.
Pazar, sakinlerin hayatlarım kazanmalarında elzem bir unsur
haline gelir. Muhakkak ki, her "pazar", içinde bulunduğu
mahalli bir şehre dönüştürmemiştir. Periyodik panayırlar ve
gezgin tüccarların belli zamanlarda mallarım birbirlerine ve
müşterilere toptan veya perakende olarak satmak için buluş­
tukları yıllık dış ticaret pazarları, çoğu kere, bizim "köy" di­
yebileceğimiz yerlerde gerçekleşiyordu.

Sonuçta, "şehir" den bahsederken, yalmzca, yerel nüfusun
günlük ihtiyaçlarının ekonomik olarak önemlice bir kısmını
yerel pazardan ve önemli ölçüde de yerel nüfusun veya hin­
terlandın çok yakın kısımlarındaki ahalinin pazarda satmak
üzere ürettikleri ya da başka yollarla elde ettikleri mallardan
temin ettikleri durumlardan söz ediyoruz. Burada kullanılan
anlamıyla "şehir", bir pazar yeridir. Yerel pazar, koloninin
ekonomik merkezini oluşturur, iktisadi mallarda uzmanlaş­
ma sayesinde burada gerek şehirli olmayan nüfus gerekse
şehirliler, ticaret ve alım satım metaları gereksinimlerini gi­
derirler. Kırsal bölgeden farklı bir bileşimle tezahür ettiği her
yerde, şehrin, hem lordun veya prensin yaşadığı bir yer, hem
de bir pazar yeri olması normaldi. Eşzamanlı olarak her iki

69 Hanehalkı ya da oikos ekonomisi hakkında bkz. Mox Weber, Genend Economic History, trans.
Frank H. Knight (Gleneoe: The Free Press, 1950), s. 48, 5, . 124 ve devamı. 13, 146, 162: ve
Johannes Hase Brook. Griechische Wirihscfti-geschichte (Tübingen: J. C . R Mohr, 1931). s. 15,
2 4 .2 7 .2 9 .3 8 . 4 6 .4 9 ,2 8 4 .

90 / ŞEHİR

türden de merkezlere (hanehalkı ve pazara) sahipti ve düzen­
li pazara ilaveten şehir, sık sık da gezgin tüccarların periyodik
yabancı pazarları olarak da işlev görüyordu. Kelimenin bura­
daki anlamıyla şehir, bir "pazar yerleşimi" idi.

Çoğu kere bir pazarın varlığı bir lord veya prensin vere­
ceği tavizlere ve koruma garantisine bağlıydı. Onları da ge­
nellikle, yabancı ticaret mallarının düzenli olarak sağlanması,
geçiş ücretleri, mihmandarlık paraları ve diğer koruma ücret­
leri, pazar vergileri ve adli davalardan gelen vergiler ilgilendi­
riyordu. Ancak lord veya prens, vergilerini ve pazar civarında
pazara dayalı yerleşim gerçekleşir gerçekleşmez bundan do­
ğan toprak kiralarım ödeyebilen esnaf ve tüccarların şehirde
yerleşmesini de ister ve bundan da kazançlı çıkabilirdi. Böyle
fırsatlar, lord veya prens için özel önem taşıyordu, çünkü pa­
rasal gelirinde ve değerli sikkeler hâzinesinde artış demekti.

Bununla birlikte şehrin, bir lordun veya prensin varlığına
fiziksel ya da başka türlü bir bağlılığı olmayabiliyordu. Bu,
şehrin uygun bir kavşak noktasında70 katıksız bir pazar yer­
leşimi olarak doğduğu durumlarda geçerliydi. Söz konusu
kavşak noktalarındaki ulaşım araçları, orada ikamet etmeyen
lord veya prenslere taviz yoluyla veya bizzat ilgili tarafların
kendilerinin el koymalarıyla değiştirilmekteydi. Bu, girişim­
cilere tavizler verilmesi (pazar kurmalarına ve buraya yerle­
şimci bulmalarına izin vererek) şeklinde olabiliyordu. Şehir­
lerin bu tür kapitalistik temeli, özellikle sık sık Ortaçağ'daki
smır bölgelerinde, bilhassa Doğu, Kuzey ve Orta Avrupa'da
görülüyordu. Bir kural olmamakla beraber bu uygulama, ta­
rihsel olarak tüm dünyada kendini göstermiştir.

70 Charles H. Cooley'in ulaşım teorisi/ fiziksel ya da ekonomik İletişimdeki kesinini, şehrin oluşumun­
daki tüm faktörler orosında en önemlisi sayıyordu.

ŞEHRİN DOĞASI / 91

Prensin saray halkına herhangi bir bağlılık veya taviz ol­
madan şehir, yabancı işgalcilerin, deniz savaşçılarının, ticari
amaçla yerleşenlerin ve de ticareti yürütmeye ilgi duyan yer­
li unsurların birlikteliği ile doğabilmekteydi. Bu, Ortaçağ'm
başlarında sık sık görüldü. Sonuçta ortaya çıkan şehir, katık­
sız bir pazar şehri olabiliyordu. Ancak, büyük prenslik veya
patrimonyal hanehalklarınm ve bir pazarın bir araya gelme­
si daha sık rastlanan bir durumdu. Bu durumda, şehrin te­
mas noktalarından biri olarak saygın hanehalkı, ihtiyaçlarını
ya esas itibariyle bir doğal ekonomi (toprak hizmetleri veya
doğal hizmetler yahut da kendisine bağımlı zanaatkârlara ve
tüccarlara salman vergiler) yoluyla tatmin edebilir, ya da aşa­
ğı yukarı dolaylı bir yolla pazardaki en önemli alıcı olarak pa­
zarda takas yapmak suretiyle kendisi sağlayabilirdi. Sonraki
ilişki biçimi ne kadar fazla olursa, şehrin pazar temeli de o de­
rece büyür. Şehir de, kademe kademe, sadece oikos'un yanın­
da eklemlenmiş bir pazar yerleşimi olmaktan çıkar. Büyük bir
hanehalkıyla yan yana olmasına rağmen şehir, daha sonraları
bir pazar şehri haline gelmiştir. Kurak olarak, kökeni itiba­
riyle prensli şehirlerin kantitatif genişlemesi ve ekonomik
önemi, prensin hanehalkı ile ona hizmetli erkanı ve büyük
memurlar olarak bağlı diğer büyük kentsel hanehalklarınm
ihtiyaçlarının pazarda tatmin olma derecesindeki artışla pa­
ralel gelişmiştir.

Tüketici ve Üretici Şehir Tipleri

Sakinlerinin ekonomik açıdan soylularm hanehalklarınm
satm alma gücüne bağımlı olduğu prensin şehri gibi, daha
fazla sayıdaki tüketicinin (örneğin, rant gelirleri sahiplerinin)

9 2 /ŞEHİR

satın alma gücünün yerleşik esnaf ve tüccarların ekonomik
fırsatlarını belirlediği şehirler de vardır. Gelirlerinin türü ve
kaynağı bakımından daha büyük tüketici kitlesi, hayli farklı
tiplerde olabilir. Legal ve illegal gelirlerini şehirde harcayan
memurlar olabilir veya şehir dışından elde ettikleri kira ge­
lirlerini veya siyasetin belirlediği gelirlerini şehirde harcayan
lordlar yahut diğer siyasal güç sahipleri olabilir. Her iki du­
rumda da şehir, prenslik şehrine çok yaklaşır, çünkü çok sayı­
daki tüketicinin satın alma gücünü sağlayan patrimonyal ve
siyasal gelirlere bağımlıdır. Pekin, bir memurlar şehri idi. Ser­
diğin askıya alınması öncesinde Moskova, toprakların kiraya
verildiği bir şehirdi.

Yapay olarak benzer şehirler, prensipte farklıdır. Buralar­
daki kentsel toprak kiraları, toprak mülkiyetindeki alım saüm
tekeli tarafından belirlenir. Bu tür şehirler, kentli bir aristok­
rasinin ellerinde toplanan alışveriş ve ticaretten doğmaktadır.
Bu tür gelişme, her zaman yaygın olmuştur. Antik çağlarda.
Yakın Doğu'da Bizans İmparatorluğu'na kadar ve Ortaçağ'da
bu gelişme görülmüştür. Ortaya çıkan şehir, ekonomik an­
lamda rantiye tipi değil, daha ziyade bir tüccar ya da ticaret
şehridir ve bu şehrin kira bedelleri, kazanç elde edenlerin ev
sahiplerine verdikleri bir haraç anlamına gelir. Bu örneğin, ki­
raların monopolcülere haraç kabilinden verilen yükümlükler­
le değil, şehir dışı kaynaklarla belirlendiği bir örnekten kav­
ramsal olarak ayırt edilmesi, geçmişte her iki biçimin ilişkisini
gizlememelidir. Genel tüketiciler, işinden elde ettiği gelirleri
(bugün esas olarak bono faizleri ve hisse senedi gelirleridir)
şehirde harcayan rantiyeciler olabilir. Bu durumda satın alma
gücü, Arnheim şehrinde olduğu gibi, kapitalist biçimde şekil­
lenen para rantı kaynaklarma dayanır. Ya da satın alma gücü,

§EHRIN DOĞASI / 93

devletin verdiği emekli maaşlarına veya VViesbaden gibi bir
"emekliler şehrinde" görüldüğü üzere diğer devlet gelirleri­
ne bağımlı olabilir. Tüm benzer durumlarda, kentsel oluşum
biçimi, bir tüketici şehri olarak tanımlayabilirsiniz çünkü özel
bir ekonomik karaktere sahip bir büyük tüketici grubunun
yerleşik varlığı, yerel esnaf ve tüccar için hayati ekonomik
önemdedir.

Bunun tersi bir biçim ise, üretici şehri tarafından sunul­
maktadır. Şehirde nüfus ve satın alma gücündeki artış. Es­
sen ve Bochum'da olduğu gibi fabrikaların, imalatçıların ve
yabancı ülkelere arz edilen hazırlık endüstrilerinin (ki böy-
lece modern tipi temsil etmektedirler) söz konusu şehirde
konumlanmış olmasma bağlanabilir. Ya da, Asyatik, Eski ve
Ortaçağ tipi şehirlerde olduğu gibi, mahallin zanaatkar ve
tüccarları, mallarını uzaklara gönderebilirler. Her ki durum­
da da yerel pazarın tüketicileri; eğer bu tüketici kitlesi, yerle­
şik ve/veya girişimcilerden, büyük bir kitle oluşturan işçiler
ve zanaatkârlardan, tüccarlardan ve dolaylı biçimde işçiler ve
zanaatkârlarca desteklenen ve toprak kirasını hayrına harca­
yanlardan oluşuyorsa, büyük bir tüketici kitlesi söz konusu
demektir.

Ticaret şehri ve tüccar şehri, tüketici şehriyle yüz yüze
gelmektedir. Tüketici şehrinde çok sayıdaki tüketicinin satın
alma gücü, şunlara dayanmaktadır: Yabancı malların (örne­
ğin, Ortaçağ'da yünlü kumaşların) yerel pazarda kar amacıy­
la satılması; yerli üreticilerin sağladığı yerel mal ve ürünlerin
(Hansa'nm ringa balığı gibi) kar amacıyla yabancılara satıl­
ması; ya da yabancı malların satın alınması ve yerinde depola­
narak veya depolanmadan dışarıya satılması (ara ticari şehir-

ler). Çok sık biçimde, bu ekonomik aktivitelerin hepsinin bir
kombinasyonu da gerçekleşmiştir: Commenda ve societas maris,
bir tractatator'un (gezgin tüccarın), kendisine yerleşik kapita­
listlere yatırılan sermaye ile satın aldığı ürünlerle Levanten
pazarlarına yol almasına işaret ediyordu.71 Çoğu kere tracta-
tor, çok düzenli olarak seyahat ederdi. Ürünlerini Doğu'da
satar, hasılatıyla da Şark malları satın alarak satmak üzere
tekrar yer al pazara dönerdi. Bu girişimin kazancı, önceden
anlaşılmış formül uyarınca daha sonra tractator ile kapitalist
arasında bölüşülürdü.

Ticaret şehrinin satm alma gücü ve vergi kapasitesi, üreti­
ci şehrinde olduğu gibi (üretici şehrinin ise tersine), yerel eko­
nomik yapıya bağlıydı -üretici şehrinde ise bunun tam tersi
söz konusuydu. Gemicilik ve nakliyat işinin ve sayısız ikincil
toptan ve perakende faaliyetin sağladığı ekonomik fırsatlar,
tüccarların ermindeydi. Bununla birlikte, bu yapıların ekono­
mik aktivitesi, tümüyle yerel perakende ticaret için yapılmı­
yor, önemli ölçüde dış ticaret için yapılıyordu. Prensipte bu
durum, ulusal ve uluslararası finansörlerin veya büyük ban­
kaların (Londra, Paris, Berlin) veya anonim şirketlerin ya da
kartellerin (Duesseldorf) mekânı olan modern kentlerin du­
rumuna benziyordu. Buradan şu sonuca varıyoruz: Bugün,
hiçbir zaman olmadığı kadar, firmaların kazançlarımn baskm
bir kısmı, kazancın elde edildiği yerden ziyade, kendi mahal­
line akmaktadır. Dahası, işletme hasılatlarının artan bir oram,
işletmenin metropoliten mahallindeki meşru alıcıları tara­
fından değil, banliyö villalarmda, kırsal tatil yerlerinde veya

9 4 /ŞEHİR

71 Weber. General Economic History, s. 205, 206: ve W. Silberschimdt. Die Commenda in ihrer
Frühesten Enhvicklung (1884).

ŞEHRİN DOĞASI / 95

uluslararası otellerde tüketilmektedir. Bu gelişmelere paralel
olarak, hemen tamamen iş kuruluşlarından oluşan "şehir-ka-
sabalar" veya şehir-ilçeler doğmaktadır.

Burada niyetimiz, tümüyle iktisadi bir şehir teorisinin ge­
rektirdiği daha ileri ve sofistike ayrımları fazlalaştırmak değil.
Ayrıca, fiiliyatta şehirlerin neredeyse her zaman karma türler
gösterdiklerinden bahsetmeye bile gerek yok. Sonuçta, eğer
şehirlerin ekonomik açıdan sınıflandırılması mümkünse, bu,
şehirlerin hâkim ekonomik bileşeni açısmdan yapılmalıdır.

Şehir ile Tarım Arasındaki İlişki

Şehrin tarımla ilişkisi, çok net olmamıştır. Geçmişte "yarı-
kırsal şehirler" vardı, halen de var. Bunlar, bir yandan pazar
trafiğinin geçtiği mekânlar ve tipik kentsel ticaret merkezleri
olarak işlev görürken, bir yandan da ortalama bir şehirden,
yiyecek ihtiyaçlarının büyük bir bölümünü kendisi yetiş­
tiren ve hatta satmak için üretim yapan büyükçe bir şehirli
kitlesinin varlığı ile ayrılmaktadır. Normal koşullarda, şehir
ne kadar büyük olursa, şehir sakinlerinin yiyecek ihtiyaçları
için topraktan faydalanma ve de köylerdeki gibi kendilerine
yeterli bir otlak ve koruluğa sahip olma imkânları o derece
azalır. Ortaçağ'daki en büyük Alman şehri olan Köln'de ba­
şından beri neredeyse hiç otlak alanı yoktu. Oysa zamanın
normal köylerinde otlak sıkıntısı yoktu. Diğer Alman şehir­
leri ve Ortaçağ'daki diğer yabancı şehirleri, en azından şehir
sakinlerinin emrine ©nemli miktarlarda otlak ve koruluk sun­
maktaydı.

Şehir insanının kullanımına açık büyük arazilerin varlığı­
na, dikkatimizi güneye veya eski çağlara doğru çevirdiğimiz-

96 /ŞEHİR

de daha sık rastlanır. Her ne kadar bugün tipik bir "şehirli"yi,
haklı olarak, kendi yiyecek ihtiyacını kendisi üretmeyen biri
olarak görüyorsak da, tipik Antik dönem şehirlerinin büyük
çoğunluğunda başlangıçta bunun tam tersi geçerliydi. Orta­
çağ dönemindeki durumun aksine, Antikite şehirlisini, hay­
li meşru bir biçimde, kendinin olarak gördüğü ve kendisini
besleyen bir parsel toprak olan kleros (fundus: İsrail'de chelek)
karakterize ediyordu.72 Antik çağların tam şehirlisi, bir yarı
köylü idi.

Ortaçağ'da, Antikite'de olduğu gibi, tarımsal mülkiyet,
tüccar sınıfının elinde toplanmıştı. Bu durum, Avrupa'nın
güneyinde, kuzeyinde olduğundan daha fazla geçerliydi.
Gerek Ortaçağ gerekse Antikite'nin şehir devletlerinde bazen
aşm büyüklükte olan tarımsal mülkler, geniş bir alana yayıl­
mış haldeydi. Bunlar ya güçlü şehirlerin otoritelerinin siya­
sal hâkimiyeti altmdaydı ya da seçkin bireysel yurttaş olarak
toprak sahiplerinin mülkiyetinde idi. Başka örnekler de var:
Miltiades'in Gelibolu yarımadasındaki egemenliği veya vila­
yetlerde ve denizaşırı yerlerde Ortaçağ aristokratik ailelerin
(Cenevizli Grimaldi'ler gibi) topraklar üzerindeki siyasal veya
lordluğa dayalı egemenliği.

Genel bir kural olarak, şehir içindeki araziler ve birey­
sel olarak vatandaşların egemen hakları, bir kentsel ekono­
mik politikanın konulan değildi. Ancak zaman zaman karma
durumlar da ortaya çıkıyordu. Öyle ki koşullara göre arazi­
ler bireylere şehir tarafından garanti ediliyordu. Bu çeşit bir
durum, yalnızca, arazileri şehir tarafından garanti edilen bi-

72 Pöhlmann, Aus Altertum un Gegenwart, s. 124 ve devamı: VVeber, General Economic History, s.
328: Weber. Ancieni Judaism (Gleneoe: The Free Press. 1952). s. 465.

ŞEHRİN DOĞASI / 97

reylerin*en güçlü aristokratlardan olması koşuluyla gerçekle­
şiyordu. Araziler, şehir yönetiminin dolaylı yardımıyla elde
ediliyor ve muhafaza ediliyordu. Şehir yönetimi de ekonomik
ve politik kullanma hakkından pay elde edebilirdi. Geçmişte
sık rastlanan bir durumdu bu.

Alışveriş ve ticaretin bir aracısı olarak şehrin bir yiyecek
üreticisi olarak toprakla ilişkisi, "kentsel ekonominin" bir bo­
yutunu içerir ve "hanehalkı ekonomisi" ile "ulusal ekonomi"
arasında özel bir "ekonomik aşama"yı oluşturur.73 Bununla
beraber, şehir bu anlamda tasavvur edilirse, politik-ekono-
mik boyutlar, kavramsal olarak safi ekonomik boyutlarla ka­
rışır, bir bütün oluşturduğu düşünülür. Pazarda günlük ihti­
yaçları düzenli olarak tatmin edilmesi işini sürdüren tüccarlar
ve esnafın bir arada, yan yana yaşaması gerçeği, tek başma,
"şehir" kavramını bitirmez. Yalnızca tarımsal ihtiyaçların tat­
mininin kapalı yerleşimlerde gerçekleştiği, tarımsal üretimin
tarım dışı kazançlarla ilişkili olarak ortaya çıktığı yerlerde ve
pazarların varlığı veya yokluğunun fark yarattığı durumlarda
alışveriş ve ticaret mahallerinden ve küçük pazar kasabala­
rından bahsederiz; şehirlerden değil. Öyleyse, önceki bölüm­
lerde gözden geçirilen olgularda, gizli ve ekonomik olmayan
boyutlar söz konusu idi.

Politik-İdari Şehir Konsepti

Bir evler topluluğuna sahip olmasının yanı sıra şehir,
kendisine ait toprağa dayalı mülkiyeti ve gelir ve giderlerden
oluşan bir bütçesiyle aynı zamanda iktisadi bir birliğe de sa-

73 Weber, Gustove Schmoüer tarafından ortaya konan ayrımları kast etmektediı

9 8 /ŞEHİR

hiptir. Bu ekonomik birlik, aradaki nicelik farkları ne kadar
büyük olursa olsun, köylerde de ortaya çıkabilir. Üstelik, hem
ekonomik hem de düzenleyici bir birlik olma özelliği, en azın­
dan geçmişte sadece şehre has değildi. Başkasının arazisinden
izinsiz geçmeye konulan sınırlamalar, otlaklara ilişkin düzen­
lemeler, odun ve saman ihracatının yasaklanması ve benzeri
düzenlemeler, köylere ait olduğu bilinen uygulamalardı ve
bu biçimiyle birliğin ekonomik politikasını oluşturuyorlardı.

Geçmişin şehirleri, yalnızca ortaya çıkan düzenlemelerin
türüne göre ayırt ediliyordu. Sadece birlik adına yapılan po­
litik ve ekonomik düzenlemenin konuları ve onların getirdi­
ği karakteristik önlemlerin çeşidi, özeldi. "Kentsel ekonomik
politika"nın getirdiği önlemlerin, zamanın ulaşım koşullarına
göre iç bölgelerdeki şehirlerin büyük bir çoğunluğunun, yakın
hinterland bölgesindeki tarımsal kaynaklara bağımlı oldukla­
rı gerçeğini büyük ölçüde hesaba kattığım belirtmek gerekir.
Atina ve Roma'nın tahıl politikalarının gösterdiği üzere, bu,
denizcilik şehirleri için geçerliydi. Kentsel ticaret alanlarının
tümünde olmasa bile çoğunluğunda, doğal "pazar (piyasa)
oyununa" fırsat tanınıyordu. Şehir pazarları, malların, özel­
likle de gıda ürünlerinin mübadelesi için normal (tek değilse
bile) ortamı sağlıyordu.

Alım-satım için üretimin, ağırlıklı olarak, uzmanlaşmış
küçük kuruluşlarda örgütlenen zanaat teknolojisi biçiminde
olduğu gerçeği de dikkate alınmalıdır. Bu üretim sermayesiz
veya çok az bir sermayeyle ve uzun bir çıraklıktan geçirilmiş
olan ve kesinlikle az sayıdaki usta ile gerçekleşmekteydi. Bu
tür üretim, ekonomik açıdan, tüketiciler için fiyat bedelini ta­
yin eden ücretli işçi kullanımın söz konusu olduğu bir üre-

timdi. Yerel perakendecilere satış, büyük ölçüde, müşterilere
satış anlamına geliyordu.

Zamanın piyasa koşulları, yukarıdaki gerçekler düşünü­
lünce, doğal olarak ortaya çıkacak türdendi. "Kentsel ekono­
mik politika" denen şeyin özelliği, kitleleri sürekli ve ucuz bir
şekilde doyurmayı ve esnaf ve tüccarların ekonomik fırsat­
larına standart getirmeyi gözetecek biçimde yerel şehir eko­
nomisinin koşullarını istikrara kavuşturma çabası idi. Ancak,
değineceğimiz üzere, iktisadi düzenleme, kentsel ekonomik
politikanın yegâne konusu değildi. Tarihsel olarak ortaya çık­
tığında, tümüyle geliştirilmiş de değildi. Kentsel ekonomik
politika, sadece, lonca sisteminin politik rejimi içerisinde or­
taya çıkacaktır. Son olarak; kentsel ekonomik politikanın, tüm
şehirlerin gelişiminde yalnızca bir geçiş aşaması olduğu da
kanıtlanamaz. Her halükarda, iktisadi evrim sürecinde evren­
sel bir aşamayı temsil etmemektedir.

Tüketici ilişkileri ve sermayesi olmayan uzmanlaşmış kü­
çük kuruluşlar temelinde, tarımsal ve tarım dışı üreticilerle
yerleşik tüccarlar arasmda cereyan mübadelesi ile yerel kent­
sel pazar, takasın bir tür ekonomik muadilini temsil etmekte­
dir. Buna karşılık, temeli olağan şekilde iş birikimi ve bütün­
leşmesinde bulunan ve içeride mübadelenin gerçekleşmediği
oıfcos'ta (hanehalkı), uzmanlaşmış bir bağımlı ekonominin ça­
lışma ve vergiler açısmdan sistematik şekilde bölünmüş per­
formansları söz konusudur. Aynı şekilde; şehirdeki mübadele
ve üretim koşullarının düzenlenmesi (kentsel ekonomik politi­
ka), hanehalkı ekonomisinde birleşen faaliyetlerin örgütlenme­
sinin (geleneksel ve feodal sözleşmeye dayalı) tam benzeridir.

Bu ayrımları ortaya koyarken "kentsel ekonomik alan",

ŞEHRİN DOĞASI / 99

"kentsel alan" ve "kentsel otorite" gibi kavramları kullanma­
ya yöneldiğimiz gerçeği, zaten, "şehir" kavramının şu ana ka­
dar kullandığımız safı iktisadi kategorilerin dışında bir dizi
konseptle incelenebileceğine/incelenmesi gerektiğine işaret
etmektedir.

Şehir analizi için gerekli ek konseptler, siyasal nitelikli­
dir. Bu da, kendini zaten, bizatihi kentsel ekonomik politika­
nın, sakinleriyle beraber şehrin siyasi egemenliğinin sahibi
olan bir prensin işi olabileceği gerçeğinde göstermektedir. Bir
kentsel ekonomik politikanm var olduğu böyle bir durumda
bu politika, şehrin sakinleri için belirlenmektedir, onlar tara­
fından değil. Ancak bu durumda bile şehir, yine de, kısmen
özerk bir birlik, özel siyasi ve idari düzenlemelere sahip bir
"topluluk" sayılmalıdır.

Daha önce tartışılan ekonomik konsept, politik-ekono-
mik şehir konseptinden tamamen ayrılmalıdır. Bir özel alan,
yalnızca bu son anlamda şehre ait olabilir. Ekonomik açıdan
şehir vasfını kazanamasa bile mir mahal, politik- idari anlam­
da şehir sayılabilir. Ortaçağ'da yasal olarak "şehir" sayılan ve
nüfusunun geçimlerini yüzde doksan veya daha fazla tarım­
dan elde ettiği (yasal olarak "köy" statüsünde bulunan pek
çok mahallin ahalisininkine göre gelirlerinin çok daha büyük
bir kısmı anlamına geliyordu bu) alanlar vardı.

Doğal olarak, bu tür yarı-kırsal şehirlerden tüketici, üre­
tici ve ticaret şehirlerine geçiş, hayli akıcıdır. Köyden idari
açıdan farklı, bu özelliğiyle de şehir olarak ele alman yerle­
şim birimlerinde sadece bir şey, o da toprağın sahipliğine dair
düzenleme türü, geleneksel olarak kırsal toprak sahipliği bi­
çimlerinden farklıdır. Ekonomik bakımdan bu şehirler, özel

100/ŞEHİR

bir kira durumu nedeniyle farklıdırlar. Bu da kendini, ev sa­
hipliğinde (ve onun ayrılmaz bir parçası olarak arsa sahipliği)
ifadesini bulan şehirdeki gayrimenkullerde göstermektedir.
Şehirdeki gayrimenkullerin durumu, idari olarak özel vergi
ilkeleriyle bağlantılıdır. Bundan daha fazla da, politik-idari
şehir konsepti için daha önemli ve safi ekonomik analizin tü­
müyle dışında kalan bir unsura bağlıdır. O unsur da kaledir.

Kale ve Garnizon

Şehrin geçmişte (Antikite'de ve Ortaçağ'da; Avrupa'nın
içinde ve dışmda), aym zamanda bir kale yahut garnizon ol­
ması çok önemlidir. Şimdilerde şehrin bu özelliği tamamen
kaybolmuştur; fakat geçmişte de tümüyle evrensel değildi.
Sözgelimi Japonya'da bu bir kural değildi. İdari açıdan, şehir­
lerin varlığından tamamen kuşku duyabilirsiniz -Rathgen'in
yaptığı gibi.74 Japonya'ya karşılık Çin'de her şehir devasa bir
sur çemberi ile çevrilmişti. Bununla birlikte, idari anlamda şe­
hir olmayan çok sayıda ekonomik kırsal mahallin, her zaman
surlara sahip olduğu da doğrudur. Çin'de böyle yerler, devlet
yetkililerinin bulunduğu yerler değildi.

Sicilya gibi pek çok Akdeniz bölgesinde, şehir surları dı­
şında bir kırsal kesim çalışanı ve sakini olarak yaşayan bir
kişi, neredeyse bilinmemektedir. Bu, yüzyıllar süren bir gü­
vensizliğin sonucudur. Buna karşılık eski Yunan'da İsparta
şehri, surların yokluğuna rağmen bir "garnizon şehri'" özel­
liğini taşıyordu. İsparta, surları, tam da daimi bir açık askeri
kamp olduğu için küçümsemişti.

74 Kari Rathgen, "Gemeindetianzen" in Verein Kir Sozialpolitik (Leipzig: Duncker & Humblot. 1908*
10) ve AHgemeine Verfassongs uııd Vewahongsgeschichte (l.eipzig:Huebner, 1911).

ŞEHRİN DOĞASI / 101

102/ŞEHİR

Atina'nın ne kadar süreyle surları olmadan kaldığına dair
tartışma hâlâ sürmekteyse de, İsparta dışındaki tüm Helen
şehirleri gibi Atina'da da, etrafmda yerleşimlerin olduğu Ek-
bantama ve Persepolis'teki kraliyet kalelerindeki anlamda,
Acropolis içinde kayalar üzerine inşa edilmiş bir kale vardı.
Kale veya sur, normal olarak, Şark şehirlerine ve eski Akdeniz
ve sıradan Ortaçağ şehirlerine ait bir özellikti.

Şehir, ne yegâne ne de en eski kale idi. Tartışmalı sınır
topraklarında ve kronik savaş durumlarında her köy kendi­
sini tahkim ederdi. Elbe ve Öder nehirleri bölgesinde sürekli
saldın tehlikesi altında bulunan Slav yerleşim birimleri, tah­
kim edilirdi. Ulusal kırsal köy biçiminin, ilk dönemlerde, çitle
çevrili bir daire şeklinde standartlaştığı anlaşılıyor (bu çitli
dairenin, kilitlenebilen ve geceleri sığırların köy bölgesindeki
merkezi koruma alanına sürülürken geçirildikleri bir tek gi­
rişi vardı). Benzer şekilde, tepelere kurulan ve duvarları olan
sığmaklar, tüm dünyada yaygmdı -İsrail'i Doğu Ürdün'den
Cermen ülkelerine kadar. Tehlike anlarmda, silahsız insanlar
ve hayvan sürüleri buralara sığınırdı. I. Henry'nin Alman Do-
ğusu'ndaki sözüm ona "şehirleri", yalnızca, sistematik olarak
kurulmuş bu çeşit kalelerdi.

Anglo-Sakson döneminde Ingiltere'de "gamizon-şehir"
(burgh, borough), bir idari bölge olan bir "shire"a (vilayet)
aitti ve onun adını alıyordu. Spesifik olarak en eski "kentsel"
yükümlülükler olarak bekçilik ve garnizon görevi, belli kişi­
lere veya toprak parçalarına bağlıydı. Normal zamanlarda ka­
leler işgal edildiğinde, daimi bir garnizon olarak bekçiler ve
vasallar bulundurulur, bunlara maaş ödenir veya topraktan
ödeme yapılırdı. Daimi asker bulundurulan kalelerden Ang-

lo-Sakson "burgh"una ("gamizon-şehir"), Maitland'in teori­
sindeki anlamda akıcı geçişler vardı. Sakinlerine de "burgess"
denirdi. Burgess, adını şehrin siyasi konumundan alıyordu.
Bu konum ise, şehirdeki arazi ve ev mülkiyetinin yasal nite­
liği gibi, kaleye bakma ve savunma görevince belirleniyordu.

Ancak ne etrafına siper kazılmış köy ne de olağanüstü
istihkâm, daha çok bir malikâne hisar (şato) olan şehir kale­
sinin temel öncülleri değildir. Malikâne hisar, lord ve onun
memurları veya kişisel takipçisi olarak ona tabi savaşçıları ile
onların aileleri ve hizmetçileri tarafından işgal edilen bir kale idi.

Askeri kale yapımı çok eskidir; atlı savaş arabasmdan ve
atın askeri amaçla kullanımından da eski olduğunda kuşku
yok. Savaş arabası gibi, kalenin önemi, asilzadelerin ve kralla­
rın yaptığı savaşların gelişmesi tarafmdan belirlenmişti. Kla­
sik şarkıların eski Çin'inde, Vedalar'm Hindistan'ında, Mısır
ve Mezopotamya'da, Kenan'da, İsrail'de (Deborah dönemin­
de), Homer epikleri dönemimin Yunanistan'ında, Etrüskler,
Keltler ve İrlandalIlar arasında kale yapımı ve kale-prenslik-
leri son derece yaygındı. Eski Mısır kaynakları, kalelerden ve
onların komutanlarından bahseder. Başlangıçta bunların da
aynı şekilde küçük prensleri barındırdığını varsayabiliriz.
Eski belgelerden, Mezopotamya'da taşra krallıklarının geliş­
mesinin, Vedalar zamanında Batı Hindistan'da var olanlara
ve en eski Gatalar zamanında İran'da var olması muhtemel
olanlara benzer, kalede yerleşmiş prensliklerin gelişiminden
sonra gerçekleştiği sonucunu çıkarabiliriz. Kale yapımının,
siyasal çözülme döneminde Kuzey Hindistan'da Ganj Nehri
üzerinde son derece yaygm, hâkim bir uygulama olduğu ke­
sindir. Bu son örnekte, kaynakların tuhaf bir şekilde kral ile

ŞEHRİN DOĞASI / 103

104/ŞEHİR

asiller arasına sıkışmış bir sınıf olarak gösterdiği hışatriyalar
(savaşçılar), açıktır ki prenslerdi.

Hıristiyanlaşma döneminde Rusya'da kale yapımı hızlan­
mıştı. Aynı şey, Suriye'de İsrail'i konfederasyon zamanmda
Suriye'de Tutmosis'in hükümranlığında da kendini göster­
miştir. Eski Çin edebiyata da, kalenin ilk ortaya çıkışma dair
su götürmez kanıtlar sunmaktadır. Helen ve Küçük Asya dün­
yasının deniz kaleleri, korsanlık kadar çok yaygındı. Girit'te
kalelerin yerine tahkim edilmemiş yerlerin yapılması, buna
izin verecek geçici ama derin bir barış dönemimin yaşanmış
olması gerekir. Bu bölgede, daha sonraki döneme ait Decelia75
gibi kaleler (ki Pelopenezya Savaşlan'nda çok önemliydi), kö­
ken itibariyle soylu ailelerin kaleleriydi.

Ortaçağ'da siyasal olarak bağımsız bir yüksek sınıfın geliş­
mesi, İtalya'da castelli ile başladı. Kuzey Avrupa'da vasalların
bağımsızlığı da, Below'un ortaya koyduğu gibi,76 muazzam
bir kale yapımı süreci ile bağlantılı idi. Modern zamanlarda
bile, Almanya'da bireysel milletvekilliği, ailenin bir kaleye sa­
hip olmasına (azıcık bir kalıntısına bile olsa) bağlı olmuştur.
Bir kaleye sahip olmak, başlangıçta, ülkeye askeri hâkimiyeti
simgeliyordu. Tek soru, bu hâkimiyetin kimin ellerinde ola­
cağı idi. Bireysel olarak lordların elinde veya bir şövalyeler
konfederasyonunda yahut da vasallarının, bakanlarının ve
memurlarının güvenine bel bağlayabilen bir yöneticinin elin­
de olabilirdi.

75 Pentelicus ile Poenes arasındaki geçidi kontrol eden ve 413'te Ispartalılar tarafından işgal edilen
tepe.

76 Georg Belovv, Der Deutsche Staat des Mittelalters (Leipzİg: Zuelle & Mever, 1914): Territorium und
Siadt (München: R. Oldenbrrg, 1900).

Kale ve Pazarın Bir Kaynaşması Olarak Şehir

Özel bir siyasal biçime dönüşmesinin ilk aşamasmda ka­
leli şehir, bir kalede, yani bir kralın, soyluların veya şövalyeler
birliğinin kalesinde şekilleniyordu veya o kaleye bağımlıydı.
Bu soylu zevat, ya kendileri kalede yaşıyordu ya da orada
paralı askerlerden, vasallardan ve hizmetkârlardan oluşan
bir garnizon bulunduruyordu. Anglo-Sakson İngiltere'de,
"burgh"da (şehirde) tahkim edilmiş bir eve sahip olma hakkı,
civardaki kırsal bölgelerin belli başlı toprak sahiplerine bir ay­
rıcalık olarak tanınıyordu. Antikite'de ve Ortaçağ İtalya'smda
soylular şehir evlerini, kırsaldaki kalelerine (şatolarına) ila­
veten tutarlardı. Kaleyi çevreleyen alanda oturan sakinlerin
kimi zaman tümü kimi zaman ise belli bir sınıfı, yurttaşlar
(burgess) olarak belli askeri görevlerin ifasma mecburlardı.
Bunlar arasında; surların yapım ve onarımı, nöbet görevi, sa­
vunma hizmetleri ve gerektiğinde de şehirli askeri soylular
için iletişim ve tedarik hizmetleri gibi diğer askeri hizmetler
yer almaktaydı. Bu durumda Şehir sakini, şehrin askeri bir­
liğine katıldığı için ve katıldığı sürece kendi mülkünün bir
parçasıdır.

Maitland77, bunu İngiltere için özel bir açıklığa kavuştur­
muştur. "Burgh"un evleri, istihkâmım sürdürme görevini ye­
rine getiren insanların mülkiyetinde idi. Bu, köydekinin tersi
bir durumdu. Kralm veya aristokrasinin garantisi altındaki
pazar hukukunun yanında askeri hukuk kendini gösteriyor­
du. Şehirlerin pazar alanları bazen aym anda her iki fonksiyo­
nu da (bir yanda ordunun talim ve içtima alanı; diğer yanda

ŞEHRİN DOĞASI / 105

77 Frederick William Maitland. The Charters of ihe Borough o f Cambridge (Cambridge University
Press. 1901) ve The Court Law (London: Quaritsch. 1891).

barışçıl iktisadi mübadele alanı olarak) icra ederken, siyasal
yönelimli kale ile ekonomik yönelimli pazar, çoğu kere yan
yana uyumlu bir birliktelik oluşturuyordu.

Askeri talim alanı ve ekonomik pazar, mekân olarak her
yerde ayrı değildi. Eski Atina'da meclisin toplanma alanı
pnyx, başlangıçta politik ve dini faaliyetlerin yanı sıra ekono­
mik trafiğe de hizmet etmiş olan agoradan (toplanma ve pazar
yeri) çok daha sonraki bir gelişmedir. Öte yandan eski zaman­
larda Roma'da comitium ile campus maritus, ekonomik nitelikli
fora'dan ayrıydı. Aym şekilde, Ortaçağ'da Siena'daki yerel ma­
hallin önyüzü olan piezza del campo da (ki bugün hâlâ şehrin
semtleri arasındaki yarışlarda bir turnuva alam olarak kul­
lanılmaktadır), gerideki mercato’dan ayrıydı. Benzer biçimde
İslam şehirlerinde de, savaşçıların tahkim edilmiş kampı olan
kasbah (kale, hisar) mekân olarak pazar'dan ayrı idi. Güney
Hindistan'da soyluların politik şehri, iktisadi şehrin yanı sıra
ama ayrı olarak görülmektedir.

Siyasi nitelikli kalenin garnizonu ile iktisadi nitelikli si­
vil nüfus arasındaki ilişki karmaşık, fakat şehrin kompozis­
yonu için her zaman son derece önemlidir. Nerede bir kale
vardıysa, savaşçıların malikânelerindeki talep ve ihtiyaçları
karşılamak üzere zanaatkârlar gelip oraya yerleşmiştir. Bir
prensin askeri hanehalkımn tüketme gücü ve bunun garanti
ettiği koruma, tüccarları cezp ediyordu. Bundan başka, lord,
bu sınıfları çekmeye ilgi gösteriyordu, çünkü ya alışveriş ve ti­
careti vergilendirerek ya da sermaye koyarak sürece katılarak
kendi parasal gelirini artırma durumundaydı. Zaman zaman
da lord, kendisi ticari girişim içerisinde bulunuyor, hatta te­
keline alıyordu. Deniz kalelerinde, gemi sahibi veya limanın

106/ŞEHİR

ŞEHRİN DOĞASI / 107

yöneticisi olarak lord, denizden getirilen ve korsanlıkla yahut
normal yoldan elde edilen kazançlardan pay almak durum­
daydı. Orada mukim takipçileri veya vasalları da bundan ka­
zanç sağlıyordu. Lord ya onlara gönüllü olarak izin veriyordu
ya da onlarm iyi niyetine bağımlı olduğundan izin vermeye
zorlanıyordu.

Eski şehirlerin lordlarının ticari faaliyetlere katılmala­
rının kamtları çoktur. (Kuzey Afrika'daki) Cyrene gibi eski
Helen şehirlerinden kalma vazolar, kralı, mal tartarken res­
mediyor. Tarihin başlangıç dönemlerinde Mısır'da, Aşağı
Mısır Firavunu'na ait bir ticaret filosunun varlığı bilinmek­
tedir. Tüm dünyada yaygın olmakla beraber, özellikle ticaret
yapmanın kolayca kontrol edilebildiği deniz "şehirlerinde",
meskûn askeri ailelerin ekonomik çıkarı, ticari kazanç elde
etme işine bizzat kendilerinin katılmasının bir sonucu ola­
rak, kalenin komutasını tekelinde bulundurmalarına paralel
biçimde artış göstermekteydi. Onların şehir ekonomisine ka­
tılma kapasitesi, çoğu zaman prensin tekelini (eğer vardıysa)
kırıyordu. Bunun gerçekleştiği durumlarda prens, yönetici
çevrelerde yalnıza eşitler arasında birinci, hatta sadece eşit sa­
yılıyordu. Yönetici çevreler, toprak mülkiyeti yoluyla yerle­
şik hayata geçen, sermayelerini de bir çeşit barışçıl ticaretten
(özellikle Ortaçağ'da komandit sermayesi) veya korsanlık ve
deniz savaşlarına şahsen katılarak elde eden şehirdeki akra­
balardan oluşuyordu. Çoğu kere prens kısa bir süre için se­
çiliyordu ve her halükarda sınırlı yetkiler kullanabiliyordu.
Homeros'un zamanından beri kadim deniz şehirlerinde yıllık
yerel meclisler yavaş yavaş ortaya çıkmaya başladı. Oldukça
benzer oluşumlar, sık sık Ortaçağ'm başlarında da görüldü.
Venedik'te, her ne kadar şehrin lordunun kral ailesinden bir

108/ŞEHİR

kont veya bir vikont yahut bir papaz olup olmamasına bağ­
lı olarak çok farklı liderlik konumları sergilediyseler de bu
meclisler, dükalara karşı bir denge oluşturuyordu. Eşdeğer
gelişmeler, diğer tipik ticaret şehirlerinde de kendini göster­
mekteydi.

Sonuçta, Antikite'nin ilk dönemlerinde ve Ortaçağ'da
kentli ticari kapitalistler ve ticaret finansörleri (şehrin özel
önemdeki zevatı), prensip olarak, ticari "kurumlaşmanın"
yerleşik sahiplerinden, yani asıl tüccarlardan ayrılmalıdır.
Muhakkak ki bu tabakalar, çoğu zaman birbirine karışıyordu.
Ancak bununla biz, daha sonra gelen açıklamaları şimdiden
söylüyoruz.

Hinterlanddaki nakliye noktaları, terminaller, nehirlerin
ve kervan yollarının geçişi (örneğin Babil), benzer gelişmele­
rin mahalli olabiliyorlardı. Ara sıra, tapmağın rahibi ile şehrin
papaz lordu arasında rekabet ortaya çıkıyordu, çünkü meşhur
tanrıların tapmak bölgeleri, etnik unsurlara kutsal bir koruma
sunuyordu. Bu tür bölgeler, siyaseten korum altında olmayan
ticaret için bir mekân oluşturabiliyordu. Sonuçta, ekonomik
olarak tapmaktan elde edilen gelirlerinden beslenen şehir
benzeri bir yerleşim yeri, kendini tapmak bölgesine bağlaya­
bilirdi -prenslik şehrinin prense bağlılığına benzer bir şekilde.

Bireysel durumlar, lordun hanehalkmdan bağımsız ama
onun vergilendirmesine tabi biçimde ticaret ve imalat yapma
ayrıcalıkları vermede prensin parasal gelirlere ilgisinin ne
derece hâkim olduğuna bağlı olarak değişiyordu. Diğer yan­
dan lord, kendi ihtiyaçlarım kendisi gidermeye, sonuçta da
kendi yetkilerini güçlendirmeye ve ticareti kendi tekeline al­
maya yönelebilirdi. Özel ayrıcalıklar vererek yabancıları cezp

ŞEHRİN DOĞASI / 109

ederken lord, aynı zamanda, halen yerleşik durumda olan ve
kendisinin siyasi korumasına ve malikanesinin sağladıklarına
bağımlı olanların çıkarlarını ve "yerleşmiş" kabiliyetlerini (ki
lordun kendisi için de önemliydi bu) de hesaba katmak zo­
rundaydı.

Mümkün olan bu gelişmelere, içinde şehrin kuruluşunun
ve gelişiminin gerçekleştiği egemen grubun politik-askeri ya­
pısının etkileri de eklenmelidir. Kentsel gelişmede bu nokta­
dan doğan ana antitezi de dikkate almalıyız.

Avrupa Şehrinin Birliğe ve Statüye Dair Özellikleri

Ne iktisadi anlamda "şehir" ne de sakinlerinin özel po-
litik-idari yapılarla donandığı garnizon, mutlaka bir "top­
luluk" oluşturmaz. Kelimenin tam anlamıyla bir kentsel
"topluluk", gene bir olgu olarak yalnızca Avrupa'da ortaya
çıkmıştır. İstisnalara zaman zaman Yakın Doğu'da (Suriye,
Fenike ve Mezopotamya'da) rastlanabiliyordu ama bunlar
da çok azdı ve sadece ilkel biçimleriyle vardı. Tam bir kentsel
topluluk oluşturabilmek için bir kentsel topluluk, alışveriş ve
ticaret ilişkilerinin görece bir hâkimiyetine sahip olmalı, bir
bütün olarak yerleşim alanı da şu özellikleri sergileyebilme-
lidir: 1 - Bir kale; 2- Bir pazar; 3- Kendine ait bir mahkeme ve
hiç değilse özerk bir hukuk; 4- İlgili bir birlik biçimi ve 5- En
azından kısmi bir özerklik ve kendi kendini yönetebilme ve
sonuçta seçilmelerinde şehir sakinlerinin katılımının gerçek­
leştiği yetkililerce yönetilme.

Kentsel topluluğu tanımlayan bu gibi haklar, geçmişte,
normal olarak yüksek sınıfların ayrıcalıklarıydı. Kentsel top­
luluğun özgün politik özellikleri, ancak ayrı bir yeni sınıf olan

no/ŞEH İR

özel bir sınıfın varlığıyla kendini gösterdi. Bu kurala göre de­
ğerlendirildiğinde Avrupa'nın Ortaçağ "şehirleri" yalnızca
kısmen gerçek şehirler olarak nitelendirilebilir. On sekizinci
yüzyılın şehirleri bile çok az ölçüde gerçek birer kentsel toplu­
luktular. Yine bu kurala göre değerlendirildiğinde, mümkün
olabilecek tek tük istisnalar dışında Asya şehirleri, hepsinin
pazarları ve kaleleri olmasına rağmen, hiçbir şekilde kentsel
topluluklar değildi.

Çin'deki tüm büyük ticaret ve alışveriş merkezleri ve kü­
çük olanlarm da çoğunluğu, kalesi olan yerlerdi. Bu, Mısır,
Yakın Doğu ve Hindistan'daki ticaret merkezleri için de ge-
çerliydi. Bu ülkelerin büyük ticaret ve alışveriş merkezlerinin
aynı zamanda ayrı hukuki birimler olması da az rastlanan
bir şey değildi. Çin, Mısır, Yakm Doğu ve Hindistan'daki bü­
yük ticaret merkezleri, aym zamanda büyük siyasal birlikle­
rin merkezi de olmuşlardır. Bu. Ortaçağ Avrupa şehirlerinin,
hele de Kuzey'dekilerin bir özelliği değildir. Sonuçta, gerçek
bir kentsel topluluğu oluşturan elzem unsurlardan pek çoğu
(ama hepsi değil) mevcuttu. Ancak, şehir sakinleri tarafmdan
özerk bir şekilde seçilen özel hukuk mahkemelerine sahip ol­
mak, Asya şehirlerinin bilmedikleri bir şeydi. Yalnızca, lon­
calar ve kastların (Hindistan) şehirlerde olmaları ölçüsünde
mahkemeler ve özel bir hukuk geliştirebildiler. Bu birliklerin
kentlerde konumlanması, hukuken tesadüfi idi. Özerk yöne­
tim bilinmeyen bir şeydi yahut ancak başlangıç aşamasmdaydı.

Özerk yönetimin görece yokluğundan daha da önemlisi,
kırsal kesim insanının aksine şehirde sakinlerinin oluştur­
dukları bir birliğin doğuşunun ancak ilkel biçimde olmasıy­
dı. Çin'deki şehir sakini, yasal açıdan, ailesine ve atalarmın

ŞEHRİN DOĞASI / 111

tapmağının bulunduğu, kendisinin de bilinçli olarak ilişkisi­
ni sürdürdüğü köyüne aitti. Bu, Rus köylüsünün- yoldaşının
statüsüne benzemektedir. Rus köylüsü, geçimini şehirde ka­
zanır ama yasal olarak köylü kalır. Hindistan'daki şehir sa­
kinleri, kastın bir üyesi olmayı sürdürmüştür. Kural olarak
şehirliler, esnaf birliği ve lonca gibi özel bir kentli karakter arz
eden yerel mesleki birliklerin de üyesiydiler. Son olarak, şe­
hirliler, şehirde hukuk polisi tarafından bölümlenen semtler
ve sokak bölgeleri gibi idari bölgelere de aittiler.

Şehrin idari birimleri olan semt ve sokak bölgeleri içeri­
sinde şehir sakinleri kesin görevlere ve hatta bezen de hak­
lara sahiptiler. Huzuru sağlama görevinde, şehir veya onun
bölgeleri, kişilerin güvenliği veya diğer polisiye amaçlar için
dini açıdan kolektif olarak sorumlu tutulabilirdi. Bu yüzden,
seçilmiş görevlileri yahut da ihtiyar heyeti olan topluluklar
oluşturmaları mümkündü. Bu Japonya'da görüldü. Bir veya
daha fazla sivil-idari organ (Machi-Bugyo), kendi kendini yö­
neten sokak topluluklarından daha üst bir birlik olarak ku­
ruldu. Bununla birlikte, Antikite yahut Ortaçağ'dakine benzer
bir şehir hukuku yoktu. Bir ortaklık (şirket) olarak şehir, bilin­
meyen bir şeydi. Kuşkusuz, bir bütün olarak şehir, Meroveş
ve Şarlman İmparatorlukları'nda olduğu gibi, sonunda ayrı,
bir idari birim oluşturmuştur ama sakinlerinin özerkliği ve
yerel yönetime katılmaları söz konusu değildi. Ortaçağ ve ka­
dim Avrupa'da da durum böyleydi. Şurası bir gerçek ki, özyö­
netime yerel bireysel katılım, çoğu kere kırsal alanda, görece
daha büyük ticaret etrafında örgütlenmiş şehirde olduğun­
dan daha güçlü biçimde gelişmişti.

Köyde (sözgelimi Çin'de) pek çok meselede, ihtiyar heyeti

112/ŞEHİR

pratikte çok güçlüydü ve Pao-Chia78 onlara bağımlıydı -her ne
kadar bu hukuki ifadesini bulmamış olsa bile. Hindistan'da
da köy topluluğu, çok önemli durumlarda neredeyse tam bir
özerkliğe sahipti. Rusya'da çiftçilerden oluşan köylü komü­
nü (mir) de, III. Aleksandre dönemindeki bürokratikleşmeye
kadar neredeyse tam özerklik içinde yaşıyordu. Yakın Doğu
dünyasının tamamında (başlangıçta aile büyükleri, daha son­
ralarıysa soylu klanların şefleri olarak) "ihtiyarlar" (İsrail'de
sekenim)79, yerel yönetimlerin ve mahkemelerin temsilcileri ve
yöneticileriydiler. Bu Asya şehirlerinde gerçekleşmedi, çün­
kü bu şehirler genellikle yüksek bir memurun veya prensin
makamıydı, bu niteliğiyle de onun korumalarının gözetimin-
deydi. Ancak şehir, bir prenslik kalesiydi ve hukuki yetkileri
elinde bulunduran kraliyet görevlileri (İsrail'de sarim)m tara­
fından yönetiliyordu.

İsrail'de memurlar ve ihtiyarlardan oluşan ikiliğin kökeni,
kraliyet döneminde bulunabilir. Kralın memurları her yerde
bürokratik krallıklar kurdular. Bu kraliyet bürokratları, çok
da güçlü değillerdi ve kamuoyu görüşüne tabi idiler, çoğu
kere de şaşırtıcı derecede. Kural olarak Çinli memur, özel bir
durumda bir araya geldiklerinde klan ve mesleki birlikler gibi
yerel birliklere karşı oldukça güçsüzdü. Klanların ve yerel bir­
liklerin her birleşik ciddi muhalefetinde Çinli memur göre­
vini kaybetmiştir. Baskılara tepki olarak, engelleme, boykot,
dükkânların kapatılması, zanaatkârlar ve tüccarların grevleri,
gündelik olaylardı ve memurların gücüne bir sınır çekiyordu.

78

79
80

Hatta çok yakın zamanlara kadar, her on aile, bir baş altında resmen bir "pao" oluşturuyordu. Yüz
aile, bir "Chia"yı oluşturuyordu. Başlarında da "Pao Chia" ("Ti Pao" da deniyordu).
Weber, Ancient Judaism, s. 16.

A.g,e, s. 18, -[Dipnot Sonu]

ŞEHRİN DOĞASI / 113

Ancak resmi güce getirilen bu kısıtlamalar, tümüyle kesin ol­
mayan türdendi.

Çin ve Hindistan'da loncalar ve diğer mesleki kuruluşlar,
memurların kabullenmek zorunda kaldıkları yetkilere sahip­
ti. Yerel birliklerin başkam, üçüncü taraflara karşı sıklıkla bü­
yük zorlayıcı yetkiler kullanıyordu. Ancak tüm yetkileri, yal­
nızca somut grup çıkarına ilişkin özel sorunlarda geçerli olan
ve belli birliğin yetkilerinden ibaretti. Buna ilaveten, sıradan
bir şekilde, bütün olarak şehir sakinlerini temsil eden bir or­
tak birlik yoktu, hatta böyle bir imkân anlayışı bile hiç yok­
tu. Kentli insanm spesifik statü vasfı olarak yurttaşlık (hem-
şerilik) yoktu. Çin'de, Japonya'da ve Hindistan'da ne kentsel
topluluk ne de yurttaşlık bulunmamaktadır. Bu kavramların
sadece zerresi Yakın Doğu'da görülmektedir.

Japonya'da sınıfların örgütlemesi tamamen feodal nitelik­
teydi. Samurai (atlı) ve kasi (atsız) yönetici memurlar, köylü­
lerle (no) ve kısmen mesleki kuruluşlarda birleşen tüccarlar
ve esnaf ile karşı karşıyaydı. Ancak burada da, "yurttaşlık" ve
"kentsel topluluk" kavramları yoktur. Bu durum, feodal dö­
nemde Çin için de geçerliydi. Çin'de feodal dönem sonrasında
yapılan smavlarla memuriyete girmeye hak kazanan okurya­
zarlardan oluşan bir bürokratik yönetim, aralarmda ekono-
mikman imtiyazlı tüccar loncaları ve meslek kuruluşlarının
da bulunduğu bir okuma yazma bilmeyenler tabakası ile kar­
şı karşıyaydı. Fakat bu dönemde Çin'de de "şehir yurttaşlığı"
ve "kentsel topluluk" fikirleri görülmüyordu. Bu, Çin'de ve
Japonya'da meslek kuruluşlarının kendi kendilerini yönetiyor
olmalarına rağmen böyleydi. Ayrıca, köyler kendi kendilerini
yönetirken, şehirler böyle değildi. Çin'de şehir, Japonya'da hiç

114/ ŞEHİR

bilinmeyen bir şekilde, bir kale ve kraliyet yetkililerinin resmi
makamı idi.

Hint şehirleri, kale ve pazar yeri olmalarının yanı sıra,
kraliyete ait merkezler yahut kraliyet yönetimin resmi mer­
kezleri idiler. Büyük ölçüde mesleki birliklerle örtüşen tüc­
car loncaları ve kastlar vardı ve önemli bir özerkliğe sahipti
-özellikle kendi hukuki yetkileri ve adalet konularmda. Yine
de Hint toplumundaki kalıtsal kast sistemi, mesleklerin ritü-
elistik ayrışması ile, yurttaşlığın ve kentsel topluluğun ortay
çıkmasını dışta bırakıyordu. Esnaf ve zanaatkârların sayısız
kastı ve alt-kastı bulunmasına rağmen, bunlar birlikte değer­
lendirilerek Avrupa'daki şehirli katmanla eşdeğer görülemez.
Hindistan'ın ticari ve zanaat kastlarının, Ortaçağ kentsel or­
taklardaki gibi birleşmeleri de mümkün değildi, çünkü kast
yabancılaşması, kastlar arası dayanışmayı engelliyordu.

Kuşkusuz, büyük kurtuluş dinleri döneminde Hindis­
tan'da loncalar ortaya çıktı, soydan gelen ihtiyarlar pek çok
şehirde bir birlik oluşturdular. Bu dönemin kalıntıları olarak
bugün, Avrupa'daki belediye başkanına denk düşen ve bir
ortak şehir ihtiyarı bulunan bazı şehirler (Allahabad) vardır.
Ayrıca, büyük bürokratik krallıklar öncesinde Hindistan'da,
orduya fil sağlayan ailelerden devşirilen soylu tarafından yö­
netilen ve siyasi özerkliğe sahip birtakım şehirler vardır. Daha
sonraları bu olgu hemen tamamen ortadan kayboldu. Ritüe-
listik kast yabancılaşmasının hâkimiyeti, lonca birliklerini kır­
dı. Brahmanlarla ittifak içindeki kraliyet bürokrasileri, küçük
kalıntıları dışında Hindistan'm kuzeybaüsmda yurttaşlığa ve
kentsel topluluğa giden eğilimleri temizledi.

Yakın Doğu'da eski Mısır'da şehirler, kale idiler ve kra-

ŞEHRİN DO ĞASI/115

liyetin pazar ayrıcalıklarıyla resmi birer idari merkez konu-
murıdaydılar. Bununla birlikte, büyük krallığın egemenliği
döneminde özerklikten, topluluk örgütlemeleri ve ayrıcalıklı
bir yurttaş sınıfından mahrumdular. Orta İmparatorluk çağın­
da Mısır'da feodalizm vardı; Yeni İmparatorlukta ise bürokra­
tik bir kâtipler yönetimi kendini gösterdi. Eski Almanya'daki
papazlarm ayrıcalıklarına benzer şekilde, feodal görevlerde-
kilere veya papazlık makammdakilere "kentsel ayrıcalıklar"
tanındı. Ancak kentsel haklar, özerk bir yurttaş kitlesine ta­
nınmamıştı. Hatta bir "şehirli orta sınıfın" başlangıcına bile
rastlanmamaktaydı.

Eski Mısır'da yurttaşlık kavramının hiç var olmamasının
tersi, Mezopotamya, Suriye ve özellikle de Fenike'deki geliş­
mişti. Bu bölgede, deniz ve kervan trafiğinin kavşak nokta­
larında erken bir dönemde şehir-krallıkları doğdu. Bu şehir-
krallıkları, yoğun bir kutsal-sekliler karakter taşıyordu. Tipik
bir gelişme de, savaş arabacılığı devrinde "şehir evi"nde aris­
tokratik ailelerin artan gücü idi.81 Kenan şehirlerinde şehirde
yerleşik olan ve arabalarla savaş yapan şövalyelerin oluştur­
duğu bir birlik kendini gösterdi. Bu şövalyelik, köylü çiftçi­
leri, ilk dönem Helen şehrinde olduğu gibi, hizmetkârlığa ve
tabi kalmaya zorladı. Bu tabakanın bağışıklık ve ayrıcalıkları,
kral tarafından tanındı. Ama hükümetin hızla artan askeri gü­
cüyle birlikte bunlar da kayboldu. Siyasal açıdan özerk şehir­
lere ve Avrupa tipi bir kentli tabakaya, Mezopotamya'da çok
az rastlanıyordu. Aynı şekilde, kraliyet hukukun paralelinde
özel bir şehir hukuku da pek yoktu.

Sermayesiyle ticaretle uğraşan toprak sahibi soylular, yal-

81 VVeber, Andent Judaism, s. 14 ve devamı

116/ ŞEHİR

nızca Fenike'de egemenliklerini şehir devlet üzerinde sürdür­
meyi başardılar. Bununla birlikte, Tire ve Kartaca'daki zama­
nın madeni paraları, yönetici bir "demos"un varlığına pek de
işaret etmemektedir. Böyle olduğu durumlar varsa da daha
sonraki tarihlerdeydi. Sonuçta gerçek bir yurttaşlık, ancak
kısmen gelişti. İsrail'de Juda bir şehir devlet haline geldi, fakat
önceki dönemlerde aristokratlar sınıfının şefi olarak idareyi
yürütmüş olan ihtiyarlar [sekenim), kraliyet yönetimi tarafın­
dan geri plana çekildi. Gibborim (şövalyeler), kralın hizmetkârı
ve askerleri oldular. Kırsal bölgelerin tersine, kraliyet sarim'i
(memurları), büyük şehirlerde yöneticilik yaptılar. Ancak sür­
günden sonradır ki topluluk ve dostlar grubu, papaz aileleri­
nin yönetimi altmda bir kurum olarak ortaya çıktı.82

Yine de tüm bu olgular, bu bölgede, yani Akdeniz kıyı­
larında ve Fırat havzasmda, Roma'da Claudia kabilesinin ka­
bulü zamamndakine eşit bir kentsel gelişmenin gerçek örnek­
lerinin kendini gösterdiğine işaret etmektedir. Şehir, orada
meskûn olan bir aristokrat tarafından yönetiliyordu. Yetkileri,
esasen ticaretten elde edilen ve ikincil olarak toprak mülkiye­
tine, borçlu kölelere ve savaş esirlerine yatırılan parasal refah­
la ilgiliydi.83 Şehir aristokratımn askeri gücü, şövalye savaşı
için aldığı eğitimin bir ürünüydü -bu eğitim süreci de çoğu
kere birbirine karşı yürütülen kan davalarında geçiliyordu.
Aristokratlar, mahal içinde dağılmışlardı ve eşitler arasında
birinci olarak kral ile (schofeten yahut sekenim) birleşmişlerdi.
Roma asilleri gibi konsülleri olan bir aristokrasi, devşirme

82 A.g.e, s. 385 ve devamı.
83 Tüm bu alanlarda ilk dönemlerde borçtan dolayı esaret altına almak kendini gösteriyor, savaşlarda

(ki bu savoşlor da zaman zaman esirler için yapılan baskınlardı) esir alınanların yanında borcun­
dan dolayı esir alınanlara da rastlanıyordu.

ŞEHRİN DOĞASI / 117

korumalarına güvenen karizmatik savaş kralının tiranlığınca
tehdit ediliyordu. Helenik dönem öncesinde kentsel gelişme­
nin bu aşaması, hiçbir yerde sürekli olarak geçilemedi.

Besbelli ki bu tür bir aristokrasi, Hz. Muhammed'in dö­
neminde Arabistan kıyılarındaki şehirlerde de egemen oldu,
şehrin ve aristokrasisinin özerkliğinin daha büyük olan dev­
letteki gibi tümüyle yok edilmediği o İslam şehirlerinde var­
lığını da sürdürdü. İslami yönetim altında eski Şark koşulları
çoğunlukla korundu ve şehirli ailelerle prensin memurları
arasında değişebilir bir özerklik oranı kendini gösteriyordu.
Yerleşik şehirli aileler, şehirdeki ekonomik fırsatlardan, top­
rak ve köleciliğe yatırımdan elde edilen servete dayanan bir
güç pozisyonuna sahipti. Resmi ve hukuki bir kabulü olma­
makla beraber prensler ve memurları, aristokrasinin gücünü
hesaba katmak zorundaydı. Aynen Çin'deki Pao Chia'nın
köylerdeki klan ihtiyarlarıyla tüccar ve meslek kuruluşlarının
engellemesini hesaba katmak zorunda olması gibi. Bununla
birlikte şehir, burada mutlaka bağımsız bir birliğe dönüştü­
rülmüyordu. Örnekleri gösterileceği gibi, sık sık bunun tersi
gerçekleşti.

Mekke gibi Arap şehirleri, Ortaçağ'da tipik olan ve günü­
müze kadar da bu özelliğini sürdüren klanların yerleşimle­
riydi. Snouck Hurgronje84, Mekke şehrinin etrafında, Ali'nin
soydaşlarından bir devis'in mülkiyetinde olan beldeler (bilad)
bulunduğunu göstermiştir. Bilad, köylüler, yanaşmalar ve ko­
ruma altındaki Bedeviler tarafından işgal ediliyordu. Beldeler
çoğu kere birbirine karışmış durumdaydı. Bir devis, ataların­
dan biri bir zamanlar şerif olmuş herhangi bir kişi idi. 1200

84 Snouck Hurgronje, Mekka in the Laier Part of the 19th Century (London: Luzac, 1931).

118/ ŞEHİR

yılından beri şerifin kendisi de istisnasız hep Ali'nin ailesi Ka-
tade Oğulları'na dâhildi. Hukuken şerif, vali veya halife tara­
fından göreve getirilmeliydi. Şerif, sıklıkla hürriyeti olmayan
biriydi ve bir keresinde de (Harun Reşid döneminde) Berberi
bir köle idi. Ancak uygulamada şerif, ehil aileden, Mekke'de
ikamet eden devis'in şefleri tarafından seçilirdi. Bu nedenle
ve Mekke'de ikametin hacıların sağladığı fırsatlardan yarar­
lanma imkânı vermesi sebebiyle, sınıfın başları (emirler) şehir­
de yaşardı. Aralarında da zaman zaman anlaşmalar yoluyla
ittifaklar kurulur, bununla barışı koruma ve kazanç kapılarım
paylaşmada kotalar koyma amaçlanırdı. Bu ittifaklar her an
bozulabilirdi. Bozulması da, şehir içinde ve dışında bir kan
davasının başlangıcına işaret ederdi. Bu kan davalarında esir
askerler kullanılır, mağlup edilen grup şehirden sürülürdü.
Bununla beraber, mağlubiyete rağmen dışarıdakilere karşı
düşman aileler arsında topluluğun çıkarı için, aile üyelerinin
ve sürgündekilerin yanaşmalarının malları ile canlarının bir­
birinden ayırma nezaketi gösterilirdi. Bu nezaket, bir ailenin
kendi taraftarlarının genel bir isyan başlatma tehdidi duru­
munda da gösterilirdi.

Modern zamanlarda Mekke şehri, şu resmi görevlileri ta­
nımıştır: 1-Kâğıt üzerinde, Türklerin ihdas ettiği yüksek ida­
ri konsey (Meclis), otorite olarak görünüyor; 2-Gerçekte Türk
vali, etkili otoritedir ve (eski zamanlarda genellikle Mısır'm
yöneticisi gibi) muhafız konumundadır; 3- Otorite, onaylan­
mış haklara sahip dört kadı ile paylaşılmaktadır. Kadılar, hep
Mekke'nin asilleridir. En ünlüleri, yüzyıllardır bir aileden şe­
rif tarafından aday gösterilir yahut muhafız tarafından öne­
rilirdi; 4-Şerif, aym zamanda, soylularm şehir birliğinin de
başıdır; 5-Loncalar, özellikle kılavuzlar ve ardından kasaplar,

ŞEHRİN DO ĞASI/119

mısır tacirleri ve diğerleri; 6-Şehir semtleri, kendi ihtiyarlan
ile birlikte kısmen özerktir. Bu otoriteler, pek çok açıdan kesin
yetkiler olmaksızın birbiriyle rekabet ediyorlardı. Bir hukuk
davasının tarafı, en fazla lehinde görünen ya da suçlanan ki­
şiye göre gücünün çok fazla göründüğü otoriteyi seçiyordu.
Vali, dini hukuk meselelerinde kendisiyle rekabet eden kadıya
müracaatları engelleyemiyordu. Şerif, yerlilerin gerçek otori­
tesi sayılıyordu, özellikle de Bedevileri ve hacı kafilelerini il­
gilendiren tüm meselelerde. Vali, şerifin işbirliği yapmada iyi
niyetine bağımlıydı. Son olarak; diğer Arap bölgelerinde ol­
duğu gibi burada da, özellikle şehirlerde, soylular arasındaki
işbirliği otoritenin etkili olmasında belirleyici rol oynuyordu.

Dokuzuncu yüzyılda Avrupa'daki koşullara benzer bir
gelişme oldu. Tolon Oğulları ve Caferilerin hicret etmesiyle
birlikte Mekke'de en zengin loncalar olan kasaplar ve mısır
tüccarları loncalarının konumları, güç dengesini sağladı. An­
cak, Hz. Muhammed zamanında yalmzca soylu Kureyş aile­
lerinin askeri ve siyasi açıdan önemli olduğunda hiç kuşku
yoktu. Sonuçta bir loncalar yönetimi hiçbir zaman ortaya çık­
madı. Meskûn şehirli ailelerin kar paylarıyla sürdürülen esir­
ler topluluğu, sürekli olarak gücünü elde tutuyordu. Benzer
şekilde Ortaçağ İtalyan şehirlerinde güç, hep askeri gücün kul­
lanıcıları olarak aristokratik ailelerin ellerinde toplanıyordu.

Şehri bir ortaklık şekline dönüştürecek bir birlik fikri
Mekke'de yoktu. Bu, Mekke'nin kadim "polis"ten ve erken
dönem Ortaçağ İtalyan komününden karakteristik farkını
oluşturmaktaydı. Tüm bunları söyledikten sonra, yine de,
Arabistan'daki bu durum (elbette spesifik İslami özellikleri
atarak veya bunların yerine Hıristiyan muadillerini koyarak),

120 /ŞEHİR

kentsel topluluk birliğinin doğuşu öncesindeki döneminin ti­
pik örneği olarak alınabilir. Aym zamanda, Avrupa'daki ticari
deniz şehirleri için de tipiktir.

Sağlam bilgilerin erişebildiği kadarıyla, kentsel bir eko­
nomik karaktere sahip ve normalde sadece aileleri ve mesle­
ki birlikleri yaygınlaştıran Asya'nın ve Avrupa'nın yerleşim
yerleri, topluluk eylemlerinin araçlarıydılar. Topluluk eyle­
mi, bir kentli sınıfın ürünü değildi. Geçişler elbette ki akıcı­
dır, ama aslında, kimi zaman yüzlerce, binlerce ve hatta mil­
yonlarca nüfusu barmdıran en büyük yerleşimler bu olguyu
sergilemektedir. Ortaçağ dönemi Bizans İstanbul'unda şehrin
semtlerinin temsilcileri, meydan yarışlarını (hala Siena'nın at
yarışlarında olduğu gibi) finanse eden eğlence gruplarının li­
derleri idiler. Jüstinyen zamanındaki Nika isyanı, şehrin bu
tür yerel bölümlerinin bir ürünü idi. İstanbul'da da, İslam
Ortaçağı'ndan on altıncı yüzyıla kadar, yalnızca tüccarlar,
ortaklıklar ve loncalar, (Yeniçeriler ve Sipahiler gibi tümüyle
askeri birlikler ile dini kurumlar olan Ulema ve Dervişler'in
yanı sıra) şehir sakinlerinin çıkarlarının temsilcileriydi. An­
cak on altıncı yüzyıl İstanbul'unda hâlâ şehirde bir temsil söz
konusu değildi. Benzer şekilde. Bizans döneminin sonlarında
İskenderiye'de çok güçlü keşişlerin desteğine güvenen aris­
tokratların gücü ile oradaki küçük bir garnizona güvenen va­
linin rakip gücünün yanında, şehir bölgelerinin özel bir milis
kuvveti yoktu. Şehrin bölgeleri içinde sadece rakip "yeşiller"
ve "maviler"in meydan eğlenceleri, önde gelen örgütlenmele­
ri temsil ediyordu.

2. BOLUM

AVRUPA ŞEHRİ

Mülkiyet Haklan ve Kişisel Hakların Durumu

Ortaçağ Avrupa şehri, Asya'daki benzerleriyle çarpıcı bir
karşıtlık arz etmektedir. Bu, Avrupa şehrinin en saf biçimiy­
le geliştiği Alplerin kuzeyindeki kentsel oluşumlar için özel­
likle doğruydu. Asya ve Şark şehri gibi Avrupa şehri de bir
pazar yeri, bir alışveriş ve ticaret merkezi ve kale idi- Tüccar
ve zanaatkar loncaları, her iki bölgede de bulunabilir. Şehir­
de yaşayanlar için özerk anayasalarm yapılması bile ortak bir
özelliktir ve sadece derece farkları vardır. Bundan başka, hem
Antik hem de Ortaçağ Avrupa şehri, bünyesinde, kiraya veril­
miş çiftliklerle şehir dışmda malikâneli topraklara sahip olan
ailelerin şehirdeki evlerini barındırıyordu (gerçi bu açılardan
Ortaçağ şehrinde eski dönemlere göre biraz daha sınırlamalar
söz konusuydu). Bunların yanında, şehirde ekonomik faali­
yetlere katılımdan gelen kazançlar sayesinde genellikle bü­
yük ölçekli şehir arazileri de vardı.

Doğu ve Avrupa şehirleri arasmda başka benzerlikler de

1

vardır. Ortaçağ Avrupa şehri, en yüksek koruyucusu veya
memuru olarak sur içinde değişen ölçülerde yetkiler kulla­
nan bir siyasi lorda sahipti. Dünyanın çoğu yerinde olduğu
gibi, şehirdeki toprak mülkiyetine uygulanan hukuk, tarım
toprağına uygulanandan farklıydı. Geçiş olgusundan başka,
Ortaçağ Avrupa şehrindeki toprak hukuku ile başka yerlerin
şehirlerindeki arasındaki fark, pek de önemli değildi. Pren­
sip olarak kentsel toprak mülkiyeti her zaman devredilebilir,
engelleme olmadan miras bırakılabilir. Oysa şehir dışında
malikâneli araziler ve köylü topraklan, çok çeşitli biçimlerde
köyün, pazar topluluğunun veya her ikisinin lehinde sınır­
lamalara tabidir. Asya'da ve eski dünyada bu, Ortaçağ Av­
rupa'sında olduğu kadar sıklıkla meydana gelmedi. Ancak,
toprak hukukundaki sadece göreli bu fark, kişisel hukuki du­
rumda tam bir zıtlığa dönüşüyordu.

Meydana çıktığı her yerde (Ortaçağ'da, Antikite'de, Yakm
ve Uzak Doğu'da) şehir, dışarıdan göçlerle ortak bir yerleşim
şeklinde ortaya çıkmıştır. Alt sınıfların sağlık koşulları ne­
deniyle şehir, kendini ancak sürekli yeni göçler yoluyla ida­
me ettirebiliyordu.85 Şehir, bu şekilde, çok değişik toplumsal
ortamlardan her zaman unsurlar barındırmıştır. Smavlarla
belirlenen memur adayları ve memurlar, ayaktakımı olarak
ve Doğu Asya'daki (az sayıdaki) çirkin işleri yapanlar olarak
küçümsenen okuma yazma bilmeyenlerle birada bulunurlar.

85 Kuşkusuz Weber, geçmişte şehirlerin kendi kendilerini iadem ettiren topluluklar olmadığı {çün­
kü ölenlerin sayısı doğanlarınkinden fazlaydı) gerçeğini açıklamaya çalışıyordu. Bununla birlikte.
Weber'in çalışmalarında sınıf bilgiçliğinin açıklamalora girdiğine nadiren rastlanır. Muhakkak ki
eski çağlarda ve Ortaçağ'da alt sınıfların sağlık koşulları iğrençti. Fakat üst sınıfların ki de öyleydi.
Bir kere, hastalıkta mikrop teorisi ancak bir on dokuzuncu yüzyıl olgusu idi. Şehirde karmaşık
sosyal ve ekonomik faktörlerin işleyişi, farklılaşan doğum-ölüm oranı için önemlidir. Dahası, üst
sınıfların doğum oranının da genellikle düştüğünü, kentsel alt sınıfların ölüm oranlarının da yük­
seldiğini unutmamalıyız.

124/ŞEHİR

AVRUPA ŞEHRİ / 125

Hindistan'da çok çeşitli kastlar, faaliyetlerini yan yana sür­
dürür. Klanlarda örgütlenen kan bağı olan akrabalar, Yakın
Doğu'da topraksız zanaatkarla birlikte görülür. Antikite'de hür
insanlar, köleler ve esirler, soylu toprak sahipleriyle, onların
saray erkânı ve hizmetçileriyle birlikte vardır. Ve Ortaçağ şeh­
rinde yönetici memurlar, paralı askerler, papazlar ver keşişler
şehirde buluşurlar.

Şehirdeki sosyal tipler karışımı, sadece her tür malikânenin
şehirde bulunabileceği gerçeğinden değil, bizatihi şehrin bir
bütün olarak bir lordun malikânesine ait olabileceği gerçeğin­
den doğmaktadır. Sonuçta, şehirde, tamirat işleri ve surların
korunması gibi faaliyetler bile kalenin vasallarına bırakılabili-
yor ya da kalenin yönetimi hukuken ayrıcalıklı başka kişilere
emanet edilebiliyordu.

Tüm bu gerçekler, şehir sakinlerinin kaçınılmaz bir şe­
kilde farklılaşması ile sonuçlanacaktır. Bu durum, Akdeniz
Antikitesinde özellikle belirgindi. Daha az derecede, erken
Ortaçağ ve Rusya şehirleri için de geçerliydi. Hatta serilerin
esaretten kurtulmasından sonra modem zamanların eğişin­
de bile geçerliydi. Kuşkusuz şehre dışarıdan akan bireylerin
toplumsal tabakalaşmasında her yerde varyasyonlar vardı.
Sözgelimi Hindistan'da özel kentsel faaliyetlerin doğuşu, ön­
görüldüğü gibi kastlarm oluşumuna yol açtı. Kastlar da huku­
ken olmasa bile uygulamada şehre özgü idi. Yakın Doğu'da,
Antikite'de, erken Ortaçağ'da ve Rusya'da, özellikle de serile­
rin esaretten kurtuluşu öncesinde özgün kentsel tabakalarm
doğuşu aşamalarla gerçekleşti.

Şurası bir gerçektir ki her ne kadar başlangıçta yasal ol­
masa da şehir sakinlerinin büyük kesimi (özgür olmayanlar

126 / ŞEHİR

yahut köleler), sadece lordlarına vergi veriyorlardı. Bunlar,
hukuken özgür olanlarla birlikte ekonomik olarak bağımsız
küçük şehirliler sınıfını oluşturuyorlardı. Şehrin ticaret ve
alışveriş yoluyla para kazandıracak görece sürekli fırsatlarıyla
bir pazar olması gerçeği, pek çok lordu, serilerini ve köleleri­
ni kendi ev ve işyerlerindeki işçiler olarak değil, birer kazanç
yatırımı olarak istismar etmeye yöneltti. Onları zanaatkar ve
küçük tüccar olarak eğitiyor, sonunda da (Antikite'de oldu­
ğu gibi) bir işletme sermayesi ile donatarak özgürlüklerinin
bedeli olarak geçimlerini şehirde aramalarına izin veriyordu.
Bu nedenle Atina'daki kamusal inşaat işlerinde gerek esir­
lerin gerekse özgür kişilerin ücret karşılığında aynı iş kate­
gorisinde istihdam edildiklerini görmek mümkündü. Roma
döneminde, lordun instmen'i86 ya da küçük tasarruflar ve özel
mülkiyetle çalışan şehirliler olarak, ticari hayatta birbirinden
bağımsız yan yana bulunuyorlardı ve aynı esrarengiz toplu­
luğa aittiler. Bir insanın özgürlüğünü satın alabilme fırsatı,
özgür olmayan küçük şehir sakinlerinin ekonomik faaliyetini
canlandırmaktaydı.

Antikite'de ve Rusya'da rasyonel ticaret ve alışverişten
elde edilen ilk servetin büyük bir kısmının özgürlüğüne ka­
vuşanların elinde toplanması bir rastlantı değildi. Rusya'da
olduğu gibi Antikite'de de Avrupa şehri, parasal kazanım
yoluyla kölelikten özgürlüğe yükselmenin çoktan mümkün
olduğu bir yerdi. Bu olgu, Ortaçağ şehrinde çok daha önem
kazandı, özellikle de topluluk ne kadar eskiyse bu imkânın
o derece fazla geçerli olduğu kıta şehirlerinde. Burada şehrin
sakinleri, sınıflarının bilinçli bir politikası ile neredeyse bili-

86 Toprakta çalışan, evli ve evde yaşayan İşçiler, General Economİc History, s. 90 ve devamı.

AVRUPA ŞEHRİ / 127

nen tüm diğer kentsel gelişmelerin aksine özgürlüklerine ka­
vuşmaya çabaladılar.

İlk dönemlerde şehirlerin sunduğu bol ekonomik fırsat­
lar, sakinleri için bu fırsatların kullanılmasında ortak bir çıkar
geliştirdi. Satma ve gelir elde etme şansını artırmak amacıyla
göçler kolaylaştırıldı. Her bir kölenin şehirde palazlamr pa­
lazlanmaz lordu tarafından tazminat ödemeye zorlanması
(hiç değilse tehditle fidye istenmesi) ihtimaline karşı şehir­
liler arasında bir çıkar dayanışması doğdu. Bu, on sekizinci
yüzyılda Silezyalı soylular ile on dokuzuncu yüzyılda Ruslar
tarafından durmadan uygulanan bir yöntemdi. Bu yüzden şe­
hir halkı, lordun hukukunu çiğneme hakkım zorla elde ettiler.
Bu, Ortaçağ Avrupa şehrinin tüm diğerlerinden farklı olarak
büyük bir devrimci yeniliği idi. #

Orta ve Kuzey Avrupa şehirlerinde şu ilke ortaya çıkmış­
tı: "Şehrin havası insanı özgürleştirir". Bu konudaki zaman
süresi değişiyordu ama hep görece kısa bir süre sonra bir
esir veya kölenin lordu, onu kendi gücüne tabi kılma hakkını
kaybediyordu. Bu ilke, değişen derecelerde gerçekleşiyordu.
Gerçekten çoğu kere şehirler, özgür olmayanları kabul etme­
me taahhüdünde bulunmaya zorlanıyordu. Ekonomik fırsat­
larda bir sınırlama söz konusu olduğunda bu,sımrlamalar da
bazı şehirler tarafmdan memnuniyetle karşılanıyordu. Ancak
bu istisnalara rağmen, kural olarak özgürlük ilkesi egemendi.
Sonuçta, şehirlerde sınıf temelli farklılıklar ortadan kalktı -en
azından özgürlük ve esaret arasmda bir ayrıma dayanan fark­
lılıklar. Diğer yandan, başlangıçta sakinlerinin politik eşitli­
ğine ve şehir görevlilerinin hür seçimle gelmesine dayanan
Kuzey Avrupa'daki sayısız kentsel yerleşim yerinde ise bir
aristokratik tabaka gelişim gösterdi.

128/ŞEHİR

Ortaçağ sınıfları açısından bir ayrım azalırken, sonuçta
yeni bir statü farklılaşması kendini göstermekte, diğer şehir
halkma göre ekonomik bağımsızlıkları ve güçleri sayesinde
memuriyet makamlarını tekellerine alan aristokratik ailelerin
doğuşuna tanıklık edilmekteydi. Dahası, kuzeyin ve güneyin
sayısız zengin şehrinde (Alman şehirleri de bunlar arasınday­
dı) baştan beri, Antikite'de olduğu gibi, yarış ah besleyen şö­
valyeler vardır (bugün için "yarış atları"ndan bahsediyoruz,
zira turnuvalarda yarışmak amacı güdülüyordu). Bu şövalye­
ler ya da "muhafızlar", genel şehir halkı ile birlikte bir şehir
aristokrasisini oluşturmaktaydı. Statüye göre sınıflandırma
ortadan kalkmıştır.

Ancak bunun karşısında, soylu veya başka bir sınıftan
sayılmalarına bakılmaksızın yurttaşlarm statü kimliğini iler­
leten bir başka gelişme yer almaktadır. Bu, şehrin dışındaki
soylular sınıfı için artan bir gerilim demekti. Ortaçağ'm so­
nuna doğru en azından Kuzey Avrupa'da kentsel aristokrasi
ekonomik kazançlar elde etmiş ve yerel yönetimde loncalarla
birlikte yer almıştı ki bu nokta özellikle vurgulanan bir şey­
di. Ancak bu kentsel aristokrasinin "asaleti", kırsal kesimin
şövalye aristokrasisi tarafından kabul edilmiyordu. Kentsel
aristokrasiye, bundan başka, turnuvalara katılma ve rahip
olma imkânı tanınmıyordu. Evlilikten doğan haklar ve miras­
çısı olmayan vasalın toprağı kullanım haklanın tekrar lorda
geri verilmesi hakkının da dışında tutuluyordu (bunlardan
İkincisi, Emperyal Şehirlerin ayrıcalıklı sakinlerinin geçici is-
tisnalığı dışında Almanya'da geçerliydi). Sonuç olarak, top­
lumun genelinde bir bütün olarak şehre bir denge kazandır­
ma eğiliminde olan büyük güçler vardı. Şehirdeki güçlü içsel
farklılaşmadan, genel olarak şehir kazançlı çıkmıştır.

Ortaçağ'ın sonunda, modern zamanların başında nere­
deyse tüm şehirlerde (İtalyan, İngiliz, Fransız ve Alman şe­
hirlerine), bir kentsel aristokratik konsey ya da bir kentliler
konseyi egemendi. Bu durum, şehirde yaşayanlar için dışlayı­
cı idi, çünkü soylu insanların egemen olmasını ima ediyordu.
Aynı şey, loncaların güçlü olduğu dönemlerde bu asilzade
insanların resmi olarak bir loncaya katılma mecburiyetinin
olduğu durumlarda bile geçerliydi.

Kırsal kesim asaleti ile statü bağlarının kesilmesi, görece
pür biçimde yalnızca Kuzey Avrupa'nın kentsel yapılarında
gerçekleşti. Güney'de ise, özellikle de İtalya'da, tam tersi ger­
çekleşti. Kentlerin hızla artan güçlerine paralel olarak taşra
soyluları şehirde mesken tuttular. Bu son olgu, daha fazla bi­
çimde, şehrin tam da soyluların merkezi olarak tezahür etmiş
olduğu Antikite'de de görülmektedir. Sonuçta, Antik dönem
şehri ve daha az ölçüde de Ortaçağ şehri, Asya ve Kuzey Av­
rupa şehirleri arasında bir geçiş aşamasını oluşturmaktadır.

Bu farklılıklara ek olarak, Antik dönem ve tipik Akde­
niz şehrinin önemli özelliği, kentlilerin özel ve karakteristik
organlarla donanmış kurumsal birliklerinde bulunuyordu.
Burada kentliler, bir örfi hukuka tabi kılınmıştı. Bu hukuk
da şehri bir "hukuki birlikler" loncasma dönüştürüyordu.
Bilindiği kadarıyla bu hukuki ve özerk "polis" (şehir) ya da
"komün", Akdeniz ve Avrupa şehirleri dışındaki bölgelerde
ancak basit biçimlerdeydi. Yine de Mezopotamya, Fenike ve
İsrail ezeli konfederasyonunun Kenanlı kent soylularıyla yap­
tığı savaşlar döneminin Filistin'inde karakteristik özellik ol­
ması olasılığı yüksektir. Belki başka bölgelerin ve zamanların

AVRUPA ŞEHRİ / 129

birtakım deniz şehirlerinde de rastlanabilirdi. Cruickshank87
ve daha sonra da Post88 tarafından tarif edilen Altın Kıyısı'nın
Gana Zencileri şehirlerinde, eşitler arasında birinci bir kent
kralının başkanlığında bir "konsey" ortaya çıkmıştı. Konsey
şu üyelerden oluşuyordu: 1- Servet ve sosyal açıdan münasip
bir yaşam tarzına (konukseverlik ve gösteriş) sahibi olmanın
ayırt ettiği ailelerin reisleri olan kabossir'ler; 2- Şehrin kesimle­
rinin seçilmiş başkanları (bu kesimler, askeri birliktelikler ola­
rak, başkanın birbirinden oldukça bağımsız ve çoğu kere de
birbirleriyle kan davalı yaşlılar tarafından seçimi ile örgütle­
niyordu); 3- Şehrin semtlerinin (mahkeme ve idareyi ellerinde
bulunduran) kalıtsal polis memurları (pyrine). Bir şehir yahut
komünün oluşumunun benzer başlangıç aşamaları, Asya ve
Afrika'da defalarca ortaya çıkmış olabilir. Ancak, "yurttaşlı­
ğın" yasal statüsüne ilişkin olarak hiçbir şey bilinmemektedir.

Kardeşlik İlişkilerinin Kurulması ve
Şehrin Oluşumu

Her şeyden önce, Eski ve Ortaçağların tam olarak ortaya
çıkmış şehri, kardeşliğe dayalı bir birlik olarak oluştu ve öyle
de yorumlandı.89 Bu nedenle, kural olarak bu şehirler, sakin­
lerinin birlik kültünü yansıtan uygun bir dini sembole sahipti.
Genellikle, münhasıran şehirliler için bir şehir tanrısı ve bir
şehir azizi vardı. Buna Çin'de bile, çoğu kere de tanrılaştırıl­
mış bir manderen şeklinde rastlanıyordu -her ne kadar Çin'de

87 Earl F. Cruickshank, Morocco (Philadelphia: 1935)
88 Al beri Herman Post, Grundriss der ethnofogischen Jurispuridence (Leipzig: Scvvartz. 1894-5) ve

Afrikunische Jıırispuridence (Leipzig: Oldenburg, 1887).
89 Yunan ve Roma şehirlerinin dini ve sivil kurumlanna dair klasik çalışma. Fustel de Coulanges, The

Ancient City (Garden City: Doubleday, 1956).

130/ŞEHİR

AVRUPA ŞEHRİ / 131

bu kutsal varlıklar panteonun işlevsel tanrıçaları niteliğini ko­
rumuşlarsa da.

Avrupa'da şehir birliği mülkiyete sahipti ve mülkiyeti
kontrol ediyordu. Bu durum, başka yerlerdeki uygulamalar­
la, örneğin Ali taraftarlarının (dördüncü Halife Hz. Ali'nin to­
runlarının), "Fedek Bahçeleri" yüzünden toplumla çatışması
ile bir karşıtlık arz etmektedir (Bu ihtilaf, Şia'nın iktisadi an­
lamda ayrılmasının ilk vesilesini sunmuştu). Aile ya da top­
luluk mülkiyeti konusunda çıkmış bir çatışma idi bu. Kendisi
adına Halifenin toprağı talep ettiği topluluk, dini bir İslam
toplumu idi, Mekke'nin siyasi bir topluluğu değil. Gerçekte
bu İkincisi mevcut değildi. Oysa Avrupa'da bizatihi siyasal
birlik, mülk sahibi bir yapılanma olarak kendini gösteriyor.
Bu mülkiyetin tipik örneği, kentsel yerleşimlerdeki otlaklardı.
Bu otlaklardan başka yerlerde, hatta köy topluluklarmda da
olmuş olabilir. Benzer şekilde, prenslerin bazen kentsel vergi
kaynaklan olmasına rağmen Eski ve Ortaçağ şehirlerindeki
kentsel topluluk için eşsiz bir finans yapısı vardır. En iyi ihti­
malle en belirgin temeller başka yerlerde kendini göstermek­
tedir. Asya'dakilerin tersine Akdeniz şehirlerinde kentlilerin
özel özgürlüklerinin nedenleri arasında en önemlisi, sihirli ve
animistik kast ile akrabalık kısıtlamalarının yokluğudur. Şe­
hir insanının homojen bir statü grubuna dönüşmesini engel­
leyen toplumsal oluşumlar değişiklik göstermektedir. Çin'de
bu engelleyici faktör, dışarıdan evlilik ve aşiret içi akrabalık
idi. Hindistan'da ise, patrimonyal kralların ve Brahmanların
zaferinden bu yana, şehir sakinlerinin toplumsal ve yasal eşit­
liğe sahip bir statü grubunda kaynaşmalarım engellemiş olan
özel tabularıyla topluluk içi evliliğe dayalı kast sitemi olmuş­
tur. Aynı yapı, ortak çıkarları paylaşan ve grup dışına karşı da

132 / ŞEHİR

dayanışma sergileyen bir oluşuma dönüşmeyi de engellemiş­
tir. Özel kast tabularının yoğunluğu nedeniyle Hindistan'da
bu ihtimal, Çin'de olduğundan daha da uzaktı. Bundan baş­
ka, Hindistan'm % 90'ı kırsal kesimde yaşayan bir nüfusa sa­
hip olmasına karşılık Çin'de şehir daha önemliydi. Hindistan
halkının komünal kült yemekleri geliştirme imkânı hiç yok­
ken Çinlilerde de, akrabalık örgütlenmeleri nedeniyle bunun
ortamı hiç yoktu -özellikle de atalar kültü Çinliler için her
şeyden daha önemli olduğu için. Elbette ki Hintliler (daha az
derecede de Yahudiler) gibi yalnızca tabuya bağımlı bir halk,
özel komünal yemeği bile dışlamaya kadar gitmiştir. Ancak
Hindistan'da bu öylesine geçerli bir durumdu ki, kastın dışın­
daki birinin göz atması bile mutfağı bozmak için yeterliydi.

Çinlilerin atalar kültü gibi, ailenin sosyal seremonilerinin
aile üyesi olmayanlara kapalı olması Antikite'de de geçerli bir
durumdu. Tarihsel kanıtlar, topluluk oluşumundaki unsurun
(gerçek veya hayali), şehir kült yemeğinin veya prytaneium'un
(şehir meclisi binası) ailenin kült yemeğinin yerini alması ol­
duğunu göstermektedir.90 Şehrin prytaneium'u, başlangıçta
şehir için vazgeçilmez nitelikteydi, çünkü kardeşlik ilişkileri
kurmalarının bir sonucu olarak kentsel aileler topluluğunu
simgelemekteydi.

Antik dönem şehri (polis), başlangıçta resmi olarak bir
aileler örgütlenmesine dayanıyordu. Bunlardan bazıları, ta­
mamen yerel nedenlerle (ki bunlar da çoğu kere soy temelli
topluluklara dayanmaktaydı) diğerlerinden daha üstündü.
Böyle soy toplulukları, dışsal olarak katı, dışlayıcı kült bir­
likleri oluşturuyordu. Sakinlerinin gözünde kadim şehirle-

90 Bu Fustel de Coulcmges'm ana tezidir. Synoikia Festivali, tarihi dönemlerde hâlâ kutlanmaktaydı.

AVRUPA ŞEHRİ/ 133

rin özgür iradeye dayalı birlikler olması önemli bir gerçektir.
Şehirler, kısmen soydaş gruplar (aşiretler örneğindeki gibi)
federasyonlarıydı, kısmen de askeri bir karakter taşıyorlardı.
Onları oluşturan gruplar daha sonra sistematik olarak, tek­
nik ve idari bir niteliğe sahip kentsel kesimler şeklinde yeni­
den örgütlendiler. Sonuçta Antikite şehirleri yalnızca dışarıya
kapalı kutsal yapılar olmakla kalmıyordu; içeride de konfe­
derasyon ailelerinden olmayan herkese, yani pleblere (avam
tabakasına) de kapalıydı. Tam da bu nedenle, başlangıçta şe­
hirler, dışlayıcı kült birliklerini oluşturuyorlardı.

Ortaçağ'm ilk dönemlerinde Güneydoğu Avrupa şehir­
lerinde (özellikle deniz şehirlerinde, ama yalnızca onlarda
değil) soylu ailelerden oluşan konfederasyonlar, kadim şehir-
lerinkine çok yakından benzer. Şehrin surları içersisinde her
soylu aile kendi kalesine sahipti. Sahip değilse bile bir kaleyi
diğerleriyle paylaşıyordu. Bu durumda da, Siena'da olduğu
gibi, kalenin kullanımı ayrmülarıyla düzenleniyordu. Şehir
içerisinde aileler arası kavgalar, şehir dışmdakilerle yapılan­
lar kadar şiddet içeriyordu; en eski kentsel bölgeler de (alberg-
hi gibi) muhtemelen bu tür feodal güç alanları idi. Bununla
birlikte. Antik çağda hâlâ var olduğu gibi, ailelerin birbirleri­
ne ve dışarıya karşı kutsal nitelikteki kapalılığının hiçbir ka­
lıntısı yoktu. Bu, tarihsel olarak Antakya'da görebileceğimiz
ve Paul'un Galatyalılara yazdığı mektupta haklı olarak ön
plana çıkardığı örneğin bir sonucuydu. Burada Peter, sünnet
edilmemiş din kardeşlerine verilen (ritüelistik) komünal ye­
mekleri idare ediyordu. Daha Antik şehirlerde ritüelistik dış-
layıcılık ortadan kalkmaya başlamıştı bile. Klanlara mensup
olmayan plebler, prensip olarak ritüelistik eşitliği elde etmeyi
başardılar. Ortaçağ'da özellikle Orta ve Kuzey Avrupa şehir-

lerinde klanlar baştan beri zayıftı ve çok geçmeden şehrin bi­
leşenleri tüm önemlerini yitirdiler. Böylece şehirler, bireysel
kentli insanlarm (ev sahiplerinin) konfederasyonları haline
geldiler. Gerçekten kentsel sorunlar dışındaki konularda bile
kentlilerin dışlayıcılığı da kentsel topluluk için tüm pratik
önemini yitirdi.

Kadim şehrin, sakinlerinin gözünde giderek bir "kurum­
sallaşmış topluluk"91 Hâline gelme eğilimi taşıdığını belirtmiş
bulunuyoruz. Antikite'de bile "topluluk" (community) kav­
ramı, "devlet" kavramından ayrılmaya başlamıştı. Kuşkusuz
bu, sadece, şehir topluluklarını siyasal bağımsızlıklarından
koparan büyük Helen ve Roma devletleriyle birleşme ile ger­
çekleşmişti. Buna karşılık, hukuktaki "şirket" kavramının
açıklığa kavuşma derecesi ne olursa olsun Ortaçağ şehri orta­
ya çıkışından beri bir "komün" idi.

Şark'ta Kentsel Gelişmenin Önündeki
Esrarengiz Engeller

Avrupa'da, Hindistan'ın ekvator bölgesindekiler türün­
den tabu engelleri yoktu. Aynı şekilde, kardeşlik ilişkilerinin
Asya'da kentsel bir birliğe yol açmasını engelleyen klan ör­
gütlenmesinin totemizm, atalar kültü ve kast gibi esrarengiz
destekçileri de yoktu. Totemizmin etkileri ve klan içi evlili­
ğin ahlaki temelde uygulanması, tam da büyük ölçekli askeri
ve kentsel birliklerin asla gelişmediği bölgelerde uzun süre
egemen ve etkili oldu. Totemizm, kadim dinlerde yalnızca
kalıntılar bırakü. Bunun spesifik olarak dini karakterde olma-

134/ŞEHİR

91 Weber, burada kavramı, bilinçli olarak kurulma, "özgür iradeye davalı" veya "niyete bağlı" anla­
mında kullanmakladır.

AVRUPA ŞEHRİ / 135

yan nedenleri ancak müphem bir şekilde ortaya konulabilir.
Yabancı lejyonlara katılım, ilk dönemlerde korsanlık faaliyet­
lerine katılım, askeri maceralar, sayısız kıtasal ve denizaşırı
sömürge yapıları, ilgili kişileri kaçınılmaz bir şekilde kabile
veya en azından klanın dışmdakilerle kalıcı ve sıkı birliklere
yöneltmiş olmalıdır. Bu tür tecrübeler, kaçınılmaz olarak kla­
nın dışlayıcılığımn, kapalılığının esrarengiz katılığını kırmış
olmalıdır. Ve eğer, geleneğin gösterdiği gibi, klan farklılık­
ları yeni kurulan toplulukların yeni "klanlara", birliklere ve
aşiretlere bölünmesi yoluyla yapay olarak her yerde yeniden
kuruldularsa, gerçekte bunlar artık klan birlikleri değil, bundan
böyle birliğin temelini oluşturan şehrin askeri örgütlenmeleri idi.

Benzer faktörlerin Kuzey Avrupa'da da işbaşında olduğu­
nu varsayabiliriz. Fetihçi Cermen savaş gruplarının, halkların
göçleri öncesi ve sonrasında yüzyıllarca gezinip durmaları,
yabancı lejyonlara ve kendi kendini atamış birinin liderliğinde
maceracı gezileri, tabuların ve totemci bağların yoğunlaşma­
sına karşı çoklu engeller oluşturmuş olmalıdır. Cermen kabi­
leleri hakkındaki bilgilerimize göre yerleşimler, gerçek yahut
hayali klanlar açısından en uygun şekilde yapılmış olabilir.
Her halükarda, "yüzlerce kişinin" gerçekleştirdiği lojistik ve
askeri birlik, vergi toplamanın idari temeli olarak gizli anaya­
sa ve daha sonraları da takipçilerin ve vasallarm prensle iliş­
kisi, bu bölgede şehrin yapısında belirleyici unsurlar olarak
kaldı. Belirleyici unsur, belki de bu koşullar nedeniyle hiçbir
zaman tam gelişmemiş olan genişlemiş aileden kaynaklanan
esrarengiz engeller değildi.

Hıristiyanlık, tüm geleneklerinde derinden sarsılmış bu
insanların dini oldu. Gerçekten Hıristiyanlığın bu derece

136/ŞEHİR

önemli olması, belki de tam da bu tür esrarengiz engeller ve
tabuların zayıflığı veya yokluğu yüzünden mümkün olmuş­
tu. Hıristiyanlığın kendisi, klanlarm dinin öneminin tahrip
olmasındaki nihai unsur idi. Ortaçağ şehrinin politik-idari
örgütlenmesinde kilise camiasının oynadığı rol (ki genellik­
le önemli bir roldü bu), klan birliklerini bozmakta (ki bunun
sonucunda bizatihi Ortaçağ şehrinin kuruluşunun temel bir
önem kazanmasında) Hıristiyanlığın karakteristik etkisinin
pek çok belirtisinden sadece bir tanesidir. Buna karşılık hila­
fet konusundaki iç çatışmaların tüm bir tarihi, İslam'm, Arap
kabile ve klan birliklerinin kırsal bağlarından hiçbir zaman
kurtulamadığını, fakat kabile ve klan koşullarında yapılanan
fetihçi bir kolun dini olarak kaldığını göstermektedir.

Kardeşlik İlişkileri Kurmanın Önkoşulu Olarak
Klanların Bozulması

Ortaya çıktığı her yerde şehir, esas itibariyle o mekâna
daha önce yabancı olan insanların yerleşimiydi. Çinli, Mezo-
potamyalı, Mısırlı, hatta ara sıra da Yunanlı savaş prensleri
şehirler kurarak buralara yalnızca gönüllü yerleşimciler değil,
kaçırılmış insanları da talep ve imkânlar ölçüsünde yerleşti­
rirdi. Bu en sık biçimde Mezopotamya'da gerçekleşmiştir. Bu­
raya zorla yerleştirilenler, öncelikle, çölde şehrin doğuşunu
mümkün kılan sulama kanallarını kazmak zorundaydı. Res­
mi aygıtı ve idari memurlarıyla prens, şehrin mutlak hâkimi
olarak kaldı. Bu da genellikle herhangi bir toplumsal birliğin
ortaya çıkmasını tümüyle engelliyor ya da en iyi ihtimalle bu
tür birliklerin başlangıç aşamalarının oluşumuna izin veri­
yordu. Bölgede birlikte yerleşen insanlar, çoğu kere, evlilik

AVRUPA ŞEHRİ / 137

açısından ayrı ayrı toplanmış kabileler olarak kaldılar.92 Böyle
olmayan yerlerde, yeni gelenler, kendi eski ortamlarının ve
klan birliklerinin üyesi olarak kaldılar.

Çin'de şehri mesken tutanlar, normal olarak kendi yerli
kırsal topluluğuna bağlıydı. Helen Şarkı'nın Helen olmayan
nüfusunun geniş katmanları da öyle. Bunun yanı sıra Yeni
Ahid'deki efsane, Nasıralı İsa'mn Beytüllahm'de doğmuş
sayılmasını, babanm ailesinin şeceresinin orada olmasına
bağlamaktadır. Bu yüzden, efsaneye göre, doğuşu orada sa­
yılmalıydı. Yakın zamanlara kadar, kente göçmüş olan Rus
köylülerinin durumu da buna benzerdi. Hem topraktaki hak­
larını hem de {köy toplumunun talebi üzerine) köy işlerine
katılma görevlerini korudular. Bu koşullar altında hiçbir kent­
sel haklar doğmadı. Yalnızca şehir sakinlerinin mükellefiyet­
lerle dolu, ayrıcalıklı bir birliği ortaya çıktı. Helenik synoecism
(topluluk veya şehir birliği), klan gruplarına dayanmaktaydı.
Geleneğe göre, Kudüs şehrinin Üzeyir ve Nehemiya tarafın­
dan yeniden inşası, klanların, yani kırsal kesim klanlarından
her birinden tüm siyasal haklara sahip temsilcilerin bir arada
yerleşmelerinin etkisinde kaldı.

Kadim şehirlerde, yalnızca klansız ve siyasal açıdan gayri
meşru plebler, yerel ikamet açısmdan örgütlenmişti.93 Birey,
kadim şehirde bir yurttaş olabilirdi, ama yalnızca kendi klanı­
nın bir üyesi olarak. Antikite'nin başlarmda, en azından kur­
gusal bakış açısına göre, her Helen ve Roma synoecism'i ve her
sömürge yerleşimi, Kudüs'ün kuruluşuna benzer bir tarzda
gerçekleşti. Hatta demokrasi bile, başlangıçta şehir sakinleri­

92 Yahudilerin Babil sürgünü, sadece özellikle meşhur bir örnekli.
93 Mahallin, akraba gruplarının yerine geçmesi, bilhassa H. S. Marine tarafından vurgulanmıştır.

nin, ailelere, klanlara, aşiretler ve soylara göre örgütlenme­
sini kesintiye uğratamamıştı. Tümüyle kişisel kült birlikleri
aslında soylu ailelerinin egemenliği altındaydı. Demokrasi de
bu birlikleri ancak dolaylı araçlarla siyaseten zararsız kılabili­
yordu. Atina'da resmi görevlere gelmek isteyen herkes, kendi
klanının Atina'da bir kült merkezinin (Zeus epkaios) var oldu­
ğunu kamtlamak zorundaydı.

Roma efsaneleri, şehrin, aynı zamanda yerliler ilejkabjle-
lere yabancı insanların ortak yerleşimleri yoluyla ortaya çıkı-
şmı da bildirmektedir. Ritüelistik kardeşlik eylemleri yoluyla
bu insanlar, bir topluluk ocağıyla topluluk azizi olarak işlev
gören ve bir tanrısı olan dini bir topluluk oluşturmuşlardı.
Ama aynı zamanda klanlara, aşiretlere (curia) ve kabilelere
(soylara) da ayrılmışlardı. Kadim şehrin bu rutin kompozîs^
yonu, başlangıçta vergi amacıyla oldukça keyfi biçimde em­
poze edilmişti. Bu durum, bu birliklerin yuvarlak rakamların­
da da görülmektedir -şehirler, tipik biçimde 3, 30 veya 12'ye
bölünmüştü. Fakat buna rağmen Roma'da auspida'ya (yönetime)
kaülım, şehir kültüne katılmaya ve tanrılarla iletişim gerektiren
tüm görevlere ehil kentlilerin ayırt ediri özelliği olarak kaldı. Bu,
tam olarak ritüel amaçlarla vazgeçilemez nitelikteydi. Meşru bir
birlik, yalnızca klan, savunma birlikleri (aşiretler) ya da politik
veya kabilesel birlikler (soy) gibi geleneksel ya da ritüelistik bi­
çimlere dayanabilirdi.

Tüm bunlar, Ortaçağ şehrinde değişti, özellikle de Kuzey
Avrupa'da. Burada yeni kentsel oluşumlarda şehirliler, yurt­
taşlığa tek tek kişiler olarak katıldılar. Yurttaşlık yemini, birey
tarafından edilirdi. Yerel kent birliğine kişisel üyelik (akraba
grubunun veya kabilenin üyeliği değil), bireyin bir kentli ola­
rak kişisel hukuki konumunun garantisini sunuyordu.

138/ ŞEHİR

AVRUPA ŞEHRİ / 139

Kuzey Avrupa şehri, çoğu kere, yalnızca başlangıçta ma­
hallin yabancısı olan kişileri değil, kabilenin yabancısı olan
tüccarları da içine alacak şekilde genişledi. Yeni kentsel ku­
rumlar, kentsel ayrıcalıkları yeni gelenlere bir cazibe unsu­
ru olarak sunuyordu. Bir dereceye kadar bu, daha eski yer­
leşimlerin kentlere dönüşmesine de denk geldi. Muhakkak
ki, Roma'dan Polonya'ya kadar tüm Avrupa'dan devşirilen
ve sözünü ettiğimiz Köln'deki gibi tüccarlar, mülkiyet sahibi
yerli katmanların kurduğu ve yeminle bağlanılan yerel kent­
sel topluluğa katılmadılar. Bununla birlikte, tümüyle yabancı
olanların oy hakkma kavuşması da gerçekleşen bir durumdu.

Asyalı misafir insanların konumunki gibi özel bir konum
da, karakteristik biçimde Ortaçağ şehirlerinde yalnızca Yahu-
dilerin içinde bulunduğu konumdu. Her ne kadar Yukarı Ren
belgelerinde papaz, Yahudileri "şehrin daha görkemli olması
için" davet ettiğinde ısrar ediyorsa da ve Köln'deki türbele­
re ait belgelerde Yahudiler, toprak sahipleri ve Hıristiyanlar-
la karışan insanlar olarak görülmesine rağmen, Avrupa'nın
yabancısı olduğu bir şekilde evlilik kurumunun Yahudiler
tarafından ritüelistik biçimde kapalı tutulması, Yahudilerce
Yahudi olmayanlar arasında sofrada yer almadaki fiili dışla­
ma ve Aşai Rabbani ayini, dostluk ilişkilerinin kurulmasını
engellemiştir. Şehir kilisesi, şehir azizi, kent sakinlerinin Aşai
Rabbani ayinine katılımları ve şehir tarafından kilisede resmi
kutlamalar yapılması, hepsi Avrupa şehirlerinin tipik özellik­
leriydi. Bunlar içerisinde Hıristiyanlık, klanı, son ritüelistik
öneminden yoksun bıraktı. Çünkü tanımı gereği Hıristiyan
topluluğu, klanların ritüelistik birliği değil, inançlı bireylerin
günah çıkarmaya dayalı birliği idi. Bu nedenle başından bu
yana Yahudiler, kentli birliğinin dışında kalmıştı.

Ortaçağ şehrinin kült bağlarını koruduğu ve semt kilise
bölgelerinin çoğu kere (belki de hep) şehrin anayasasımn bir
parçası olduğu doğru olmakla beraber Ortaçağ şehri, yine de,
kadim şehirler gibi seküler bir yapı idi. Semt kilise bölgeleri,
kilise birlikleri gibi kilise temsilcileri tarafından değil, seküler
kent meclisi üyelerince birleştirilmişlerdi. Önemli yasal for­
maliteler, kilise topluluklarının papaz olmayan başkanları ta­
rafından (sonunda da tüccar loncalarınca) üstleniliyordu. Ay­
rıca bir bireyin yurttaşlık sıfatım kazanabilmesi, Antikite'de
olduğu gibi uygun klana üyelikten çok, toplumun dini açıdan
eşitliğinde görülmekteydi.

Başlangıçta Ortaçağ şehrinde, dini bakımdan Asya'da­
ki koşullardan temelde hiçbir farklılık yoktu. Asya şehrinin
tanrısı, Ortaçağ'm yerel azizine karşılık gelmektedir. Yurt­
taşlığın ritüelistik topluluk açısından belirlenmesi bile, Yakın
Doğu Antikitesi'nin şehirlerinin özelliğiydi. Bununla birlikte,
büyük Yakın Doğu krallarının yaptığı fetihleri izleyen pasi-
fizasyon politikaları, genellikle ritüelistik topluluklara zarar
verdi. Büyük krallar, fethettikleri bölgeleri tüm nüfusun yeri­
ni değiştirerek pasif ize etmeye çalışırdı. Bu şekilde, direnişin
çekirdeği olabilecek yerel bağlar sistemini yok ederlerdi. Bu
politikanın etkisi, şehri, içinde farklı ritüel ve aile mensubiyet­
leriyle tüm sakinlerin benzer yaşam koşullarım paylaştıkları
basit bir idari bölgeye indirgemek oldu.

Kentsel yapılarda nüfus aşısı yapmak şeklindeki bu Yakın
Doğu politikalarının etkileri, sürgüne gönderilen Yahudilerin
kaderinde görülebilir. Sürgün yerlerinde, onlara yalnızca,
yazma bilgisi ve sonuçta ritüelistik vasıf gerektiren kamu gö-

14 0/ŞEHİR

AVRUPA ŞEHRİ / 141

revleri kapalıydı.94 Yahudiler, Babil şehrinin sunduğu hemen
her mesleğe sınırlama olmaksızın girebilmelerine rağmen,
şehrin "memurları" olamadılar.

Kadim dünyanın bu bölgesinde aynen sürgündeki Yahu-
dilerin durumunda olduğu gibi, yabancı kabilelerin bireysel
üyeleri, kendi ihtiyarlarına ve papazlarına sahipti. Bunlar
sonuçta, "misafir kabile" biçimini aldılar.95 Sürgün öncesi
İsrail'de mukim yabancılar (gerim),96 başlangıçta sünnet ol­
mamaları gerçeğinin gösterdiği üzere, ritüelistik topluluk­
ların dışmdaydılar. Gerim, neredeyse Eski Filistin'deki tüm
zanaatkârları kapsıyordu. Bu zanaatkârlarm, şehir sakinleri­
nin ritüellere dayalı kardeşlik ilişkisi kurmalarının kast tabu­
larınca engellendiği Hindistan'daki muadilleri de misafir kabi­
lelerdi.

Buna benzer olgular, her şehrin kendi tanrısma sahip
olduğu Çin'de de kendini göstermektedir (çoğu kez bu tan­
rı, şehrin eski bir mandereni -yöneticisi- olan ve bir kültürel
kahramana dönüşmüş, bir tapınma kültünün merkezi nesnesi
de olan kişidir). Ancak tüm Asya ve Yakın Doğu şehirlerinde

94 Yazmak, önemli derecede, büyücü papazlar tarafından sihir işaretleri kullanılmasında kendini
göstermiş ve her halükarda erken medeniyet çağında papazlar sınıfının tekelinde olmaya devam
etmişti. İlk dönemlerde bu şekilde birbirine bağlanan dini görevlere ve kamu görevlerine kabul
edilmek ile yazabilme becerisine sahip olmak. Yahudilerin sürgünü sırasında Babil'de hâlâ geçerli
bir uygulamaydı.

95 Tüm bir topluluğun, kapalı bir topluluk oluştursun diye, daha büyük olan bütün içerisinde çoğu
kere topraksız ve kesinlikle de daha geniş olan o toplumda sosyo-politik açıdan ayrıcalıksız ola­
rak bu şekilde biçim değiştirmesi olgusu. Weber'in özellikle İlgisini çekmektedir. Bu yöne götüren
lüm güçler, Weber'e göre, Hindistan'ın kast sisteminin doğuşuyla sonuçlanmaktaydı. Elbette ki,
toplumsal bir birimin kendi köken ülkesinde bile bir "misafir halk"a dönüştürülmesi mümkündür.
Bu, Hindistan'da toplumun tümünde ve eski Filistin'de Yahudilere yönelik olarak gerçekleşmiştir.
Bkz. Max VVeber, Ancient Judaism. Translated by Hans Gerth and Don Mortindale (Glencoe: The
Free Press. 1952).

96 Melikler, Atina'da ve klasik Yunan'ın belli şehir devletlerinde tam vatandaşlığa sahip olmaksızın
ikamet eden yabancıların oluşturduğu bir sınıftı. Gerim, bu sınıfın Yahudi âlemindeki çağdaş mu­
adiliydi.

142/ŞEHİR

olduğu gibi burada da topluluk yoktur ya da en iyi ihtimalle
emekleme aşamasındadır. Kentsel topluluk ortaya çıksa bile
bu, sadece, şehrin ötesine geçen bir akraba-birliği biçiminde­
dir. Sürgün sonrası Yahudilerin durumunda, günah çıkarmaya
dayalı topluluk, tamamen teokratik bir tarzda yönetilmiştir.

Klanın Eski ve Ortaçağ Şehri İçin Önemi

Ortaçağ Avrupa şehri, ekonomik açıdan bir ticaret ve
alışveriş merkezi; politik ve ekonomik açıdan bir kale ve gar­
nizon; idari açıdan bir mahkeme bölgesi; sosyal açıdan da
yeminli bir konfederasyondu. Eski Yunan'da prytanis'in97 or­
taklaşa seçimi, zamanın medeni şehrinin gurur sembolüydü.
Ortaçağ'da şehrin sembolü, sonunda, kardeş olmaya yemin
etmiş, yasal olarak da bir şirket (ortaklık) biçimini alan toplu­
lukta ifadesini buldu.

Ortaçağ kentsel topluluğunun hukuki bir ortaklık ola­
rak doğuşu, ancak aşamalarla gerçekleşti. Hatschek'e göre,
1313'de İngiliz şehirleri hâlâ oy hakkını elde edebilmiş değil­
lerdi. Çünkü, çağdaş kavramlarla konuşursak, henüz bir "tü­
zel kişilikleri" yoktu. Ancak I. Edward zamanındadır ki şehir­
ler, şirketlerin statüsüne kavuştular.

Sadece İngiltere'de değil tüm Avrupa'da doğmakta olan
kentlerin yurttaşları, başlangıçta politik olarak ele almıyor­
du. Üyelik sıfatı kentte toprak, mülkiyetine, spesifik görev ve
ayrıcalıklara sahip olmakla kazanılan pasif bir tapmma birli­
ği olarak şehir destekleniyordu. Yurttaşlara tanınan spesifik

97 Belirli Yunan devletlerinde prytanis, bir baş yargıç idi. Atina'da konsey veya senatonun on bölü­
münden (o bölümün başkanlığı sırasında -ki her bir bölüm beş hafta süreyle başkanlık yapardı)
herhangi birinin üyesiydi.

AVRUPA ŞEHRİ / 143

ayrıcalıklar arasında; pazar tekelleri, temel mallar üzerinde
haklar, ticaret imtiyazları ve rakip ticari faaliyetleri ortadan
kaldırma haklan, askerlik ve vergi ile ilgili özel konumlar da
vardı. Tüm kentsel ayrıcalıklar arasmda ekonomik açıdan en
önemlileri, resmi ve yasal anlamda yurttaşlar birliğinin bir
kazanımı olarak değil, politik veya malikâneye dayalı şehrin
himaye edilmesi sonucunda elde edilen bir kazanım olarak
ortaya çıktı.

Aslında doğrudan ekonomik yollarla kentli insana fayda
sağlayan o önemli hakları resmen elde edenler, şehirde yaşa­
yanlar değil, koruyucuları idi. Bu hakların koruyuculara ge­
tirişi, aslında dolaylı yollarla, yani kentliler üzerine empoze
edilen vergiler yoluyla oluyordu. Almanya'da olduğu gibi,
en eski örneklerde bu haklar, kralın papaza bahşettiği ayrı­
calıklardır. Papazın da kendi şehir tebaasını ayrıcalıklı olarak
görmesine imkân tanınıyordu. Anglo-Sakson İngiltere'de ol­
duğu gibi, çoğu kere pazar kurma izni, komşu malikânelerin
lordlarınm özel imtiyazı idi ve bu imtiyaz, yalnızca kazançları
vergilendirilen kölelerine bahşedilebilirdi.

Kent mahkemesi, başlangıçta ya kraliyet mahkemesiydi
ya da malikâneninki. Kentin meclis üyeleri ve öteki memurla­
rı, lordun görevlileri olarak atanmayıp şehir halkı tarafından
seçildikleri durumlarda bile şehir halkının temsilcisi değiller­
di. Bu memurlar için kentsel hukuk, lordun hukukuydu. Kısa
bir süre sonra her yerde bilinecek adıyla "evrensel yurttaşlık",
önceleri farklı kanunlara (hukuka) tabi idi ve başka politik ve
malikâne birliklerinde bütünleşmişti. Bununla birlikte bu du­
rum kalıcı olmadı.

Şehir, değişik ölçülerde özerk ve kendi kendini yöneten

144/ŞEHİR

bir kurumsal birliğe dönüştü. Bir topluluk hareketi olmak­
tan çok bir toplumsal98 hareket olarak şehir, aktif bir "bölge­
sel şirket"e dönüşme eğilimi taşıyordu. Kentin memurları,
bu yeni kurumun bütünüyle veya kısmen organlarıydılar.
Bu kurumsal gelişmenin başından itibaren, şehir sakininin
ayrıcalıklı konumu, bireyin üçüncü taraflar karşısındaki bir
hakkı olarak değerlendiriliyordu. Bu, bir dereceye kadar, il­
gili kişilerin statü niteliği olarak ortak bir "objektif hukuka
kişisel-yasal açıdan bağlılık anlayışının bir ürünüydü. Bu fi­
kir, Antikite ve Ortaçağ'a özgüydü. Yurttaşlığın bireysel bir
hak olarak değerlendirilmesi, Beyerle'nin99 de vurguladığı
gibi, aynı zamanda, Alman muhakeme usullerinde hâlâ canlı
olan bir konseptin de ürünüdür. Bu konsepte göre, her yasal
meslektaş, "sözleşmenin bir tarafıdır". Yani, objektif hukuk
çerçevesindeki bir sözleşmeye dayalı bir topluluğa (ki kent­
liler bu hukukta hak sahibidir ve mahkemede bizatihi ken­
dileri ortaklaşa yarattıkları bir hukuktur bu), objektif biçim­
de katılan bir kişidir.100 Böyle bir hukuk, dünya şehirlerinin
büyük çoğunluğunun mahkemelerinde yoktu. Oldukça özel
koşullardan ötürü yalnızca İsrail'de birtakım izlerine rastla­
nabiliyordu.

98 Toennİes'den beri Alman sosyolojisinde Gemeinschaft ile GeseHschaft arasında bir aynm yapıl­
mıştır. Toplumsal tipler olarak birinci kavram, birbirine sıkı sıkıya bağlı, akrabalığa doyalı, büyük
ölçüde yerel ve aile tipi bir yerel etkileşimi temsil ederken ikinci kavram, görece gayri şahsi, mahal-
bazlı, politik ve ekonomik türden sosyal etkileşimleri ifade etmektedir. Weber, bu fikirleri, toplumsal
tipler olmaktan çok interoktif eğilimler olarak kullanıyordu. Vergemeinschoffung ve Vergesellschaf-
tung do sırasıyla "toplulukla ilgili" ve "toplumsal" İnteroktif eğilimleri ifade ediyordu.

99 Franz Beyerle. Gesetz der Burgunden (Weimar, H. Böhlaus, 1936).
100 Dinggennossenschoft: Hukuki boyutuyla halk topluluğu. Hukuk kararının infazdan ayrılmasının,

Alman hukukunun özel bir karakteri olduğu sık sık iddia edilmiştir. Aslında Almanya'daki kent mec­
lisi üyeleri, eski korizmotik kâhinlerin yerini aldı. Alman hukukunun gelişimi eşsiz özelliği, Weber
tarafından, hukuk kararıyla infaz arasındaki ayrımın sürdürülüş biçiminde görülmektedir. Hukuk
camiasının üyeleri (ki hukuki payeler sahip değillerdi), karar alma sürecine katılıyorlardı ve onla-
nn tasdiki, hukuki hükümleri verenlerin ulaştıkları hükümjeri onaylamada vazgeçilmez nitelikteydi.
MaxWeber. Low in Economy andSociety..Trans. By Edvvard Shils and Max Rheinstein (Cambridge:
Harvard Universİty Press. 1 954). s. 90.

AVRUPA ŞEHRİ / 145

Ortaçağ şehrinin ortaya çıkışında şu nokta merkezi önem­
deydi: Kentlilerin ekonomik çıkarları onları kurumsal bir bir­
liğin oluşumuna doğru ittiğinde, onlara ne esrarengiz/dini
engellerin varlığı ne de üst siyasi bir birliğin rasyonel yöneti­
mi mani olabildi. Bu koşullardan sadece birinin gerçekleştiği
durumlarda bile, Asya'da olduğu gibi, güçlü ortak ekonomik
çıkarlara rağmen şehirde oturanlar, geçiş niteliğindeki birleş­
meden daha fazlasını gerçekleştiremediler. Ortaçağ'da özerk
ve kendi kendini yöneten şehir birliğinin (idari sponsoru ve
başındaki "Konsül" veya "Burger-master"ı ile) doğuşu, gerek
Asya'daki gerekse eski çağlardaki kentsel gelişmeden ayıran
bir gelişmeydi. Daha sonra göreceğimiz üzere, şehrin ilk önce
karakteristik özelliklerini geliştirdiği yerlerde kent anayasası,
bir yandan şehir kralının diğer yandan da klanın ihtiyarları­
nın iktidarının, askerlik hizmetine tam olarak ehil olan "ai­
lelerden" gelen soyluların egemenliğine dönüşümünü temsil
etmektedir. Antikite'de doğma eğilimi gösteren "ailevi" şehir,
tipik Ortaçağ şehrinden oldukça farklı idi.

Avrupa'da Yeminli Konfederasyon

Erken döneme ait çeşitli kentsel olguları analiz ederken,
formel-yasal ve sosyo-politik faktörler en iyi şekilde ayrı tu­
tulur -her ne kadar çeşitli "şehir teorilerinin" mücadelesinde
bu ihtiyat her zaman gösterilmese de. Formel-yasal anlamda
yurttaşlarla otoritelerin ortaklığı, siyaset veya malikâne güç­
leri tarafından bahşedilen (gerçek veya hayali) ayrıcalıklar
tarafından "meşrulaştırılıyordu". Gerçekte şehir ortaklığının
meşrulaştırılması, sadece ara sıra bu tarzda gerçekleşmiştir.
Formel-yasal bakış açısmdan gerçekleşen olgu, kentlilerin
haklarını devrimci yoldan kazanmalarıydı.

146/ŞEHİR

Kuşkusuz kentsel hakların bu kökeni her yerde aynı de­
ğildir. Ortaçağ'da kentliler birliğinin asli ve türev doğuşu ara­
sında bir ayrım yapmak mümkündür. Burada meşrulaştırma,
ancak gayri meşru bir eylemi teyit ediyordu, çünkü çoğu za­
man yurttaşların kazandığı hakların meşru otoritelerce onay­
lanması ancak daha sonraları gerçekleşmiştir. Bu yüzden, tü­
rev olma anlamında yurttaşlar birliği, genellikle ferman veren
otoriteyle (şehrin kurucusu veya onun halefleriyle) ve değişen
derecelerde özerklik ve özyönetim içeren sözleşmeler yoluyla
ortaya çıkmıştır.

Bu model, yeni yerleşenlerle onların yasal haleflerinin
kentsel haklarını garanti altına alma çabasının bir ürünü ola­
rak özellikle yeni şehirlerin temellerinin atılmasında sık sık
rastlanan bir modeldi. Topluluk gelişimi ve kent halkının
yeminli kardeşliğinin (conjuratio) kurulması sürecindeki ik­
tidarın ilk olarak zorla ele geçirilmesi, Cenova ve Köln gibi
birtakım eski büyük şehirlerde temel olaydı. Bununla birlikte,
kural olarak, Ortaçağ kentsel topluluğunun kuruluşu, başka
türden bir olaylar kombinasyonunun ürünüydü. Şehir olgu­
suna dair tarihsel belgeler, doğal olarak meşru sürekliliklere
fazlaca vurgu yapmakta, zora dayalı bu tür kardeşlik ilişkile­
rinin kurulmasından nadiren bahsetmektedir. Bundan dola­
yı, devrimci bir kardeşliğin gerçekleşmesinden bahsedilmesi
genellikle tesadüfidir. Bu önyargılı anlatımın bir sonucu ola­
rak, şehrin "türev" doğuşu (yani, şehrin resmi meşruiyetinin,
bir prensin yahut lordun sponsorluğunda olması), var olan
şehirlerin reel gerçeklerinin aksine aşırı temsil görmektedir.
Örneğin, yalnızca bir tek veciz not, 1112 tarihli Köln conjura-
tio'suna göndermede bulunmaktadır.

AVRUPA ŞEHRİ / 147

Köln'dc eski şehrin meclis üyeleri ve mahalle temsilcileri
(özellikle mercatores'in -tüccarların- yeni yerleşimi olan Mar-
tins banliyösünden olanlar), "meşru" otoriteler tarafından
tanınmışlardı. Ya da eylemlerinin belgelerle teyit edilmesini
istemiş olabilirler. Yasal meşruiyet konusunda Köln'de muha­
lifleriyle yaşanan anlaşmazlıklarda şehrin sponsorları, haliha­
zırda yemin etmemiş şehir meclisi üyelerinin bulunduğu ba­
hanesini kullanmışlardır. Zorlamaya dayanan pek çok yenilik
de aym ifade ve isteksiz teyit biçimini almıştır. Küçük prens­
lerin kentsel özerkliğe karşı yöneltilmiş fermanları, oldukça
başka bir dilden konuşmaktadır. Bu fermanlar, yasallaştırma-
ya matuf tek tek eylemleri yasaklamakla kalmıyor, aym za­
manda bizatihi conjuratio'ları da yasaklıyordu.

Bu tür zor kullanıcı eylemlerin niteliğine ilişkin yeterli
şeyler de bilinmektedir. Öyle ki Köln'de çok daha sonraları,
tuzu kuru insanların loncası ve özel bir kulübü niteliğinde
olan Richerzeche, kulüp üyeliğine kabul etmek açısından ken­
dileri için bir hak koparmada başarılı olmakla kalmadı, aym
zamanda, yasal olarak Kulüpten oldukça bağımsız olan yurt­
taşlığı da elde etti. Benzer şekilde, büyük Fransız şehirlerinin
çoğunluğunda anayasalar prensip olarak yeminli yurttaş bir­
likleri tarafından benzer bir yolla elde edilmiştir.

Kentsel Birliğin Sosyolojik Önemi

İtalya, conjuratio'nun (yeminli birliğin) gerçek vatanıy­
dı. Örneklerin ezici bir çoğunluğunda İtalyan kent anayasa­
sı, conjuratio ile başlıyordu. Bu yüzden, kaynakların görece
zayıf olmasına rağmen, kentsel birleşmenin önemi en kolay
burada incelenebilir. .Kentsel birleşmenin en genel ön kabulü,

14 8/ŞEHİR

Avrupa'da egemenlik yetkilerinin yarı feodal, yarı kilise güç­
lerince ele geçirilmesinde görülmektedir. Her ne kadar tek tek
örnekler bazında değişen derecelerde de olsa, conjuratio ön­
cesinde kentsel koşulların, yaklaşık olarak Mekke şehrindeki
kadar anarşik nitelikte olduğu düşünülebilir. Gerçek şu ki,
tam da bu nedenle Mekke'nin kentsel koşulları yukarıda bi­
raz ayrıntıyla anlatıldı. Birbiriyle çatışan çok sayıda otoritelik
iddiası aynı anda kesişmektedir. Yan yana şunları bulabilirsi­
niz: 1- Malikâneye dair veya siyasi içerikli kilise yetkileri; 2-
Vikontlarm gücü veya kendine mal edilmiş diğer politik ma­
kamların gücünün kısmen bahşedilmiş ayrıcalıklara kısmen
de zor kullanarak elde etmeye dayanması; 3- Kentte ikamet
eden büyük fief sahiplerinin gücü veya kral ve papazm özgür
temsilcilerinin gücü; 4- Kendi adlarına ya da başkaları adına
yönetilen şatolara sahip sayısız lordun gücü (ki ayrıcalıklı bir
sımf olarak bunlar, hür veya köle çok kuvvetli bir bağlı insan
grubuna sahipti); 5- Yerleşik kentsel iktisadi sınıfların mesleki
birliklerinin gücü. Ve bu toplumsal gruplan, farklı ve rakip
güç kaynakları olarak yansıür biçimde mahkeme hukukuna,
feodal hukuka, yereİ hukuka ve kilise hukukuna dayanan hu­
kuk güçleri, yan yana bulunabilirdi. Özü itibariyle, Mekkeli
ailelerin "bağlantılarına" benzer şekilde, geçici sözleşmeler,
şehir surları içinde ve dışında askerlik hizmeti için yetkili çı­
kar grupları arasındaki kan davalarını kesintiye uğratmıştı.
Şehrin meşru ve resmi lordu, ya emperyal bir vasal; ya da
çoğu zaman bir papazdı. Bünyesinde topladığı bu seküler ve
kutsal yetkilerle papaz, etkili bir egemen güç kurma şansına
en fazla sahip olandı.

Topluluğun ortaklığı olarak, daha sonra gelen şehirlerin
siyasi birliğinin temelini hazırlayan conjuratio, somut amaç-

AVRUPA ŞEHRİ / 149

lar için, sınırlı süre ile geçerli olacak şekilde hazırlanıyordu.
Bu nedenle de sona erdirilebilir nitelikteydi. İlk dönemlerde,
aynı surlar içerisinde zaman zaman birkaç tane conjuratio bu­
lunabiliyordu. Ancak, yalnızca tüm topluluğun yeminli birli­
ği daimi önem kazandı. Bu birlik, o zaman için surlar içerisin­
de askeri ve polisiye güç tekelini sürdürebilen tüm güçlerin
birliğiydi.

Genova'da başlangıçta siyasal birlik her dört yılda bir ye­
nileniyordu. Ayrıca siyasal birlik, kime karşı olduğuna bağ­
lı olarak da değişiklik gösteriyordu. Milan'da askeri açıdan
kudretli kent sakinleri, 980 yılında papazlara karşı bir con­
juratio hazırladılar. Genova'da papazla beraber, kendilerine
derebeylik hakları verilmiş olein (ki bu haklar daha sonraki
dönemlerde sadece vergi haklarına indirgenmiştir) vikont ai­
leleri, conjuratio'nun taraflarıydılar. Daha sonra, her yerde ol­
duğu gibi burada da, topluluğun ortaklığı, hem papazın hem
de vikontun iktidar iddialarına karşı çıkmıştır.

Yeminli kardeşliğin başlangıçtaki gayesi, orada ikamet
eden toprak sahiplerinin saldırı ve savunma amaçlı, iç an­
laşmazlıkların barışçı yollarla çözümü ve adaletin şehir sa­
kinlerinin çıkarına olacak şekilde yönetilmesi için birliği idi.
Unutulmaması gereken bir başka amacı da, şehrin ekonomik
fırsatlarım tekelleştirmekti. Sadece birlik üyesi olanların kent­
sel ticarete katılmalarına izin veriliyordu. Örneğin Genova'da,
transatlantik ticarette komandit şirket türü sermaye yatırım­
larına katılımda, birlik (konfederasyon) üyeliği bir önkoşul­
du. Benzer biçimde, yeminli kardeşlik, beraberinde, şehrin
lordu karşısındaki görevlerin sabitleşmesini de getiriyordu.
Sonuçta bir tür toplu pazarlık, keyfi vergilendirmenin yerine

15 0/ŞEHİR

toptan ya da sabit vergiyi yerleştirdi. Siyasal birlik, ayrıca, top­
luluğun politik ve ekonomik güç alanım genişletmek amacıyla
askeri örgütlenmeye gitti.

Conjuratio'lar, toplulukların birbirlerine karşı savaşlarının
başlangıç dönemlerinde henüz oluşum sürecindeydi. On bi­
rinci yüzyılın başına gelindiğinde bu savaşlar, ülkeyi bir kaos
durumuna sürüklemişti bile. Savaşlar, toplulukların iç yapı­
lanmasını hızlandırmıştı, çünkü şehir içerisinde halkı yemin­
li topluluk kardeşliğine katılmaya zorlanmaktaydı. Şehirde
oturan soylu ve aristokrat aileler, çoğu zaman, toprak mülki­
yetine sahip tüm nüfusu şehir yeminine bağlayarak kardeşli­
ğin kurumlaşmasında öncülük ettiler. Gönüllü olarak girme­
yenler, girmeye zorlandılar. Başlangıçta bu, makamlarm var
olan örgütlenmesinde herhangi bir değişime yol açmadı. Pa­
paz veya şehrin seküler lordu, şehrin bölgelerinin resmi başı
olarak konumunu genelde sürdürdü. Bu bölgeler de papazın
veya lordun elçisi tarafından yönetilmeye devam etti. Büyük
dönüşüm, ancak kent meclisinin varlığında hissedildi.

Şehrin değişen kompozisyonunun ışığında eski politik
örgütlenme sonsuza dek süremezdi. Daha on birinci yüzyılın
son on yıllarında, yıllık olarak seçilen ve sayılan her şehirde
zaman zaman bir düzineye kadar çıkan "konsüller" kendini
göstermişti. Bu konsüller, ya kent halkının tamamı tarafından
doğrudan resmi olarak ya da bir seçim delege birliği (colle-
gium) biçimindeki bir soylular heyeti tarafmdan seçiliyordu.
Kent halkının seçtiği ve her zaman oybirliğiyle onaylanan bu
soylular kurulu, gerçekte oy kullanma hakkını gasp etmiştir.
Maaşlı olan ve önkoşullara tabi olan konsüller, yargı ve üst
komuta görevlerinin önemli bir kısmmı ele geçirerek devrim

r

niteliğindeki bu zorla el koymayı tamamladılar. Giderek top­
luluğun tüm işlerini yönetir oldular. Başlangıçta konsüller,
soylu yargı mensuplarından veya derebeyi kabilesinden dev-
şiriliyordu. Konsüllerin başlangıçtaki devşirilmelerindeki tek
temel fark, şehrin egemeni tarafından atanmak yerine, yemin­
li yurttaşlar konfederasyonu tarafından seçilmeleriydi.

Bir bilgeler (sapientes) birliği (collegium) (ya da credenza),
konsüllerin yanı sıra yer alıyor ve onları sıkı bir şekilde kont­
rol ediyordu. Bu birlik, ekonomik ve politik açıdan güçlü ai­
lelerin başı olan ve görevleri kendi aralarmda dağıtan kent
meclisinin eski üyeleri ile soylulardan oluşuyordu.

İlk yeminli kentsel konfederasyonlar, sınıfların şu şekilde
ayrılmalarını temin ediyordu: Asıl vasallar (capitani), düşük
vasallar, papazlar, kale lordları (castellanı) ve cives miliores
(askerlik hizmeti için ekonomik açıdan ehil olan kişiler). Bu
gruplara, resmi görevler ve mecliste orantısal temsil imkânı
tanınmaktaydı. Ancak çok geçmeden toplumsal devrim hız
kazanacak, feodalizmin iç kalıntılarına karşı direniş gelişe­
cektir. Konsüllerin lordun vasalları olarak fief veya kilise tah­
sisatı kabul etmeleri ve bu şekilde de sadakatlerini yeminli
konfederasyonun dışma bağlamaları yasaklandı. Zor kullana­
rak veya satm alma yoluyla elde edilen büyük bir siyasal ka­
zanım da, şehir surları içerisinde emperyal kalelerle, papazla­
ra ve derebeylerine ait şatolarm yıkılması hakkı idi -Cermen
imparatorundan kazanılan ayrıcalıklarda olduğu gibi. Daha
ileri bir ilke daha güvence altma almarak, şehrin etrafındaki
belli bir alanda kaleler inşa edilmesi yasaklandı. Bundan baş­
ka, imparator veya şehrin diğer egemeni, şehir içerisinde yeni
semtleri egemenlik altma alma hakkını kaybetti.

AVRUPA ŞEHRİ/151

15 2/ŞEHİR

Şehir devrimleri sürecinde yasal yollarla kazanılan mev-
zilerden biri de özel bir kent hukukunun kurulmasıydı. Kent
halkı, özellikle rasyonel olmayan ispatlama araçlarının (bil­
hassa da düellonun) kabul edilmemesini istiyordu -on birinci
yüzyıldaki sayısız imtiyaz verme olayında görüldüğü üzere.
Kentlilerin paralel çıkarları, İngiliz ve Fransız krallıklarında
benzer tavizlere yol açtı. Kentlilerin yasal kazanmalarından
bir diğeri de, şehir otlaklarının şehirli olmayanlarca kullanı­
mının yasaklanmasıydı. Konsül mahkemeleri tarafından şe­
hir halkı için uygulanmak üzere özel bir rasyonel hukukun
düzenlenmesi için de bastırdılar.

Bu devrimci kentsel hareketlerin ürünleri arasında, üye­
lerinin kent sakinleri olarak özel yasal haklara sahip, hukuken
de meslektaş olduğu bir daimi siyasal birliğin gelişmesi de
yer alıyordu. Bu anlamda, durum bazında hazırlanan tama­
men kişisel yeminli konfederasyon, daimi olarak kurumsalla­
şıyordu. Resmi açıdan yeni kentsel hukuk, hukukun şahsiliği
şeklindeki eski ilkenin ortadan kalkması anlamına geliyordu.
Fiiliyatta da fief sitemi ile patrimonyal sınıfların parçalanma­
sını içeriyordu, ama kurumsallaşmış bir bölgesel ortaklık le­
hinde bir parçalanma değildi bu

Kentsel hukuk, sonuç olarak, eski feodal hukuk ile bölge­
sel birimlerin hukuku arasında bir yerde yer almaktaydı. Bu
bir sınıf hukuku, yani yeminli bir konfederasyonun üyelerinin
hukukuydu. Kentli sınıfa dâhil olmakla ya da bunlara bağımlı
arazi sahiplerinden olmakla bu hukuka tabi olurdunuz. Çoğu
Hollanda şehrinde olduğu gibi soylu ailelerin egemenliğinin
sürdüğü on altıncı yüzyıl şehirlerinde bile taşradaki veya
genel sınıflardaki temsil, bizzat şehrin temsili değil, şehirde

AVRUPA ŞEHRİ / 153

oturan soyluların temsiliydi. Bu, soylu ailelerden temsilcilerin
yanı sıra loncaların ve şehrin soylu olmayan temsilcilerinin de
sık sık ortaya çıktığı gerçeğinde görülmektedir. Bu ilave tem­
silciler, çoğu kere ayrı olarak oy kullanırlardı ve şehrin soylu
ailelerinin temsilcileriyle mutlaka birlik içerisinde olmaları
gerekmiyordu.

Prensipte durum sıklıkla benzer idiyse de İtalya'da bu
özel olgu tezahür etmedi. Normal olarak, kentte mukim soy­
luların fief sisteminden ayrılmış olmaları gerekiyorduysa da,
şehirdeki evlerine ek olarak kırsal kesimde de şatolara ve
malikane arazilerine sahiptiler. Böylece, topluluk birliğine
katılımlarının yanında, lordlar veya mesai arkadaşları olarak
başka siyasal birliklere de katılıyorlardı. Sosyal gelişmenin
resmen farklı bir şey sağlayıp sağlamaması bir yana, ilk dö­
nem İtalyan komününde şehir alayı, gerçekte şövalye olarak
yaşayan ailelerin tekelindeydi. Şövalye asilzadeliği askeri açı­
dan baskmdı.

Kuzey Avrupa'da, özellikle de Almanya'da, kent meclisi
üyesi eski "aileler, Güney'de olduğundan çok daha önemli bir
rol oynamıştır, İlk zamanlar resmi olarak idari kontrolü bile
ellerinde tuttular, daha sonraları da kapalı bir hizip olarak
etkili bir ağırlığı ellerinde topladılar. Bundan başka, gücün
yerel dağılımına bağlı olarak kent egemenliğinin önceki ta­
şıyıcıları olarak papazın rahipleri, yönetimde bir pay sahibi
olmayı sürdürdüler. Kentsel egemenliğin kent halkı tarafın­
dan zorla ele alınmasının başarıyla tamamlanamadığı yerler
için bu özellikle doğruydu. Papaz ve onun rahipleri, şehrin
sınıflar meclisine katılıyordu. Köln ve Magdeburg gibi büyük
şehirlerde papaz, yönetimini, kısmen, kentsel devrimden son-

15 4 / ŞEHİR

ra papazın yeminli memurlarına olmaktan toplulukların ye­
minli memurlarına dönüştürülen özgür kent meclisi üyeleri
kanalıyla yerine getirmişti.101

Ancak kent meclisi üyesi eski ailelerin bu üyeleri, papazın
eski rahipleri ve lord ile iktidar elinde tutarken conjuratio'nun
(yeminli birlik) temsilcileri hep onlara katılmış veya yö­
netimi onlarla paylaşmıştır. Örneğin Flanders, Brabant ve
Hollanda'nın şehirlerinde mahkemenin atadığı kent mecli­
si üyelerinin yanında kent avukatları (jürileri veya "burger-
masterlar") ortaya çıkmaya başladı. Kentli tabakanın bu idari
temsilcileri, zaman zaman eski idari personelle birlikte top­
lansalar da, genellikle farklı kurullarda toplanırlardı. Onların
bizatihi adları, yani "jüri üyeleri" (juratio), conjuratio'nun zor
kullanmaya dayalı kökenini zaten göstermektedir.

Jüri üyeleri, daha sonraki dönemlerde kardeşlik şeklin­
de varlığını hâlâ sürdüren bir birliği oluşturan kent halkının
temsilcileriydiler. Başlangıçtaki bu koşullar, değişmeye çok
meyilli olup, tam da gücün fiili dağılımı açısmdan oldukça
düzenleme dışıydı. Bireyler ellerinde çok sayıda fonksiyonu
toplarken kişisel etki had safhadaydı. Mahkeme salonları ve
şehir meclisi gibi resmi olarak ayrı bir kentsel yönetim yapısı
bile yoktu. İtalya'da olduğu gibi, kentliler, sıradan bir şekilde
katedralde toplanırken idari komiteler, Roma'da olduğu gibi
özel ikametgâhlarda veya daha genel olarak kulüp salonla­
rında toplanırdı. Köln'deki devrim niteliğindeki zorlamalar

101 Personeldeki bu devamlılığın modern dönemdeki paralel uygulamaları (kurumsal güvenin tersine
devrilmesiyle beraber) çeşitli durumlarda ortaya çıkmaktadır. Örneğin, Amerika'da siyasal parti
mekanizmalarının kurduğu kent memuriyetleri, periyodik reform süreci içerisinde patronaja tabi
parti işçileri olmaktan devlet işinde çalışan kişilere dönüştürülmüştür. Bu, onlara, yerinde bir şe­
kilde memuriyet sınavlarının uygulanması ve sınavı geçmeleri halinde eski patronaj konumlannı
memuriyet görevinde sürdürme izni verilmesi yoluyla olmuştur.

AVRUPA ŞEHRİ / 155

sırasında "zenginler evi" (domus divitium) ile "kentliler evi"
(domus civium) bir yönetimi icra etmek amacıyla bir araya gel­
diler. Bu nedenle, Beyerle'nin açıklaması kesinkes doğrudur.
"Milyonerler Kulübü"nün (Richerzeche) liderleri, kent mec­
lisindeki koltuklarla şehirdeki diğer önemli görevleri işgal
edenlerle yoğun bir kişisel kaynaşma içerisindeydiler.

Egemen siyasal tabakanın kompozisyonu yerden yere de­
ğişiyordu. Sözgelimi Köln'de İtalyanların önemi ile, mukim
bir şövalye sınıfı yoktu. İngiltere ve Fransa'da tüccar kuruluş­
ları öncü rolleri oynadılar. Paris'te Su Loncası'nm başkanları,
resmiyette, kent halkının temsilcileri olarak kabul ediliyordu.
Ancak, eski Fransız şehirlerinin çoğunda kentsel toplulukla­
rın kentli birliklerinin gerçekleştirdiği devrimci nitelikte ka-
zanımlarından kaynaklandığı da genelde doğruydu. Siyasal
hakları koparabilecek kararlı birliktelikler oluşturmak ama­
cıyla, Güney'de olduğu gibi, tüccarlar ve şehirde ikamet eden
rantiyeciler, şövalyelerle ya da Kuzey'de olduğu gibi, kar­
deşlik oluşumları ve zanaatkâr birlikleriyle birleştiler. Sonuç
olarak Fransa, sırasıyla Kuzey ve Güney Avrupa'da kendini
gösteren modellerin geçiş niteliğindeki bir karışımını temsil
etmektedir.

Cermenik Kuzey'de Kardeşlik

Kuzeyde kentsel topluluğun kökeninde önemli rolü
oynayan birlikler, güneydeki conjuratio'ya benzemiyordu.
Almanya'nın kuzeyindeki yeminli konfederasyonlar, şöval­
yelikteki küçük bir gelişmeye bağlı arkaik özellikler sergili­
yordu; Bu da Güneydoğu Avrupa ülkelerinde büyük ölçüde
olmayan bir şeydi. Kuşkusuz, siyasal entegrasyon ve kentin

156/ŞEHİR

lordundan iktidarı zorla almak amacıyla bu bölgede de ye­
minli kardeşlikler oluşturulabilirdi. Ancak burada bu tür dev­
rimci hareketler, Kuzey Avrupa'da ve İngiltere'de çok sayıda
ortaya çıkmış olan koruyucu ortaklıklarla olan bağlantıların­
dan özel bir tasdik de alabilirlerdi.

Kuzey'deki bu tür koruyucu birlikler, temel olarak, siya­
sal koşulları etkilemek amacıyla oluşturulmamışlardı. Bu bir­
likler, başlangıçta, üyelerine sağladığı koruma garantisiyle bir
klana bağlılığın yerini almışlardı. Önceleri bireye ailenin sun­
duğu hizmetler bu koruyucu cemiyetler tarafından üstlenildi.
Bu hizmetler şunlardı: kişisel yaralanma veya tehdit durum­
larında yardım; ekonomik sıkıntı anında yardım; kardeşlik
içerinde bulunanlar arasındaki anlaşmazlıkların ve kan dava­
larının barışçı uzlaşma yoluyla çözülmesi; üyelerin paraları­
nın fiziki korunması (bankacılık) -özellikle İngiltere'de; pagan
dönemlerinden kalma bir uygulama olarak, düzenli şölenler
yaparak kardeşlik için sosyal vesileler hazırlamak. Sigorta
birliği işlevleriyle koruyucu birlikler, bireyin cenazesiyle bile
ilgileniyordu. Cenaze törenine kardeşlik üyelerinin katılımı,
ölenin ruhunun iyi ameller yoluyla kurtuluşunu teminat altı­
na alıyor, ortak harcamalar yoluyla da ona kudretli azizlerin
hoşgörü ve hayırseverliğini kazandırıyordu. Söylemeye gerek
yok ki, bu koruyucu birlikler, aym zamanda ortak ekonomik
çıkarları da temsil ediyordu.

Fransa'nın kuzeyindeki şehir birlikleri, şirketlere has di­
ğer özellikleri olmaksızın, esas itibariyle barış amacıyla ye­
minli birlikler olarak kurulmuşken, Kuzey ülkeleriyle Ingilte­
re'deki şehir birlikleri, düzenli biçimde bir şirket karakterine
sahipti. İngiltere'de, şehir içerisindeki perakende ticareti teke-

AVRUPA ŞEHRİ / 157

line alan ticari şirket, tipik bir olguydu. Alman ticari şirketle­
rinin çoğunluğu, ticaretin belli branşlarında uzmanlaşıyordu.
Örneğin, genellikle güçlü olan yün kumaş şirketleri ve pera­
kende şirketleri olarak. Bu çerçeve dışında olmakla ve burada
bizi ilgilendirmemekle beraber, lonca da dış ticareti organize
eden bir tarzda gelişmişti.

Halen geçerli inancın aksine şehirler, lonca şirketlerinden
kaynaklanmamış; loncalar, proto-şehirde sağlanan ortamda
doğmuştu. Bundan başka, lonca şirketleri, şehirde üstünlüğü
ancak sınırlı bir ölçüde başarabilmişti -kuzey- de, özellikle de
İngiltere'de summa conviviva (lorda sunulan yemek) olarak.
Kural olarak, lonca şirketlerine hiçbir şekilde benzemeyen
"aileler", kendileri için bir üstünlük elde edebilmişlerdi. Şir­
ketler de, yeminli şehir konfederasyonu olan conjuratio'dan
farklıydı.

Loncalarm hiç bir şekilde tek kentsel şirket türü olmadığı
belirtilmelidir. Mesleki açıdan tarafsız dini birliklerin yanın­
da, tamamıyla ekonomik karakterde ve profesyonel kadrolara
sahip şirketlere de rastlıyoruz. Dini birleşmeye yönelik hare­
ketler ve confraternitates'in (zanaatkar birliklerinin) oluşturul­
ması, loncaya paralel gelişmektedir. Siyasi hareketler ve tü­
müyle mesleki ekonomik hareketler, pek çok açıdan birbiriyle
kesişmektedir. Bu hareketler, kol işçileri arasında değişken
olsa da önemli bir rol oynadılar. Almanya'da örnek verilebi­
lecek en eski kol işçileri birliği olan Köln'deki yatak-battaniye
dokuma işçilerinin (1180), ilgili dokumacılar birliğinden daha
eski olması gerçeği, mesleki amaçların birliklerin kökeni için
önceliğini değil, onların temel karakterini göstermektedir.
Bununla birlikte, dokumacılar loncasının gelişmesi, özgür kol

158/ŞEHİR

işçileri birliklerinin, hiç değilse İtalya dışında, kol işçilerinin
üyeleri olduğu ve ustanın da tepede yer aldığı yetkin bir birlik
biçimi oluşturduğu varsayımında bulunmamıza imkân tanı­
maktadır.

Diğer kardeşliklerde, daha sonraki dönemlere ait önemli
bir ortaklığın başlangıcını fark edebiliriz. Rusya'daki son ku­
şakta olduğu gibi, ritüeller açısından da dini bütün olan ve
işlerine Tevrat'tan biraz okuduktan sonra başlamayı adet ha­
line getirmiş olan Yahudi işyerlerine hâlâ rastlayabilirdiniz.
Aynı şekilde, loncaya bağlı sayısız işyerinde ancak dini bir
ayinden sonra işe başlamak adettendi. Bu, hiçbir şekilde kuv­
vetli maddi çıkarlar için bir maske değildi. Usta birliklerinin
en eski anlaşmazlıklarının çalışma koşulları konusunda değil,
törenlerde önde geliş sırası gibi dini görgü kuralları konu­
sunda ortaya çıktığı gerçeği de bunu göstermektedir. Bu, dini
unsurların, klanlara mensup olmayan kentlilerin toplumsal
fikirlerine ne çok nüfuz ettiğini ortaya koymaktadır. Böyle bir
sosyal durumun, toplumsal kardeşliği yasaklamış olabilecek
ve tabuların kapattığı kastlara göre büyük farklılığım da gös­
termektedir.

Toplumsal-dini kardeşlikler, genellikle, resmi mesleki
birliklerle, yani tüccar birlikleriyle zanaatkâr loncalarıyla ya­
kın kişisel birlikle beraber yürüyordu. Çeşitli birliklerin özel
durumda tezahür etme sırası önemli değildir. Genelde inanıl­
dığının aksine, mesleki birlikler kentsel topluluktan koparak
doğmadı -her ne kadar bu zaman zaman olduysa da. Diğer
yandan zanaatkâr loncalarının, yeminli kent birliklerinden
(conjuratio) daha eski olduğu da doğrudur. Fakat zanaatkâr
loncalarının, conjuratiolarm habercisi oldukları da düşünül-

AVRUPA ŞEHRİ / 159

memelidir, çünkü bunlar tüm dünyada, hatta kentsel toplulu­
ğun hiçbir şekilde görülmediği yerlerde bile ortaya çıkmıştır.
Kural olarak, zanaatkâr loncaları, dolaylı etkilerde bulunmuş­
lardır. Özgür birlikler yoluyla ortak çıkarlarım korumaya bir
kere alıştıktan sonra şehir halkının ittifakını kolaylaştırdıkları
kesindir. Çeşitli otorite şekillerinin, bu birliklerde eğitilmiş
ve bu sayede de toplumsal etkilerini kullanarak kent konfe­
derasyonlarının liderliğini pekiştirebilen seçkin şahsiyetlerin
ellerinde yaygınlık kazanması için modeller sunmuşlardır.

Seçkin şahsiyetlerin, özgür birliklerin liderliğinden kent­
sel topluluğun liderliğine adım atmaları, daha sonraki olay­
ların da teyit ettiği doğal bir gelişmeydi. Kuzeyde bile, trafik
politikasının bağımsızlığına ilgi gösteren zengin kentliler,
soyluların yaranda conjuratio'nun oluşumuna katıldılar. Bu
oluşuma para sağladılar, üyelerinin geri kalanlarını yemin ve
görevlerle ona bağladılar. Kuşkusuz, Richerzeche'nin (Milyo­
nerler Kulübü) kentsel haklar verme yetkisi, bu oluşumların
bir eseridir.

Bununla birlikte, soylulara ilave olarak, karlı işlerde çalı­
şan şehirlilerin oluşturdukları birliklerin kentsel topluluğun
özerkliğini kurma hareketine katıldıkları her yerde, genellikle
yalnızca tüccar şirketlerinin müdahil olduklarını da belirtmek
gerekir. II. Edward yönetimindeki İngiltere'de küçük inatçı
şehirliler, kudretli zengin tüccarların kendilerinden ve lon­
calardan itaat istediğinden ve zora dayanan iktidarları saye­
sinde vergiler saldığından şikâyet etmekteydi. Aynı gelişme,
kuşkusuz zorla iktidar kazanmadan kaynaklanan kentsel kar­
deşliklerde de meydana geldi. Çünkü, devrimci mücadeleler
büyük şehirlerde tekrar tekrar başarı kazandıkça, yeni kentler

16 0/§EHIR

kuran veya var olanlara imtiyazlar tanıma konumunda olan
siyasi malikane lordları, resmi birliklerin oluşumunu bekle­
meden kent sakinlerine haklar vermek için can attılar. Böy­
le sponsorluklarla ve gereğinden fazla taviz vererek, olaylar
üzerinde özel bir kontrol sürdürmeyi umuyorlardı. Sonuçta,
bu türden kendiliğinden haklar verilmesi büyük ölçüde deği­
şiklik gösteriyordu.

Bu başarıların bir sonucu, kentsel birliklerin evrensel ya­
yılımıydı. Bu gelişmeleri teyit edecek özel önemde bir geliş­
me de yaşandı. Şehre fiilen yerleşmiş olanlar veya buna niyet­
lenenler, mülkleri veya toplumsal payeleri sayesinde şehrin
kurucularma karşı yeterli ağırlığı taşıdıkları her yerde, yerel
hukukun bahşettiklerini teyit eden imtiyazlar (şartlar) elde et­
meyi başardılar. Freiburg şehri sakinleri, Köln'deki gibi aynı
hukuku teminat altına alan imtiyaz fermanları elde etmişlerdi.
Çok sayıda güney Almanya şehri, Freiburg hukukunu elde et­
mişler; doğudaki birtakım şehirler de Magdeburg hukukunu
almışlardı. İzleyen dönemlerde, anlaşmazlık hallerinde, ken­
di hukuku başkalarına verilen şehre yorum için başvurulu­
yordu. Şehrin kurucusunun istediği sakinler ne kadar müref­
feh olursa şehir kurucusunun vermeye zorlandığı tavizler de
o derece önemli oluyordu. Freiburg'daki yirmi dört conjuratio
fori (piyasayı kontrol etmeyi amaçlayan ticari birlik -ki, Zeeh-
ringenli Berthold, yeni şehirlerin sakinlerinin özgürlüklerinin
korunmasını buna bağlıyordu), Köln'deki Richerzeche'ninkine
eşit bir rol oynamaktadır. Bu zengin kentlilere, önemli ölçüde
kişisel ayrıcalıklar verilmekte ve başlangıçta bunlar, konsüller
olarak yönetme erkini kullanmaktadır.

AVRUPA ŞEHRİ / 161

Almanya'daki kent meclisi (konseyi) gibi idari bir organm
başını çektiği bir "şirket yapı' sı olarak yurttaşlığın kurulma­
sı, prensler ve malikâne lordları tarafından şehirlerin kurulu­
şunda veya daha sonra verilen şeyler arasındaydı. Meclis kur­
ma hakkı, üyelerini özerk biçimde atama imtiyazı talep eden
kentlilerin özellikle önemli bir özgürlüğüydü. Bu hak, hiç di­
renme olmadan kazanılmadı. Daha 1392'de II. Frederick, tüm
kent meclisleri ile kent halkının atadığı belediye başkanını,
papazın rızası olmadan yasaklamıştı. Aynı dönemde Worms
papazı, kendisi ve yardımcısı için, meclis başkanlığı ile üye­
lerini atama hakkını kendinde görüyordu. On ikinci yüzyılın
sonlarına doğru, Strasbourg'da yurttaşları temsil eden üye­
lerden ve papazın beş rahibinden oluşan bir meclis, papazın
yönetiminin yerini aldı. Basel'de papaz, kuruluşundan sonra
meclisi yasaklamayı başardı -her ne kadar, Hegel'in varsay­
dığı gibi, meclisin kuruluşu İmparator'un kendisi tarafından
onaylanmış idiyse de. Çok sayıdaki güney Almanya şehrinde,
lordun atadığı veya onayladığı şehir yargıcı, şehrin fiili başı
olmayı sürdürdü. Kentliler, ancak bu görevi satm almak sure­
tiyle kendilerini bu kontrolden kurtarabildiler.

Kent olgusuna dair neredeyse tüm belgelerde, yargıcın
yanında, belediye başkanırun giderek kendini gösterdiği ve
sonunda genelde birinci payeyi aldığı görülüyor. Yargıcın
tersine belediye başkam, her zaman yurttaşlarm temsilcisiy­
di. Makamı, iktidarı zor kullanarak ele geçirmeye dayanıyor­
du, lorda hizmete değil. Pek çok Alman şehrindeki toplumsal
tabakalaşma nedeniyle, on altmcı yüzyılda yükselişte olan
belediye başkanı, genellikle klanların temsilcisi değildi. Bele­
diye başkanırun klanlardaki muadili, İtalya'da ilk dönemlerde
avukat ve temsilci olan scabini non jurati (belediye başkanınm

162 / ŞEHİR

yardımcısı) idi. Mesleki birliklerinin kâhyası olarak belediye

başkanı, daha sonraki dönemlere aittir.

Başlangıçta şehir birliğine aktif üyelik, miras bırakılabi­

lir, satılabilir, mecburi hizmetlerden muaf veya kiradan muaf
ya da sadece sabit bir miktara tabi olan kent toprağına sahip

olmaya bağlıydı. Ancak kent toprağı, Almanya'da çok karak­

teristik olduğu üzere, kentsel amaçlarla vergilendirilebilir­
di. Daha sonraları, diğer mülk türleri de vergiye konu oldu,

özellikle de para veya parasal değere sahip metaller. Toprağı

olmayan şehir halkı, başlangıçta, konumları ne olursa olsun

yalnızca şehrin himayesinden faydalanıyorlardı.

Şehir memuriyetlerine ve meclise katılma hakkı, çok sa­

yıda değişiklik gösterdi. Buna geçmeden önce, kentsel geliş­

menin neden Asya'da değil de Akdeniz havzasında ve sonra

da Avrupa'da başladığı genel sorusu sorulmalıdır. Kentsel
topluluğun büyümesinin şehir kardeşliklerinin doğuşuna

bağlı olduğu belirtildiği için buna bir cevap verilmiş bulunu­

yor. Çin'de klanların esrarengiz sonu, Hindistan'da kastların

sonu, kentsel konfederasyonların oluşma imkânını ortadan

kaldırdı. Çin'de atalar kültünün taşıyıcıları olarak klanlar,

yok edilemez nitelikteydi. Hindistan'da kastlar, kurtuluşun

ve reenkamasyonun kendisine uyulmasına bağlı olduğu özel

bir yaşam tarzının taşıyıcılarıydı. Sonuçta, ritüeller açısından

kastlar karşılıklı olarak dışlayıcıydılar. Hindistan'da kardeş­

liğin önündeki ritüelistik engeller, klana tabiiyetin sadece

göreceli olduğu Çin'dekinden daha mutlaktı. Yakın Doğu'ya

doğru gittikçe, engeller daha zayıflamaktadır.

AVRUPA ŞEHRİ / 163

Avrupa'daki Gelişmelerin Temel Bir Unsuru Olarak
Yurttaşın Askeri Açıdan Yeterliliği

Avrupa'da kentsel topluluğun kökenini açıklamak için bir
başka faktörler dizisi daha göz önünde bulundurulmalıdır.
Bu faktörler, kentin askeri yapısının, özellikle de bu yapının
sosyo-ekonomik temelinin karakteristikleridir. Kadim me­
deniyet merkezlerinden Yakın Doğu ve Mısır, nehir trafiğini
düzenleme ve bir sulama politikası geliştirme gereği duyu­
yordu. Bu, daha az bir ölçüde Çin için de geçerliydi. Nehir
trafiğinin düzenlenmesi işini yapmak ve sulama politikasını
icra etmek amacıyla kraliyet bürokrasileri geliştirildi. Bu da
tüm yönetimin bürokratikleştirilmesine doğru bir süreç baş­
lattı. Bu süreç, krala, personeli ve onlara sağlanan gelirler yo­
luyla orduyu kendi bürokratik yönetimi içine alma imkânını
verdi. "Subaylar", "askerler" ve mecburi askere alma emir­
leriyle devşirilen ve despot tarafmdan teçhiz edilip beslenen
ordu, onun askeri gücünün temeli oldu. Bu trendlerin sonucu,
askerlerin, savaş araçlarının mülkiyetinden ve tebaanın askeri
açıdan çaresizliğinin birbirinden ayrılması oldu.

Yurttaşlarm kurduğu hiçbir siyasal topluluk böyle bir te­
melde doğamazdı, zira askeriyenin kraliyet gücünden bağım­
sızlığı söz konusu değildi. Kentli insan, askeri bir kişi değildi.

Avrupa'da da durum hiç farklı değildi. Roma İmparator­
luğu zamanına kadar, kendi kendini teçhiz etmiş ordu (bir
köylü milisi, bir şövalyeler ordusu veya bir kentli milisi ol­
sun) muhafaza edildi. Bireysel asker, böylece askeri bağımsız­
lıktan yararlamyordu. Bu ilke, Chlodwig'in kendi ordusuyla
ilişkili olarak geçerli olan ve kendinden teçhizatlı bir ordu-

nun lordunun, ordu üyelerinin iyi niyetlerine bağımlı olduğu
şeklindeki konumunda zaten ima edilmektedir. Chlodwig'in
iktidarı, tümüyle gönüllü itaate dayanmaktadır. O, herhangi
bir bireysel üyeden yahut küçük gruptan daha güçlüyse de
bir bütün olarak tüm birliklere karşı ve hatta birleşmeleri du­
rumunda çoğunluğuna karşı bile güçsüzdür. Lord, kesinkes
bağımlılığı yüzünden körü körüne itaat den zorunlu bürok­
ratik mekanizmadan yoksundur. Üst düzey memurlarının
kendisine karşı birleşmeleri durumunda lord bir çıkış yolu
bulamaz, çünkü memurlar askeri ve ekonomik açıdan bağım­
sız olmakla kalmayıp, aym zamanda kendi idari görevlilerini,
ileri gelenlerini ve yerel görevlilerini bu üst düzey memurlar
arasından seçmek zorundadır.

Kendinden teçhizattı askerlerin kurduğu askeri birlikler,
Avrupa'da lordun onlara yeni ekonomik taleplerle -özellikle
de parasal ödemelerle- yaklaştığı her durumda şekillenmiş­
tir. Yalnızca Avrupa'da "sınıflar" bu birliklerden çıkmıştır. Bu
birlikler, ortaklığa dayalı, özerk kentsel toplulukların köke­
ninde yer alan temel unsurlardan biriydiler.

Kuşkusuz, Çin ve Hindistan'daki loncalar ile Babil'in
"simsarları", kral üzerine baskı uygulamalarına imkân veren
ve onu kendilerini hesaba katmaya zorlayan finansal güce sa­
hiptiler. Bununla birlikte, ne kadar zengin olurlarsa olsunlar,
bu durum, şehir sakinlerinin birleşmelerini ve şehir lordlarma
askeri bir tarzda etkinlikle karşı koymalarını sağlamadı. Buna
karşılık, Avrupa'da Antikite'nin ilk dönemlerinden başlayan
conjuratiolar ve birlikler, askerlik hizmetine ehil kentli taba­
kaların ittifaklarıydı. Önemli zamanlarda bu tabakalar, kendi
silahlarına sarılarak kendi çıkarları için savaşabiliyorlardı.

164/ŞEHİR

3. BOLUM

ANTİK VE ORTAÇAĞLARDA
ARİSTOKRATİK ŞEHİR

Aristokratik Şehrin Doğası

Çoğu kentsel oluşumda yurttaş meclisi (İtalya'da "parla­
mento" denmektedir), topluluğun en yüksek resmi ve ege­
men organıydı, zira gerek ileri gelenler gerekse kentli toprak
sahipleri conjuratio'ya (yeminli şehir birliği) katılmaktaydı. Bu
durum, çoğu kere resmi olarak da kurala bağlanıyordu. İlk
zamanlar, ileri gelenler aslmda tamamen baskındı, ama çok
geçmeden memuriyet ve meclis üyeliği, resmi olarak bile sı­
nırlı sayıdaki aristokratik aile için ayrıldı. Başlangıçtan itiba­
ren, aristokratik ailelerin meclis görevleri için ehliyetli olduk­
ları açıkça kurala bağlanmamakla beraber, bu konuda genel
bir anlayış oluştu. Bunun böyle olmadığı yerlerde aristokrat
sınıfın ortaya çıkışı doğal bir gelişme idi. Çünkü kural olarak,
ancak bu niteliğe haiz ve ekonomik faaliyetlerinden zaman
ayırabilen kimseler meclise katılabiliyor ve ortak yönetim
sorunlarını tartışabiliyordu. Bu durum, Ingiltere'de açıkça
görülmekteydi. Bu ülkede ilk zamanlar, kentin idari işlerine
katılımın bir külfet olduğu düşünülüyor, ancak bir kamu gö­
revi olarak kabul ediliyordu. Ortaçağlarda kent halkı, yılın
standart toplantılarına (Ding) katılmak zorundaydı. Ancak,
spesifik siyasi çıkarları olmayan yurttaşlar ise, planlı toplantı­
lardan uzak duruyordu. Ortak işlerin yönetimi, doğal olarak,

168 /ŞEHİR

servetleri ve askerlik için liyakat sahibi olmaları (ki bu özellik­
ler de mülkiyet ve askeri güce dayanıyordu) nedeniyle saygı
duyulan kimselere devrediliyordu.

İtalya'daki parlamento kurumunun gelişimine ilişkin
belgeler, genel olarak bu kitle toplantılarının, sadece ileri ge­
lenlerin önerilerini oybirliğiyle kabul eden veya karşı çıkan
kesimleri temsil ettiğini göstermektedir. İlk dönemlerde bu
parlamentolar, kentsel yönetim tedbirlerinin belirlenmesini
hiçbir zaman kalıcı ve önemli bir tarzda etkilememişti. Bu
meclislerin üyelerinin çoğunluğu, sık sık, aristokratlara ba­
ğımlı kimselerden oluşuyordu. Daha sonraları popolo (halk),
önde gelenlerin etkisinden bağımsız bir organ olarak tezahür
etti ve zapt edilemez nitelikteki kent meclislerinin yerini aldı.
Buna paralel bir oluşum da, kentli insanların çok sınırlı sa­
yıda ve koşulları yerine getiren temsilcilerinden oluşan daha
küçük bir meclisin ortaya çıkmasıydı. Bu iki yapının rekabeti,
eski parlamento'nun toplantı celplerinin (ki Savonarola, bun­
lara karşı Floransa halkını uyarıyordu), tiranlık yönetimleri­
nin dirilişine, popolo'nunsa devrilişine işaret etmesi gerçeğin­
de apaçık görülmektedir. Bunlar, karşı devrimlerdi.

Her ne kadar resmi hukukla her zaman uyumlu olmasa
da, özgür kent halkı (burgess), özel bir önde gelenler kliğinin
öncülüğünde bir statü grubu olarak ortaya çıkmıştır. Bunların
özelliklerini daha sonra ele almamız gerekir. Bu ileri gelenle­
rin merkezi konumunun iki mümkün sonucu vardı: bunlar,
ya kent yönetimimde katı ve yasal bir tekelleşme oluşturabilir
ya da güçleri, bir devrimler silsilesiyle zayıflatılabilir veya yı­
kılabilirdi. Kent yönetimini tekeline almayı başarabilmiş ileri
gelenlere "aristokratlar", onların etkili oldukları döneme de
aristokratik yönetim denebilir.

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 169

Çeşitli yerlerin aristokratik yönetimleri, özellikleri açısın­
dan tek tip değildi. Tek ortak unsur, toprak mülkiyetine ve
kendi ticaret kuruluşlarından kazanılmayan bir gelire daya­
nan sosyo-politik güç idi. Aristokratik yönetimi tanımlamada
toprağm yeri, Ortaçağ yaşam tarzlarmdaki rolünden kaynak­
lanmaktadır. O dönemde sınıfların oluşumu, şövalyelere has
yaşam tarzım besliyordu. Şövalye yaşam tarzı, silahlarla yapı­
lan yarışmalara katılma ve fiefe sahip olma hakkına da işaret
ediyordu. Bu niteliklere sahip olmaları koşuluyla aristokrat­
lar, statü açısından, şehirli olmayan şövalyelerle eşittiler. En
azından İtalya'da ve Kuzey Avrupa'daki örneklerin çoğun­
da, yalnızca taşra şövalyeleriyle eşit konumdaki tabakalar,
aristokratik tabaka sayılıyordu. Özel durumlarla ilgili başka
bilgilere sahip değilsek, aynı şey, şövalye yaşam tarzmı ser­
gileyen "ailelere" sahip her şehir için a priori olarak varsayıl­
malıdır. Kuşkusuz, diğer biçimlere doğru yumuşak geçişler
kabul edilmelidir. Çeşitli uç örneklerde aristokratik yönetim,
spesifik olarak, bir kentsel asalet etrafmda gelişmiştir. Bu,
eski gelenekler nedeniyle kentsel gelişmenin ticari sömürge
politikası tarafından belirlendiği yerlerde özellikle doğruydu.
Buna klasik örnek Venedik'tir.102

Venedik'te Tekelci-Kapalı Aristokratik Egemenlik

Venedik'in gelişmesi, başlangıçta, son dönem Roma ve Bi­
zans kamu ekonomisinin taşıdığı toplu dua özelliğinin ortaya

102 Heinrich Kretschmayr, Allgemeine Staatengeschichte, i Abtl. Geschichte der Europaischen Staaten,
35 Werke, Geschichte von Venedig. I. Bd. (1905); Ernest Maver, Italien, Verfassungsesch.. 2 Bde,
1909; B. Schmeidler, der Dux und das commune Venetiarum, (v. 1141-1229). 1902; Walter
Goetz, Die Enstehung d. Ital. Kommunen im früb. MA (S.B. Bayr, Ak. D. Wiss.. Phil.-hist. Abt. Jg.
1944 Heft 1).

170/ŞEHİR

çıkardığı artan yerelleşme tarafmdan belirlenmişti. Bu yerel­
leşme politikası, Hadrian'm hükümranlığı ile başlayarak, as­
kere almaların da yerelleşmesine yol açtı. Yerel garnizonların
askerleri, giderek orada oturan nüfustan devşiriliyordu. Pra­
tikte bu askerler, mülk sahiplerince kendilerine bağımlı nü­
fustan (coloni) sağlanıyordu. Askeri birliklerin (numerus) ko­
mutanları olarak tribune'ler (avamm haklarım koruyan büyük
memurlar), dux'a (lider) bağımlıydı. Tribuneler kurulu, resmi
bir lituıjik görevdi, ama aynı zamanda içlerinden sağlandıkla­
rı mülk sahibi yerel aileler için miras yoluyla geçiyordu. Diğer
yandan dux, sekizinci, yüzyıla kadar Bizans İmparatorluğu
tarafmdan atanıyordu.

Tribüne sağlayan ailelerin bir askeri soylular sınıfı oluş­
turduğu görülebilir. Bu askeri soyluluk, en eski kentsel aris­
tokrasinin çekirdeğini oluşturmaktadır. Akdeniz bölgesinde
para ekonomisinin düşüşü ve Bizans İmparatorluğu'nun
artan militarizasyonuyla birlikte tribunal soyluluğun gücü,
Roma'mn curia (kraliyet mahkemesi) ve defensores'inin (mu­
hafızlarının) gücünün yerini aldı. Tüm İtalya'da olana benzer
bir tarzda, Venedik'i şehir oluşumuna götüren ilk devrim
(726), mevcut ikonoklastik yönetimi ve onun memurlarını he­
def almıştı. Bu ilk devrimci dalganın elde ettiği kalıcı zafer,
duxun tribunal soylular ve din adamaları tarafından seçilmesi
oldu. Kısa bir süre sonra da doca'nın103 (Venedik dükası), düş­
manlarıyla, yani soylular ve başpiskopos ile mücadelesi baş­
ladı. Bu çatışma, üç yüzyıl sürecek, bu süre içerisinde doca,
kalıtsal yolla geçen patrimonyal bir şehir krallığı kurmaya

103 Topluluğun başının adının "dııx" (İİder)den "doca"ya değişmesi, Emperyal Roma'dan Ortaçağlara
kaymaya işaret etmekledir.

çalışacaktı. Gerek soylular gerekse başpiskopos, docanın ikti­
darı ellerinde toplam çabalarına karşı çıkacaktı.

Ancak doca, Doğu ve Batı imparatorluklarınca destekleni­
yordu. Eski geleneklere uygun bir şekilde ve mevkiinin miras
yoluyla ele geçirilişini gizlemek amacıyla docanın oğlunun
ortak-naib olarak kabulü, Bizans İmparatorluğu'nun destek­
lediği bir şeydi. Alman imparatorunun yeğeni VValdrada'nm
çeyizi, son Candiano'ya,104 yabancı vasallarmın ve aynı za­
manda da 812 yılından beri docanın rejiminin dayandığı ki­
şisel muhafızlarının sayısını artırma imkânı verdi. Docanın
yönetiminin tümüyle kentsel ve de krallık-patrimonyal ka­
rakteri, o zaman için açıkça göze çarpmaktadır.

Doca, aynı zamanda büyük bir malikânenin lordu ve bir
tüccardı da. Venedik'ten geçen Şark ile Avrupa arasmdaki
posta trafiğini tekeline almıştı. 960 yılından sonra, kilisenin
uyguladığı yasak nedeniyle köle ticaretini de tekeline aldı.
Doca, kilisenin protestolarına rağmen başpiskoposları, başra­
hipleri ve rahipleri görevden alıyor, göreve atıyordu. Yargının
da başıydı, her ne kadar Ding'in105 (yıllık şehir toplantısının)
ortak ilkesi uyarınca sınırlamalara tabiyse de.

Yargı açısından üstün bir makam olarak doca, yine de
yargıç atayabiliyor, mahkeme kararlarım tartışmalı bir şekil­
de geçersiz kılabiliyordu. Yönetimini, mahkeme memurları
ve vasallar kanalıyla ve kısmen de kilisenin yardımıyla yü­
rütüyordu. Kilisenin yardımı, Venedik dış politikasının bir
aracı olarak, doca tarafından özellikle arzulanıyordu. Doca,
bir ortak naibin atanması yoluyla kendi beylik alam üzerin-

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 171

104 Doge Pietro Candianom IV (959-976). Cf. Krelschmayr, op. cit.. s. 401 ,436 .
105 Aslında, "Diggenossenscohft" -tüm yasal ortaklar grubu olarak topluluk.

172/ŞEHİR

de düzenleme yapma eğilimi taşımakla kalmıyordu. Aynı
zamanda, kamu mülkiyetinden ayrılmayan mahkeme mül­
künü de kullamma açma iradesini de ortaya koyuyordu. Fi­
losunu kendi özel araçlarıyla donatır, askeri birlikler besler,
zanaatkârlarm Palatium'a106 borcu karşılığında toprak ırgatları
(marabalar) kullanırdı. Hatta ırgatlık hizmetini zaman zaman
keyfi biçimde artırırdı. Ancak açıktır ki buna, dış politika ko­
nusundaki artan baskılar nedeniyle son çare olarak başvu­
rurdu. Bunun çok ileri bir adım olduğu, 1032'de yol açtığı ve
başarıyla sonuçlanan bir isyanla görülmektedir.

Zanaatkârlarm docaya karşı isyanı da, docanın gücünü
kırmak için her zamankinden daha fazla fırsat kollayan soy­
lulara hizmet etti. Kendi askeri donanımına sahip olunan her
durumda olduğu gibi, doca da her bireysel aileden ve çoğu
aile gruplarından üstündü, ama hepsinin ittifakından üstün
değildi. O zaman, bugün olduğu gibi, ittifak son sözü söyler­
di. Sonuçta, doca artan finansal taleplerle klanlara yaklaşınca,
bir ittifak doğurmaya yetecek derecede temel bir çıkara do­
kunmuş oldu.

Sonuç olarak, şehirde (Rialto'da gerçekleşen) soyluların
egemenliği, oldukça demokratik hukuki biçimlerde başladı.
Bu egemenliğin ilk adımı, docanın oğlunun ortak-naib olarak
atanmasının yasaklanmasıydı. Miras yoluyla geçişe (Roma'da
olduğu) bu darbe, pekâlâ "Cumhuriyetin ilk prensibi" olarak
tanımlanabilirdi. Hak ve ödevlerin doca ile topluluk arasında
dağıtıldığı (başka yerlerde hükümdar ile feodal beyler arasın­
da olduğu gibi) belirgin olmayan ve geçici bir dönemden son­
ra, seçim koşulları meseleyi halletti. Doca, resmi olarak, sınır-

106 Augustus'un evinin yer aldığı Roma'daki Palatin Tepesi.

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 173

layıcı formalitelerle katı bir şekilde kontrol edilen maaşlı bir
memur rütbesine indirildi. Soyluların birliğinde docanın top­
lumsal konumu, bir "eşitler arası birinci"ye dönüştü. Lenel'in
de107 doğru biçimde gözlemlediği gibi, docanın önceden dış
bağlantılarının desteklediği iktidar konumu, yeni dış politika
tarafından sınırlanmaktaydı. Bilgeler Meclisi, 1141'deki olay­
ların gösterdiği gibi, dış politikayı kendi ellerinde topladı.

Soyluların yönetime katılımını kaçınılmaz kılan şeyin,
militan bir sömürge ve ticaret politikasının finansal gerekleri
olduğu görüşü çok da altı çizilecek bir görüş değildir. Aynı
şekilde, prensler arası savaşların bir para ekonomisinin ko­
şulları atındaki finansal gerekleri, Avrupa kıtasında sınıfların
artan gücünü yerleştirdi. İmparator Alexius, Yunanlıların ti­
cari hükümranlıklarının sonuna ve Venediklilerin Doğu'daki
ticari tekellerinin başlangıcına işaret etmekteydi.108 Ticaret
karşılığında Venedikliler de, Doğu İmparatorluğu'na, deniz
koruması ve sıkça mali yardım sözü verdiler. Venediklilerin
kamusal, klerikal ve özel servetlerinin giderek artan bir kıs­
mı, Yunan imparatorluğunun çeşitli ekonomik girişimlerine
(ticaret, her çeşit zanaat gelirleri, kamusal kiralamalar, toprak
mülkiyeti) yatırdılar. Venedik'in kendi koruması için geliştir­
diği savaş gücü, Latinlerin fethi savaşma katılmasına imkân
verdi ve bu sayede de Latin İmparatorluğu'nun meşhur sekiz­
de birini ele geçirdi. Venedik docası Dandolo'nun (1343-54)
emirleri uyarınca tüm sömürge fetihleri, docanın adma değil,
topluluk ve onun memurları adına meşrulaştırıldı. Docanın
gücünün ortadan kaldırılması süreci bu şekilde tamamlanmış
oldu.

107 Wolter Lenel, Die Errtstehung der Vorherscahft Venedigs an der Adrİa (Strossburg, 1897) ve Vene-
zianischısfriche Studien (Strassburg: Trubner, 1911).

108 Kretschmayr, A.g.e, s. 274.

Kamu borçları ve toplum tarafından sürekli yapılan finan-
sal harcamalar, bu dış politikanın açık doğal sonuçlarındandı.
Bu finansal yükümlülükler ise, ancak aristokratik yönetimin
araçlarıyla karşılanabilirdi. Finansal açıdan ehliyete sahip tek
grup, eski yönetici aristokrasinin bir kısmı idi. Kuşkusuz bu
grubun gücü, şehirde ikamet etmeleri sebebiyle ticarete katı-
labilen ve komandit veya diğer işletme sermayesini borç ve­
rerek tipik biçimde karlı yatırımlar yapabilen yeni soylular ta­
rafından daha da artırıldı. Sonuçta aristokratik yönetici sınıf,
gerek parasal refahı gerekse siyasi gücü kendi ellerinde top­
lamayı başardı. Venedik aristokrasisinin egemenlik kurması
ve iktidarı tekeline alması, docadan kurtulma sürecine paralel
gelişmiştir. Buna karşılık kırsal kesimde artan bir hak kaybı
söz konusuydu. On ikinci yüzyıla kadar, tüm dükalıktan olan
asıl idareci seçkinler, docanın Placitasma şeklen katılıyordu.
Gerçekte bu, 1143 yılma ait belgelerde görülen commune
Venetiarum'un109 oluşumuyla sona erdi. Bundan sonra mec­
lis ve halkın seçtiği ve docanın sadakat yeminini kendilerine
bağladığı bilgelerin, münhasıran, rialto da yaşayan ve çıkar­
ları sermayenin denizaşırı kullanımında yatan büyük toprak
sahipleri oldukları anlaşılıyor. "Büyük" (yasama) ve "küçük"
(idari) bir seçkinler meclisi (dignita) ayrımı, 1187 sonrasında
tüm aristokratik şehirlerde bulunabilir.

Siyasi desteği resmi olarak on dördüncü yüzyıla kadar
elde edilmeye devam eden tüm toprak sahiplerinin kent mec­
lisinin dışında tutulması; docanın, soylulardan oluşan küçük
bir seçmen kurulunca aday gösterilmesi; memurlarm seçimi­
nin, meclise katılmaya ehil ailelerle sınırlanması; yurttaş lis-

174/ŞEHİR

109 Weber, VVirtschoftsgechiechte, s. 274.

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 175

telerinin resmi olarak sona erdirilmesi (1297'den 1315'e kadar
uygulanan Altın Kitap), Venedik tarihinin kesin bilinen bü­
yük gelişmeleriydi, ama burada bizim açımızdan bu gelişme­
lerin ayrıntılarını vermeye gerek yoktur.

Venedik'te okyanus ötesi politik ve ekonomik fırsatlara
katılan ailelerin açık üstünlüğü, iktidarın aristokratik ellerde
tekelleşmesini kolaylaştırdı. Venedik'in anayasal ve idari tek­
nikleri meşhurdur, çünkü soylu ailelerin katı kontrolü altında,
aristokratik yönetim tarafından, büyük bir kara ve deniz ala­
nını kapsayan bir patrimonyal devlet tiranlığı kuruldu. Aris­
tokratların disiplini sarsılmazdı, çünkü Ispartalılar gibi omlar
da tüm iktidar araçlarım başka yerlerde olabileceğinden daha
kah bir şekilde resmi gizlilik altında tutuyorlardı. Başlangıçta
bu, aristokratların iç ve dış çıkarlarının dayanışması (ki bir­
liğin muazzam tekelci kazanımlarına ilgi duyan her üyenin
her zaman açıkça gördüğü bir şeydi bu) ile açıklanıyordu. Bu
dayamşma, üyelerin kolektif tiranlığa itaatim zorunlu kıldı.
Teknik olarak bu, bir dizi araçla hayata geçirildi: 1- güçlerin
rekabete dayalı ayrımı; 2- rekabete dayalı işbölümü; 3- me­
muriyete kısa süreli atamalar ve 4- bir kontrol sistemi. Önem­
li dairelere birbiriyle yarışan resmi görevliler yerleştirildi ve
uzmanlaşmış yönetimdeki hemen tüm farklı kurullara hem
yargı hem de yönetim yetkileri tanındı. Sonuçta, büyük ölçü­
de, iktidar için yarışmaya zorlanıyorlardı. Bu durum, soylular
sımfmdan devşirilen memurlar arasmdaki işbölümü ile de
destekleniyordu. Farklı memurlar, yargısal, askeri ve finan-
sal yönetimden sorumluydu. Ayrıca, memuriyete kısa süreli
olarak atamanm yarımda, on dördüncü yüzyıldan itibaren bir
de siyasi engizisyon mahkemesi ("onlar meclisi") kuruldu.
Bu mahkeme, başlangıçta, bireysel komplo vakalarma bak-

176/ ŞEHİR

mak için kurulmasına rağmen, siyasi suçların soruşturulması
için daimi bir makama ve sonunda da soyluların tüm siyasi
ve kişisel davranışlarının gözetim organına dönüştü. Sık sık
da, "büyük meclisin" kararlarım bile geçersiz kıldı. Bir tür
tribunal güç kullanıyordu. Hızlı ve gizli prosedür içinde ça­
lışma tarzı, topluluktaki üstün otorite konumunu kazandırdı.
Soylular için bir tehdit olan "onlar meclisi", tuhaf bir şekilde
teba nazarında en popüler makamdı. Siyasal iktidarın dışında
tutulan tebaya, "onlar meclisi" sayesinde, soylu memurlara
karşı etkili ve başarılı bir şikâyet kanalı sağlanmış oldu. Bu
anlamda, meclis, Roma'daki jüri mahkemesinden çok daha
etkiliydi.110

Venedik'te iktidarın tekelleşmesi, seçkinlere dayalı kent­
sel gelişmenin özellikle pür ve uç bir örneğini temsil etmek­
tedir. Etkisi tüm İtalyan ülkesine yayılmıştı. Giderek topluluk
lehindeki paralı askerler tarafından idame ettirildiği için de
sonuçta aristokratik yönetim lehinde bir durum söz konu­
suydu. Bununla birlikte, başmdan beri buna paralel bir olgu
vardı. Askeri birlikler ile filo ve savaş malzemelerinin yenilen­
mesi için yapılan ödemelerden başka, toplulukların çok artan
harcamaları, finansör aristokratlara bağımlı olmalarına yol
açmıştı. Yönetimde de derinlere inen değişimlere yol açtı. Do-
caya karşı mücadelelerinde aristokratlar, güçlendirilmiş bir
kilise bürokrasisinde kendilerine özel bir suç ortağı buldular.

Docanın iktidarının zayıflamasının, atama ihtilafı süre­
cinde kilise ile devletin ayrışmasının eşzamanlı olarak ger­
çekleşmesi, bir tesadüf değildi. İtalyan şehirleri bu ayrışma­
dan kazançlı çıktı, zira o zamana kadar patrimonyal ve feodal

110 Max VVeber, Rechtssozoligie, s. 465.

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 177

unsurların en büyük desteği, kendi kiliselerini kurmakla elde
ettikleri güç idi. On ikinci yüzyılda bile kilise ve manastırlar,
dış sömürgelerde yönetimi başkalarına devrederek seküler
güç aygıtının yerini aldı, gereksizleştirdi. Atama ihtilafı tüm
bunları değiştirdi, çünkü siyasal iktidarla bağlantılarını kes­
melerinin bir sonucu olarak kiliseler ve manastırlar, yönetim­
den dışlanmışlardı.

Ancak kiliselerin siyasal açıdan nötralize edilmeleri, ma­
aşlı laik memurlarm ihdas edilmesini gerektiriyordu. Başlan­
gıçta bu dış sömürgeler içindi ama bu gelişme, Dandalo'nun
zamanında geçici olarak durduruldu. Kısa dönemli atama­
lar sistemi, sadece siyasi gerekçelere dayanmıyordu. Aynı
zamanda, bu atamalarda mümkün olduğunca fazla kişiye
atanma sırasının gelmesine imkân tanıma isteğinden kay­
naklanıyordu. Yönetime katılmanın bir soylular tabakasıyla
sınırlanması, ülke yönetimine hâkim başkentlerin bürokratik
olmayan ve katı bir seçkinler kurulunca yönetilmesi, tümüyle
profesyonel bir memur sınıfının doğuşunun önüne engeller
çıkardı.

Diğer Italyan Topluluklarında Aristokratik
Yönetim Gelişmeleri

Venedik'te soylularm yönetimi zamanında bile diğer İtal­
yan topluluklarındaki gelişme farklı bir seyir izledi. Venedik'te
tekelleşme ve şehir soyluları loncasının yeni gelenlere kapalı
tutulması, başarılı bir uygulamaydı. İlk başlarda, yeni aile­
lerin "büyük meclis" için liyakate sahip olanların halkasma
kabul edilmeleri, elbette ki, yalnızca soylularm, yenilerin siya­
sal getirişini dikkate alarak verdikleri kararla oluyordu. Daha

178/ŞEHİR

sonraları bu bile terk edildi. Yine bu bağlamda soylular, bir
karşılıklı güvenlik vasıtası olarak, üyeleri arasındaki tüm kan
davalarını dışladı.

Soyluların dışarıya kapalı tutulma ve içerde pasifizasyo-
nu ihtiyacı, Venedik dışmda aynı yoğunlukla hissedilmiyor­
du. Okyanus ötesi ticari fırsatlar, bir bütün olarak soylu taba­
kanın bizzat varlığı açısından ve tek tek soyluların ekonomik
duruşu için başka hiçbir yerde bu kadar merkezi önemde de­
ğildi. Soylular arasmda her yerde kesintisiz iktidarları döne­
minde bile şiddetle cereyan eden kan davalarının bir sonucu
olarak soylular, seçkinler dışındaki tabakaları da hesaba kat­
maya mecbur kaldı. Ayrıca, aileler arasmdaki kan davaları ve
büyük klanlarm birbirine karşı derin güvensizlikleri, Venedik
tarzı bir rasyonel idari yapmın oluşumunu imkânsızlaştırdı.

Sonuçta, diğer topluluklarda özellikle toprak ve bağımlı
insanlar bakımmdan zengin aileler yüzyıllarca, daha az zen­
gin sayısız aileyle ittifaklar yaparak birbirlerine karşı durdu­
lar. Bu "partiler", rakip aileler ve onların müttefiklerini resmi
görevlerden ve şehir yönetiminin sunduğu ekonomik fırsat­
lardan dışlamaya çalıştılar. Mekke'dekine benzer bir tarzda,
herhangi bir verili zamanda, en azından soylularm bir kıs­
mının, memuriyet için ehil olmadığına karar veriliyor, hatta
bizatihi şehirde bulunmaları yasaklamyordu. Ancak, Arapla­
rın nezaketinin aksine İtalyan topluluklarının soyluları, çoğu
kere, rakiplerini yasadışı ilan ediyor ve mallarına el koyuyor­
du -siyasi havadaki ani bir değişme, siyasi talihleri tersine çe-
virinceye kadar.

Yerel çıkar topluluklarının oluşumu, bu uygulamaların
doğal bir sonucuydu. Bununla birlikte, Guelf ve Ghibelline

partilerinin oluşumu, kısmen emperyal siyasetten kaynaklan­
mıştı. Örneklerin büyük bir çoğunluğunda Ghibelline'ler, eski
kraliyet yasallarının akrabaları veya taraftarlarıydı. Daha ka­
lıcı olan geri kalan kısımda ise rekabet eden şehirler (özellikle
de yerel bazda örgütlenen soylular partisine sahip şehirler)
arasındaki bir sınıf çıkarı tarafmdan oluşturuldular. Bu yerel
partiler, özellikle de Guelfler, tüzükleri ve kayıt ücretleri olan
önemli birliklerdi. Bireysel şehirlerin şövalyelerine salman
vergi örneğinde kaydetme, Romalılara karşı ilerlemek için Al­
manların yaptığı kayıtlara benzer kotalar biçimini alıyordu.

Her ne kadar eğitimli şövalyelik, askeri faaliyetler için çok
önemli idiyse de, şehrin askeri olmayan sakinleri, aristokratik
yönetim egemenliğinde bile savaşların finansmanı açısından
vazgeçilmez hale gelmişti. Askeri olmayan bu kentliler, soy­
luların rekabetinden zaman zaman avantaj sağlayan üçüncü
taraf konumundaydı. İtalya'da ve birtakım civar bölgelerde
bir yanda onların adaletin rasyonel yönetilmesine ilgisi, diğer
yandan da soyluların partilerinin karşılıklı kıskançlığı, bir an­
lama soylulardan oluşan bir profesyonel memuriyetin partile­
rin rekabetinin yarattığı boşlukta özel bir şekilde doğmasına
imkân tanıdı. Podesta (sulh yargıcı) yönetimi, yerel aristokra­
siden devşirilen ve resmi olarak seçilen ama gerçekte birkaç
ailenin tekeline aldığı ilk zamanların tartışmalı "konsüller"
yönetiminin yerini aldı.111

Podesta'nm kökeni, tam da toplulukların Staufic İmpara­
torlar ile yoğun çatışmaları döneminde gerçekleşti. Bu çaüş-
malar, hem şehrin iç birliği hem de finansal hazırlığı ihtiyacını

111 Daha sonraları herhangi bir yargıç anlomıno gelmesine roğmen, "podesta", İtolyan topluluklarında
başlangıçta özel bir anlama sahipti. Podesta, şehrin dışından getirilen bir yöneticiydi -şehrin parti
sovaşlarında tarafsızdı. Bir tür hakem (arabulucu) idi.

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 179

artırmıştı. Sistemin en mükemmel olduğu dönem, on üçüncü
yüzyılın ilk yansıydı. Podesta, genellikle, çekişmelerin parça­
ladığı bir toplulukta kısa bir süre ile ve en yüksek yargı yet­
kileriyle atanmaktaydı. Bu kurum, olağanüstü kanun koyucu
bir savcının ya da belki daha yerinde bir ifadeyle hakemin
(arabulucunun) bazı özelliklerini taşıyordu. Podesta, seçilmiş
bir memurdu ve konsüllerinkiyle karşılaştırıldığında yüksek
bir sabit maaşı vardı. Müşavirler (meclis üyeleri, senatörler)
tarafından veya tüm İtalya'da tipik olduğu üzere bu amaçla
oluşturulan bir kurulca seçilen bir soylu kişiydi. Çoğu kere
podesta'nm atanması, kendi memleketindeki topluluğu ile
müzakere edilirdi. Kendi topluluğu bu atamayı onaylamak
zorundaydı ve zaman zaman da bu makam için bir aday gös­
termesi istenirdi. Atananlar ise, kendisine iyi muamele garan­
tisi olarak rehineler ister, modem profesörler gibi koşullar
hakkmda pazarlık eder ve cazip olmayan teklifleri reddeder­
di. Podesta, kendi şövalye takipçilerini ve özellilikle de asis­
tanları gibi hukukta deneyim sahibi yardımcı elemanlarım da
beraberinde getirirdi. Çoğu zaman tüm personelini getirir ve
onların masraflarım kendi bütçesinden karşılardı.

Atama amacına uygun olarak podesta'mn temel görevi,
kamu güvenliği ve düzeninin, özellikle de şehrin huzurunun
korunmasıydı. Askeri güçten yalnızca zaman zaman sorumlu
olmasına rağmen yargının kontrolüne sahipti. Tüm görevle­
rini meclisin kontrolü altında yerine getirirdi. Yasama üzeri­
ne etkisi sınırlıydı. Prensipte eylemleri için kişisel olarak so­
rumlu tutulmakla kalmayıp, aynı zamanda getirildiği mahal
de kasten sorumlu tutulurdu. Diğer yandan, podesta veren
topluluklar, dış göreve mümkün olduğu kadar fazla kişi ver-

180/ŞEHİR

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 181

jneye büyük önem atfederlerdi.112 Hanauer, yerinde bir şekil­
de, bunun hem politik hem de ekonomik nedenleri olduğunu
varsayıyor. Memleketinden uzakta elde edilen yüksek maaş­
lar, yerel soylular için değerli bir arpalık oluşturuyordu. Fa­
kat podesta kurununum tek başına en önemli özelliği, onun
temsil ettiği ve soyluluğa dayanan bir profesyonel memuriye­
tin doğuşudur.

Hanauer,113 on üçüncü yüzyılın yalnızca dördüncü on
yılında altmış şehrin on altısında yetmiş kişi podesta'nm iki
makamı; yirmi kişi de altı veya daha fazla farklı makamını
işgal ettiğini kanıtlamıştır. Sık sık da podesta, yaşam boyu
bir kariyer oluştururdu. Esas önemlerinin ilk yüzyılında;
Hanauer7in tahminlerine göre, yaklaşık altmış toplulukta po­
desta olarak hazır 5400 görev vardı. Diğer yandan, emirlerin­
de sürekli olarak yeni adaylar olan soylu aileler vardı. Ancak
podesta'nm idari önemi, resmi görevle bitmiyordu, çünkü
buna ilaveten birçok yardımcıya da hukuk eğitimi verilmek
zorundaydı. Soylulardan bir kısmının, tümüyle, kamuoyu ta­
rafından katı bir kontrole tabi olan objektif yönetim için eğiti­
liyor olması gerçeği de önemliydi. Başka tesadüfi sonuçlar da
ortaya çıkıyordu: adaletin yönetilmesinin yabancı bir podesta
için mümkün olabilmesi amacıyla, hukuk kodifiye edilmeli,
rasyonel bir şekilde ayrmtılandırılmalı ve yerel bir dengeye
kavuşturulmalıydı. İlkeler için duyulan bir kaygıyla, huku­
kun yerel bölge içinde uygulanması imkânı doğdu. Bu durum
da, hukukun rasyonel bir kodifikasyonuna, özellikle de Roma
hukukunun yayılmasına yol açtı.

112 Bir şehrin soylularından birini başka bir yere podesta olarak yerleştirmek, politik ve ekonomik
avantajlar getirebilirdi.

113 G. Hanauer, Das Berufspodestat im Jahrhundert (Instİtute for Eastern Historical Research), Vol.
23 (1900).

182/ ŞEHİR

İngiltere'de Kentsel Oligarşiye Kraliyetin Koyduğu
Sınırlamalar

Podesta, büyük ölçüde Akdeniz bölgesiyle sınırlı bir ol­
guydu. Kuzey Avrupa'da, örneğin Regensburg'da bazı paralel
gelişmeler gözlenebilir. Burada 1334 yılında şehrin yerli hal­
kı kent yönetiminden dışlanmış, yabancı bir şövalye şehrin
belediye başkanı (burgomaster) olarak atanmıştı. Bu yabancı
şövalyenin makamı, daha sonra yüzyıl boyunca başka yaban­
cı başkanlarca dolduruldu. Bu dönem, önceleri aile kavgala­
rının, savaşların ve sürgüne yollanmış soyluların parçaladığı
bir şehirde, göreli bir barış dönemiydi. Ancak, Kuzey Avrupa
için tipik bir dönem değildi.

Venedik'te, kesinti olmaksızın, seçkinler yönetiminden
bir şehirli soylu sınıf çıkarken ve geri kalan İtalyan topluluk­
larında aristokratik bir yönetim gelişmelere öncülük ederken,
kapalı bir aristokratik yönetimin doğuşuna Kuzey Avrupa'da
da rastlanıyordu, ama farklı bir temel üzerinde ve tersi mo­
tiflerle. İngiliz kent oligarşisinin gelişimi, uç bir örneği temsil
etmektedir.

İngiltere'deki gelişmeler açısından kralın gücü önemliydi
-her ne kadar bu güç, başlangıçta şehrin karşısına (Norman
fethinden sonra bile) dikilmemişse de, Hastings savaşından
sonra Fatih VVilliam, Londra'yı güç kullanarak almaya ça­
lışmadı. Bu kente sahip olmamn Ingiliz monarşisi için çok
önemli olduğunun farkında olduğu için, şehir sakinlerine
tavizler vererek ve sözleşmeler yaparak onların saygısını ka­
zanmayı başardı. Papaz ve kralın atadığı "portreeve"nin114

114 Bir limanın en yüksek yorgıcı.

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 183

meşru otoriteleri temsil ediyor olmalarına rağmen, Londra
aristokratik yönetiminin sesi, Anglo-Sakson kralların nere­
deyse tüm seçimlerinde önemli bir ağırlık taşıyordu. Kent
halkı, kendi gönüllü rızaları olmaksızın İngiliz kralının kent
üzerinde egemenliğinin olmadığı yorumlanın bile benimsi­
yordu. Stephen'in115 zamanında bile kent halkı, kraliyeti tas­
dik için toplanmıştı. Ancak sadakat yemininin hemen arka­
sından fatih, Londra'da kendi kalesini inşa etti. Bundan böyle,
her şehir gibi Londra da prensip olarak fatihin keyfine göre
vergi yükümlülüğüne tabiydi.

İngiltere'de Norman döneminde ve İmparatorluğun bir­
leşmesinin sonucunda şehirlerin askeri önemi azaldı. Bu dö­
nemin özellikleri; dışarıdan yönelen tehditlerin azalması ve
şehirlerin dışında kendi istihkâm kalelerini inşa eden büyük
feodal baronların yükselişi idi. Bu uygulamayla baronlar, İtal­
ya dışında Avrupa'da karakteristik bir model çerçevesinde,
feodal askeri gücü şehir halkmdan ayırma sürecini başlattılar.
İtalya'mn aksine İngiliz şehirleri, taşra üzerindeki neredeyse
tüm hâkimiyetlerini kaybettiler -önceden bu hâkimiyeti şeh­
rin şanı için sürdürüyorlardı. Şehirler ekonomik şirketlere
dönüştürüldüler. Baronlar da kendi paylarına, ayrıcalıklar
vermek suretiyle şehirler kurmaya başladılar. Bu ayrıcalık­
lar, duruma göre çok büyük değişiklikler gösteriyordu. Fakat
İngiltere'de şehir halkının krala veya şehrin soylularına karşı
savaştığına dair hiçbir bilgi yoktur. Ne de kralın veya başka
bazı soyluların kalesinin, kralı zorlamak amacıyla (İtalya'da
olduğu gibi şehrin dışına çıkarmak amacıyla) güç kullanarak
ortadan kaldırmaya çalışıldığına dair bir bilgiye de rastlamı­
yoruz.

115 B. Stephen (1154), Halefi, Henry II. Plantagent.

Bundan başka İngiltere'de, lordla savaşan veya kralın ata­
dığı yargıçların yerini seçilmiş memurların aldığı özerk bir
yargı sistemi hakkını vermeye zorlayan bir şehir milis kuvve­
tine dair bilgiler de yoktur. Yine şehirlerin kazandığı beratlar
(şartlar) ve kodifiye edilmiş bir hukuk yapısının varlığı bilin­
memektedir. Kuşkusuz, kraliyet kararları ile İngiltere'de özel
kent mahkemeleri ortaya çıkmıştır. Bu kararlar, kent halkına,
düello olmadan rasyonel bir mahkeme süreci tanıyordu. Za­
man zaman bu mahkemeler, kraliyet yargılamalarının yeni­
liklerini, özellikle de jüriyi reddederdi. Bununla birlikte, hu­
kukun oluşturulması işi, kralın veya kraliyet mahkemelerinin
elinde kaldı. Kral, feodal soyluların gücüne karşı kenti kendi
yarımda tutabilmek amacıyla özel bir yargı statüsü vermişti. Bu
açıdan İtalyan şehirleri de, feodal dönemin tipik çatışmaların­
dan kazançlı çıkmıştır.

Bununla birlikte, kralm gönüllü olarak verdiği yargı ay­
rıcalıklarından daha da önemlisi, şehirlerin mali yönetimi
alanında kazandıkları özerklikti. Bu, kralm üstün konumunu
teyit eden bir gerçekti. Kraliyet mantığı açısından Tudorlar
zamanına kadar şehir, bir vergi kaynağı olarak önemliydi. Şe­
hir halkının ayrıcalıkları ve trafik tekelleri karşılığında kent
halkına özgü vergi sorumluluğu söz konusuydu. Vergi topla­
ma işi başka kimselere verildiği için (iltizam), en zengin kra­
liyet memurları, doğal olarak bu rantı alan en önemli girişim­
ciler olan kentliler konumundaydı. Kentliler, şehir vergilerini
(firma burgi)116 toplama hakkım toptan bir miktar karşılığında
alarak, rakiplerini giderek saf dışı bırakmada başarılı oldular.
Ayrıca, özel ödeme ve hediyelerle, daha fazla ayrıcalık kopar­

184/ŞEHİR

116 Max VVeber, VVirîschoft und Gesellschoft, s. 799; Jul. Hatscheck, Englisches Sfaatsrecht, I. 35.

mayı da başardılar. Bunlardan en önemlisi de şerifin seçilme-
siydi.

Daha sonra göreceğimiz üzere, açık derebeylik çıkarla­
rı olan gruplara (ki kent halkı arasında genellikle vardılar)
rağmen, İngiliz şehrinin oluşumunda tamamen ekonomik
ve finansal çıkarlar belirleyiciydi. Gerçekten, kıta Avrupa'sı
kentlilerinin conjuratio'suna İngiltere'de de rastlanıyordu,
ama burada tekelci bir loncanın oluşum modelini izlemiştir.
Ayrıca, İngiltere'de her yerde görülmemektedir. Sözgelimi
Londra'da yoktur. Diğer pek çok şehirde lonca, mali ödemele­
ri garanti altına alması sebebiyle şehrin birliği için belirleyici
oldu. İngiliz loncası, Köln'deki Richerzeche (Zenginler Kulü­
bü) gibi, çoğu kere üyeleri üzerinde kendi yargılama hakkına
sahipti, ama kentliler olarak değil, lonca üyeleri olarak. Ne­
redeyse her yerde lonca, hukuken olmasa bile fiilen, şehrin
yönetici birliğiydi.

Başka yerlerde olduğu gibi burada da kentli olanlar, kra­
la vergi (koruma, yargı hizmetleri vs. vergileri) verenlerle sı­
nırlıydı. Yurttaşlık statüsü bazı kent sakinlerine verilmediği
gibi, şehirde ikamet etmeyen birtakım sınıflar kentsel haklara
sahiplerdi. Toprak sahiplerinin yanında, kural olarak, aris­
tokrasinin alt tabakaları da kent birliğine dâhildi. On ikinci
yüzyılda Londra'da neredeyse tüm soylular, papazlar ve taş­
rada görevli memurlar, topluluk üyesiydiler ve sırf şehirde
evleri olması hasebiyle ikamet ediyor sayılıyorlardı. Gerçek­
te Londra, kraliyetin ve bürokrasinin merkeziydi. Bu, Roma
Cumhuriyeti'ne paralel bir olguydu ama onun koşullarından
birtakım sapmalar gösteriyordu. Yurttaşlık vergisi yükünü
kaldırma durumunda olmayan fakat yalnızca zaman zaman

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 185

kraliyet vergilerini ödeyebilen her birey, aktif kentli tabaka­
nın dışında kalıyordu. Mülkiyete sahip olmayanlar da özel­
likle dışarıda kalıyordu. Şehrin tüm ayrıcalıkları, kralın veya
lordun keyfi tasdik yorumuna dayanıyordu.

Bir açıdan İngiltere'deki kentsel gelişme, İtalya'dakinden
farklı bir seyir izledi. Şirket kavramı nihayet İngiliz hukukun­
da kabul edildiği zaman, şehirler, sınıflar sistemi içerisinde
ayrıcalıklı şirketler haline geldiler. Bu şirketlerin yöneticileri,
özel bir hukuki unvan kazanımmdan doğan bireysel haklara
sahipti. Bu, bir ölçüde, bireysel hakların, bireyler ve şirketler
tarafından ayrıcalıklar olarak kendilerine mal edilmesi gibi bir
şeydi. Ayrıcalıklı "şirket"ten (company), lonca ya da anonim
şirkete (Corporation) akıcı bir geçiş söz konusuydu. Yasal bir
smıf olarak kentlilerin özel konumu, bünyesinde, yarı-feodal
ve yarı-patrimonyal karakterdeki ulus ile sınıflar federasyo­
nundan kopardıkları bir ayrıcalıklar yığınım barındırıyordu.
Yurttaşlık, siyasal bir ittifaka üyelikten doğmuyordu; birliğin
dışında bir şeydi.

Başlangıçta şehirler, köydekilerden farklı olarak, kral
karşı kutsal yükümlülüklerle dolu zorunlu birliklerdi. Kral
ve malikâne lordları tarafmdan kurulan çok sayıdaki şehirde
haklarda eşitlik ve özel ayrıcalıklara dayanan sınırlı özerklik,
toprak mülkiyetine sahip mukim kentliler için geçerliydi. İlk
özel loncalar, kraliyetin verdiği ayrıcalıklarla tanınmış, finan-
sal sorumluluğun garantisi olarak kabul edilmişti. Sonunda,
şehrin kendisinin bir şirket kurma hakkı kazanmasıyla, geliş­
me tamamlandı.

Londra, kıta Avrupa'sındaki anlamda bir kentsel toplu­
luğa dönüştü. I. Henry, Londralıların kendi şeriflerini seç­

186 /ŞEHİR

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 187

melerine izin verdi. On ikinci yüzyılın sonundan beri, kent
halkının birliği olarak topluluk. Kral John tarafından tanındı.
Kral, toplulukla ilişkisini,' topluluğun başında bulunanlar ile
şerif ve scabini (jüri üyeleri) gibi seçilen belediye başkanı yo­
luyla kuruyordu. On üçüncü yüzyılın başından itibaren sca­
bini, aynı sayıdaki müşavirle birleşerek bir konsey oluşturdu.
Topluluğun Middlesex'te şeriflik makamını oluşturması, ci­
var yerleşim yerleri üzerinde bir egemenlik kurmasmı sağla­
dı. On dördüncü yüzyılla birlikte Londra belediye başkanlığı
makamı, başında bir de "lord" unvanını barındırıyordu.

Siyasal topluluklar oluşturma yönündeki ara sıra görülen
başlangıç gelişmelerine rağmen geri kalan şehirlerin çoğun­
luğu, özel ayrıcalıkları ve dikkatlice düzenlenmiş şirket hak­
larıyla zorunlu birlikler olarak kaldılar. Loncanın gelişmesi,
daha sonra tartışılmalı; ama burada loncaların kentlerin konu­
munu değiştirmediği belirtilmelidir. Loncaların tüzüklerinin
mi yoksa seçkinlerinkinin mi üstün geleceğine ilişkin ihtilafın
çözümünde kral arabuluculuk yapmıştı. Şehirler, parlamen­
ter sınıfların keyfi vergilendirmeye karşı kolektif bir koruma
oluşturmalarına kadar vergi hesaplamaları konusunda krala
yükümlülük taşımaya devam etti. Bu koruma, hiçbir şehrin
veya bir şehirler topluluğunun tek başına elde edemeyecekle­
ri bir korumaydı. Bu arada, aktif vatandaşlık hakları da birlik
üyeleri için miras yoluyla geçiyordu. Bazı birliklerde üyeliği
satın almak mümkündü. Her ne kadar fark türde değil esasen
derecede idiyse de, İngiltere'deki kentsel gelişmenin birtakım
özellikleri, bu ülkedeki kendine özgü şirketler hukukundan
kaynaklanıyordu. Çünkü ülkesel şirket kavramı İngiltere'de
ortaya çıkmamıştı.

İngiltere'de şirket kavramının özel gelişimi, kraliyet yö­
netiminin büyümesine bağlıydı. Kraliyet yönetiminin geli­
şimi, hiç kesintiye uğramadı, hatta Tudorlar'm tahta geçme­
sinden sonra daha da genişledi. Ülkenin siyasi entegrasyonu
ve hukukunun birliği, bu güce dayanmaktaydı. Hız artan bir
kraliyet gücünün varlığının bir etkisi, ekonomik ve politik
açıdan ilgili tarafların kendilerini, tek tek kapalı kentsel toplu­
luk yerine bu güce göre ayarlamalarıydı. Ekonomik fırsatlar,
sosyal avantajlar, garantili tekeller ve ayrıcalıklarının çiğnen­
mesi halinde çözüm arayışı, şehirden değil kraliyet gücünden
beklenirdi.

Öte yandan finansal açıdan krallar, yönetimlerini yerine
getirebilmek için, ayrıcalıklı tabakalara son derece bağımlıy­
dılar. Bu tabakalardan korkarlardı. Bu yüzden de kralların si­
yasi stratejisi, merkezi parlamentonun kontrol altına alınma­
sını hedeflerdi. Aslında krallar, kentsel kompozisyonu ve tek
tek şehir meclislerinin kompozisyonunu, ancak parlamenter
siyasetin lehine ve seçkinler oligarşisini destekleyerek etkile­
meye çalıştılar. Şehir seçkinleri de kendi paylarına, merkezi
yönetimden, ayrıcalıksız tabakalara karşı kendi tekellerinin
garanti edilmesini bekliyordu.

Merkezi bir bürokratik aygıtın yokluğunda ve kraliyet
gücünün merkezileşmesinin sonucunda krallar, seçkinle­
rin işbirliğine bağımlıydı. Sonuçta açık çelişki ortaya çıkü.
İngiltere'de kent halkının gücü, kendi askeri güçlerinden zi­
yade, esas olarak negatif bir sebeple gerçekleşmiştir. Nega­
tif sebep, feodal yönetimin, ekonomikman güçlü seçkinlerin
sürekli desteği olmadan ülkede daimi bir egemenliği devam

188/ŞEHİR

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 189

ettirememeleriydi. Bu seçkinler de, ancak, bir karşıt güç oluş­

turularak kontrol altında tutulabilirdi.

Ortaçağ'da İngiliz şehirlerinin büyük bir çoğunluğunun

askeri gücü, görece önemsizdi. Şehir sakinlerinin finansal

güçleri de başka bir hikâyeydi. Bu finansal güçleri, parlamen­

todaki "avam" sınıflar sisteminde ayrıcalıklı bir şehirli sınıfın

etkisinde görülmektedir. Yerel tekellerin sömürülmesi dışın­

da bulunan her ekonomik çıkar, burada odaklanıyordu. Bu­

rada ilk defa ulusal bir kentliler sımfı doğdu. Bu tabakanın

adalet mekanizması ve parlamento içerisindeki artan gücü

(seçkin sınıflardan oluşan bir devletteki güçleri) bireysel top­

luluklarda kuvvetli siyasi bağımsızlık hareketlerinin gelişimi­

nin önünü aldı. İngiliz kent oligarşisinin kentsel-ticari karak­

terini de belirlemiş oldu.

Sonuç olarak; siyasi birliğin temelini oluşturan şey, kent

seçkinlerinin yerel çıkarları değil, yerel ötesi çıkarlarıydı. Yak­

laşık on üçüncü yüzyıla kadar İngiliz şehirlerinin gelişimi,

Alman şehirlerine paralel oldu. Bu dönemden sonra, giderek

"gentry"nin (soylulardan hemen sonra gelen sınıf) egemen­

liği altına girdi. İngiltere'deki bu seçkinler yönetimi, kıtadaki

şehirlerin göreli demokrasinin aksine, hiçbir zaman kınlama­

dı. Şehir meclisi üyeliği gibi başlangıçta yıllık seçimlere daya­

nan makamlar, giderek ömür boyu işgal edilmeye başladı. Bu

kentsel makamlar, çoğu kere, civardaki malikâneli lordlarm

ataması veya patronajıyla dağıtılıyordu. Bununla birlikte, de­
ğindiğimiz nedenlerle, kraliyet yönetimi, bağımlı şehirlerde

toprak sahibi aristokratlarm oligarşisini desteklemiştir.

190/ŞEHİR

Kuzey Avrupa'da Siyasi Seçkinlerin ve Loncaların
Egemenliği

Kuzey Avrupa'daki kentsel gelişme, Ingiltere'dekinden
de Italya'dakinden de farklıydı. Bu bölgede aristokratik yöne­
timin gelişimi, kalkış noktasını, ekonomideki farklılıklardan
ve kentli birliklerinin kuruluş zamanındaki sınıflardan almış­
tır. Bu, yeni kurulan şehirler için de geçerliydi.

Freiburg'daki yirmi dört conjuratores, ilk zamanlardan
itibaren finansal ve politik açıdan ayrıcalıklıydı: vergi bağı­
şıklıklarına sahiptiler ve konsül olarak atanıyorlardı. Ancak
yeni kurulan şehirlerin çoğunluğunda ve Kuzey'deki pek çok
deniz kıyısı şehrinde tüccarlar doğal olarak plütokrasi- ve
(zenginler yönetimi) meyletmelerine rağmen, meclis üyeliği­
ne konulan resmi sınırlamalar ancak tedricen hayata geçirildi.
Plütokrasi, aşağı yukarı şöyle yerleştirildi. Deneyimli insanla­
rı mecliste tutmaya duyulan objektif gereksinim ve meclisin
kendi halefine ilişkin önerilerine kulak asma geleneği, bir za­
manlar serbest olan meclis üyeliğine adaylığın kısıtlanmasına
yol açtı. Meclis, sabit bir aile çevresine teslim edildi. Böyle bir
gelişmenin modern koşullar altında bile olabileceğini unutma­
mak gerekir. Kent halkının oy hakkına rağmen Hamburg'da
senatonun da hayata geçirilmesi, .akın zamanlarda benzer bir
seyir izleyecekti. Hamburg'dalki trendin ayrıntılarını burada
ele almak gerekmez, fakat her halükarda, benzer eğilimlerin
her yerde kendini göstermiş olduğun belirtmeliyiz. Yalnızca,
resmi ve yasal anlamda tasarlanma dereceleri bakımından
benzersizdiler.

Meclis üyeliği ehliyetini tekeline alan aileler, dışlanan
kent halkı arasmda güçlü muhalif çıkarlar organize olmadı-

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 191

ğı sürece bu kontrolü sürdürebilirdi. Ancak dışlananlarla bir
çıkar çatışması ortaya çıkar çıkmaz veya dışlananların özgü­
veni (refah, eğitim ve idari işler için hazır olmaları bu özgüve­
ni besliyordu) iktidardan dışlanmalarını artık hoş görmeyecek
derecede artar artmaz, yeni şehir devrimleri ihtimali kapıdaydı.

Kuzey şehirlerindeki durum yeni devrimci hareketler için
uygun olur olmaz, yurttaşlarm yeminli birlikleri yine bu dev-
rimlerin taşıyıcıları oldu. Loncalar, bu yeni devrimleri des­
tekliyordu veya onlarla özdeşti. Bu bağlamda, "lonca" kav­
ramım, münhasıran ve hatta esas itibariyle bile "zanaatkârlar
loncası" ile özdeşleştirmemek önemlidir. Seçkin ailelere karşı
hareket, hiç de zanaatkârların bir eylemi değildi. Lonca dev-
rimlerinin değişken başarısı, uç örneklerde, meclisin tama­
men lonca üyelerinden oluşmasma yol açabiliyordu. Bu du­
rumda yurttaşlığın kendisi de lonca üyeliğine bağlıydı.

Lonca yönetiminin yükselişiyle birlikte ilk defa, kavra­
mın iktisadi anlamıyla "kentli sınıfın" şehir yönetimine genel
katılımı gerçekleşiyordu. Lonca yönetiminin gerçek başarıyı
yakaladığı her yerde şehir, buna uygun olarak, dışsal gücünü
en üst seviyede geliştirmeye, iç politik bağımsızlığını da aza­
miye çıkarmaya başladı.

Buradaki olaylarla Antik dönem şehrindeki "demokra­
tik" gelişimin benzerliği açıktır. İ.Ö. yedinci yüzyılla birlikte
soyluların egemenliğindeki kadim şehirlerin çoğu, demokrasi
için çırpman geniş bir tabakanın birdenbire politik ve ekono­
mik iktidara ulaşmasma tanık oldu. Kadim şehrin (polis) fark­
lı temeller üzerinde yükselmesine rağmen, benzerlikler vardı.
Ancak bunları incelemezden önce, kadim dönem seçkinler
şehrini Ortaçağ'ınkiyle karşılaştırmak yararlı olur.

192/ŞEHİR

Antikite'nin Karizmatik Klanları

Hiç değilse Truva ve Miken'de, Yunan anavatanının Mi-
ken kültürü, daha küçük boyutlarda da olsa Şarki özellikler
taşıyan patrimonyal bir krallığa büründü. Klasik döneme ka­
dar eşine rastlanmayan ve buralarda sürdürülen inşaat prog­
ramlan, tebaya empoze edilen bedel karşılığı mülke tasarruf
etme sisteminin boyunduruğu olmadan düşünülemezdi. He­
saplamalarda kendi yazışım kullanan, Mısır üslubuyla kayıt
tutan bir yönetim, Şark'tan Kıbrıs'a Helen kültür alanının
sınırlarında büyük bir gelişme gösterdi. Patrimonyal ve bü­
rokratik özellikler taşıyan bir ticaret ve depolama yönetimiy­
di bu. Buna karşılık, daha sonraları ama hâlâ klasik dönem
Atina' smda, yazılı olmayan ve neredeyse tamamen şifahi bir
yönetim sergileniyordu. Yazı sistemi, hatta bir bedel karşılığı
mülkleri tasarruf sistemine dayalı tüm bir kültür, iz bırakma­
dan yok olup gitti.

İlyada'daki gemi yolcuları listeleri, çok geniş bölgeler
üzerinde hüküm süren ve babadan oğula geçen kralların ada­
larını ihtiva etmektedir. Bu bölgeler arasmda, daha sonrala­
rı şehir olarak bilinen ama büyük ihtimalle sadece kaleden
ibaret olan sayısız mahal de vardı. Yöneticilerin bu "kentsel"
mahallere dağılımı, bir mahalli Aşil'e fief olarak vermeye ha­
zır olan Agamemnon tarafından gösterilmektedir. Mahallerin
yapılan, kısmen Truva'da görülmektedir. Burada, yaşları ne­
deniyle askerlik hizmetinden muaf olan ve asil hanelere men­
sup yaşlı adamlar, kralın danışmanları olarak görev yapıyor­
du. Aynı yerde, yönetimin yapısı da görülmektedir. Çünkü
Truva'da, Hektor savaş kralı iken Priam'm, anlaşmaların im­
zalanması için bile getirilmesi gerekiyordu. Yazılmış olması

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 193

ihtimali bulunan sadece bir belgeden bahsedilmektedir. Aksi
takdirde her durum, yönetimin, bedel karşılılığında mülke
tasarruf etme sistemine ve patrimonyal bir krallığa dayandığı
ihtimalini dışarıda bırakmaktadır.

Krallık, klan karizmasına dayanıyordu.117 Bununla birlik­
te, şehrin yabancısı olan Aenas'a göre, Aşil'i öldürdüğü tak­
dirde kendisine Priam'ın makamının verileceği sözü verildi.
Krallık bir mülkiyet olmaktan çok, görev (ofis) gibi bir "onur"
olarak algılanıyordu. Kral, ordunun önderiydi ve soylularla
birlikte mahkeme üyelerini oluşturuyordu. Krallık sıfatına
haiz olduğu için de tanrıların ve insanların temsilcisi olduğu
düşünülürdü. Ancak, kralın önderlik etmeye ne derece hakkı
olduğu, Odesa'da görülmektedir. Burada kralın gücü, tekrar
tekrar, düzenli otoriteden ziyade kişisel nüfuza bağlanmak­
tadır.

Yine Yunan tarihinin bu döneminde denizaşırı askeri se­
ferler, devşirme esasından çok binlerinin peşinden giden ma­
ceracılara dayanma özelliği gösteriyordu. Hatta yoldaşlara,
Makedon krallarım ordularmdaki gibi hetairoi (takipçi-ma-
ceracı) bile deniyordu. Odysseus'un gösterdiği gibi, aslmda,
kralın uzun yıllar ortada görünmemesi, hiçbir şekilde ciddi
bir tedirginlik kaynağı değildi. Odysseus uzakta, Ithaca'da

11 7 "Karizma" kavramı, Weber tarafından, kavramın "Tanrı vergisi" anlamında kullanıldığı erken Hı­
ristiyanlık dönemi sözlüğünden alınmıştır. İlk defa Rudolf Sohm tarafından Kirchenrecht'te kulla­
nılmıştır. Burada, liderliğin zeminine, yani otoritenin temeline işaret etmektedir. Otorite, bireysel
bir kişinin spesifik ve istisnai kutsiyete adanmışlığına kahramanlık veya örnek karakterine, veyo
onun açığa çıkardığı veya takdir ettiği normatif kalıplara dayandığı zaman karizmatiktir. Devamlı
toplumsal düzen için, toplumsal düzenin karizmatik liderin ölümünün (yahut karizmanın yitirilme­
sinin) ötesinde sürdürülmesinde önemli bir problem yatmaktadır. Sürekli düzeni sağlamanın bir
biçimi, karizmanın, bireyden içinde iş gördüğü yapıya yeniden tahsisi yoluyla gerçekleşmekledir.
Eğer bu yapı bir klan ise ve karizma, kalanın başı olması hasebiyle bireye verilirse, bu durumda
"klan karizmasından veya Weber'in sık sık yaptığı gibi "kabile karizmasından bahsedebiliriz. Bkz.
Mox Weber, trans. By A. M. Henderson and Talcott Parsons, The Theory of Social and Economic
Organizotion (New York: Oxford Universİty Press, 1947). s. 328.

194/ŞEHİR

iken ortada kral yoktu. Odysseus, hanesini kraliyetle hiçbir
bağlantısı olmayan bir danışmanına emanet etmişti. Şövalye­
ler ordusunun gerçek mücadelesi sıradan askerlerin küçük
bir rol oynadığı bireysel bir kahramanlar savaşı şeklinde ce­
reyan etti.

Homer'in şiirlerinin bazı kısımlarında şehirdeki siyasi
pazardan bahsedilmekle birlikte, şehrin Ismaros'u, "kale"
anlamına da gelebiliyordu. Fakat bu, her halükarda bir bire­
yin değil, Kikones'in kalesiydi. Pazarda, servetleri nedeniyle
askerliğe ehil olan soylu ailelerin ihtiyarlan, Aşil'in koruma­
sı alündaydı ve etraflarına hayranlarım toplamışlardı. Orada
bulunan ahali de, tarafların konuşmalarına alkışlarla tepki
veriyordu. Pazarda, Telemachus'tan şikâyet, askeri açıdan
ehil seçkinler arasında bir tartışma konusuydu. Tartışma, bir
hanedan armacısı tarafından düzenleniyordu. Durum gös­
teriyor ki, kral ve soylularla birlikte kendi savaş arabalarıyla
savaşa katılan toprak ve gemi sahipleri orada bulunuyordu.
Kral Laertes'in kendi arazisine çekilmesi, emekliye ayrılma­
sıyla eşdeğerdi.

Almanlar arasında olduğu gibi, aristokratik ailelerin er­
kek çocukları, kahramanın takipçileri-maceracılar (hetairoi)
olarak prensin Odesa'sma katılıyordu. Phaaken118 arasında
soylular, halkı konukseverlik amaçlı hediyelere yapılan mas­
raflara katılmaya zorlama hakkına sahip olduğu iddiasınday-
dı. Özgür köylülerden hiç bahsedilmiyor ama hiçbir yerde
ülkenin ovalık kesimlerinin tüm sakinlerinin soyluların ya­
salları veya onların arazilerini koşullu olarak kullanan kişiler

118 Odyssey 6, 259, 293.

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 195

sayıldığı da öne sürülmüyor.119 Theresites örneği, bir savaş
arabasıyla savaşa gitmeyen sıradan bir askerin bile zaman
zaman lorda karşı sesini yükseltebilme cesaretine sahip ol­
duğunu gösteriyor. Kuşkusuz bu, sınıfa (rütbeye) saygısızlık
olarak değerlendiriliyordu.

Kralın savaş önderi olarak işlevi yeterince açık, ama kral
aynı zamanda gündelik iç işlerle de uğraşır. Kendi yatağını ya­
par, bahçesini kazar. Onun savaş yoldaşları, gemilerin düme­
nine kendileri kumanda etmektedir. Öte yandan, satın alman
köleler, bir "kleros" (bir parsel geçimlik toprak) elde etmeyi
umabilir. Satın alman köleler ile toprağı kiralayan müşteri­
ler arasında henüz bir fark yoktu. Bu ayrım daha sonraları
Roma'da bariz bir şekilde kendini gösterecektir. Patrimonyal
bir hane halkı ekonomisi, tüm ihtiyaçları tatmin etmekte­
dir. Yunanlılar, kendi gemilerini korsanlık için kullanırlardı.
Zamanın ticaretine barış hâkimdi ama yine de Fenikelilerin
elindeydi. Pazara ve soyluların şehirde ikametine ilaveten, iki
önemli olgu daha görülebiliyordu. Daha sonraki dönemlerde
yaşamın tüm alanlarma hâkim olan agoneler (yarışma), şö­
valyelikteki onur kavramından ve eğitim alanında gençlere
askeri eğitim verilmesinden doğdu. Dışsal örgütlenmesi de
savaş kahramanlarının (Patrocles) cenaze kültünde kendini
göstermektedir. Agoneler, daha Homer zamanında soylula­
rın yaşam tarzına egemen olmuştu. O dönemim ikinci büyük
olgusu ise, zamanın deist karakterdeki cin ve şeytan bilimine
(demonoloji) rağmen tanrılarla tamamen sınırsız ilişkinin or­
taya çıkışıdır. Homer epiklerinde tanrılar konusundaki şiir-

119 Bu, Homer'in şiirleri için oldukça doğrudur. Ancak, Hesiod'un (İ.Ö. 8. yüzyıl), böyle bir özgür
köylülüğün kandını sunduğunu da belirtmek gerekir.

196 /ŞEHİR

lerdeki aşırı serbestlik, daha sonra Eflatun için ızdırap verici
olacaktı. Bu sekülerlik, ancak göçler neticesinde, özellikle de
gerçekleştiği sıralarda eski tapmak ve mezarlarla birlikte ya­
şama şansının bulunmadığı okyanus aşın göçler neticesinde
ortaya çıkabilirdi. Sonuçta, daha önceki bir dönemin etkileri,
daha sonra ortaya çıkan etkilerle beraber sürüp gitmektedir.
Bu, başka şeylerde de görülmektedir. Örneğin, Homer'in şiir­
lerinde tarihsel aristokratik şehrin soylu süvarileri yoksa da
ağır zırhlı piyadelerin savaşı (ki daha sonraları, sıradan asker­
lerin er ve erbaşlar olarak disiplin içinde organize edilmele­
riyle ortaya çıkmıştır) dikkate değer biçimde anlatılmaktadır.
Sonuçta, büyük öçlüde farklılıklar arz eden dönemler, etkile­
rini şiirlerde göstermiştir.

İsparta ve birkaç başka şehir örneği dışında klasik Yunan
döneminde klan karizmasına dayanan krallık, yalnızca bölük
pörçük ve benzerlikler çerçevesinde bulunmaktadır. Ortaya
çıktığı zaman da hep bireysel olarak bir şehir üzerindeki kral­
lık biçimindedir. Bir klan karizması biçimi olarak krallık, kut­
sal otoriteyle mücehhezdir. Bununla birlikte, İsparta ve Roma
gelenekleri dışmda, soylulara karşılık karizmatik klan krallığı­
na yalnızca onursal ayrıcalıklar düşmekteydi. Gerçekte, soylu­
lar, bazen krallar olarak tarif edilmektedir.

Yunanistan'a ait örnekler, kralın bu gücünü, aracı tica­
retten (kendisi ticaret yaparak, kontroller uygulayarak veya
ücret karşılığında ticarete koruma sağlayarak) biriktirdiği ser­
vet yığınına borçlu olduğunu gösteriyor. O döneme egemen
olan şövalye savaşları, kendi savaş arabalarma, gemilerine
ve takipçilerine sahip soyluların askeri bağımsızlığına daya­
nıyordu. Şövalyeler savaşı, kralın savaş tekelini kırdı. Büyük

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 197

Şark imparatorluklarını izleyen dönemde Mısır'daki ve Ke­
nan'daki büyük emperyal güç yoğunlaşmaları çözülme süre-
cindeydi. Diğer yandan Lidya gibi daha sonraki dönemlerin
imparatorluklarıysa henüz ortalıkta yoktu. Sonuçta, Miken'in
küçük ölçekte temsil ettiği politik biçim, yani ticaret tekelle­
rine ve bedel karşılığı toprağı tasarruf etme sistemine dayalı
Şark krallarının devleti çöktü. Kraliyet gücünün ekonomik
temellerinin çöküşü, kadim dünyayı, "Dorik göçler" denen
göçlere hazırladı -yağmaya "çağıran", müreffeh ama askeri
açıdan zayıf toplumsal birliktelikler sağlayarak. Bu sıralarda
askeri denizci-kralların Küçük Asya kıyılarına doğru göçleri
başladı. Ancak Homer, bu yerleşmelerin mümkün olduğunu
düşünmüyordu, çünkü onun zamanında Asya kıyılarında
güçlü siyasi birlikler yoktu. Ancak Helenlerin aktif ticarete
girişi başlamıştı bile.

Savaşçıların Kıyı Yerleşimi Olarak Eski Aristokratik
Şehir

Erken dönem tarih yazılarında Antikite'nin tipik aristok­
ratik şehrinin yapısı ayırt edilebilir. Temelde kıyı şehriydi
bu. İskender'in zamanına ve Samnitler'le120 savaşlara kadar,
denizden bir günlük mesafeden daha içerde bir şehir görüle­
miyordu. Şehir alam dışmda yaşam, kabilelerin sözlü siyasi
birliklerine dayanan köylerde örgütlenmişti. Bir şehir, kendi
inisiyatifiyle veya düşmanlan tarafından dağıtılabilirdi. Bu
durumda şehrin, köylere bölündüğü düşünülürdü. Diğer
yandan, synoecism (topluluk birliği) süreci, şehrin gerçek

120 Samnium orta İtalya'da yer alan ve halkı Sabinelilerle İttifak içinde olan bir eski bölgeydi. Samnit
Savaşları Romalılar İle Somnitler arasında İ.O . 343-290 tarihlerindeki savoşlordı.

19 8/ŞEHİR

veya kurgusal temeliydi. Bu synoecism, soylu ailelerin, kralın-
buyruğu veya mutabakatının sonucu olarak, tahkim edilmiş
bir kale veya civarındaki "ortak yerleşimleri"ni kapsıyordu.

Bu zorunlu veya gönüllü yerleşimler, Ortaçağlarda da
biliniyordu. Ayrıca, ailelerin yeni yerleşimlerde daimi bir te­
melde yerleşmeleri mutlaka gerekli değildi. Ortaçağ aileleri
gibi, Antik dönem aileleri de şehirde ikametlerinden ayrı ola­
rak kısmen taşradaki kalelerde de (örneğin, Eleusis'teki gibi)
yaşamaya devam ettiler. Kural olarak, ileri gelen ailelerin en
azından taşrada villaları vardı. Sözgelimi, Dekeleia, bir soylu
ailenin kalesiydi. Atina'ya ait köylerden pek çoğu ile Roma
kabilelerinin bir kısmı, kalelerin adıyla anılıyordu. Tanrıların
bölgeleri de kulelere bölünmüştü.

Bununla birlikte, taşraya olan bu bağlara rağmen, soylu­
luğun ağırlık merkezi şehirdeydi. Malikâne lordları, ticaret
finansörleri ve köylülere kredi verenler, yani ülkenin siyasi ve
ekonomik efendileri, astoi'yi121 (kentlerde yaşayan soylu aile­
ler) oluşturuyordu. Buna ilaveten, taşra soylularının şehirde
fiilen yerleşimi, aşamalarla gerçekleşti. Klasik dönemde taşra­
daki kaleler yıkıldı. Seçkin ailelerin mezarlığı, hep şehirdeydi.

Bir yoruma göre, şehrin (polis) oluşumundaki en temel
unsur, soylu ailelerin, bir kült topluluğunda kardeşlik iliş­
kisi kurmalarıydı.122 Kurumsal açıdan, şehrin yeni bir kült
topluluğunda oluşması, tek tek ailelerin pıytaneum'unun123

121 Max Weber, Gesammelle Aufsatze zur Sozial-und VVirthschaftsgeschiehte (1924). s. 116, 122,
127.

122 Bu görüş, Fustel de Coulanges'in çalışması The Ancient City'nin (Garden City: Doubledoy Anchor
Books, 1956) temel katkısıdır. Buna göre kadim şehrin oluşumundaki hayati unsurun, varolan
toplumsal unsurların yeni bir şehir birliği konfederasyonu meydana getirmelerine imkân tanıyan ve
bunu teyit eden daha kapsamlı bir yeni dîni yapının ortaya çıkması olduğu düşünülüyor.

1 23 Eski Yunan devletleri ve şehirlerinde prytaneum, resmi topluluk ocağını içine alan bir kamu bina-

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 199

(meclis binasının) yerini, içinde tüm üyelerin yemeklerini
birlikte yedikleri şehre ait ortak bir pıytaneum'un (ortak bir
şehir meclisi binasının) alması biçiminde gerçekleşti. Antik
dönemde bu, Ortaçağ'da olduğunun aksine, şehir halkının
conjuratio' sunun şehir için (bir topluma dönüştüğünde) bir
aziz edindiğini göstermiyordu. Fakat daha önemlisi, yeni bir
yerel sofra (masa veya yemek) topluluğunun kökenine işaret
ediyordu. Ortaçağlarda herkesin intisap ettiği ortak bir kili­
se, antik dönemde yoktu. Kuşkusuz, yerel tanrıların yanında,
yerelin ötesinde saygı duyulan tanrılar her zaman için vardı.
Ancak bireysel olarak klanların kültü, kardeşliği, yerel ötesi
bir tanrı adma engelleyen en sabit günlük kült biçimlerinden
biri olarak klan üyesi olmayanları dışlamaktaydı. Bu Ortaçağ­
larda değişti.

Eski aristokratik şehrin kült sofra-topluluğu, üyelik açı­
sından neredeyse Hindistan kültleri kadar katı sınırlamalara
tabiiydi. Yalnızca esrarengiz tabu engellerinin yokluğundadır
ki kardeşlik ilişkisi kurmak mümkün oluyordu. Ancak, klan
ruhlarının sadece klan üyelerinin kurban feda etmelerini ka­
bul edeceği şeklindeki kadim ilke geçerliliğini korudu. Bu
ilke, birlikler açısmdan da geçerliydi. İlk dönemden sonraki
dönmelere dek klasik Yunan'da soylar ve aşiretler, birlikleri
temsil ediyordu. Bunlara üyelik de bireye, şehrin üyeliğine
ehliyet kazandırıyordu. Bunlar, şehrin kült birliğine dayanan
kardeşlik esaslı dini birliklerdi.

Aşiretlerin, kadim şehrin uzak dönemlerine kadar uzan­
dığında hiç kuşku yok. Daha sonraları, eski işlevlerinden

siydi. Örneğin, Atina'nın prytaneum'u şehrin konukseverliğinin onurlu yurttaşlarla büyükelçilere
sergilendiği bir yerdi.

200 /ŞEHİR

yalnızca izler bırakarak kült birliklerine dönüştüler. Sözge­
limi Atina'da aşiretler, çocuklarm savaş hizmetine ehliyetine
ilişkin hükümler ve bununla bağlantılı olarak miras liyakati
konularmda kontrolü ellerinde tuttular. Aşiretler, köken iti­
bariyle, "erkekler evi" veya "savaşçı kışlası" biçiminde aske­
ri birlikler olsalar gerek.124 Aşiretin adı (Andreion), savaşçı
Dorik devletlerinde ve Roma'da (curia eşittir coviria), şehrin
oluşumuna katkıda bulunan askeri topluluğun alt bölümü
olarak muhafaza edildi. Topluluk yemekleri (syssitia) veya
Ispartalıların askeri topluluğu, nitelikli savaşçıların tüm bir
askerlik hizmetleri süresince ailelerinden ayrılması ve askeri
eğitimdeki erkek çocukların komünal savaşçı-çileciliği, ilk as­
keri birliklerdeki genç adam bölüklerinin aldıkları genel eği­
tim türünün boyutlarıydı. Birkaç Dorik birlik dışında, tarihi
dönemlerde, radikal yarı-komünistik militarizm sürdürülme-
miştir. Bizatihi İsparta'da bile komünistik militarizmin kaba
uygulaması, ancak soyluluğun tahribi ve İsparta halkının
askeri yayılmasıyla (ki bu da tüm savaşçıların disiplinini ve
statü eşitliğinin sağlanmasını gerekli kılmıştır) mümkün ol­
muştur. Buna karşılık diğer şehirlerde soylu sınıfın (gene oi-
koi) normal aşiretleri, yönetme hakkma tek başlarma sahipti­
ler -Demotinioden belgeleri, bunu, kalesi Decelea'da bulunan
eski klan için kanıtlamaktadır. Atina'da Drakon kanunlarına125

124 Etnoloji ve tarih öncesi konularındaki çağdaş araştırmacılar, Yunan dönemi gibi eski, Polinezyo
ve Melanezya gibi çağdaş yerlerde, kabilenin ehil savaşçılarından oluşan birliğin yahut gizli ce­
miyetin ortaya çıkışına dair bilgiler sunmuşlardır. Bu tür gizli savaşçı cemiyeti, hemen her zaman
kendi kışlasına veya kulüp evine sahip olmuştur. Buralar, kadınlara yasaktı ve bazen kafa avcılığı
ve yamyamlık da içeren sovaşçı ritüelleri dikkatli bir şekilde korunurdu. Toplumsal örgütlenmede
gücün (askeri güç dâhil) rolü anlayışı nedeniyle Max Weber, bu konuyu, sosyolojik incelemelerine
tekrar tekrar almıştır.

125 Drakon, Atinalı bir meclis üyesiydi ve kendisine yasaları, politik-ekonomik krizin icaplarını karşıla­
yacak şekilde kodifiye etme görevi verilmişti (yaklaşık I.O. 621). Bu yasalar daha sonra acımasız­
lıklarıyla tanındı.

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 201

göre, aşiretin "en iyi on adamının", yani servetleri açısından
en güçlü olanlarının, kan davasını üstlenmesi gerektiği hâlâ
geçerli bir kuraldı.

Daha sonraki kent anayasalarmda aşiretler, sıradan Helen
şehirlerinin bölümleri olan soyların (Roma'daki üç eski kabi­
lenin) alt bölümleri olarak ele alınmaktaydı. "Soy" (phyle)
kavramı, teknik açıdan şehir ile özdeşken, "kabile"nin (tribe)
karşılığı ise Ethnos'tur. Kabile, şehirde bir alt bölüm olarak
kalıcı olamadı. Tarihi devirlerde soylar, şehrin yapay bölüm­
lerine dönüştü. Bu bölümler, şu amaçlarla oluşturuluyordu:
kamu hizmeti nöbetlerini126 seçimleri ve kamu görevlerini
düzenlemek, ordunun örgütlenmesi ve kamu mülkiyetinden
veya Rodos'un fethinden gelen ganimetlerden elde edilen ge­
lirin dağıtımı için bir temel oluşturması amacıyla.

Dorlulardaki üç tipik soy, bizzat üçüncüsünün adının
gösterdiği (Pamphyles) gibi yapay olarak oluşturulmuştu
-Roma'mn Luceres kabilesi geleneğine uygun şekilde. Başlan­
gıçta soylar, şehirde oturan savaşçılarla şehre fetihlerle giren
başkaları arasmda uzlaşmaya dayalı bir toplumsal düzenle­
me olarak doğmuş olabilir. Bunun, Roma geleneğindeki te­
meldeki ikili krallık gibi, eşit olmayan payelere sahip Ispartalı
iki kraliyet ailesinin kaynağı olması mümkündür. Soylar, her
halükarda başlangıçta mekânsal birlikler değil, kişisel birlik­
lerdi. Şeflik, yani "soyların kralları", miras yoluyla geçen ve
klan karizmasına sahip liderlerdi. Daha sonraları seçimle ge­
lir oldular.

126 Atina'da her bölüm, beş hafta süreyle görev başında kalırdı. İlk dönemde rasyonel olarak oluştu­
rulan tüm toplumsal bölümler gibi soylar da kült birlikleriydi.

Şehrin ordusuna katılan herkes, aktif ya da pasif yurttaşlar
olarak soyların ve aşiretlerin üyesiydi. Yalnızca, şehrin kamu
görevlerine katılan soylular aktif yurttaşlardı. Sonuçta, zaman
zaman, şehir halkının konumu, "kabile yoldaşı"nmkiyle ben­
zeşmektedir. Kuşkusuz soyluluğa mensubiyet, aslında, bölge
şefinin makamının klan karizmasına bağlıydı. Atlı arabalarla
savaşın ve kale yapımının icadıyla "soyluluk", şövalyelerin
mülküne dönüştü. Krallık yönetimi altında yeni aristokrasi­
lerin doğuşu, şövalyelik yaşam biçimini taşıyanların Ortaçağ­
larda olduğu gibi bir fief sahipleri tabakasına dönüşmesiyle
çok kolaylaştırılmış olmalıdır.

Dönemin önemli bir özelliği, aristokratların sadece bir
üyesinin papaz olmaya veya şehrin tanrılarıyla kurban kese­
rek veya kahinlere danışarak iletişim kurma görevini almaya
ehildi. Kentsel olmayan kökenine uygun olarak aristokrasi,
şehrin tanrılarından farklı tanrılara sahipti. Aristokratların
özel kültleri, atalarmm bulundukları yerlerdeydi. Klan kariz­
masına ilaveten papazlık da ortaya çıktı. Asya'nın neredeyse
tamamının aksine tanrılarla iletişimin papazların tekelinde
olması söz konusu değildi. Şehir görevlileri de buna yetkiliy­
di. Delfi gibi birkaç küçük yerel ötesi tapmağm dışmda, pa­
pazlık şehirden bağımsız değildi, papazlar şehir tarafından
atanmaktaydı.

Delfi papazlığının kontrolü hiçbir bağımsız hiyerarşinin
elinde değildi. İlk zamanlar bu kontrol, komşu bir şehrin elin­
deydi. Kutsal savaşlar boyunca bu şehrin tahrip edilmesinden
sonra çeşitli civar topluluklar bir Amphictyony (devletler bir­
liği) oluşturmak için bir araya geldiler; bu da Delfi'nin kont­
rolünü ele aldı. Büyük tapmakların politik ve ekonomik gücü,

202/ŞEHİR

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 203

şehrin gerçekte tanrıların mülkü ve Helen anayurdunda pa­
pazların arpalıkları üzerinde daha fazla hüküm sürdüğü/
sürmeye başladığı gerçeğini değiştirmedi -büyük tapınaklar,
toprak ve ergasteria sahibiydi; özel kişiler ile devletlere para­
sal kredi verirdi; askeri hâzineyi mevduat olarak tutan ban­
kerler idi ve genel olarak mevduat bankacılığı yapmaktaydı.
Kolonilerde şehrin gücü, dini konularda tamdı.

Yunanistan'da şehrin dine egemen olmasının nihai so­
nucu, papazlık görevlerini doldurmak için açık artırmaya çı­
karılmasıydı. Askeri soylularm yönetimi, demokrasi yoluyla
tamamlanan bu gelişme için çok önemliydi. Papazlık, kut­
sal savaşlar ve her türden büyü, soyluların elinde iktidarın
araçlarıydı. Venedik'te olduğu gibi, şehrin soyluları mutlaka
kapalı değildi. Birkaç tane kale muhafızı, yanaşmalarıyla be­
raber Roma'daki önemsiz insanlar gibi küçücük gruplar ha­
linde şehirlere göçmüştü -gerçi bu, ilk dönemlerde saha sık
gerçekleşiyordu. Soyluluk, tümüyle yerel ve mekâna bağlı bir
topluluk değildi. Klasik dönemde bile Miltiades gibi Atinalı
soylular, büyük dış dominyonlara sahipti. Ortaçağ'da olduğu
gibi bu tabakalar arasında ilişkiler söz konusuydu. Soylularm
mülkü, doğası gereği, ağırlıklı olarak derebeyliğe dayanırdı.
Kölelerin, esirlerin ve yanaşmaların hizmetleri (ki bu konu
daha sonra tartışılacaktır), bunun ekonomik temelini sağlı­
yordu. Kölelik ve yanaşmalığm ortadan kalkmasıyla birlikte
mülkler, sadece tarımsal amaçlı gayrimenkuller olarak kaldı.

Yunan aristokratik yapısı ile diğer yer ve zamanlarınki-
ler arasında paralellikler gözlenmektedir. Örneğin, dönemin
belgelerinin gösterdiği üzere, Babil ticaret evlerinin malları
uzun kuşaklar boyunca var olduktan sonra dağıtıldığında

2 0 4 /ŞEHİR

Babil'de soylular, Yunanistan'da kölelik ve yanaşmalığın or­
tadan kalkmasına benzer bir durumla karşılaştılar. Burada
da kentsel ve kırsal toprak mülkiyeti, köleler ve büyükbaş
hayvanlar, varlık hanesindeki büyük kalemler olarak görülü­
yordu. Babil'de, Ortaçağ'da ve Hollanda'da tipik kentsel aris­
tokrasinin ekonomik gücü, ticaret ve gemiciliğin doğrudan ve
dolaylı ürünüydü. Bu bölgelerin çoğunda ve başka bölgelerde
ticaret ve gemiciliğe hak kazanmak, soyluluk statüsünün ica­
bı saylıyordu. Bu, genelde Roma için de doğruydu, yalnızca
senatörler için bir yasak söz konusuydu. Ortaçağ'da Şark'ta
ve Avrupa'da olduğu gibi Roma'da da şehirde ikamet, tam da
sağladığı ekonomik fırsatlar nedeniyle arzu edilen bir şeydi.

Bundan başka, kentsel ekonomik faaliyetler sonucunda
biriktirilen servetle, çoğu yer ve zamanda soylular, siyasal
iktidara katılmayan kırsal mülk sahiplerine yönelik olarak
tefecilikle uğraştılar. Borçtan kaynaklanan büyük bir köle­
lik ve en iyi kira getiren topraklar (Atina'daki pedia), refah
üretmeyen çiftçilerin işgal ettiği dağlık bölgelerin (Diakrierin
mekânı)127 aksine kentsel aristokrasi olan astoi'nin elinde top­
landı. Soyluların derebeylik gücü, büyük ölçüde bu tür kent­
sel ekonomik fırsatlardan kaynaklamyordu. Derebeylik ve
kölelik haklarının doğurduğu eski köleler haricinde borç için­
deki köylüler, ya yarı-serfler olarak kullanılır ya da kendi ma­
lına derebeylerinin idaresinde tasarruf ederdi. Köle pazarmm
önemi artmıştı. Gerçekten hiçbir yerde, Roma'da bile, özgür
köylüler, aristokratik devletten tümüyle ortadan kaybolma­
mıştır. Antikite'de sayıları, belki de Ortaçağ'da olduğundan
daha fazlaydı. Roma'da sınıflar arası savaş geleneği, özgür

127 Max Weber< Gesammelte Aufatze zur Sozial und Wirtscahftsgeschichte, s. 134. 152.

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 205

köylülerin statüsünün derebeylik hakkına değil, fakat olduk-
;a farklı ve uyuşmaz temele dayandığını göstermektedir.

Kentte mukim soylulara kan bağıyla veya askeri eğitim
yoluyla bağlı olmayan mülk sahipleri (Agroikos, perioeci,
blebs), siyasal iktidardan dışlanmaları ve borçlar hukuku-
1un katılığı nedeniyle, soyluların insafma kalmışlardı. Aynı
gamanda, siyasal iktidardan dışlanmışlık, beraberinde, hu­
kukun sıkı bir şekilde düzenlenen ve sınırlı yönetimine ak­
if bir katılımdan da dışlanmışlığı getiriyordu. Sonuçta mülk
sahibi, ancak hediyeler vererek yahut bir soyluya yanaşmalık
lişkisiyle intisap ederek yasal haklar elde edebiliyordu. Aynı
samanda, aristokratik şehrin köylüsü, Hesiod'un ailesi örne­
ğinin gösterdiği gibi, konut edinmek ile toprak elde etmede
inemli bir özgürlüğe sahipti. Bu, daha sonraki dönemlerin
zırhlı piyade askerlerine dayanan şehriyle ve hatta bundan
iaha fazla olarak demokrasiyle kesin bir karşıtlık arz edi­
yordu. Özgür ve şehirde oturan ve soylu sınıfa dâhil olma­
yan zanaatkârlar ve tüccarlar, Ortaçağların "yanaşmalarına
benzer bir durumdaydı. Roma kralının, iktidarı elinde bu-
undurduğu sürece, bu sınıflar için bir hami olduğu anlaşı-
ıyor -erken dönem Ortaçağ soyluları gibi. Zaman zaman
zanaatkarların kutsal örgütlenmelerinin izleri görülüyordu.
Bunu kökeni, belki de Roma askeri zanaatkâr-yüzyıllarında

yatmaktadır. Bu saptanamaz Ne de zanaatkârların, Asya'da
ise sürgün öncesinde İsrail'de düzenli bir şekilde görüldüğü
gibi misafir-kabileler olarak örgütlenip örgütlenmedikleri de
belirlenebilir. Fakat her halükarda, Hint kastları tarzında ritü-
distik bir ayrışmanm hiçbir kanıtı yoktur.

1

Ortaçağ Şehriyle Karşıtlıklar

Tümüyle dışsal açıdan bile, Antikite'nin aristokratik şehir
yapısı içerisindeki soylar, aşiretler ve soylu ailelerin stereotip
çokluğu, Ortaçağlarm aristokratik şehriyle zıtlık arz etmekte­
dir. Bu durum, kendini, bu grupların esas itibariyle askeri ve
dini bölümleri oluşturdukları gerçeğinde göstermektedir. Bu
bölümler, Antik şehrin esasen bir savaşçı topluluğu olduğu ve
bu anlamda da Cermenleriı Hundertschaftma (Yüzler) ben­
zediği gerçeği ile açıklanmaktadır. Bu askeri kurumlar, Antik
şehrin bizatihi temellerini oluşturuyordu. Bu da Ortaçağ aris­
tokratik şehrinden yapısal farkını ortaya koymaktadır.

Antik aristokratik yapının özelliliklerinin içinden doğdu­
ğu çevredeki ortamda da farklılıklar söz konusuydu. Ortaçağ
aristokratik şehri, Avrupa kıtasındaki patrimonyal nitelikli
büyük imparatorluklar içerisinde ve onlarm siyasal gücüne
muhalefet çerçevesinde doğdu. Antikite'nin aristokratik şe­
hirleri, deniz kıyısında köylüler ve barbarlarm semtinde orta­
ya çıktı. Bir örnekte aristokratik şehir, şehir- krallığından; bir
başkasında da feodal egemen ya da piskoposlarca yönetilen
şehirden doğdu.

Bu farklılıklara rağmen, siyasal koşulların benzer olduğu
her durumda aym zamanda formel benzerlikler de kendini
göstermekteydi. Hanedanlık ve patrimonyal nitelikli Venedik
prensliğinin, ortak-naib atanmasının yasaklanıp docanın ma­
kamının seçkinler ortaklığının başma dönüştürülmesi yoluy­
la nasıl dönüştürüldüğünü görmüş bulunuyoruz. Görünüşte
bu, Antikite'nin şehir krallıklarının yıllık bir meclise dönüş­
türülmesine denk düşmektedir. Bir ortak-naib atanmasının

20 6/ŞEHİR

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 207

başlangıçtaki öneminin (ki Mommsen128 tarafından kuvvetle
altı çizilmektedir bunun), çeşitli kanıtları vardır: 1- Roma'da
jnterrex'in129 oynadığı rol; 2- Seleflerin ve meslektaşların eski
adaylıklarının kalıntıları (ki, diktatörün meclis tarafından,
-yasal olarak atanmalarının bir ön koşulu olarak aday gös­
terilmesini, adayların kabul edilmesini ve eski memuriyetler
tarafından yenilerin oluşturulmasını ima ediyordu); 3- Roma­
lılar topluluğunun siyasal konulardaki rolünün başlangıçta
onaylamayla sınırlanması; 4- Sadece yargıç tarafından öneri­
len veya (sonraları) kabul edilen adayların seçilmesi.

Helenik şehir krallığının, soyluların kontrolü altında yıl­
lık bir yerel meclise dönüşmesi, Roma'daki olayların seyrin­
den daha fazla, Venedik'teki gelişmelerden kaynaklanmıştır.
Yine Ortaçağ'da Venedik dışmda şehir oluşumu, Venedik'ten
önemli ayrılmalar göstermektedir. Sonuçta, temel olara aris­
tokratik şehir, genel bir nüve etrafında değişiklikler gösteren
bir olgular yelpazesinden oluşmaktadır.

Yunanistan'da soylular, askerlik hizmetine uygun olma­
yan yaşlılardan oluşan Homer meclisinin yerini aldı. Yeni
meclis, çoğu zaman klanların başlarından oluşuyordu. Ör­
neklere, erken Roma döneminde aristokratik senatoda ve İs­
parta'daki geröchoi130 (ihtiyarlar) meclisinde rastlanabilir. Bu
ihtiyarlar meclisi, alelade bir şekilde yaşlı adamlardan değil,
şeref payesi olarak yanaşmalarından hediyeler almaya layık
soylulardan oluşan bir meclisti. Aristokratik organların bir

128 Theodor Mommsen, The History of Rome (Glencoe: Free Press, 1957): Corpus inscriptionum lati-
narum (15 vols, Berlin: 1863-1 932): Römİsches Staatsrecht (3 vols. Leipzig: 1871 -88).

129 İki kral dönemi arosmdaki kralsız dönemde yüksek otoriteyi elinde bulunduran kişiler.
130 Gerontokrasi: Yaşlı adamlardan oluşan bir yönetici organ.

208 / ŞEHİR

başka örneği de, Atina'da yöneticiler meclisi idi.131 Eşdeğer
bir organ da klanla tarafından Naucratis'te seçilmişti. Benzer
durumlar, klanların kutsal karakterinin doğurduğu tutarlı şe-
matizmi olmaksızın, Ortaçağ'da da kendini göstermiştir.

Aristokratik şehrin idari organı da, Areopagus veya tarih­
teki Roma senatosu gibi bir eski memurlar meclisi olabilirdi.
Aeropagus ve Roma senatosunun, Ortaçağlarda yalnızca mü­
tevazı paralellerine rastlıyoruz. Ortaçağlarda zaman zaman
eski şehir (belediye) başkanları ve müşavirler, meclis toplan­
tılarına bir tür fahri üye olarak kabul edilirdi. Yine, kadim
yargıçlık makamının askeri ve kutsal karakteri, bu makama
Ortaçağların idari makamlarında daha kalıcı bir etki bırakma
imkânı tanımıştır. Karşılıklı rekabet içinde bulunan birkaç
soylu aile hep vardı, ama Corinth'teki Bacchiadae132 gibi tek
bir aile de zaman zaman iktidarı elinde bulundurmuş, memu­
riyetleri de üyeleri arasmda dönüşümlü olarak dağıtmıştır.
Ortaçağ'dakiler de dâhil tüm aristokratik yönetimlerdeki gibi,
klana dayanan şehrin memurlarının sayısı da azdı. Roma'da
olduğu gibi soyluluğun zamanla süreklilik kazandığı yerler­
de bu gerekli olmaya devam etti.

Seçkinler yönetimi bir kere gelişince, Ortaçağlarınkilerle
Antikite'ninkiler arasmda başka benzerlikler de ortaya çık­
maktadır. Klanlar arası kan davaları, mağlup edilen klanlarm
sürgüne gönderilmesi ve onların da kuvvetle karşı saldırı­
ya geçmeleri, şehirde yaşayan şövalyelerin birbirlerine karşı
savaşları (Antikite deki Lacedaemonian savaşı örneğindeki

131 Atina'nın on kısmından biri tarafından o kısmın başkanlığı sırasında sağlanan meclis veya senato.
Bu kısım, beş hafta süreyle başkonlık yapardı.

132 Bacchiadae İ.Ö . 926-657 yılları arasında Corinth'teki yönetici bir aileydi

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 209

gibi) kendini göstermektedir. Her iki dönemde de taşra, ka­
nunların dışındaydı. Yapabildikleri her durumda, Ortaçağ
ve Antikite şehirleri, başka şehirleri kendi uydularına dönüş­
türdüler. Perioeci'nin133 şehirleri, Aratittes ve daha sonraları
Harmodius yönetimi altındaki mahaller ile Atina ve Roma'ya
tabi sayısız topluluğun benzerleri, Venedik'in anakarasında
ve Floransa, Genoa ve diğerleri tarafından boyun eğdirilen şe­
hirlerde görülmekteydi. Bu uydu şehirler, ana şehre tabiiydi
ve onun memurları tarafından yönetiliyordu.

Aristokratik Şehrin Ekonomik Yapısı

İktisadi açıdan, Antikite ve Ortaçağ klanları, kendi ken­
dilerine yeterli ve bağımsız araçlarla yaşayan birimlerdi. Her
iki dönemde de şövalye yaşam tarzı ve soy, tek başlarına, klan
üyeliğini belirlemiyordu. Ortaçağ klanları, eski devlet me­
murlarını ve (İtalya'da) özgür vasalları, şövalyeleri ve şövalye
yaşam tarzını sürdürebilecek serveti biriktirebilmiş toprak sa­
hiplerini kapsıyordu. Almanya ve İtalya'da klanlarm bir kısmı,
şehrin dışında kalelere sahipti. Loncalarla çatışmalara patlak
verince taşradaki kalelerine çekilirler, kendilerini söküp atan
şehirlere karşı buralardan uzun süre saldırılar düzenlerlerdi.
En iyi bilinen örnek Regensburg'taki Auer klanıdır.

İtalya'da feodal veya idari birlik içerisinde bir şövalye ya­
şam tarzı sürdüren tabakalar, "magnates" ve "nobili" olarak
bilinirdi. Daha sonra loncalar kent yönetimini ele geçirdiğin­
de, kaleleri olmayan şövalye aileler, genellikle şehirde kalma­
ya, yeni yönetime tabi olmaya, hatta magnates'e (zengin ve

133 "Civardaki yerleşimciler". İsparta'da taşra sakinleri.

2 1 0 /ŞEHİR

güçlü insanlar) karşı askerlik hizmetine katılmaya zorlandılar.
Bu andan itibaren mümkün olan iki tane gelişim çizgisi vardı.
Ya şövalye olmayan aileler, şehrin dışındaki ikametgâhlarının
satışı veya transferi yoluyla soyluluğa girebilirler ya da soylu
aileler, rantiyecilik şeklindeki yaşam tarzlarını terk ederek ka-
pitalistik bir temelde kendi ticari faaliyetlerini üstlenebilirler­
di. Her iki alternatif de kullanılmıştır. Ancak genelde birinci
eğilim baskın çıkmıştır, zira bu eğilim, ailenin toplumsal yük­
selişine işaret etmekteydi.

Ortaçağlarda şehirler siyasi veya malikâne lordları ta­
rafından yeni kurulduğunda, bu yerleşimlere hiçbir şövalye
ailesi katılmamışü. Sonuçta, loncaların soylulara karşı mü­
cadelesi ortaya çıküğmda doğrudan bir şekilde dışlandılar.
Daha Doğu'ya ve Kuzey'e doğru gidildikçe, iktisadi yönden
bakir topraklarda bu olguya daha sıkça rastlanırdı. İsveç'te,
ülke dışında doğmuş olan Alman tüccarlar, şehirlerin kuru­
luşunda ve askeri kadroların dolduruluşunda yer aldılar. Bu,
Novgorod'da da görüldü, Doğu'da da sıkça rastlanıyordu. Bu
bölgedeki ilk dönem kentsel gelişmede, seçkinler ve tüccarlar
sınıfı, gerçekten benzeşirler. Bunların önemini daha soma tar­
tışacağız.

Genelde, soylular olarak kendi bağımsız araçlarıyla yaşa­
yan ve seçkinler kulübüne önderlik eden bir insan tabakasını
doğuran eski şehirlerde koşullar oldukça farklıydı. Bununla
birlikte, Antikite'de bile gerçek ticaret seçkinleri görülebilir­
di, özellikle de Epidamnus134 gibi sömürge toprağı şehirler­
de. Yani seçkinlerin iktisadi karakteri geçiş- kendi ve yalnızca
ağırlık noktası yönünden tanımlanabilirdi. Ağırlık noktası da
rantiyecilikti.

134 Korfululonn bir sömürgesi.

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 211

Soyluların şehirde ikamet etmelerinin ekonomik nede­
ninin kentlerin sunduğu ekonomik fırsatlarda yattığı görüşü
her zaman için öne sürülemez. Bu fırsatlardan yararlanmak,
her durumda, seçkinlerin iktidarım ortaya çıkarmıştır. Ne
kadim Eupride soylusu ne de Ortaçağ soylusu tüccardı. Ne
de, bir girişimci olarak çağdaş tüccar kavramı anlamında tü­
müyle bir toptancı tüccardı. Kuşkusuz, çoğu kere bu tür giri­
şimlerde ortaklığı vardı, ama gemi sahibi sıfatıyla veya feodal
bir lordun bağışladığı fief, arazi veya ekonomik fırsatın sahi­
bi olarak.135 Zaman zaman seçkinler, bir girişime sessiz ortak
veya denizde risk alıp ödünç para vererek katılır, deniz sefer­
leri veya müzakerelerin yapılması gibi fiili işleri başkalarına
bırakırlardı. Seçkinler, sadece riskler ve kazançlar açısından
ortaklıkta yer alırdı -her ne kadar zaman zaman da girişimin
entelektüel yönetimine katılan hafif bir tüccar idiyseler de.

Erken dönem Antikite'nin ve Ortaçağ'm ilk dönemlerinin
tüm önemli işletme biçimleri, özellikle de komandit ve deniz
kredileri, söz konusu para kredi törlerinin varlığına göre şe­
killeniyordu. Bu kreditörler, servetlerini, somut bireysel giri­
şimlere ve riski yaymak için genellikle çok sayıda girişimciye
yatırırdı. Her girişim, ayrı bir hesapla yapılırdı. Soylulardan
safi işadamma kadar akla gelebilecek her türlü geçiş evresine
rastlanabilirdi. Sınırlı sorumluluk (commenda sermayesi) te­
melinde, ara sıra yapılan girişimler için kapitalistlerden para
alan gezgin tüccar, kazançlarım, sınırlı sorumlulukla elde edi­
len parayla çalışan ve kendi dış temsilciliklerine sahip büyük
bir ticarethanenin müdürü olmak amacıyla kullanabilirdi.

135 Feodal bir lordun bağışladığı fief, arazi veya ekonomik fırsat, düzenli memurun atanmasına kadar
elde tutulurdu.

Soylu ile tüccar arasındaki çizginin bulanıklaşması, süre­
cin özel önem taşıyan bir ürünüydü. Bu bulanıklaşma, tablo­
ya, lonca yönetimi döneminde sıkça girmiştir. Lonca yöneti­
mi sırasında soylular, kent yönetimine katılabilmek amacıyla
loncalara katılmaya zorlanırken, arük aktif bir girişimci olma­
masına rağmen şehir sakini, lonca üyesi olmaya devam etti.
İtalya'daki büyük tüccar loncalarının adı olan "eli boşlar", bu
noktanın altını çizmektedir. Bu, büyük İngiliz şehirleri (bil­
hassa Londra) için özellikle tipik bir durumdu. Loncalarda ör­
gütlenen üretici kentlilerin özyönetim -mücadelesi, kendini,
topluluk temsilcileriyle memurların seçim işlemlerine muha­
lefetinde göstermektedir. Seçim işlemleri, yerel şehir semtle­
riyle onların temsilcilerinin elinde olduğu müddetçe, şehirde
ikamet eden soyluların iktidar konumu değişmedi. Müca­
dele, giderek, seçim işlemlerinin loncalarm eline geçmesine
yol açtı. Loncaların artan gücü, tüm medeni hakların giderek
mesleki birliklere üyeliğe bağlı olmasında görülmektedir. Ni­
hayet II. Edward, lonca üyeliğini, Londra yurttaşlığını belirle­
yen temel ilke olarak koymuştur. Topluluk meclisinin seçimi,
1351'e kadar şehrin semtlerine göre yapılmış, bu sistem birkaç
kere yeniden kullanılmış (1383), fakat sonunda loncalar tara­
fından seçim yönünde terk edilmiştir.

Ancak bu şehir sakini için lonca üyeliğinin mecburi olma­
sıyla birlikte (Kral II. Edward, tüccar terziler loncasımn üyesi
olmuştu), aktif tüccar ve esnafın önemi, rantiyeciler lehinde
azalmaya devam etti. Kaçınılmaz biçimde ve karakteristik bir
ironiyle, loncaların, kentsel iktidarın yegâne yolu olmasına
paralel olarak, eskiden loncalarm dışında olan güçler loncala­
ra nüfuz ederek onları içeriden dönüştürdüler. Teorik açıdan,
lonca üyeliği, yalnıza çıraklık ve üyeliğe kabul töreni yoluyla

212 / ŞEHİR

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 213

elde edilirdi. Gerçekte ise üyelik, giderek miras ve satın alma
yoluyla kazanılıyordu. Birkaç istisna dışında loncalarm ismen
var olan uğraşılarıyla ilişkisi, parçalanmıştı. Ekonomik ve sos­
yal gerilimler, loncaları tarumar ederken, loncalar, toplumun
memuriyet görevlerine ulaşabilen centilmenlerin seçim birli­
ğine indirgendi.

Tüm sosyolojik olgular için geçerli olduğu üzere, seç­
kin tipler her yerde büyük geçişkenlik sergilemektedir. Bu,
tipik unsurlarm saptanmasına engel teşkil etmemelidir. Ge­
rek Antikite'de gerekse Ortaçağ'da seçkinlerin ağırlık nokta­
sı, profesyonel bir girişimci olarak faaliyette değil, rantiyeci
ve rastgele tüccar olmaktaydı. Yukarı Ren bölgesi kentleri­
nin yasalarında "saygıdeğer avare" deyimi, loncaların karşı­
sında yer alan centilmenler odası üyelerinin resmi sıfatıydı.
Floransa'da arte di Calimata'nın büyük tüccarları ve bankerler,
soyluların değil loncanın üyesiydi.

Antikite'de girişimcilerin soyluluğun dışında tutulması,
bir istikamet meseliydi. Ancak bu. örneğin Roma senatosu­
nun kapitalistlere hiç yer vermediği anlamına gelmiyordu.
Antikite'nin ilk dönemlerinde eski Roma'nınkiler dahil aris­
tokratlar, köylülere borç para veren kişiler olarak işlev gö­
rüyordu. Daha sonraları, senatörlük klanları, siyasi teba için
borç verenler olarak işlev gördüler. Yine de Antik ve Ortaçağ
kentlerinde soylu sayılan ailelere, girişimcilik rolü yasaklan­
mıştı.

Zaman zaman yasal olan sınırlandırılmış bir statü etike­
ti yüzünden, aristokratlar tarafından yatırım türleri büyük
değişiklikler gösteriyordu, ama gerçek girişimciyle karşıtlık
devam etti. İki iktisadi davranış biçimini (emlak yatırımla-

2 1 4 /ŞEHİR

rı ile sermaye kazancını) ayıran çizgiyi çok belirgin şekilde
aşan herkes. Antikite'de derhal düşman sayılırdı. Böyle biı
kimse, Ortaçağ'da kendini, şövalyelik özellikleri taşımayan
bir kişi olarak görürdü. Eski şövalye aileler mecliste lonca
temsilcileriyle aym şırada (sonuçta fiziksel olarak girişimci­
lerle) oturmalarına rağmen, kendilerine Ortaçağlarda toprak
sahibi düşük soylularla eşit paye verilmedi. Pratik anlam­
da, yasaklanan, psikolojik bir motif olarak "kazanma hırsı"
değildi. Roma soyluları ve Ortaçağ aileleri de, diğer tarihse
klanlar kadar kazanma arzusu taşıyordu. Daha ziyade, ras­
yonel işletme benzeri ekonomik faaliyet biçimi veya sistema­
tik ekonomik faaliyet, sınıfları tanımlamaktaydı. Nobili'ye ail
bir ailenin belirleyici özelliklerinin neler olduğu konusundc
Floransa'daki hukuki düzenlemelere (ki soylular yönetiminir
bu yolla kırılması gerekirdi); müracaat edilmesi durumunda
alınacak cevap şuydu: şövalyelerin mensup olduğu tüm aile
ler, aristokratik bir yaşam biçimiyle tanımlanacaktır. Bu, ayn
zamanda, Antikite'de, adayların imalatın işinin dışında tutul­
masını sağlayan yaşam biçimiydi.

Machiavelli'ye göre, Floransa'daki yasal düzenlemeleriı
etkisi, şehirde kalmak isteyen soyluları, kentlilerin yaşam bi
çimlerine uydurmaya zorlamak oldu. Bir şövalye yaşam bi
çimi, sonuçta hâlâ seçkinlerin temel "statü" özelliğiydi. Bi:
zamanlar memuriyet makamını işgal etmiş, şeref payeleri
ne sahip ailelere mensubiyet, karizmatik soyluluğun oluşu
mu için önemli bir siyasal özellikti. Bu mensubiyet iddiala
rı, memuriyete ehil olmanm delili olarak algılanıyordu. Bu
Mekke'deki şerif aileleri, Roma soyluları ve Venedik'teki sull
yargıçlarının aileleri için doğruydu. Memuriyete erişime ko
nan sınırlamalar, esnek bir biçimde değişiyordu. Venedik'ti

bu sınırlamalar, Roma'da olduğundan daha az katıydı. Bura­
da homo novus (yeni insanlar), resmi olarak memuriyetten
dışlanmamıştı. Bununla birlikte, bir kişinin meclis üyeliği
için liyakatini tespit ederken, bu kişinin ailesinin bir üyesinin
geçmişte mecliste veya onun bürolarmdan birinde bir görev
yapıp yapmadığına dair resmi bir araştırma yapılırdı. Floran-
sa'daki yasal düzenlemeler, bir memur adayının ailesi içinden
bir şövalye çıkıp çıkmadığım belirlemeye çalışırdı. Artan nü­
fus ve devlet memurluklarında tekelleşmenin artan önemiyle
birlikte sınıfların özel oluşu da arttı.

Önceki sayfalarda, eski karizmatik soylu klanların ka­
nunen ayrıcalıklı konumlarını kaybettikleri ve iktidarla­
rını Yunanistan'da demos'a, Roma'da pleblere, İtalya'da
popolo'ya, İngiltere'de loncalara (liveries) ve Almanya'da lon­
calara terk etmeye veya onlarla paylaşmaya zorlandıkları bir
döneme göndermelerde bulunduk. Şimdi de bu gelişmeler
dizisine göz atalım.

ANTİK VE ORTAÇAĞLARDA ARİSTOKRATİK ŞEHİR / 215

. .

4. BOLUM

PLEPLER ŞEHRİ

Bir Siyasi Birlik Olarak "Popolo"nun
Devrimci niteliği

Soylu ailelerin yönetiminin yıkılma biçimi, Ortaçağ ve
Antikite'de büyük benzerlikler göstermektedir. Eğer büyük
İtalyan kentleri Ortaçağ için karakteristik olarak alınırsa bu
benzerliklerin özellikle yakın olduğu görülür. İtalyan kent­
lerinde aristokratik yönetimin yıkılması, bu kentlerin kendi­
ne özgü doğasından kaynaklanan bir gelişmeydi. Yani, şehir
dışı güçlerin müdahalesi olmaksızın gerçekleşmişti. İtalyan
kentlerinde Podes fanın (sulh yargıcı yönetimi) doğuşundan
sonra kentsel gelişme alanında bir sonraki önemli aşama,
popolo'nun (halk) ortaya çıkışıydı.

Alman loncaları gibi, popolo da ekonomik açıdan,
zanaatkâr-lardan girişimcilere kadar uzanan değişik unsur­
lardan oluşmaktaydı. Başlangıçta soylu ailelere karşı müca­
deleye girişimciler öncülük etmişti. Girişimciler soylulara
karşı yeminli kardeşlikleri yaratıp finanse ederken, zanaatkâr
loncaları da mücadelede gerekli insan gücünü sağlamıştır.
Devrim bir kere başarıya ulaşmca, lonca, kazanımlarını pekiş­

tirmek amacıyla, çoğu kere topluluğun başına kendi temsilci­
sini koymuştur. İnatçı soyluların sürülmesinden sonra Zürich
(1335'te), şövalye Rudolf Brun ve geri kalan şövalyelerle mu­
hafızların, girişimci loncalarının, tuz ve kumaş tüccarlarının,
kuyumcuların ve küçük esnafın eşit sayıdaki temsilcilerinden
oluşan bir meclis tarafından yönetildi. Zürich halkı, öylesine
sağlam bir birlik oluşturmuştu ki, Emperyal Ordu'nun kuşat­
masına dayanabilmişlerdi.

Almanya'da lonca mensuplarının yeminli konfederasyo­
nu, sıradan ve geçici bir olguydu. Kentin oluşumu, ya lonca
temsilcilerinin meclise kabul edilmesiyle ya da soylular dâhil
kent halkının loncaya alınmasıyla dönüştürüldü. Yeminli kon­
federasyon, yalnızca aşağı Almanya ve Baltık bölgesinin bazı
şehirlerinde kalıcı bir lonca şeklini aldı. Ancak buralarda bile,
ayrı birliklerin lonca patronlarından oluşan heyetinin yapı­
sında da görüldüğü ezere, mesleki birlikle karşılaştırıldığında
ikincil önemdeydi. On beşinci yüzyılda MünsteLde, loncanın
onayı olmadan kimse hapsedilemezdi. Lonca, böylece, mec­
lisin yasal eylemlerine karşı bir koruyucu birlik olarak işlev
görebiliyordu. Dahası, tüm meselelerde veya önemli olanla­
rında meclise lonca tarafmdan yardım edilirdi. Onlara danı­
şılmadan hiçbir şey başarılamazdı. Koruyucu birlik, İtalya'da,
Kuzey Avrupa'ya göre daha güçlüydü.

Ortaçağ İtalyan Şehrinde Toplumsal Sınıflar Ara­
sında Güç Dağılımı

İtalyan popolo'su, hem siyasi hem ekonomik bir olguy­
du. Bir siyasi alt-topluluk olarak kendi resmi, mali ve askeri
yapışma sahipti. Kelimenin gerçek anlamında, devlet içinde

2 2 0 /ŞEHİR

PLEPLER ŞEHRİ/221

devletti. Başlangıçta, bilinçli, gayri meşru ve devrimci bir si­
yasi birlikti. Şehirlerde yerleşerek bir kent soyluluğu oluştu­
ran, ekonomik ve politik gücün aşm gelişimine; dayanan bir
şövalye yaşam tarzı sergileyen ailelerin varlığına karşıt bir
durum oluşturuyordu. Onlara karşı çıkan popolo birliği, mes­
leki birliklerin (arti veya paratici) kardeşliğine dayanıyordu.

Popolo, birkaç yerde yaklaşık aynı zamanlarda şekillendi:
Milano (1198); Lucca (1203); Lodi (1227); Pavia (1208); Siena
(1210); Verona (1227); Bologna (1228). Özel bir birlik olarak ku­
rulup, "societas", "credenza", "mercadenza"136, "communan-
za" veya yalnızca "popolo" adını aldı. İtalya'daki böyle bir si­
yasi alt-topluluğun en yüksek görevlisine, genellikle capitano
popoli (halkm kaptanı) denirdi. Bu, kısa bir süre için, genelde
bir yıl süreyle seçilen maaşlı bir görevliydi. Podesta'daki gibi,
sıklıkla, bir başka topluluktan çağırılır, kendi memur kadro­
larını da beraberinde getirirdi. Popolo, bu görevliye (kapta­
na), şehrin semtlerinden veya loncalardan toplanan bir militia
verirdi. Yine podesta'daki gibi, genellikle kulesi olan özel bir
evde, popolo kalesinde yaşardı. Mali yönetimde capitano'ya,
şehrin semtlerinden kısa süreler için seçilen özel bir heyet ola­
rak işlev gören lonca temsilcileri yardımcı olurdu.

Loncaların bu seçilmiş görevlileri, topluluğun kararlarına
doğrudan katılıyordu. Halkı mahkemeler önünde koruma,
kararlara itiraz etme, topluluk yetkililerine başvuruları dü­
zenleme ve hatta doğrudan yasama sürecine katılma hakkmı
kendilerinde görüyorlardı. Popolo, tam gelişmesine ulaştığın­
da kendi yasalarına ve mali kanunlarına sahipti. Hatta kimi
zaman, topluluğun kararının ancak yine topluluk tarafından
onaylanmasıyla yürürlüğe girebileceği ilkesini yerleştirdiler.

136 Max Weber, Wirt$choRsgeschichte, s. 205.

Popolo'nun yasal kurumlan bir kere şekillenince, yü­
rürlüğe girebilmeleri için yasalarm hem popolo'nun hem de
topluluğun yasalarında kabul görmesi gerekirdi. Mümkün
olduğu yerde popolo, kendi yasalarının toplumun yasaların­
dan sayılmasına çalıştı. Birkaç kere de kendi yasalarmm top-
lumunkilere önceliğini elde etmeyi başardı. Podesta'mn yargı
yetkisinin yanında, pazar ve ticari faaliyetleri ele alan ve tüc­
carlarla imalatçıların meselelerine baka özel bir mahkemeyi
oluşturan mercanzia137 veya domus mercatorum'un (pazar)
yargı yetkisi ortaya çıktı. Bu mahkeme, çoğu durumda da
halk için genel bir önem kazandı.

On dördüncü yüzyılda Pisa podesta'sı, kendisinin ve yar­
gı çlarımn halkın ihtilaflarına asla karışmayacağına dair yemin
etmeye zorlandı. Kimi zaman kaptan, podesta'nınkine rakip
bir yargı yetkisi elde etti. Hatta kimi örneklerde podesta'mn
kararlarını geçersiz kılmayı başardı. Sık sık da, kendisine top­
luluk yetkililerinin toplantılarına başka etme hakkı tarımmış,
bu yetkilileri toplantıya çağırma ve görevden alma hakkma
sahip olmuştu. Kaptan, arası topluluk yurttaşlarım toplama
ve (podesta'mn yapmaması durumunda) meclisin kararlarım
uygulama yetkisine sahipti. Kaptanın diğer yetkileri arasında,
ortak yönetici olarak, topluluk mâliyesine yasaklar koymak-
kaldırma kontrol etmek ve sürgündekilerin mallarım elden
çıkarmak da vardı. Kaptanm resmi rütbesi, podesta'nmkin-
den düşük olmasma rağmen, çoğu kere o bir capitanus populi
et communi (halk ve topluluğun başı) ya da Latincesiyle col-
lega minör idi. Yani objektif olarak ikisi arasında daha güçlü
olandı. Bunu, kaptanm, topluluğun askeri gücü üzerinde ta-

2 2 2 /ŞEHİR

137 May Weber, Cesammelte Aufatze zur Sozial und Wirtschaflsgeschichte, s. 368- 442.

PLEPLER ŞEHRİ/223

sarrufa sahip olması gerçeğinde de görmekteyiz -özellikle de
askeri gücün, besleme maliyetinin ancak zengin yurttaşların
vergilerinden karşılandığı paralı askeri birliklerden oluştuğu
durumlarda.

Popolo'nun tam başarısıyla birlikte, soylular resmi olarak
yalnızca negatif ayrıcalıklara sahipti. Topluluğun resmi gö­
revleri halka açıktı. Popolo'nun görevleri ise karşılıklı olarak
soylulara açık değildi. Soyluların hakaretine maruz kalmala­
rı durumunda halkın mahkemeler önünde ayrıcalığı vardı.
Kimi zaman, sadece popolo'nun kararları tüm yurttaşları ilgi­
lendiriyordu. Soylular, çoğu kere, topluluk idaresine katılım­
dan geçici veya sürekli olarak açıkça dışlanıyordu.

Bu düzenlemelerin en iyi bilineni, Giano della Bella'mn
(1293) ordinamenti della giustizia (hukuki düzenlemeler)'sıdır.
Lonca milislerinin başkomutanı olan kaptanın yanı sıra, gon-
faloniere della guistizia (yargıç), kısa süreler için atanan tü­
müyle siyasi bir görevliydi. Gonfaloniere halkı koruyor,
soylulara yönelik mahkemeleri soruşturup sonuçlandırıyor,
hukuki düzenlemelere uyulmasını kontrol ediyor ve çekilişle
belirlenen 1000 kişiden oluşan ve derhal celbe tabi özel bir
halk milis kuvvetine komuta ediyordu. Resmi casusluk sis­
temi ve isimsiz suçlamaları tercih edişiyle popolo sisteminin
siyasi adaleti, nüfuzlu kimselere yönelik soruşturma prose­
dürlerini hızlandırdı. Basit kanıt ("kötü şöhret" yoluyla),138
Venedik'teki Onlar Meclisi duruşmalarının demokratik mu­
adiliydi. Objektif yönden popolo sisteminin özellikleri şun­
lardı: Şövalye yaşam tarzına sahip ailelerin tüm üyelerinin

138 Senotör McCarthy'nin popülerleştirdiği dildeki şekliyle: Söylentiye dayalı suç veya "birliğe davalı

2 2 4 /ŞEHİR

dışlanması; seçkinlerin iyi davranışlarda bulunma taahhüdü­
ne zorlanması; seçkinlerin ailelerinin, tüm üyeler için kefalet
altına sokulması; nüfuzlu kimselerin siyasi suçları (özellikle
de halktan birinin şerefine hakaret etme) için özel bir ceza ya­
sasının oluşturulması; bir soylunun, halktan birinin mülküne
bitişik bir mülkü o kişinin mutabakatı olmadan elde etmesi­
nin yasaklanması.

Guelf Partisi popolo'nun yönetimini üstlendi. Partilerin
tüzükleri, şehrin kanunlarının bir parçası sayılıyordu. Ancak
bir partiye kayıtlı bireyler memuriyete seçilebilirdi. Partinin
güç yapışım önceki bölümde tartışmış bulunuyoruz. Parti
temel şövalye askeri güçler tarafından desteklendiğinden,
kanuni düzenlemelerin soyluların toplumsal ve ekonomik
gücünü gerçekten kıramayacağı düşünülebilir. Şurası bir
gerçek ki, Floransa sınıf kanunlarının çeşitli Toskana şehirle­
ri tarafmdan kopya edilmesini müteakip on yıl içinde soylu
aileler arası kan davaları yeniden patlak verdi. Küçük plü-
tokratik gruplar sürekli olarak iktidarı ellerinde tuttular. Bi­
zatihi Popolo'nun makamları bile neredeyse hep soylularca
işgal ediliyordu, çünkü soylu aileler açıkça halkın bir parçası
sayılabilirdi. Şövalye yaşam tarzının reddi, ancak kısmen et­
kiliydi. Yasaktan kurtulmak için tüm gerekli olan, siyasi itaati
garanti etmek ve bir loncaya kaydolmaktı.

Popolo'nun yükselişinin temel toplumsal etkisi, şehirde
yaşayan ailelerin popolo grasso (üniversite eğitimine veya
parasal servete sahip olmasıyla ayrılan tabaka) ile karışması
oldu. "Popolo grasso", yedi yüksek loncaya verilen isimdi. Bu
loncalar şu grupları kapsıyordu: yargıçlar, noterler, banker­
ler, yabancı kumaş satan tüccarlar, Floransa yünü satan tüc-

PLEPLER ŞEHRİ / 225

carlar, ipek tüccarları, doktorlar, baharat tüccarları ve kürk
tüccarları. Başlangıçta kentin tüm memurları, demokratik
l̂ riz zamanlarında soyluların da dâhil olduğu bu gruplardan
seçilmek zorundaydı. Nihayet, yeni birkaç devrimden sonra
popolo minuto'nun on dört arti minorisi (küçük esnaf), ikti­
dara bir miktar erişim elde etti. 1378'deki Ciompi isyanından
sonra on dört loncaya mensup olmayan zanaatkâr tabakası,
yönetimde geçici bir pay elde etti. Bunu, bağımsız bir lonca
birliği olarak yaptılar. Ancak geçici olarak ve 1378'de Peru-
gia'daki gibi birkaç yerdedir ki küçük kent sakinleri, sadece
soyluları değil, popolo grasso'yu da priori meclisinin dışında
tutmayı başarabildiler. Karakteristik biçimde, endüstriyel ça­
ğın yoksul tabakaları, popolo'ya yönelik karşı saldırılarında
soyluların desteğini arkalarında buldular -aynen, daha sonra­
ki Uranlığın kitle desteğiyle kurulması gibi.

Daha on üçüncü yüzyılda soylular ve düşük tabakalar, kent
sakinlerinin saldırılarına sık sık birlikte dayanmışlardı. Eko­
nomik faktörler, desteğin gücünü belirliyordu. Üyelikten çı­
karma sisteminin tam geliştiği her yerde küçük zanaatkarların
çıkarlarıyla girişimci loncalarınkiler kesin bir şekilde kesişi­
yordu. Kont Broglio d'Anjano'ya göre139, Perugia'da çıkarma
sistemi öylesine çabuk gelişmişti ki 1437'de bir tek bireysel
girişimci 176 filatrici ve 28 fılatori idame ettiriyordu. Üyelik­
ten çıkarma sistemi altında küçük zanaatkarların durumu is­
tikrarsızdı. Yabancı işçiler iş için rekabet halindeydi. Günlük
bazda işe alımlar uygulanıyordu. Ayrıca, girişimci loncalar,
Perugia'daki cimatori gibi zanaatkâr loncalarının ücretlerin
düşürülmesini önlemeye çalışmasındaki gibi tek yanlı bir şe­
kilde, çıkarma sözleşmesinin koşullarını düzenlemeye çalıştı.

139 Graf Broglio d'Anjano, The Venetion Silk Industry and its Organization (1893).

226 / ŞEHİR

Bununla birlikte, endüstriyel sınıflar hiçbir yerde kalıcı
siyasi güç elde edemedi. Ayrıca, gezgin işçilerin oluşturduğu
proletarya sınıfı, kent yönetiminin tümüyle dışındaydı. Fiili
güçleri genelde önemsiz olsa bile, ancak bu alt seviyedeki lon­
caların şehir meclisine katılımıyladır ki görece demokratik bir
unsur kendini gösterebilmiştir. Tüm İtalyan topluluklarında
görülen ve seçim görevlilerinden oluşan komiteler kurma ge­
leneği, demagojiyi ve seçim yöneticilerinin siyasi sorumsuz­
luklarını (ki modern Avrupa demokrasisinde anonim olarak
kendini sıkça göstermektedir bu)140 önlemeyi amaçlıyordu.
Ancak bu seçim görevlileri komiteleri, şehir memurlarının
planlandığı gibi seçilmesini ve halen görevli müşavir ve me­
murların düzenli biçimde katılmasını mümkün kılıyordu. Bu,
memuriyeti, sosyal nüfuz sahibi ailelerin kapalı bir şirketine
dönüştürme eğilimi gösterdi. Finansal açıdan önemli aileler
ihmal ediliyor değildi kuşkusuz. "Kamuoyu", memuriyetle­
rin bileşimi üzerinde, yalnızca görece eşit servet ve siyasi güç
sahibi aileler arası rekabet zamanlarında ve dini ajitasyon dö­
nemlerinde herhangi bir pozitif etkide bulunabiliyordu.

Herhangi bir resmi görev işgal etmeyen Medici, sosyal
nüfuz ve seçimlerin sistematik manipülasyonu yoluyla kente
hâkim oldu. Popolo, bunlara karşı, ancak şiddetli ve sürekli
kanlı mücadelelerle başarı kazandı. Hiçbir şey işe yaramadı­
ğında da soylular, şehirden çekilerek, kalelerinden şehirlere
saldırdı. Şehir ordusu kaleleri yağmaladı. Onların kentsel
mevzuatı, taşranın geleneksel derebeylik düzenini, kimi za­
man köylülerin planlanmış kurtuluşu ile kırdı.

Popolo, loncalarda soyluları ezmek için gerekli iktidar

140 Modern kentsel parti siyasetinin siyasi "patronu",

araçlarım elde etti. Loncalar, topluluk tarafından başından
beri idari amaçlarla kullanıldı. Esnaf, loncalar tarafından, ka­
lede nöbet tutmak üzere ve giderek de saha hizmetinde sı­
radan asker olarak göreve çağrıldı. Askeri tekniklerdeki iler­
lemelerle, girişimci loncaların finansal yardımı vazgeçilemez
oldu. Hukukçular, özellikle de noterler ve yargıçlar ile fizik­
çiler ve eczacılar gibi müttefik meslek erbabı, entelektüel ve
idari-teknik desteği sağlıyordu.

Loncanın organize ettiği entelektüel tabakalar, popolo
arasında ileri konumdaydılar. Fransa'daki sınıflar siteminde
avukatlar ve diğer hukukçuların oynadığı role benzer bir rol
oynadılar.141 İlk kaptanlar, düzenli biçimde loncaları veya on­
ların birliklerinin amirlerinden devşirilmişlerdi. Mercadanza,
Popolo'nun politik örgütlenmesinde ilk normal adımdı; onla­
rın amirleri, yani podesta mercatorum, çoğu kere halktan ilk
kaptanlardı. E. Salzer'in de haklı olarak vurguladığı gibi,142
burada mercatores, tüm kentli esnaf ve tüccarları temsil edi­
yordu. Popolo'nun başlangıçtaki gelişimi, halkm çıkarlarının,
topluluk mahkemeleri, şirketleri ve resmi daireleri önünde
örgütlü biçimde korunması yönündeydi.

Popolo'nun gelişiminin kalkış noktası, soylu olmayanla­
rın yasal haklarının sık sık çiğnenmesiydi. Bu, Almanya tecrü­
besiyle gösterilebilir. Burada soylular, satıcı ve zanaatkârların
paralarını ödemek yerine onlara dayak atıyordu ve bu zayıf
insanların da başvuracakları bir yer yoktu. Askeri açıdan

141 Fransız devriminde üçüncü sınıfın entelektüel öncülüğünü sağlamışlardı.
142 Ernest Salzer, The Beginnings of the Signorie in Upper Italy, a contribution to Italian Administrative

History (HistoricalStudies, Vot. 14, 1900).

PLEPLER ŞEHRİ/ 227

üstün soyluların halka şahsi hakaretleri ve çeteci tehditle­

ri, onların haklarını inkâr etmede işe yarıyordu. Aslında bu

tür olaylar, korunma amacıyla Popolo'nun özel bir birliğinin

oluşturulmasından bir asır sonra bile meydana gelmeye de­

vam etti. Şövalyeliğin statü gururu, kent halkının doğal içer-

lemesiyle çatışıyordu.

İlk biçiminde halk kaptanlığı, tribün benzeri bir kontrol

hakkını ve halka bizatihi toplum otoritelerine karşı yardımı

temsil ediyordu. Bu noktadan tedrici olarak bir tür inceleme

otoritesine, nihayet de genel bir koordinasyon makamına

dönüştü. Popolo'nun yükselişine, kent halkının ekonomik çı­

karlarına zararla sonuçlanan ve popolo görevlilerinin kentsel

meselelere müdahalesine ilk vesileyi sağlayan soylular arası

kan davaları da katkıda bulunmuştur. Popolo'nun yükselişin­

deki bir diğer faktör de, Popolo'nun katkısıyla bir tiranlık kur­

maya çalışan bazı soyluların kişisel hırsıydı. Soylular, her yer­

de bu ihtimale ilişkin sürekli bir endişe içerisindeydi. Ancak,

soylularm safları arasındaki ayrılıklar yüzünden, popolo için

hemen her yerde şövalyelerin bir kısmının askeri yardımını

kendi hizmetine katmak mümkündü. Bundan başka, tümüyle

askeri bir bakış açısından bu olaylar, piyadelerin, süvarilerin

aleyhine bir şekilde artan önemi için ortam hazırladı. At bini­

ciliğine dayalı şövalyeliğin genel askeri durumu, önem yitir­

mekteydi. Rasyonel askeri mühendislik teknikleri de şöval­

yelik aleyhine bir gelişim gösteriyordu. İlk defa on dördüncü

yüzyıl Floransa ordusunda ortaya çıkan "bombardin" (küçük

top), modern toplu silahların öncüleriydi.

2 2 8 /ŞEHİR

PLEPLER ŞEHRİ / 229

Roma Tribün'leri ile İsparta Ephorları Arasındaki
Paralellikler

Antikite'deki demos'un gelişimi, görünüşte, plebler'inki-
ne benzer. Roma'da, popolo'nun memurlarma ve özel toplu­
luğuna oldukça benzer özel bir halk (pleb) topluluğu geliş­
mişti- Köken olarak Roma tribünleri, şehrin dört bölgesinin
seçilmiş amirleriydi. Ed Meyer'e göre143 soylular, ortak kült
tapınağının yöneticileriydi. Tapmak hazine olduğundan, soy­
lular aym zamanda pleblerin de haznedarıydılar. Halkın ken­
disi ise, yeminli bir kardeşlik olarak yapılanmış, halkı ilgilen­
diren konuların yürütülmesinde tribünlere muhalefet eden
herkesle mücadele etmeye yemin etmişlerdi. Bu, Roma toplu­
luğunun meşru otoritelerinin aksine tribünlerin sacro sanctus
(dokunulamaz, bozulamaz) olması anlamına geliyordu. Ben­
zer şekilde İtalya'daki halk kaptanı normal olarak, meşru oto­
riteler olarak konsüllerin hâlâ adlarının başına ilave ettikleri
dei gratia'ya (şükran) sahip değillerdi.

Tribün, meşru resmi otoriteden ve bununla bağlantılı top­
luluk tanrılarıyla iletişim kurma hakkından veya auspicia'yı
(yönetimi) alma ve meşru otoritenin en önemli hakkı olan ce­
zalandırma hakkından yoksundu. Ancak pleblerin başı olarak
tribün, kendi resmi görevlerinin yerine getirilmesine muhale­
fet eden herkese karşı hakkında bir işlem ve karar olmaksı­
zın bir tür linç kanunu uygulama gücüne sahipti. Bu kişiler,
tutuklanabilir ve Tarpeian kayalıklarından aşağıya atılarak
idam edilebilirdi. Kaptan ve anziani örneğinde olduğu gibi,
Roma tribününün resmi otoritesi, yargıçların toplantılarında

] 43 Ed Meyer, Kleine Schrifîen (I. Aufl, 1910) I. s. 373.

230 /ŞEHİR

halkın lehine olacak şekilde araya girme ve onların kararlarını
veto etme hakkının tedricen gelişmesinden ibaretti. Aynı veya
daha düşük makamdaki her yetkiliye karşı Roma, memurları­
nın negatif gücünü temsil eden bu araya girme hakkı, Roma
tribününün temel özelliğiydi. Popolo'nun kaptanı örneğinde­
ki gibi, otorite, bu noktadan genel bir denetleme yetkisine dö­
nüştü. En üst kentsel yetki haline geldi.

Ancak tribünün askeri bir gücü yoktu, çünkü askeri mü­
cadelelerde generalin yetkisi sınırsızdı. Eski resmi otoritenin
aksine tribünün kentsel yetki alanındaki bu sınırlama, tribü­
nün özel kent kökeninin bir kanıtıdır. Tribünlerin politik ba­
şarıları, belki de yalnızca veto yetkileri sayesinde mümkün
olabildi. Veto yetkilerinin kapsamı içinde şu haklar da yer
alıyordu: cezai kararlara meydan okuma, borç yönetimiyle il­
gili mevzuatı yumuşatma, pazar kurulan günlerde adalet yö­
netimine köylülerin çıkarları lehinde müdahalede bulunma,
papazlık ve meclis görevleri de dâhil tüm görevlere eşit ka­
tılımın sağlanması. Nihayet, Roma'daki son görev süresinde
plebler yönetimi, taşrada plebisite kadar genişletildi. Bu, ara
sıra İtalyan topluluklarında da meydana geldi. Bu yönetim,
pleblerin kararlarının bağlayıcı niteliğini tüm topluluğa yer­
leştirdi.

Plebisit, aslında, soyluların Ortaçağ İtalyası'nda yaşadığı
türden bir resmi rütbe tenziline eşdeğerdi. Sınıflar arası eski
mücadelelerin bitmesinden sonra tribünlüğün siyasi önemi
büyük ölçüde azaldı. Kaptan gibi tribün de topluluğun bir
memuruna dönüştü, hatta gelişen bir bürokratik yapının bir
parçası oldu. Yalnızca halk tarafmdan seçildi. Ancak pleblerin
soylulardan ayrılması pratikte anlamsızlaştı, memuriyet ve
servete dayalı bir soyluluğun gelişiminin zeminini hazırladı.

1

O sıralar patlak veren sınıf mücadelelerinde eski siyasi
güçler, Gracchflerle144 başlayarak kendilerini siyasi reform­
cuların hizmetindeki araçlar olarak ortaya koydu. Bu siyasi
reformcular, politik açıdan önem kaybeden ve asaletlerini
memuriyetleri ellerinde bulundurmalarından alan soylulara
düşman olan kentlilerin ekonomik sımf hareketlerine öncü­
lük etti. Bu dirilişin etkisi, prensin hayat boyu sürecek resmi
sıfatı olarak (askeri hükümranlığın yanı sıra) tribünün gücü­
nün yerleşmesi oldu.

Ortaçağ İtalyası ile Eski Roma gelişmeleri arasındaki bu
çarpıcı paralellikler, daha sonra tartışacağımız temel toplum­
sal, ekonomik ve politik farklılıklara rağmen kendini göster­
miştir. Bir şehirde sınıflar arasmdaki ilişkileri düzenlemede
kullanılan teknik yönetim biçimleri istenildiği gibi değiştiri­
lemez. Siyasi yönetim biçimleri, kendi yasalarına göre işler
ve yalmzca ekonomik temellere dayanan bir üstyapı olarak
yorumlanamaz.145 Roma'daki tribün ile Ortaçağ İtalya'sındaki
kaptanın gelişimi arasmdaki paralellik konusunda hiç kuşku
yok. Bununla beraber, Roma'daki tribünün bizatihi Antikite
ile hiç paralelliğinin olup olmadığı sorusu da pekâlâ sorulabi­
lir. Çünkü bilinebildiği kadarıyla Roma plebleri veya İtalyan
popolo'su gibi özel bir siyasi birliğin oluşumuna Antikite'nin
başka yerinde rastlanmamaktadır.

Ancak Cicero'nun gözlemlerine göre, açık farklılıklara
rağmen Antikite'de, iç ilişkilerinde esasen tribünlüğe benzer

144 Gracchi'ler, Sempronius kabilesinden bir pleb ailesiydi. En seçkin temsilcileri de meşhur tribünler
Tiberİus ve Gaius Sempronius Gracchus idî.

145 Max Weber'in buradaki referansları, açıktır ki, iktisadi üretimi bu temele dayanan bir üstyapı ola­
rak görülen diğer tüm sosyal konfigürasyonlar için temel sayan Marksiyen sosyal analiz ile karşıtlık
orz etmektedir. Weber'in argümanı, bu iktisadi monizmi hedef almaktadır. Bunun etkileri zaman
zaman siyasetten iktisada kadar araştırılmalıdır.

PLEPLER ŞEHRİ/ 231

1

olgular vardı. İsparta'daki "Ephor"luk146 böyleydi. Bu benzer­
liği doğru olarak yorumlamak gerekir.

Meşru kralların aksine ephorlar (amirler), bir yıl için se­
çilen memurlardı. Tribünler gibi, Ispartalıların beş bölge ka­
bilesi tarafından seçilirdi -üç klan tarafından değil. Ephorlar,
kentliler meclisini toplantıya çağırırdı ve sivil ve cezai işlerde
yetkiye sahipti -her ne kadar cezai işlerdeki yargılama yetkisi
sınırsız olmayabiliyorduysa da. Ephorlar, kralları bile kendi
ayaklarına getirtirlerdi. Faaliyetlerinin sorumluluğunu taşı­
yan memurları vardı ve onları memuriyetten atma yetkisine
de haizdiler. Yönetim onlarm ellerinde toplanmıştı. Seçilmiş
gerusia147 meclisi ile beraber ephorlar, İsparta'nın semtlerinde
temelde en yüksek siyasi gücü ellerinde tutuyordu.

İsparta'nın kentsel alanı içerisinde krallar, onursal imti­
yazlarla sınırlanmıştı ve tümüyle şahsi etkileri vardı. Savaş
zamanlarında disipline dayalı mutlak bir iktidar uygularlardı
ki bu İsparta'da çok katıydı. Ancak daha sonraki dönemler­
dedir ki ephorlar, savaşlarda krallara eşlik etmiştir. Ephorla-
rın başlangıçta (muhtemelen Birinci Messenia Savaşı'ndan148
sonra bile) kral tarafından atanıyor olması gerçeği, ephor ik­
tidarının tribün benzeri niteliğiyle bir çelişki oluşturmamak­
tadır. Roma'daki ilk tribünlerin de bu şekilde doğmuş olma-

146 Ephorlar, çeşitli eski Dor devletlerinde ortaya çıkan ve yargıçlardan oluşan organlardı. İsparta'da
beş ephordan oluşan kurul, halk tarafından yıllık olarak seçilirdi.

147 Homer'de görülen, krala danışmanlık yapan ve aynı zamanda yargıçlık yapan gerontesveya ih­
tiyarlar. İsparta'da gerusia denen sabit sayılı bir organa dönüşlü ve anayasanın belli bir kısmının
oluşturdu. Bu meclis, aralarında iki kralın da bulunduğu otuz üyeden oluşurdu. Geri kalan yirmi
sekiz kişi, altmış yaşın üzerinde olmak zorundaydı. Ömür boyu görev yaparlar ve yurttaşların genel
meclisinde oybirliğiyle seçilirlerdi.

148 Messenia, Peloponnesus'un güney kısmında yer alan zengin bölgenin adıydı. Birinci Messenia
Savaşı'nın kesin tarihini belirlemek imkânsızdır, ama savaş. I.Ö . sekizinci yüzyıl içinde bir zamanda
gerçekleşti. Fetih, İsparta'nın büyümesi açısından çok önemliydi.

232 / ŞEHİR

PLEPLER ŞEHRİ / 233

ları muhtemeldir.149 Daha da önemlisi, araya girme yetkisinin
olmamasının, ephorlarm tribün benzeri niteliğiyle bir çelişki
oluşturmaması gerçeğidir. Bu, konumları gereği ephorlarm
yurttaşları krala karşı korumak zorunda olmaları geleneğin­
de görülebilir.

Ephorlarm halk ile krallar araşma girme yetkisinin ol­
maması, İsparta halkının (demos) muhaliflerine yönelik ko­
şulsuz zaferi ile açıklanmaktadır. Krallar, araya girmeyi iste­
meye yetecek dâhili güce sahip değildi. Demos'un kendisi de
dönüşüm geçirdi. Önce bir plebe, daha sonra da tüm ülkeye
hükmeden oligarşik bir yönetici sınıfa. Tarihsel dönemlerde
İsparta'da bir soylular sınıfı yoktu. Şehir, kölelere150 karşı ken­
di derebeylik konumunu sürdürdü. Hukukun sınırları dışın­
daki statüsüne dini bir temel kazandırmak amacıyla kölelere
karşı her yıl savaş ilan edilirdi. Askeri birliğin dışında tutulan
periochiye yönelik siyasi tekel, tam yurttaş statüsündekiler
arasında sürdürülen toplumsal eşitlik kadar mutlaktı. Her
iki uygulama da, Venedik'tekine benzer bir casusluk sistemi
(kıypteia) ile sürdürülebiliyordu. Ispartalılarm ilk yaptıkları
şeylerden biri, soyluların kıyafetleriyle bile kendini gösteren
ve geleneksel olarak aynı yaşam tarzlarının ortadan kaldırıl-

149 Burada, kamunun otadığı savunma avukatı (mahkeme torafından, özel avukat tutmaya parası
almayan zanlının çıkarlarını savunmak üzere atanan görevli) ile bir benzerlik görülebilir.

150 İsparta halkı, askeri bir kast oluşturuyordu. Her yurttaş, devlete hizmete adanmıştı. Bunu haya­
ta geçirmek için, her yurttaşın kendisine ve ailesine bakma ihtiyacından kurtarılması önemliydi.
Gerçekten, soylular aile topraklarına sahipti. Ama İsparta tarafından elde edilen toplumum ortak
arazisi, parçalara bölünürdü. Her Ispartalıya verilen bu parçalar, babadan oğula geçebilir ama sa­
tılamaz veya bölünemezdi. Toprağın İlk sakinlerinin malına mülküne el konarak serfliğe İndirgendi,
lordlannın arazisini ekip biçmeye başladılar. Her yıl toprağın sahibi, mısır hosodındon yetmiş ölçek
kendisine, yirmi kansına almaya ve şaraptan da önceden belirlenen bir oranda almaya hakkı vor-
dı. Toprağın bunun ötesindeki tüm ürününün kölelere gitmesine izin verilirdi. Kölelerin sürülemez
olmasına ve kendi topraklarına sahip olmalarının mümkün olmasına rağmen, onların yükü ağırdı.
Devlet için hem bir tehdit hem de bir gereklilik İdiler. Krypleia ya da gizli polis, onları kontrol etmek
amacıyla oluşturulmuştu. Genç Ispartalılar, şüpheli köleleri öldürme yetkisiyle donatılarak taşraya
gönderilirdi.

2 3 4 /ŞEHİR

ması oldu. Krallarla ephorlar arasında karşılıklı teati edilen ve
periyodik olarak yenilenen bir tür anayasal sözleşme anlamı­
na gelen yemin, kralın iktidarına konulan katı sınırlamaların
mücadele ve uzlaşmaların sonucu gerçekleştiğinin inandırıcı
bir kanıtı gibi görünüyor. Ephorlar birtakım dini işlevleri el­
lerinde tuttukları için bu konuda kesin bir sonuca varamıyo­
ruz. Ancak ephorlar, Roma tribünlerinden çok daha fazla bir
şekilde toplumun meşru memurları oldular. İsparta şehrinin
önemli özellikleri de, eski bir kurum üzerine yüklenen rasyo­
nel bir tasarımm izlerini taşımaktadır.

Öteki Helen topluluklarmda İsparta kurumlarma tam
benzerlik arz eden özelliklere rastlanmaz. Aksine, soylu ol­
mayan yurttaşların soylulara karşı demokratik bir hareketine
rastlanır. Bu hareket, birkaç örnekte, aristokratik egemenliğin
geçici veya sürekli olarak ortadan kaldırılmasına yol açmış­
tır. Bu, Ortaçağ'da olduğu gibi, ne tüm yurttaşlar için eşitlik,
oy kullanma ve memuriyet ve meclis üyeliğine liyakati, ne de
tüm özgür ailelerin kentsel birliğe kabulü anlamına geliyordu.
Roma'nm tersine özgür insanların bazıları, kentli birliklerine
mensup değillerdi. Bunun yerine, dereceli bir haklar sitemi
vardı. Yani, toprak kiraları, askeri hizmet kapasitesi ve servete
bağlı olarak, oy kullanma hakkından memuriyete ehil olmaya
kadar değişen bir haklar sistemi. Yurttaşlığın bu şekilde dere­
celendirilmesi, Atina'da hiçbir zaman tamamen lağvedilmedi.
Benzer şekilde, Ortaçağ şehrinde yoksul sınıflar da hiçbir za­
man daimi olarak orta sınıfla aym hakları elde edemedi.

Demokrasinin ilk aşaması, demos'a mensup ve aşiretin
askeri birliğine kayıtlı tüm toprak sahiplerine oy kullanma
hakkmm verilmesinden oluşuyordu. Ya da, oy hakkı, yine,

PLEPLER ŞEHRİ / 235

başka servet araçlarına sahip olanlara verildi. Demokrasinin
yükselişi için başlangıçta hayati olan, kendi donanımına sa­
hip ağır zırhlı piyade ordusuna ehil olmaktı ki bu ordunun
yükselişiyle demokratik devrim bağlantılıydı. Görüleceği
üzere, oy kullanma hakkının basit derecelenmesi, demokra­
tik devrimi yaratan en önemli araç değildi. Ortaçağ'da oldu­
ğu gibi şehir meclisinin resmi kompozisyonu, istenildiği gibi
ayarlanabilirdi. Resmi yetkisi de, mülk sahiplerinin toplumsal
gücünü hiçbir şekilde tahrip etmeden çok dikkatli bir şekilde
ayarlanabilirdi.

Demos'un evrimi, değişik yönlerde gerçekleşti. Bazı ör­
neklerde, görünüşte İtalyan topluluklarınmkine benzeyen bir
demokrasi ortaya çıktı. En zengin, soylu-olmayan (ve nüfus
sayımlarında para, köle, zanaat ürünleri, gemi; ticaret ve kre­
di sermayesi sahibi olarak kaydedilen) tabaka, meclis ve me­
muriyet görevlerine erişim hakkım, statüsü toprak mülkiyeti­
ne dayanan soyluların yanı sıra elde etti. Normal koşullarda
küçük esnafın, perakendecilerin ve ortalama geçim araçlarına
sahip insanların büyük çoğunluğu, yasal olarak memuriyet­
ten dışlanmıştı. Kimi zaman, vazgeçilemez nitelikleri nede­
niyle memuriyete resmen hakları vardı ama gerçekte bu hak
verilmiyordu. Durum böyle olmasaydı, demokratikleşme
süreci geliştikçe, güç, tam da bu tabakalarm elinde toplanır­
dı. Bunu önlemek amacıyla, ekonomik açıdan vazgeçilemez­
liklerini ortadan kaldıracak araçlar bulunmalıydı. Bu da, ya
günlük harçlıklar (tahsisat) ödeyerek ya da memuriyet sayısı­
nın azaltılması yoluyla yapıldı. Yine de bu, demos'un smıfsal
itibarsızlığının gerçekte önemsenmemesi ile birlikte, ancak
dördüncü yüzyılda Atina demokrasisinin son aşamalarında
gerçekleşti. Bu, ağır zırhlı piyadelerin askeri önemindeki dü­
şüşe eşlik etti.

236 / ŞEHİR

Antik çağda, soylu olmayanların tam veya kısmi zaferi­
nin siyasi yönetimin yapısı açısmdan en önemli sonucu, artan
kurumsallaşma idi.151 Bu, siyasi topluluğun, yerel mekân ba­
zında örgütlenmesi biçimini alabiliyordu.152 Ortaçağ'da soylu­
ların yönetimi altında bile kentsel topluluğun yerel bölgelere
(semtlere) bölünmesi, şehir halkının ana gövdesi için daha o
zamanlar önemliydi. Popolo, memurlarının bir kısmını şeh­
rin bölgelerine göre seçiyordu. Kadim şehir, soylu olmayanlar
için, yerel bölgelere bölünmüştü. Özellikle de yasal yükümlü­
lüklerin ve verginin dağıtılması amacıyla.

Roma'da, ailelerden ve aşiretlerden oluşan üç eski özel ka­
bilenin yanında, zamanla dört tane kentsel bölge daha ortaya
çıktı ve bunlara da "kabile" deniyordu. Pleblerin zaferinden
sonra bunlara, birtakım taşra kabileleri de eklendi. İsparta'da
dört, sonraları beş bölge kabilesi, daha eski üç kabileye eklen­
di. Demokrasinin zaferi, tüm bölgenin yerel ve bölgesel olarak
örgütlenmiş bir alt-bölümü ve şehirdeki tüm hak ve ödevlerin
temeli olarak demos'un zaferiyle aynıydı. Bu değişimin pra­
tik sonuçlarını değerlendirmek gereklidir. Bu değişim, şehrin,
askeri ve soyluluğa dayalı birliklerin bir kardeşlik oluşumu
yerine, bölgeye ait kurumsallaşmış bir şirkete dönüştürdü.

Bununla bağlantılı olarak, hukukun doğasına ilişkin an­
layış da değişti. Hukuk, kent halkına ve bu niteliğiyle kentsel

151 "Kurumsal" kavramın? Weber, zaman zaman, bilinçli veya rasyonel olarak kurulma anlamında kul­
lanmakladır. Bu kullanım, bir şeyin "kurulduğundan" bahsettiğimizde (örneğin, şehir siyasetinde bir
reform hareketinin kurulduğundan bahsederken) bizim için de aşinadır. Weber'in kastettiği de tam
olarak bu anlamdır. Çünkü geleneksel siyasi yapıların yaygın olarak ortadan kalkacağını, yerini de
rasyonel bir şekilde kurulan bir yapının alacağını düşünüyordu.

152 VVeber'in pek çok noktada yararlı bulduğu Henry Sumner Maine, sosyal gelişmeyi ikili bir değiş­
menin karakterize ettiğine inanıyordu: Bireyin kişisel yasal durumunda statüden sözleşmeye doğru
bir değişine ve topluluğun örgütleyici ilkesinde akrabalıktan toprağa (mekâna =territory) doğru
bir değişme.

PLEPLER ŞEHRİ / 237

bölgenin sakinlerine uygulanan kurumsallaşmış bir biçime
dönüştü. Daha eski yapıların izlerinden bahsetmiş bulunuyo­
ruz. Eşzamanlı olarak, hukuk, irrasyonel bir karizmatik yargı­
lama hakkından ziyade giderek rasyonel ve yazılı bir hukuka
dönüştü.

Yasamanın (kanun yapmanın) başlaması, aristokratik
yönetimin lağvedilmesine paralel gelişti. Yasama, önceleri
aesyrtnmetes'in153 (güçlü valilerin) karizmatik yasaları biçimi­
ni almıştı. Fakat çok geçmeden yeniden daimi yasaların çıka­
rılması kabul edildi. Gerçekten, yasama meclisinin çıkardığı
yeni mevzuat, öylesine olağanlaştı ki sürekli bir eğilim olarak
ortaya çıktı. Kısa süre sonra tamamen seküler bir adalet yö­
netimi, yasalarda veya Roma'da olduğu gibi yargıçların tali­
matlarında uygulandı. Yasaların çıkarılması öylesine akıcı bir
hal aldı ki sonunda Atina'da mevcut yasaların korunması mı
yoksa değiştirilmesi mi gerektiği meselesi her yıl halka havale
edildi. Sonuçta, hukukun suni olarak yaratıldığı ve kendisine
uygulananların onayma dayanması gerektiği tezi kabul gördü.

Kuşkusuz bu anlayış, klasik Antikite'de mutlak bir ege­
menliğe ulaşmadı. Sözgelimi dördüncü ve beşinci yüzyıl
Atinası'nda genel kurallar içerse bile demos'un her kararı
kanun değildi. Demos'un kararları yasalara aykırıysa, bu ka­
rarlara, şehir halkmdan herhangi biri tarafından jüri önünde
itiraz edilebilirdi. Bu durumda da yasa, demosun kararından
değil, bir şehir sakininin önergesi temelinde ortaya çıkardı.
Eskiye mi yoksa yeni önerilen yasaya mı uyulacağı konusun­
daki tartışmalar, yeminli bir jüri önünde bir hukuk ihtilafı
şeklini alırdı. Bu, eski hukuk anlayışının uzun süre korunan

153 En üsf düzey gücü kısa bir süre için elinde bulunduran valiye aesynnıefe denirdi.

238 / ŞEHİR

bir özelliğiydi. Atina'da Areopagus'un154 dini ve soyluluğa da­
yalı veto gücünün Ephialtes155 tarafından ilga edilmesi, rasyo­
nel bir olgu biçimindeki hukuk anlayışı yönündeki ilk önemli
adımdı.

Demokratik gelişme, beraberinde idari bir devrimi de
getirdi. Demos'un memurları veya kısa süreler için kurayla
seçilen alt birimleri (ki bunlar zaman zaman görevden alına­
bilirlerdi), klan veya memuriyet karizması sayesinde yönetim
gösteren seçkinlerin yerini aldı. Yeni memurlar, hizmetleri
için yalnızca mütevazı ödenekler veya yine kurayla seçilen
jüri üyelerinde olduğu gibi günlük harcırahlar alıyordu. Me­
muriyet makamlarının bu şekilde kısa dönemli işgal edilmesi
ve yeniden seçilmeye sık sık konulan yasaklar, çağdaş devlet
memuriyetindeki gibi bir profesyonel memuriyetin ortaya çı­
kışını engelledi. Bir profesyonelin resmi "kariyeri" ve statü
onuru yoktu. İş, geçici bir görev olarak yerine getiriliyordu.

Memurlarm çoğunluğu için görevleri, tam gün çalışmayı
gerektirmiyordu. Yoksullar açısmdan kamu hizmetinden elde
edilen gelir, ancak tesadüfe dayalı ama arzu edilen bir gelir­
di. Elbette ki en üst düzey siyasi görevler, özellikle de askeri
olanlar, tam gün çalışma gerektiriyordu. Bu yüzden, sadece
zenginlerce işgal edilebilirdi. Atina'da, maliye memurları çok

154 İhtiyarlar Meclisi, Yunanlıların Aryan mirasının bir parçasıydı. Atina'da Areopagus Meclisi olarak
anılır oldu. İnsan öldürmek Yunanistan'da arınma gerektiren bir dini suç sayılırdı. Bu, devletin
cezai yargıya girmesine yol açtı -birey arınmış oİmazso tanrıların gazabının toplum üzerine ine­
ceği onlayışı nedeniyle-. Meclis, işleyişi Semnoi'ye tapınmayla yokından bağlantılı bir mahkeme
oluşturmuştu.

155 I.O . beşinci yüzyılda Atina'da Aristides demokrasinin öncüsüyken Cimon'un demokratik anayasayo
hiç sempatisi yoktu. Aristides'in ölümünden sonra Cimon, Atina'da en güçlü devlet adamı alarak
kaldı, fakat demokrasiye sıcak bakmaması, iktidar uzun süre elinde tutmasını imkânsızlaştırdı.
Genç devlet adamları ortaya çıkarak Cimon'a ve oligarklara karşı bir muhalefet partisi oluştur­
dular. Bu demokratik partin iki büyük politikacısı, mecliste önemli bîr rol oynamaya başlayan
Ephiiates ve Pericles idi.

yakından teftiş edilirdi. Ancak makamlar, fahri nitelikte ol­
maya devam etti.

Pericles'in zamamndan sonra Atina'da asıl politik lider,
yani tam gelişmiş demokrasinin demagogu, resmiyette, baş
askeri görevliydi. Bununla birlikte bu görevlinin gerçek gücü,
hukuka veya makamına değil, kişisel nüfuza ve demosun gü­
venine dayanıyordu. Sonuçta makam, gayri meşru olmakla
kalmıyor, illegal de oluyordu -demokrasinin tüm oluşumu,
bu görevlinin varlığıyla biçimlenmiş olmasına rağmen. Bu
durum, İngiltere'deki, yine yasal yetkiyle yönetmeyen bir ka­
binenin varlığına dayanan çağdaş anayasasıyla karşılaştırıla­
bilir. Değişik biçimlerde, demosu kötü yönetmesi nedeniyle
demagogun suçlanması, İngiliz parlamentosundaki güven­
sizlik oylamasına (ki bu da mevzuatm dışında bir şeydir)
benzemektedir. Son olarak, üyeleri kurayla belirlenen şehir
meclisinin üyeleri, artık sadece demosun icra komitesi hali­
ne geldi. Yasamayı kaybetti, fakat plebisitlerin (Probuleuma
yoluyla)156 ve mali meselelerin hazırlık tartışmalarım üstlendi.

Antik Dönem ve Ortaçağ Demokrasisinin
Karşılaştırmalı Yapısı

Popolo tarafından yönetimin kurulması, Ortaçağ şehirle­
rinde benzer sonuçlar doğurdu. Bu yönetim de şehir yasala­
rında büyük gelişmeler üretmiş, örfi hukuku ve muhakeme
hukukunu kodifiye etmiş, her konuda bir yığın yasa çıkarmış
ve memur sayısında da aşırı bir artışa yol açmıştır. Küçük
Alman şehirlerinde dört ila beş düzine kategoriden memur-

PLEPLER ŞEHRİ / 239

156 Ed. Meyer, History of Antİguİfy IV. 540 (1944): Hermann Bengston, Greek History, s. 184,

1

lara rastlanmaktadır. İcra dairesinin ve belediye başkanının
kadrolu memurlarına ilaveten, ancak zaman zaman görev
yapan bir yığın uzman memur vardı. Memuriyet kazançları,
yani memur maaşları, her ne kadar ikinci derecede gelir olsa
da arzu edilirdi. Bundan başka. Antik ve Ortaçağ şehirlerin­
de -en azından büyük şehirlerde- yaygın bir şekilde, pek çok
mesele, üyeleri kura ile belirlenen kuruluşlarca halledilirdi.
Bugün benzer konular, genellikle seçilmiş meclislerin tem­
silcilerince halledilmektedir. Helen Antikitesinde bu görev­
lilerin faaliyetleri arasmda, yasama ve federal sözleşmelerin
yapılışındaki yeminli ifadeler ve konfederasyon üyelerinden
verginin dağıtımı gibi siyasi faaliyetler de vardı. Ortaçağ'da
en önemli yargı organla seçimi ve kompozisyonu da çoğu
kere benzer nitelikteydi.! Kura yoluyla seçim, o zamanlar var
olmayan modern temsil sisteminin yerine kullanılıyordu. Ay­
rıca, geleneksel siyasi hakların egemen olduğu ve ayrıcalıklı
sınıflarca organize edilen bir ortamda temsil, ancak birlikler
için mümkündür. Kadim demokraside temsilciler kült veya
devlet topluluklarından, hatta federasyonu oluşturan devlet­
lerden seçilirdi. Ortaçağ'da ise, loncalardan veya diğer birlik­
lerden seçilirdi. Bundan başka, yalnızca birliklerin özel hak­
ları temsil edilirdi. Modem proletaryada görüldüğü gibi, bir
bölge "seçmeninin" hakları değil.

Gerek Antik gerekse Ortaçağ şehirlerinde tiranlıklar -ya
da en azından tiranlık kurma girişimleri- ortaya çıkmıştır.
Her iki durumda da yerel, sınırlı bir olguydu bu. İ.Ö. yedinci
ve altıncı yüzyıllarda, Atina dâhil bir dizi büyük şehirde şehir
tiranlıkları kuruldu. Bunlar ancak birkaç kuşak sürebildi. Şe­
hirlerin temsil ettiği kentsel özgürlük, normal olarak, ancak
üstün bir askeri güç tarafından yok edilmişti. Küçük Asya'nın

240 / ŞEHİR

PLEPLER ŞEHRİ / 241

sömürge bölgelerindeki, özellikle de Sicilya'daki Uranlıkların
daha kalıcı etkileri oldu. Yok, oluşuna kadar, şehir-devletin
kısmen en önemli biçimini ortaya koydu.

Tiran, sınıfların mücadelesinin bir ürünüydü. Ara sıra,
Syracuse örneğinin gösterdiği gibi, demos tarafından tehdit
edilen soylular, tiranlık yönetiminin kuruluşuna katkıda bu­
lundu. Tirana en büyük destek, orta sınıfların bazı bölümleriy­
le soyluların tefeciliği altında ezilen insanlardan gelmekteydi.
İsrail ve Mezopotamya'dan Yunanistan ve İtalya'ya kadar eski
dünyanın tipik smıfsal karşıtlığı, şehirde yaşayan soylular (as­
kerlik hizmetine ehil ve borca para veren) ile borçlular olarak
köylüler arasında gerçekleşti. Babil soyluları, tüm kutsal top­
rakların mülkiyetini ele geçirerek köylüleri bir koloniye çevir­
di.157 İsrail'de borçtan kaynaklanan kölelik, "Konfederasyon
Kitabı"nda düzenlemeye tabi tutulmuştu. Abimelech'den Ju-
das Macabeus'a kadar158 her devrimci lider, Deutorenomy'de
(Eski Ahid'in beşinci bölümü) İsrail'in "herkese borç verece­
ği" (ki bunun anlamı şuydu: Kudüs halkı kreditör; soylular ve
diğerleri ise onlarm borçlu köleleri olacaktı) vaadi temelinde,
kaçak durumdaki tüm borçlu kölelerden destek topladı.

Yunanistan'ın ve Roma'nm sınıfsal karşıtlıkları birbiri­
ne benziyordu. Bir kere iktidara geçince, etrafı soylulardan
oluşan bir zümre ile çevrili olan tiran, köylüler ile kentli orta
sınıflar tarafından destekleniyordu. Yurttaşlarm askeri örgüt­
lenmeleri (Pisistratids'in yaptığı gibi)159 normal olarak, tiran-

157 Tam serflik durumuna bir geçiş statüsü olarak koloni, eski dünyada önemliydi. Bu örnekte, eskiden
özgür olan köylüler, yarı kölelik içerisinde kendi topraklarında birer misafire dönüştürüldüler.

158 Maccabîler, kahramanlardan oluşan bir aileydi. LÛ . 175-164 arasındaki Suriye zulümleri sırasın­
da Filistin'in güney kısımlarının (Judea) kurtarmışıydılar. İ.Ö . 40 yılına kadar süren bir papaz krallar
hanedanı kurdular. *

159 Plsistratus, Atina'da "Tepe" adında yeni bir parti kurdu. Parti, esas olarak Atina'nın tepelerinde

2 4 2 /ŞEHİR

lığın kurulmasındaki ilk adımdı. Gerçekte tiran, çoğu kere,
sınıfları birbirine karşı dengeleme politikası izle Bu, büyük
yetkilerle kısa süre için valilik yapan aesymetes'lerin160 (Cha-
rondas161 Solon162 yaptığına benziyordu. Öyle anlaşılıyor ki,
o zaman için aesymetes'in karşısında temel siyasi alternatifler,
sınıfların yeniden düzenlenmesi ya da tiranların yükselişiydi.
Gerek aesymetes'in gerekse tiranların sosyo-ekonomik politi­
kası, en azmdan anavatan açısından, köylü topraklarının şe­
hirde yaşayan soylulara satılmasının önlenmesiydi. Her ikisi
de, aynı zamanda, köylülerin kente göç etmelerini sınırlama­
ya da çalıştılar. Bazı yerlerde, köle ve lüks mal alımına sınır­
lama koymaya, aracı ticareti ve tahıl ihracatını kontrol etmeye
çalışıldı. Tüm bu önlemler, esasen, Ortaçağ şehirlerinin ikti­
sadi politikasına oldukça uygun bir şekilde, inceliği olmayan
bir ekonomik politika anlamına geliyordu.

Tiranlar, kendilerini, gayri meşru efendiler olarak görü­
yordu. Başkaları da onları öyle algılıyordu. Bu durum, Uran­
lıkların tüm görünümünü, dinen ve siyaseten eski şehir-kral-
lıklarından ayırıyordu. Tiranlar, düzenli biçimde, soyluların
ritüelistik kültüne karşılık yeni duygusal kültleri (Diony-
sus'unki gibi163) desteklediler. Tiranlar, kural olarak, yasallık

yaşayan dağlılardan ve eskiden zengin olmakla beraber Solon'un borç silme tedbirleri sonucu
yoksullaşan çok sayıda hoşnutsuz insandan oluşuyordu. Pisitratus, bir gün yaralanmış olarak ago­
rada görüldü. Siyosi düşmanları tarafından saldırıya uğradığını söylüyordu. Meclis, dağlılarla tıka
basa doluydu. Yapılan oylamayla, Pisilratus'a elli kişiden oluşan bir muhafız verildi. Bu muhafızları
aldıktan sonraki ilk adım Acropolis'in kuşatılması old ı. Pisistarlus, buradan da İ.Ö . 561-0'de
kendisini devletin efendisi yaptı.

160 Kısa bir süre için büyük yetkilerle göreve gelen valiler.
161 Catane meclisi üyesi olan Charondas, yedinci yüzyıldaki büyük kanun yapıcısı ve kanunları bir

araya getiren kişilerindendi.
162 Atinalı Akıllı Salon bunların en ünlüsüydu.
163 /reopagus'un güney yakasındaki bataklıklarda Baküs (şarap) tanrısının kadim bir sığınağı vardı.

Pisistratus, ona Aeropolis'in eteklerinde yeni bir ev yaptı. Bu ev, mazlum tabakanın dininin açıkça
kabul görmesi anlamına geliyordu.

PLEPLER ŞEHRİ / 243

iddialarını desteklemek amacıyla, topluluk anayasasınm za­
hiri biçimlerini manipüle etmeye çalışırdı. İktidardan düşme­
leri sonucunda tiranlıklar, genellikle zayıflamış bir soylu sınıf
bırakarak, onları, sıradan halkla işbirliği yapmaya ve demosa
geniş kapsamlı tavizler vermeye zorladı. Şurası bir gerçek ki,
halkın gösterdiği işbirliği olmaksızın tiranlar kolay kolay ko­
yulamazdı. Bu nedenle, Cleisthenes'in orta-smıf demokrasisi,
Pisistratid'lerin kovulmasını izledi. Diğer yerlerde, tüccarlar­
dan oluşan bir plütokrasi, tiranların yerine geçti, iktisadi sı­
nıf gerilimlerinin katkıda bulunduğu tiranlıklar, en azından
anavatanda, sınıflar arasında timokratik ya da demokratik bir
denge kurulmasmda etkili oldu. Sonuçta tiranlık, çoğu kere
demokrasinin öncüsüydü. Buna karşılık, Helenik dönemin
sonlarında demosun fethedilmesi politikasından kaynakla­
nan ve başarılı veya başarısız olmuş tiranlık kurma girişim­
leri vardı. Bunlar, daha sonra ele alacağımız askeri çıkarlarla
bağlantılıydı. Alcibiades164 Lysander165 gibi muzaffer askeri
liderler, bu tür dönüşümlere teşebbüs ettiler. Helenistik dö­
neme kadar bu girişimler Helen anavatanında başarısız oldu.
Bunun yanında, demosun askeri imparatorluk oluşumu da,
daha sonra ele alacağımız nedenlerle çözülmeye uğradı. Bu­
nunla birlikte, Sicilya'da tiranlar, Tiran denizinde eski ya­
yılmacı denizcilik politikasını (ve daha sonraları Kartaca'ya
karşı ulusal savunma politikasını) sürdürdüler. Devşirme
kentliler yerine paralı askerlerden oluşan ordulara dayanan
ve askerlerin mecburen uyrukluğa geçirilmesi ve teba halkla-

164 Cleinias'ın oğlu olan Alcibiades, akrabası Perieles tarafından demokratik geleneklere göre eğitil­
mişti, fakat onun bu geleneklere içten bir inancı söz konusu değildi. Demokratik parti davasına,
ancak kendi özel çıkarlarına uygun düştüğü sürece hizmet etti.

165 Lysander, olağan dışı yeteneklere ve sınırsız ihtirasa sahip bir Ispartalı amiraldi. İsparta
Imparatorluğu'nu kurdu.

244 / ŞEHİR

rın yeniden iskânı gibi acımasız Şark yöntemlerini kullanan
tiranlar, bölgesel askeri monarşiler yarattılar. Eski cumhuri­
yetçi dönem Roma'smda tiranlık başarısız olurken, yönetim,
bu yapı içerisinden çıkan bir askeri monarkm eline geçti. Bu,
daha sonra ele alacağımız bir toplumsal ve ekonomik grup­
laşma sonucunda gerçekleşti.

Antik ve Ortaçağlarda Şehir Tiranlıkları

Ortaçağların şehir tiranlıkları esas olarak İtalya ile sınır­
lıydı. İtalya'daki signoria, Ernst Mayer31 tarafından kadim ti-
ranlığa benzetilmiştir. Tiranlık gibi, signoria da büyük ölçüde
sınıfın diğer üyelerinin karşısmda yer alan bir zengin ailenin
ellerinde yükselmiştir. Signoria, geleneksel topluluk oluşu­
mun belli biçimlerini korumakla birlikte rasyonel yönetimi
(giderek de atanmış memurlarla) hayata geçiren Bata Avru­
pa'daki ilk siyasi güç idi.

Ancak tiranlık ile signoria arasında önemli farklılıklar
da vardı. Signoria'nın gelişiminin doğrudan doğruya statü
mücadelesiyle ilerlemiş olması açısından bu özellikle doğru­
dur. Aynı zamanda, signoria ilk önce, gelişmenin sonunda
popolo'nun zaferiyle ve önemli ölçüde de bundan son ortaya
çıkmıştır. Bundan başka, signoria genellikle popolo'nun yasal
resmi görevlerinden (makamlardan) doğmuşken, Helenik
Antikite'de şehir tiranlıkları normal olarak, yalnızca, aristok­
ratik yönetim ile timokrasi veya demokrasi sırasmda bir ge­
çiş olgusunu temsil ediyordu. Signoria'nm resmi gelişimi, E.
Salzer'in de gösterdiği üzere, oldukça farklı biçimde başarıl­
mıştır. Bir dizi signoria, hal yeni hizmet makamları içinden ve
onların ayaklanmalarmm bir ürünü olarak doğmuştur.

PLEPLER ŞEHRİ / 245

Halkın kaptanı veya mercadenza'nın podesta'sı ve toplu-
uğun podesta'sı, popolo tarafından giderek daha uzun süre-
er için, hatta ömür boyu süreyle seçiliyordu. Uzun süreler için
seçilen bu yüksek memurlara, on üçüncü yüzyılın ortalarında
’iacenza, Parma, Lodi ve Milan'da rastlanabilirdi. On üçüncü
yüzyılın sonuyla birlikte Milan'da Visconti, Venedik'te Scali-
?er ve Mantua'da Este yönetimi, aslında kalıtsal hale gelmişti
jile. Bu yüksek memurların otoritesinin artması, makamların
caydı hayat şartı ile işgal edilmesi (başlangıçta fiili bir du-
•umken daha sonra yasal hale gelmişti bu) yönündeki bir pa-
•alel gelişmeyle birlikte oluyordu. Tümüyle keyfi nitelikteki
ıir siyasi cezalandırma gücüyle başlayarak, signoria, dilediği
ımirleri çıkaran, meclis ve toplumla rekabet içerisinde olan
şenel bir iktidara dönüştü. Sonunda da, şehri dilediği gibi yö-
letme, memuriyetleri elde tutma ve yasal yaptırımlar taşıyan
;mirler çıkarma yetkisi içeren bir egemenlik kurdu.

Gelişme, farklı ama zaman zaman birbirine tesadüf eden
ki siyasi kaynaktan ilerledi. Biri, parti yönetimiydi. Özel
inem taşıyan ise, toprak sahibi sınıfın siyasi ve (dolaylı ola-
■ ak da) iktisadi varlığına alt sınıftan yönelen sürekli tehdit idi.
soylular, özellikle savaş tehditlerine ve komplo korkusuna
ki parti başkanlarının sınırsız yetkiyle donatılmasını gerek-
irmişti bu) alışıktı. Dış savaşlar ve komşu topluluklar veya
iaşka diktatörlerce yenilgiye uğratılma tehdidi, ilave faktör-
erdi. Bu koşullar özel bir askeri egemenliğin doğmasına yol
içtiği zaman, yabancı bir prens veya paralı askerlerin komit­
anı olan savaş komutanı, signoria'nm kaynağı idi -parti lideri
ılarak halk kaptanının konumu değil.

Dış tehditler nedeniyle şehrin bir prensin koruyucu ege-

2 4 6 /ŞEHİR

menliğine teslim olması, çoğu kere, Tanrı'nın yetkisinin dar
bir şekilde tanımlanmasıyla başladı. Bununla birlikte, dikta­
tör, şehir içerisinde yönetime aktif bir şekilde katılımdan ço­
ğunlukla dışlanmış geniş alt tabakayı kolaylıkla kazanabilir­
di. Çünkü ittifakta bir değişiklik, herhangi bir kayıp anlamına
gelmezken bir lordlar mahkemesinin varlığı iktisadi avantaj­
lar umudunu beraberinde taşıyordu. Bundan başka, kitleler,
genellikle kişisel liderliğe duygusal olarak tepki verme eği­
limindedirler. Kural olarak, signoria'ya istekli olanlar, parla­
mentoyu iktidarın dönüşümü için bir araç olarak kullanırdı.

Kimi zaman, siyasi ve ekonomik rakipleri tarafından teh­
dit edildiklerinde, soylular ya da tüccarlar, başlangıçta mo­
narşinin daimi bir kuruluşu olarak görülmeyen signoria'yı ele
geçirdiler. Cenova gibi şehirler, egemenliğini kabul ettikleri
güçlü monarklar üzerinde defalarca katı sınırlamalar koydu­
lar. Bunun içinde, sınırlı ordular ve sabit parasal ödemeler
vardı. Şehirler kimi zaman, signore'ü makamından da uzak­
laştırdılar. Bu, ara sıra yabancı monarklar için de mümkündü.
Fransa Kralı'nın Cenova tarafından tahttan indirilmesinde
olduğu gibi. Ancak, bir signore karşısmdaki bu bağımsızlık,
onun şehirde ikamet ettiği durumlarda zorlaşıyordu.

Kent halkının gerek muhalefet yeteneği gerekse eğilimi,
zamanla azalma gösterdi. Signoria, paralı askerlere ve aynı
zamanda giderek de meşru otoritelerle ittifaklara dayanıyor­
du. Venedik ve Cenova dışında, İspanyol askeri birliklerinin
yardımıyla Floransa'nm zorla boyun eğdirilmesinden sonra,
İtalya'da miras yoluyla geçen signoria, kraliyetten de kabul
görerek meşrulaşan nihai şehir biçimini oluşturdu.

PLEPLER ŞEHRİ / 247

Kent halkının signoria'ya giderek azalan muhalefeti, bir
dizi bireysel durumla açıklanabilir. Bir kere, signoria'nın sa­
rayı (maiyeti), soylular ve kentliler için bir çıkar topluluğu
meydan getirmekteydi ve buradaki kişilerin sayısı zamanla
artış gösterdi. Bunlar, maiyetin devamını sosyal ve ekonomik
nedenlerle istiyorlardı. Bu arada, şehrin siyasi kaderine olan
ilgideki hızlı düşüşte bir dizi faktör söz konusuydu: 1. İhti­
yaçların artan bir şekilde bastırılması; 2. İktisadi genişleme­
nin yavaşlamasının yanında, ekonomik olarak ilgili kentli üst
tabakanın barışçı ticaretin kesintiye uğramasına yönelik artan
duyarlılığı; 3. Artan ekonomik rekabet ile iktisadi ve sosyal
istikrar artışı nedeniyle esnaf kesiminin siyasi arzularmdaki
genel azalma -ki bunlar da, dikkatlerini giderek getirişi yük­
sek ekonomik faaliyetlere veya rantların barışçı bir biçimde
kullanımına yöneltmelerini açıklamaktadır; 4. Son olarak, her
iki gelişmeyi de kendi avantajı için destekleyen prensin genel
politikası. Fransa'nmki gibi büyük monarşiler ile münferit şe­
hirlerin signoriaları, hem şehrin kontrol altmda tutulmasında
hem de kentin zayıf sakinlerini de hesaba katan bir ekonomik
politikada alt katmanların ilgisine güvenebilirdi.

Fransız şehirleri, kuvvetsiz kentlilerin desteğiyle krallar
tarafından yenilgiye uğratıldı. Kuvvetiz kentliler, İtalya'da
signoriaları da desteklediler. Ancak, başka her şeyden önem­
lisi, kent halkının huzura kavuşturulması yönündeki politik
olguydu. Bu, onlarıniş ihtiyaçları, askerlik yükümlülüğünden
kurtulmaları ve prensin planladığı şekilde silahsızlandırılma-
ları açısından önem taşıyordu. Başlangıçta bu prensliğin bir
politikası değildi. Gerçekten bazı prensler, ilk rasyonel aske­
re alma planlarım kentlerde geliştirdiler. Ancak, patrimonyal
ordunun gerekleri uyarmca bu planlar çok geçmeden yoksul-

248 / ŞEHİR

ların askere alınmasına uygulandı ve cumhuriyetçi kentlilerin
ordusunun karakterine yabancı bir ordunun ortaya çıkmasıy­
la sonuçlandı. Paralı askerlerden oluşan ordunun gelişimi ve
kent halkının iktisadi açıdan vazgeçilmezliği profesyonel as­
keri eğitimin gerekliliği nedeniyle askeri ihtiyaçların girişim­
ciler tarafmdan kapitalistçe sağlanması gibi faktörlerin tümü,
yolları prens için açıyordu. Özgür komünler zamanında bile
bu faktörler geçerli oluyor ve şehir sakinlerinin yatıştırılması
ve silahsızlandırmasının zeminini hazırlıyordu. Prensin bü­
yük hanedanlarla kişisel siyasi ittifakları da ilave bir faktördü,
zira bu türden güç kombinasyonlarına karşı kent sakinlerinin
başarısız olması kaçınılmazdı. Sonunda, kentlilerin ekonomik
olarak vazgeçilemezliği, onların eğitimli kesimlerinin askeri
açıdan ehliyetini kaybetmesi ve profesyonel bir orduyu ge­
rektirir bir şekilde askeri tekniklerin giderek rasyonelleşmesi
(prensin maiyetinde ekonomik ve sosyal çıkarlara sahip bir
soylular, rantiyeciler ve papazlar tabakasımn gelişimiyle bir­
likte), signoria'ya, miras yoluyla geçen bir patrimonyal krallı­
ğa dönüşme şansını sağladı. Signoria, bu şekilde, meşru ikti­
dar biçimleri araşma katılmış oldu.

Kendi başına önem taşıyan özel bir açıdan, signoria si­
yaseti, kadim tiranlığınkiyle benzerlik sergilemektedir. O
da, kentin taşra karşısındaki politik ve ekonomik güç pozis­
yonunu kırma eğilimidir. Antikite'dekine benzer bir tarzda,
diktatörler kent yönetimini çoğu kere kırsal nüfusun yardım­
larıyla teslime zorladı (1328'de Pavia'da). Soylulara karşı za­
ferlerinden sonra hür yurttaşlar, sık sık malikâneden koptu
ve kendi siyasi ve ekonomik çıkarlarına göre köylüleri özgür­
leştirdi, toprağm en zengin alıcılara özgürce transferini des­
tekledi. Toprak mülkiyetinin kentliler tarafmdan soyluların

PLEPLER ŞEHRİ / 249

elinden tamamen alınması ve çiftlikler üzerinde belli bir be­
del karşılığı tasarrufta bulunma sisteminin yerini Toskana'da
tnezzadria'nın alması, popolo grosso yönetimi altında gerçek­
leştirildi. Mezzadria, lordun sürekli olarak şehirde ikamet et­
mesi ve taşrayla bağlantısının yalnızca part-time ikamet ile sı­
nırlı olması anlayışına dayanıyordu. Ayrıca, lordun part-time
kiracıları da mülk sahibiydiler. Bununla birlikte, özgür kırsal
toprak sahibi olmalarına rağmen köylüler, siyasi iktidara katı­
lımın dışında tutuluyordu. Mezzadria'mn özel teşebbüsün çı­
karlarına göre biçimlendirilmesi gibi, taşraya yönelik kentsel
politika da kentli üreticilerin gereksinimlerine uyarlanmıştı.
Prensin politikası tüm bunları biraz değiştirebildiyse, bu de­
ğişiklik ne hemen ne de her yerde gerçekleşti. On sekizinci
yüzyılda Toskana Büyük Dükü Leopold'un ünlü fizyokratik
politikası, doğal hukuka dair belli kavramlardan etkilenmiş­
ti ve her şeyden önce tarımsal çıkarları yansıtan bir politika
değildi. Tüm örneklerde prensin politikası, çıkarların denge­
lenmesini keskin çatışmaların önlenmesini amaçlıyordu ve
bu politika artık tümüyle, taşrayı bir amaç için araç kullanan
kentlilerin bir politikası değildi.

Prensin yönetimi, çoğu kere birkaç şehri içine alıyor, an­
cak modern anlamda, o zamana dek bağımsız kentsel bölge­
lerden meydana getirilen bir örnek bir devlet birliği oluştur­
muyordu. Daha ziyade, bir lordun yönetimi altmda birleşen
farklı şehirler, birbirleriyle yarı özerk bir tarzda büyükelçiler
kanalıyla iletişim kurma hakkına ve ortama sahipti. Şehirle­
rin anayasaları, hiç de düzenli olarak bir örnek yapılmadı.
Devletten aldığı yetkiler sayesinde devletin işlevlerinin bir
kısmını yerine getiren devlete tabi topluluklar derecesine de
indirgenmediler.

2 5 0 /ŞEHİR

Bu gelişme, modern patrimonyal devletlerin birörnek dö­
nüşümüne paralel olarak ancak tedricen gerçekleşti. Sınıfların
temsili (ki Ortaçağ sırasmda Sicilya imparatorluğu ve daha
başka patrimonyal monarşilerce zaten biliniyordu) şehir böl­
gelerinden çıkan idari oluşumlarda hiç olmayan bir şeydi.
Esas örgütsel yenilikler şunlardı: 1. Kısa süreler için seçilen
cezai memurlardan başka sınırsız süreler için istihdam edilen
prenslik memurlarmm göreve başlaması ve 2. Mali ve askeri
amaçlarla merkezi ve birbirine bağlı yargıçlık makamlarının
gelişimi. Teknik olarak, şehirde prens yönetiminin rasyonel
bir tarzda kurulmasına, topluluklarda, olağandışı bir şekil­
de kendi mali ve askeri işlerine dair istatistik kayıtlarının var
olması yardım etmiştir. Bundan başka, denk hesap ve kayıt
tutma sanatları da kentin bankacılık kuruluşlarında gelişmiş­
tir. Gerek Venedik gerekse Sicilya imparatorluğu, yönetimin
rasyonelleşmesi üzerinde kesin bir etkiye sahip olmuştur -her
ne kadar bu etki, bir benimseme etkisi olmaktan çok harekete
geçirici bir etki idiyse de.

Ortaçağ İtalyan Şehrinin Özel Konumu

İtalyan şehirlerinin, patrimonyal yahut feodal bir birliğin
bağımlı bir parçası olmaktan, bağımsız yönetim veya devrim­
ci hareketleri müteakip kendi seçkinlerince yönetilmeye, ar­
dından loncalar rejimi ve signoria ve nihayet görece rasyonel
bir patrimonyal birlikte bağımlı bir konuma doğru döngüsel
bir gelişimi olmuştur. Bu döngünün, Avrupa'nm başka hiç­
bir yerinde tam bir muadili yoktur. Başka yerlerdeki kentsel
gelişmede, özellikle signoria'ya rastlanmaz. Rastlansa bile bu
sadece izleri şeklindedir. Halk kaptanına paralel bir gelişme,

PLEPLER ŞEHRİ/251

Alplerin kuzeyindeki bölgede, yalnızca daha güçlü birtakım
belediye başkanlarında görülür.

Bununla birlikte, kentsel gelişme döngüsü, bir açıdan da
evrenseldi. Şarlman hanedam zamanında şehirler, sımf ya­
pısının özellikleri nedeniyle idari bölgeler olarak çok az bir
önem taşıyordu. Modern patrimonyal devlette yine yaklaşık
aynı konumdadırlar ve yalnızca şirketlere özgü imtiyazlarla
ayırt edilmektedirler. Geçiş dönemlerinde şehirler her yerde,
siyasi haklara ve özerk bir ekonomik politikaya sahip "toplu­
luklar" idi. Antikite'deki gelişme de buna benzerdi. Yine de
ne modern kapitalizm ne de modern devlet, kadim şehirler te­
melinde büyümemiştir -her ne kadar tek başma belirleyici ol­
mamakla beraber Ortaçağ kentsel gelişmesi, her iki olgunun
da taşıyıcısı ve kökenlerindeki önemli bir faktör idiyse de.

Tüm dışsal benzerliklere rağmen çok büyük farklar göze
çarpmaktadır. Bunlar da en kolay bir şekilde, karakteristik
biçimleriyle şehir tiplerinin karşılaştırılması yoluyla tanımla­
nabilir. Ancak, önce Ortaçağ şehirleri arasında kendini göste­
ren yapısal farklılıkları daha sistematik bir tarzda açıklığa ka­
vuşturmak gerekir. Aynı şekilde, en fazla bağımsızlığa sahip
oldukları dönemde Ortaçağ şehirlerinin genel durumumu
açıklamak da yararlı olacaktır. Bu, spesifik özellikleri keşfet­
memize imkân tanıyabilir. Azami kentsel özerklik dönemin­
de şehirler, son derece çeşitli biçim ve trendler sergilemiştir.

Ortaçağ Kentsel Topluluğunda Çeşitlilik Siyasi
Özerklik

Ortaçağ kentsel toplulukları, değişen derecelerde siyasi
özerkliğe sahipti. Hatta kimi zaman emperyalist dış politika-

2 5 2 /ŞEHİR

lar izlediler. Şehrin kendi askerlerinden oluşan daimi kentsel
garnizonların ortaya çıkışı da bununla bağlantılıydı. Askeri
olarak desteklenen bu kent yönetimleri, anlaşmalara imza
atmış, büyük savaşlar yapmış, büyük toprak parçalarım fet­
hetmiş, diğer şehirleri tam bir teslimiyette tutmuş ve hatta
denizaşırı sömürgeler kazanmıştır. Yalnızca iki Italyan deniz
şehri dış sömürge elde etmeyi başarmıştır. Kuzey ve orta İtal­
ya'daki, İsviçre'deki ve daha az ölçüde de Flandra ve Kuzey
Almanya'daki (Hansa kentleri) birtakım büyük topluluklar,
geniş topraklar üzerinde geçici egemenlik kurmakla kalma­
yıp, aym zamanda uluslararası siyasi önem de kazanmışlar­
dır. Bununla birlikte, şehirlerin büyük bir çoğunluğu, civar­
daki kırsal hinterland ve birkaç küçük uydu şehir dışmda
hiçbir genel siyasi önem kazanamamıştır. Bu durum, Güney
İtalya ve Fransa'daki şehirler ile kısa bir dönem İspanyol şe­
hirleri ve daha uzun bir süreyle Fransız şehirleri için geçer­
li olmuştur. Sözünü ettiğimiz birkaç kuzey Alman, Flaman,
İsviçre ve güney Almanya şehri dışında şehir emperyalizmi,
İngiliz ve Alman şehirlerinde başından beri bilinmeyen bir
şeydi. Bu durum, kısa süren şehir federasyonları dönemi ha­
riç, Almanya'nın batısında yer alan şehirlerin büyük bir ço­
ğunluğu için de geçerliydi.

Bu şehirlerin pek çoğu daimi şehir garnizonlarına
(Fransa'da yakm zamanlara kadar olduğu üzere) ya da, kural
olarak, devşirme bir kentsel milis kuvvetine sahipti. Garni­
zon veya milis kuvvet, şehrin surlarını savunurdu ve diğer
şehirlerle ortaklaşa olarak ülkenin huzurunu sağlama, hay­
dut kalelerini yok etme ve imparatorluktaki grupların kan
davalarına müdahale etme yetkisine sahipti. Ama hiçbir za­
man İtalyan veya Hansa şehirleri gibi sürekli uluslararası po-

PLEPLER ŞEHRİ / 253

litika yürütmeyi istemediler. Şehirlerin çoğu, imparatorluk
malikânelerine veya bölgesel organlarına temsilciler yollardı.
Resmi olarak bağımlı konumlarına rağmen, mali güçleri saye­
sinde sık sık da oralarda büyük söz sahibi oldular. Başlıca ör­
nek, İngiliz avam tabakasıydı -ki şehir topluluklarının değil,
ortak sınıfların temsilcisi niteliğindeydi.

Sayıları ne kadar çok olursa olsun yurttaşlar bu hakları
kazanamadılar. Hukuk tarihini ilgilendiren bu ayrıntılara bu­
rada girmeyeceğiz. Kıta Avrupa'sındaki modern patrimonyal
bürokratik devletler, şehirlerin çoğunu, siyasi özerklikten ve
askeri güçten (polis kuvveti dışmda) yoksun bıraktı. Yalnız­
ca, gelişmenin tuhaf bir seyir izlediği yerlerde, Almanya'daki
gibi, kent yönetimlerinden bazılarına, patrimonyal devletin
yanı sıra bağımsız biçimler olarak kalma imkânı tanmdı.

İngiliz kentsel gelişmesi de, patrimonyal bürokrasinin or­
taya çıkamaması yüzünden özel bir biçim almıştır. Merkezi
yönetimin katı çerçevesi içerisinde bireysel İngiliz şehirleri,
tam da parlamentoda temsil ediliyor olmaları nedeniyle, hiç­
bir zaman özerk siyasi arzular geliştirmediler. Ticaret tekelle­
rine girdiler, ama kıtada olduğu gibi siyasi konfederasyonla­
ra değil. Şehirler, ayrıcalıklı bir soylular tabakasının ortaklığı
(tüzel kişiliği) idi. Soyluların iyi niyeti de, mali açıdan krallar
için vazgeçilemez nitelikteydi. Tudorlar, şehirlerin ayrıcalıkla­
rını kırmaya çalıştı. Ancak Stuartların parçalanması, bu süre­
ce son verdi. O zamandan başlayarak, şehirler, parlamentoda
oy kullanma hakkma sahip birer tüzel kişilik olarak kalmış,
gerçekten de "Nüfuz Krallığı"m oluşturmuş; bu da soylular
tarafından parlamentoda çoğunluğu elde etmek amacıyla bir
oylama bloğu olarak kullanılmıştır.

254 / ŞEHİR

Şehrin Özerk Hukuku ve Loncalar

Siyasi açıdan bağımsız İtalyan (zaman zaman da İspan­
yol ve İngiliz; önemli ölçüde de Fransız ve Alman) şehirleri,
açık bir kesinliği olmayan bir hukuku uygulamıştır. Toprak
sahiplerini, pazar trafiğini ve ticareti ilgilendiren sorunlarda
kent mahkemeleri, mutat bir şekilde, yurttaşlarm jüri üyeliği
yaptığı özerk bir hukuk uygulamıştır. Kullanım, imtiyaz, tak­
lit veya başka bir şehrin bağışlaması yoluyla hayat bulan bu
tür hukuk kurumlan, tüm yurttaşlar için ortak olan bir hukuk
ile birlikte kullanılmaktaydı. Bu kent mahkemeleri, giderek
irrasyonel ve sihre dayalı kanıt araçlarına (düellolar, işkence
ile yargılama ve aile yemini) karşı çıktı. Bunun yerine, rasyo­
nel kanıtlamanın kullanılmasını tercih etiler. Bununla birlikte,
rasyonel bir hukuk yönündeki bu kentsel baskılar, doğrusal
bir çizgi olarak anlaşılmamalıdır. Zaman zaman, şehir huku­
kunda özel bir yargılama prosedürünün korunması, tam da,
kraliyet yönetiminin yaptığı rasyonel yenilikler ışığında eski
hukuki biçimlere bel bağlama şeklinde oluyordu. Sözgelimi,
İngiliz şehirleri, daha rasyonel olan kralın jürisini benimse­
mediler. Yine, kimi zaman şehirler, Roma hukukunun ege­
menliğine karşı Ortaçağ hukukunu muhafaza ettiler. Ancak
genellikle, kıtada kapitalizme uyum sağlayabilen hukuk ku­
rumlan şehir hukukunda kendini gösterdi. Bunların kökeni
de Roma (veya Alman) örfi hukukunda değil, ilgili grupların
özerkliğinde yatmaktaydı.

Şehir yönetimi, kendi adına, loncaların ve şirketlerin, ken­
di onayı olmaksızın imtiyaz elde etmelerini önlemeye çalıştı.
Bunun mümkün olmaması durumunda şehirler, en azından
loncalarm ve şirketlerin imtiyazlarım, hiç değilse, faaliyetleri-

rıi sürekli olarak belirlenen bir alanda tutacak şekilde sınırla­
maya çalıştı. Özerkliklerini kurarken tüm şehirlerin siyasi bir
lordu veya malikâne lordunu hesaba katmak zorunda olması
gibi, İtalya dışında, yasal yetkilerin meclis ile loncalar arasın­
da bölünmesi de değişkendi ve bir güç meselesiydi.

Patrimonyal bürokratik devletin her yerde yükselişi, şehir
özerkliğine büyük bir ivme kazandırdı. İngiltere'de Tudorlar,
loncalar gibi şehirlerin de kesin amaçlar için ortaklık şeklinde
örgütlenen ve kendileri için yalnızca yurttaşlar olarak bağla­
yıcı olan ayrıcalıkları aşamayan haklara sahip devlet kuru­
luşları olduğu ilkesini ilk uygulayanlardı. Bu sınırlamaların
çiğnenmesi, yasalara karşı bir durum olarak değerlendirilirdi
(II. James yönetimi altmdaki Londra'da olduğu gibi). Bu an­
layışa göre şehir, prensip olarak "bölgesel bir şirket" değil,
yönetimine Devlet Danışma Kurulu'nun tedricen müdahale
ettiği bir imtiyazlı sınıflar kuruluşuydu. Fransa'da on altın­
cı yüzyıl ilerlerken, polis meseleleri dışmdaki şehir hukuku
ortadan kaldırılarak, mali açıdan önemli tüm icraatlar için
devlet yargısının onayı gerekli hale getirildi. Orta Avrupa'da
devlet teşkilatı içerisine girmemiş şehirlerin özerkliği, tümüy­
le ortadan kaldırıldı.

Özerk Yönetim: Özerk Bir Hukuki ve İdari Yargı

İtalya dışında şehirlerin çok azı tam özerk yönetimi ba­
şarabildi. İtalya dışmdaki pek çok şehirde özerk yönetim, an­
cak kısmen başarıldı. Bu da ancak alt seviye yargı içindi ve
normal olarak kraliyet mahkemesine veya yüksek mahkeme­
ye temyize gitme çekincesini de beraberinde taşıyordu. Adli
yargının kent halkından seçilen jürinin ellerinde olduğu du-

PLEPLER ŞEHRİ/255

1

rumlarda adli lordun kişisel çıkarı, başlangıçta yalnızca mali
nitelikteydi. Şehir, resmi yetkiyi tahsis etme veya satın alma
gereği duymuyordu. Şehirler için en önemli şey, kendilerine
ait bir yargısal alana ve kendi aralarından çıkardıkları jüri
üyeleri kanalıyla yerine getirdikleri bir prosedüre sahip ol­
malarıydı. Bu, en azmdan alt seviye yargı için ve yüksek yargı
için de kısmen ve görece erken zamanlarda uygulanmıştır.
Jüri üyelerinin kişisel tercihleri veya lordun müdahalesi ol­
madan yapılan işbirliği, kent halkı tarafmdan önemli ölçüde
başarılabiliyordu. Bir başka önemli nokta da, yurttaşın yalnız­
ca şehrin mahkemesi karşısında sorumlu olması ayrıcalığının
elde edilmesiydi.

Şehrin kendi idari bünyesinin (belediye meclisinin) gelişi­
mini burada derinlemesine inceleyenleyiz. Geniş idari yetki­
lerle donanmış ve Ortaçağların zirvesinde ortaya çıkan böyle
bir yapı, Batı ve Kuzey Avrupa'da kent topluluğunun belirle­
yici simgesiydi. Bu yapının kompozisyonu, şu çeşitli gruplar
arasındaki güç dağılımına bağlı olarak son derece değişiklik
gösteriyordu: 1. Toprak sahipleri, para sahipleri, kreditörler
ve part-time tüccarların da bulunduğu seçkinler; 2. Şehirde
ve loncada örgütlenmiş tüccarlar; 3. Çeşitli duruma göre, çok
sayıda esnaf veya (kolektif olarak) sanayi mallarının büyük
perakendecileri ve nakliyecileri. Diğer yandan, meclisin ya­
pısı, siyasi veya feodal lordun meclise atamalarda müdahale
etme derecesine bağlı olarak değişiyordu.

Şehir, yurttaşlar ile şehir lordu arasında ekonomik gücün
dağılımı açısından da kısmen farklı özerk yönetim derece­
lerine sahipti. Ara sıra, lordun parasal ihtiyaçları nedeniyle,
ondan adalet satın almak mümkündü. Yine, şehirlerin finan-

2 5 6 /ŞEHİR

PLEPLER ŞEHRİ/ 257

sal gücü nedeniyle bunun tersi de mümkündü. Ancak, şehir
hâzinesinin finansal ihtiyaçları ve şehrin para piyasası, hâzi­
nenin siyasi iktidar araçlarına sahip olamaması durumunda,
tek başına belirleyici değildi. Philip Augustus döneminde
Fransa'da kraliyet, kendini şehirlerle, kısmen de şehir lordu
olmayan lordlarla ittifaka soktu. Daha on üçüncü yüzyılda
krallığın artan parasal gereksinimleri, idari makamların dağı­
lımında "parite" hisselerini, yani yargı yönetimi üzerindeki,
özellikle de kralı ilgilendiren mali yönetimde kontrol hakla­
rım ve seçilmiş konsüllerin kabul edilme haklarını doğurdu.
Kralın şehirler üzerindeki iktidarı, kralın görevlendirdiği bir
amirin şehir meclisine başkanlık ettiği on beşinci yüzyıla ka­
dar artmaya devam etti.

Ludovika dönemine kadar şehirlerin resmi daireleri tü­
müyle kralın idari memurunun elindeydi ve devletin finansal
gereksinimleri, şehir ve devlet memuriyetlerinin satılmasına
yol açtı. Patrimonyal bürokratik devlet, şehrin idari yapısını,
statü ayrıcalıkları olan, sadece şirket çıkarları yönüyle bağım­
sız ama devletin idari amacı açısından anlamsız bir temsili
şirkete dönüştürdü.

Parlamento için seçmen deposu olması nedeniyle şehirle­
rin kendi kendim yönetme özerkliğine imkân tanımak zorun­
da kalan İngiliz devleti, çağdaş topluluk birliklerimizin yerel
ortaklıklar kanalıyla yerine getirdiği görevleri yapmak iste­
diğinde de şehirleri acımasızca bir kenara itti. Devletin yeni
görevleri, ya sadece ayrıcalıklı şirket üyelerinin değil, aynı za­
manda tüm ehil sakinlerin ait olduğu semt kuruluşları ya da
yeni oluşturulan birlikler kanalıyla yerine getiriliyordu. Bu­
nunla birlikte, patrimonyal bürokrasi, esas itibariyle yargıyı,
diğerlerinin yanında egemen bir otoriteye dönüştürdü.

2 5 8 /ŞEHİR

Şehrin Vergilendirme Yetkisi ve Dışarıya Karşı Ha­
raç ve Vergi Yükümlülüğünden Kurtulma

Şehirlerin vergilendirme yetkisi, şehir lordlarınm kont­
rolünün etkinliğine bağlı olarak değişiyordu. İngiltere'de şe­
hirler, hiçbir zaman tam vergi yetkisi elde edememişken tüm
yeni vergiler için kralm onaymın alınması gerekiyordu. Dı­
şarıya karşı haraç ve vergi yükümlüğünden özgür olma da
ancak kısmen başarılabildi. Dışsal haraç ve vergiden azatlık,
siyasi açıdan farklı kurallara tabi şehirler tarafından ve ancak
vergi borçları iltizam usulüyle toplandığında ve şehir lordu­
na ödemeler bir defada ve defaten veya düzenli olarak toptan
yapıldığında elde edilebildi. Bu gerçekleştiğinde şehir, kendi
yönetimi içinde kraliyet vergilerini dâhil edebildi. Dış yük­
lerden azat olmada en bütüncül başarı, kişisel hukuki ilişki­
lerden veya kölelik ilişkilerinden kaynaklanan görevler konu­
sunda elde edildi.

Normal patrimonyal bürokrasi, elde ettiği zaferden son­
ra, şehri ve taşrayı tümüyle teknik bir bakış açısından vergi­
lendirdi. Özel bir şehir vergisi olan tüketim vergisi yoluyla
üretim ve tüketimi aynı anda vergilendirmeye çalıştı. Tüm
pratik nedenlerle şehirler, kendi özerk vergi yetkilerinden
yoksun bırakıldılar. İngiltere'de şehrin kolektif olarak vergi­
lendirilmesi çok az bir önem taşıyordu, zira yeni idari vergiler
diğer topluluklara ayrım gözetilmeksizin uygulanmaktaydı.
Mazarin'den sonra Fransa'da kral, tüm kentsel mali hareket­
ler ve vergilendirme devletin kontrolü altına alınınca, kentsel
tüketim vergilerinin yansına el koydu. Orta Avrupa'da şehrin
organları, neredeyse tümüyle vergi salma araçları konumuna
indirgendiler.

PLEPLER ŞEHRİ / 259

Piyasa Düzenlemesi: Ticaret ve Zanaat Politikası
ve Tekelci Dışlama Yetkileri

Her Ortaçağ şehrinin, düzenlenmesi işi her yerde büyük
ölçüde şehir meclisi tarafından şehir lordunun elinden alınmış
olan bir pazarı vardı. Yerel güç bileşimine bağlı olarak, ticaret
ve üretim üzerindeki polis denetimi, ya şehir yetkililerinin ya
da şehir lordundan bağımsız geniş yetkilere sahip profesyonel
bir şirketin eline geçti. Zanaat polisi, üretimde kalite kontrolü
yapma yetkisine haizdi. Bu kontrol, kısmen mesleğin şöhre­
tini artırma nedeniyle, kısmen de ihracat ve şehirdeki tüke­
ticinin çıkarı için yapılırdı. Özellikle fiyat kontrolü, şehirdeki
tüketicinin çıkarı için yapılırdı. Zanaat polisi, aym zamanda,
küçük zanaatkarların geçim imkânlarını da savunurdu. Polis,
çırak ve benzerlerinin, bazı durumlarda da ustaların sayısını
sınırlardı. Özellikle geçim imkânlarının azalmasıyla birlikte,
ustalık konumlarım kendi evinden birilerinin (özellikle de us­
tanın oğullarının) tekeline alma hareketi yaygınlık kazandı.
Diğer yandan, loncalar polis yetkilerini ellerine geçirebildiği
ölçüde hariçten kimselerin veya büyük ölçekli teşebbüsle­
rin kapitalist girişimler kurmalarım yasaklamaya çalıştı. Bu
amaçla, üyelikten atma sisteminin yasaklanmasma, sermaye
kredilerinin kontrolüne, hammadde ithalatımn düzenlenme­
sine ve örgütlenmesine çahştı. Loncalar, kimi zaman, pazarm
oluşumunu bile kontrol etmeye çalıştı.

Bununla birlikte, her şeyden önce şehir, kendi egemenli­
ği altına giren taşradan yönelen rekabeti ortadan kaldırmaya
çalıştı. Taşranın ticaretle uğraşmasını engellemeye uğraştı;
köylüleri ihtiyaçlarını şehirden gidermeye zorladı. Köylüleri
mallarım sadece şehirde satmaya zorlamak da şehrin çıkarı-

260 / ŞEHİR

naydı. Ayrıca, tüketim ve zaman zaman da hammaddelerin
sanayide kullanımı yararına olmak üzere şehir, satılık malla­
rın pazarın dışmda stoklanmasmı (kapatılmasını) engelleme­
ye çalıştı. Son olarak, şehir tüccarlarının yararına, nakliye ve
aracılık tekelleri elde etmeye ve aym zamanda da serbest dış
ticaret ayrıcalıkları kazanmaya çalıştı.

Kentsel ekonomik politika denen şeyin bu çekirdeği, çatı­
şan çıkarların sayısız uzlaşma imkânına göre değişiklik gös­
teriyordu. Ancak temel özelliklerine her yerde rastlanabilirdi.
Kimi zaman politikanın yönü, ilgili tarafların güç dağılımın­
dan başka kazanç fırsatları tarafından belirleniyordu. Politi­
kanın yaygınlaşması, pazarın genişlemesi sonucunu doğur­
du. Ortaçağlarm sonuna doğru sınırlanması ise tekelleşme
eğilimine paralel olarak gerçekleşti. Genel olarak her şehir,
özgül rekabete ve çıkar çatışmasının belirlediği kendi politi­
kasına sahipti. Özellikle Güney Avrupa'nın dış ticarete dayalı
şehirleri arasında kent siyaseti, bir ölüm kalım mücadelesi bi­
çimini aldı.

Şehirlere egemen olunmasının ardından patrimonyal bü­
rokratik devlet, kentsel ekonomik politikayı prensip olarak
reddetmedi. Tam tersine, şehirlerin ve onların sanayilerinin
ekonomik olarak serpilmesi ve geçim kaynaklarının savu­
nulması yoluyla nüfuslarının korunması, devletin mali çıkar­
larının tam kalbinde yer almaktadır.166 Diğer yandan, mer-
kantilist bir ticaret politikası temelinde dış ticaretin teşviki,
kısmen kentsel ekonomik politikadan kopya edilen tedbirleri
yansıtmaktadır. Barışçıl kapitalist politikalar yoluyla devlet,

166 Koyunlann yünlerinin kırkılması gerekir, ama kırkmanın değeri, yünün miktarına ve kalitesine bağ­
lıdır.

PLEPLER ŞEHRİ / 261

şehirlerin geçim açısından kentsel birlikleri tahrip edebilecek
nitelikteki çatışan çıkarlarını uyumlulaştırmayı amaçlıyordu.
Fransız Devrimi'nin en sonuna kadar, patrimonyal devlet, ge­
leneksel bir ekonomik politika izledi -yerel tekellerin ve kent
halkının imtiyazlarmm, giderek kapitalistik ve tekelci siyase­
tin yolunda belirdiği yerler hariç. Bireysel örneklerde bu, kent
sakinlerinin ekonomik ayrıcalıklarında şiddetli bir kesintiye
yol açabiliyordu. Ancak bunlar, geleneksel gelişmede yalnız­
ca istisnai yerel kesintileri temsil ediyordu.

Bununla birlikte, iktisadi düzenlemede şehrin özerkli­
ği kayboldu. Bu da, önemli bir dolaylı sonuç doğurabilirdi.
Burada önemli olan, şehrin askeri-siyasi gücü, patrimonyal
bürokratik prens tarzmda ve ölçeğinde kendi çıkarlarının hiz­
metine sokmadaki beceriksizliğiydi. Birlikler olarak şehirler,
prens gibi, ancak istisnai bir şekilde patrimonyal siyasetin
yeni açtığı ekonomik fırsatları kullanabildi. Olaym doğası ge­
reği, bu, ancak kişiler için, özellikle de toplumsal açıdan imti­
yazlı olanlar için mümkündü. Bu proto-kapitalistler arasında,
özellikle çok sayıdaki toprak sahibi veya yüksek memuriyet
mensubu yer alıyordu. Fakat İngiltere ve Fransa'da, bizatihi
kralın yanı sıra, görece az sayıda kentli unsur patrimonyaliz-
min tekelci biçimde ayrıcalıklı iç ve dış girişimlerine katılıyor­
du. Zaman zaman da, gerçekten, Frankfurt gibi şehirler, riskli
spekülatif dış teşebbüslere kapsamlı bir şekilde katılıyordu.
Ancak, bunu yapan şehirlerin çoğu ciddi risk taşıyordu, çün­
kü tek bir başarısızlık, önemli siyasi oluşumlar olarak onları
tahrip edebilirdi.

Çok sayıda şehrin on altıncı yüzyıldan beri İngiltere'de
bile görülen iktisadi gerilemesi, ancak kısmen ticaret yolla-

2 6 2 /ŞEHİR

rındaki değişimlerden kaynaklanıyordu.167 Bu gerileme, yine
ancak kısmen, malikânelere ait olmayan işgücüne dayanan
büyük hanehalkı endüstrilerinin kurulmasından kaynaklanı­
yordu. Bununla birlikte, çok daha önemli derecede, şehir eko­
nomisinde örgütlenmiş geleneksel teşebbüs biçimlerinin artık
en büyük ekonomik kazançların yapılacağı faaliyetleri yan­
sıtmadığı gerçeğinden kaynaklanıyordu. Bir zamanlar feodal
askeri teknik tarafından gerçekleştirilen devrim gibi, şimdi
de devrimci değişimler politik yönelimli ticaret ve sanayide­
ki sermaye yatırımlarında toplanıyordu. Bu değişimler, resmi
olarak şehirlerde konumlandığı yerlerde bile, artık bir kentsel
ekonomik politika ile desteklenmiyor veya bireysel ve yerel
kentli birlikleri tarafından da taşmmıyordu.

Yeni kapitalistik girişimciler, yeni mekânlarda yerleşti.
Bu girişimciler, yerel kentsel topluluğun sağladığından daha
başka türden işçilere ihtiyaç duyuyordu.168 İngiltere'de, kapi­
talizmin gelişmesinde çok önemli bir rol oynamış olan mu­
halifler169 bile, Hoşgörü Yasası'mn sonucu olarak, başat kent
birliğine ait değillerdi. İngiltere'nin büyük modern ticaret ve
sanayi şehirleri, eski ayrıcalıklı birliğin sınırları ve güç alan­
ları dışmda doğdu. Bu nedenle de, hukuki yapısında, eski
arazi mahkemelerinin korunması gibi sık sık arkaik unsurlar

167 Rönesans'ta Akdeniz ticaretinin canlanmasını Avrupa'nın iç bölgelerinin tamamında ve bu bölgeye
hizmet sunan bölgelerde görülen bir kentsel gelişme dalgası izledi. Yeni dünyanın keşfi ve diğer
gelişmelerle Avrupa ticaretini bunlara bağlı olarak Yakın Doğu şehirlerinden uzoklaştırmak, ciddi
kayıplara yol oçtı. Tek neden bu olmamakla beraber, bu, zamanın kentsel gerilemesine kesin bir
katkı yapmıştır.

168 Bu, kapitalizmin Almanya'da on dokuzuncu yüzyıldaki muazzam büyümesi ile dramatik bir biçimde
görüldü. O zaman Almanya, kapitalistik teknolojiyi, esas olarak Ingiltere'de görülen karmaşık
hazırlık aşamalarından geçmeksizin benimseyebiliyordu. Alman sanayisinin kapitalistleşmesindeki
beklenmedik artılarından biri, nüfusunun endüstriyel anlamdaki "geriliği" idi. Tam da endüstriyel
açıdan geri olduğu içindir ki Alman işgücü, ileri bir kapitalistik teknoloji durumuna, karmaşık bîr
bildiğinden arınma ve yeniden öğrenme süreci olmadan doğrudan adapte olabilmiştir.

169 İngiltere'de müesses kiliseden ayrı bir dilli organın üyeleri.

PLEPLER ŞEHRİ / 263

sergiledi. Mahkeme çiftliği ve mahkeme bölgesi, Liverpool ve
Manchester'da modem zamanlara kadar varlığım sürdürdü
-her ne kadar toprak sahipleri, yasal lordlar olarak yeniden
tayin edilmişlerse de.

Ortaçağ Kentinin, Kentli Olmayan Katmanlarla
İlişkisi

Ortaçağ şehrinin spesifik politik ve ekonomik özellikle­
rinden, kentli olmayan katmanlarla ilişkisi de çıkıyordu. Bu
özellikler, her bir şehirde çok farklı tablolarm ortaya çıkma­
sına yol açtı. Hepsinde ortak olan nokta, şehir dışı politik,
statüyle ve toprak sahipliğiyle ilgili biçimlere karşı ekonomik
yönden örgütlenmiş muhalefet (oikos'a karşı pazar) idi.170
Bu muhalefet, siyasi lordlar veya toprak sahipleri ile şehirler
arasmdaki basit bir ekonomik mücadele olarak yorumlanma­
malıdır. Kuşkusuz, gücünü yaymak amacıyla şehrin siyaseten
bağımlı veya malikâneye bağımlı kişileri (ki bunlar üzerinde
efendinin kontrolü devam ediyordu) ne zaman bünyesine al­
dıysa böyle bir mücadele doğal olarak ortaya çıkmıştır. Bu ki­
şiler ya şehir surları içine kabul edildiler ya da kentli birliğinin
hariçten üyeleri olarak tanındılar. En azından Kuzey Avrupa
şehirlerinde bu son çözüm çok geçmeden prenslik kuruluşları
ve kralın yasaklamasıyla imkânsızlaştırıldı.

Ancak kentin ekonomik gelişimi, ilke olarak yalnızca si­
yasi boyutlarıyla sorgulanıyordu. Çoğu kere olduğu gibi, her
yerde efendinin ekonomik çıkarları, kentlerin ticaret politika­
ları ve tekelci eğilimleriyle çatışma içine girdi. Ve kaçınılmaz

170 Bir başka deyişle, en temel muhalefet, Weber tarafından, pazar ile hanehalkı ekonomileri arasında
görülmektedir.

olarak, kralın öncülüğündeki feodal savaş örgütlenmesi, ken­
di bölgesel alanlarındaki özerk kalelerin gelişimini büyük bir
güvensizlikle görecekti. Alman krallarının, kısa aralar hariç,
kentlerden kuşkulanmadıkları zaman olmamıştır. Buna kar­
şılık Fransız ve İngiliz kralları, baronlara karşı muhalefetle­
rinde bir müttefik buldukları ve mali açıdan önemli de olan
kentlere karşı oldukça dostane yaklaşıyordu.

Pazar ekonomisinin malikâne yapısını, dolaylı olarak da
feodal yapıyı ortadan kaldırma eğilimi, illaki şehirlerin baş­
ka çıkarlara karşı "mücadelesi" biçimini almadı. Daha ziya­
de, çıkar toplulukları hayatm geniş alanlarına sıkça egemen
oldu. Siyasi lordlar ve malikâne lordları, kiracıları üzerine
saldıkları parasal vergilere son derece düşkündü. Şehir, kira­
cılara ürünleri için bir yerel pazar ve bu sayede de geleneksel
vergilerini hizmet veya doğal ürünler yerine para ile ödeme
imkânım sunuyordu. Benzer şekilde lordlara da, kendileri
kullanmak yerine gelirlerini aynıyla satma fırsatı sunuyordu.
Bu ayni gelir, yerel pazarda satılabilir veya giderek serma­
yeyle donatılan dış ticarete aktarılabilirdi. Siyasi ve malikâne
lordları, kiracılarından parasal ödemelerde ısrar etmekle, bu
fırsattan enerjik bir şekilde kullandılar. Ayrıca, genişletilmiş
ekonomik birimler oluşturarak, pazarda uyanan kiracıların
kendi çıkarlarını da yürürlüğe koydular. Bu birimler, büyük
miktarlarda doğal ürün verebiliyordu. Ürün fazlası da bizzat
lord tarafmdan pazarda saülabilirdi.

Yerel ve bölgeler arası ticaret geliştikçe, siyasi ve malikâne
lordlarımn bu ticaretin mümkün kıldığı farklı vergi biçimle­
rinden parasal gelirlerini artırmaları imkânı da artıyordu. Bu,
Ortaçağlarda Almanya'nın batısında görece seçik biçimde gö-

2 6 4 /ŞEHİR

PLEPLER ŞEHRİ / 265'

rülmektedir. Kurucuları açısından şehirlerin kurulması, para­
sal gelir imkânlarını artırmak için yapılmış bir iş yatırımıydı.
Doğu Avrupa'da, özellikle Polonya'da, Yahudilere yapılan
zulümler zamanında bile geçerli olan ekonomik öz çıkar ne­
deniyle, soylular tarafından yeni şehirler kurulmaktaydı. Nü­
fusları genellikle yüzlerle ifade edilen bu "şehirler", on doku­
zuncu yüzyılda bile çoğunlukla % 90 oranında Yahudilerden
oluşuyordu.

Ortaçağ'da Kuzey Avrupa'daki bu spesifik şehir oluşumu,
Antik şehrin temsil ettiği askeri kale oluşumuyla kesin bir zıt­
lık içerisinde, gerçekten açgözlü bir "işletme" idi. Neredeyse
tüm kişisel ve maddi hakların lordlar veya yasal efendiler ta­
rafından rant taleplerine dönüştürülmesi, köylülerin hukuki
ve fiili ekonomik özgürlüğüne yol açü. Bu, şehrin zayıf oldu­
ğu her yerde gerçekleşti. Sonuç olarak, yoğun kentsel gelişme­
nin olduğu bölgelerde siyasi lordun ve toprak sahibinin geliri,
giderek köylülerin pazardaki satışlarından (ya da köylülerin
vergilerinden veya bir mübadele ekonomisinde var olan diğer
kaynaklardan) oluşabiliyordu -hizmet görevlerinin yerine ge­
tirilmesinden yahut kadim hanehalkı (oikos) ekonomisindeki
gibi doğrudan hanehalkı görevlerinin dayatılması yoluyla de­
ğil. Böylece lord ve bir dereceye kadar da ona bağımlı olanlar,
artan bir şekilde para ekonomisinin icaplarına kaüldılar. Ge­
nel olarak, hanehalkı ekonomisinden para ekonomisine geçiş,
malikâne topraklarının kent sakinlerine satılması (onlar da bu
toprakları rasyonel bir ekonomik mülkiyet biçimine dönüş­
türdüler) yoluyla iyi bir duruma getirildi.

Siyasi veya feodal lordlarla şehirler arasında tümüyle
para ekonomisine dayalı hiçbir çatışma yaşanmadı. Tümüy-

2 6 6 /ŞEHİR

le ekonomik nitelikli bir çatışma, sadece, gelirlerini artırmak
amacıyla lordların kendilerinin iktisadi üretime girmeye ça­
lıştıkları yerlerde oldu. Elbette bu, ancak, uygun işgücünün
böyle bir amaç için kullanıma hazır olduğu yerde mümkün­
dü. Bunun gerçekleştiği durumlarda, kentler ile lordların bu
endüstriyel üretim faaliyetleri arasmdaki mücadele de alev­
lendi. Modern zamanlarda bu çatışmaların çok büyük yoğun­
lukla gelişmesi tam da patrimonyal bürokratik devlet içinde
oldu. Buna karşılık, Ortaçağlarda bir sorun değildi bu. Eski
malikâne örgütlenmesinin lağvedilmesi ve köylülerin buy­
ruk altına alınması, para ekonomisinin derinleşmesinin bir
sonucu olarak, herhangi bir mücadele olmaksızın gerçekleşti.
İngiltere'de durum bu yöndeydi. Kuşkusuz, başka yerlerde
şehirler, gelişmeyi bilinçli olarak ve doğrudan desteklediler.
Daha önce belirttiğimiz gibi bu, Floransa'mn güç alanı için de
geçerliydi.

Patrimonyal bürokratik devlet, soylularla şehirlerin çı­
kar karşıtlıklarını dengelemeye çalıştı. Ancak, patrimonyal
bürokrasi soyluları subaylar ve memurlar olarak hizmetinde
kullanmak istediğinden, soylulara ait arazilerin soylu olma-
yanlarca satın almması yasağım da kayda geçirdi.171

Şehir ve Kilise

Ortaçağlarda kilise ve özellikle manastır mensubu toprak
sahipleri ile şehirler arasmdaki çatışmalar, çoğu kere, şehirler
ile sekiiler feodal lordlar arasmdakilerden daha şiddetliydi.
Yahudilerin dışında, papazlık, Devlet ile Kilise'nin yetki mü-

1 71 Elbette bu, esas olarak, Prusya'nın egemenliğindeki Almanya için geçerliydi.

PLEPLER ŞEHRİ / 267

cadelesi sonucunda ayrılmasından sonra şehirdeki tek yaban­
cı organdı. Ruhani sınıflar olarak papazların mülkleri geniş
bir vergi muafiyetine sahipti. Bu nedenle de, resmi eylemlerin
ve kentsel yargının dışında kalıyordu. Yine bir sınıf olarak pa­
pazlar, kent halkının tabi olduğu askeri ve başka görevlerden
de azat edilmişlerdi. Aynı zamanda, dindar kentlilerin yaptığı
sürekli vakfiyelerle de vergiden muaf malları iyice kabardı.
Aynı şekilde, kentsel yükümlülüklerden muaf kişilerin sayısı
da arttı.

Bunun yanında, manastırlar, rahip olmayan kardeşle­
rinde, aile geçindirmek zorunda olmayan ve gerektiğinde
(sıklıkla olduğu gibi, manastırın kendi endüstrisini kurması
durumunda) dışarıdan gelecek rekabeti kırmada kullanıla­
bilecek işgücüne de sahipti. Ayrıca, manastırlar ve vakıflar
-Ortaçağ'ın İslami vakıfları gibi-172 tam da daimi parasal ge­
lir kaynaklarının (pazar binaları, her türlü ticaret kuruluşla­
rı, mezbahaneler, değirmenler) mülkiyetini almıştı. Bunlar,
vergiden muaf olmakla kalmayıp, şehrin ekonomik politika­
sından da bağımsızdı. Manastırlar çoğu kere bu rant kaynak­
larının tekelci kontrolüne de sahipti. Askeri açılardan bile,
surlarla çevrili manastırlar önemli sayılabilirdi. Dahası, tefe­
ciliği yasaklamasıyla kilise hukuku, şehir ekonomisine genel
bir tehditti. Toprak mülkiyetinin vakıflarda toplanmasını ön­
lemek amacıyla173 şehir, kendisini yasaklamalar yoluyla temi-

172 Vakıf, dini kuruluşlar tarafından kendilerine devredilen toprağın elde tutulmasına dayanıyordu.
Osmanlı İmparatorluğu'nda çok önemliydi -Araplar arasında da rastlanıyordu. Osmanlılarda,
son dönemde yapılan reformlar öncesinde vakıf toprakları, tüm gayrimenkullerin üçte ikisini oluş­
turmaklaydı. Fetihleri müteakip sultanlar, toprakların beşte birini vakfa dönüştürmekteydi. Çok
yaygın olmasında özel gerekçeler Önemliydi. Ortaçağlarda başka yerlerde olduğu gibi topraklar
dini kurumlara, sahibinin varisine devrini teminat altına almak amacıyla verilirdi. Nadiren mutlak
olarak verilirdi. Vakfın genel yönetimi (gayrimüslim vakıfları hariç), özel bir bakanlık olan Evkaf ın
elindeydi.

173 Hukukta mortmain toprağın ve binaların devretme hakkı olmaksızın (kilise birliklerinde olduğu gibi)

268 /ŞEHİR

nat altına almaya çalıştı. Prensler ve soylular bile amortisman
kuralları yoluyla bunu yapma çabasmdaydı.

Diğer yandan dini vakıflar ve özellikle de kutsal yerler,
kentsel ticarette ekonomik kazanç için büyük fırsatlar sunu­
yordu. Ayrıca, vakıflar, kent halkı tarafmdan erişilebildikleri
ölçüde, yaşlılar için huzurevi ve hayır evleri işlevi de görü­
yordu.

Bir yanda papazlık ve manastırlar, diğer yanda da yurt­
taşlar arasındaki ilişki, Ortaçağlarm sonlarına doğru bu ne­
denle hiçbir şekilde tümüyle hasmane değildi. Ki yalnızca bu
faktörler, her an Reformasyon gibi bir "ekonomik kararlılığa"
yol açabilirdi. Kilise kurumlan ve manastırlar, kent topluluğu
için hiç de dokunulmaz nitelikte değildi. Almanya'da kilise ile
devletin yetki mücadelesini izleyen dönemde kralın gücünün
azalmasından sonra vakıf ve manastırların laiklere karşı en
ilgili koruyucusunu kaybettiği gözlemi doğru bir gözlemdir.
Pek çok örnekte şehir meclisi, icra memuru liderliğindeki eski
yönetimin hukuki vesayeti altına girdi. Çok değişik bahaneler­
le, yönetimin icrası için vasiler kabul etmeye zorlandı. Vasi de,
kent halkının çıkarları doğrultusunda yönetimi gerçekleştirdi.

Ruhban sınıfının kent örgütlenmesi içindeki statüsü çok
değişkendi. Hukuken kısmen şehir birliğinin dışındaydı. An­
cak, böyle olmadığı durumlardaysa, müşkül ve asimile edi­
lemez (yok edilemez statü ayrıcalıklarıyla) bir yabancı bünye
oluşturuyordu. Reformasyon, kendi alanında buna bir son
verdi. Ancak, çok geçmeden patrimonyal yönetimin kontrolü
altına giren şehirler bundan hiç yarar göremedi.

tabi oldukları durum.

PLEPLER ŞEHRİ / 269

Bu son açıdan Antikite'deki gelişmeler oldukça farklıydı.
Dikkatimizi daha gerilere çevirdikçe, Antikite'de tapmağın
ekonomik konumu kiliseninkine, özellikle de erken ortaçağ­
lardaki manastırınkine daha çok benzer. Bu, Venedik kolo­
nileriyle ilgili olarak özellikle doğrudur. Ama Antikite'deki
gelişmeler, Ortaçağlara benzer bir seyir (devlet ve kilisenin
giderek ayrışması ve dini egemenlik alanının artan özerkliği
yönünde) izlemedi. Tam tersine, şehirdeki soylu aileler, pa­
pazlığı bir gelir ve güç kaynağı olarak elde ediyordu. Kadim
demokrasi, papazları tümüyle politize ederek, papazlık gö­
revlerini açık artırmayla elde edilen makamlara dönüştürdü.
Papazlığın siyasi nüfuzunu yok edip, ekonomik yönetimi top­
luluğun ellerine verdi. Delphi'deki büyük Apollo tapmağı ya
da Atina'daki Athena tapmağı, Helen devletinin hazine daire­
si, köleler için de mevduat bankasıydı. Bu tapmaklar, büyük
toprak sahibi olarak da kaldılar. Ancak, kent sanayisi ile eko­
nomik rekabet, kadim şehirde resme dâhil olmamıştı. Kutsal
mülklerin sekülerleşmesi, gerçekleşmedi/gerçekleşemezdi.
Bununla birlikte, gerçekte (biçimde olmasa bile), tapmak-yö-
nelimli ticaretin "sekülerleşmesi", Ortaçağ'dakiyle karşılaştı­
rılamayacak derecede radikal bir tarzda gerçekleştirildi. Ma­
nastırların ve bölgesel bir örgütlenme olarak kilisenin özerk
kuruluşlarının yokluğu, bunun temel nedeniydi.

Yurttaşların malikânelerin yetkileriyle çatışması, Orta-
çağ'da ve modern zamanlarm başlangıcında olduğu gibi,
Antikite'de de bilinen bir şeydi. Kadim şehir, feodalizmi or­
tadan kaldıran köylü siyasetine ve bir tarım politikasına sa­
hipti. Ancak bu politikaların boyutları, Ortaçağlarla karşılaş­
tırıldığında, çok daha büyük; kentsel gelişme için önemleri de
oldukça heterojendi, ki iki alan arasındaki fark açıkça görül­
mektedir. Bu genel düzeni incelemek gerekir.

5. BOLÜM

ESKİ VE ORTAÇAĞLARDA
DEMOKRASİ

Avrupa'da Üç Ana Şehir Tipi

Ortaçağ şehrine özelliklerini kazandıran, yurttaşların
yurttaş olmayanlara ve onların yaşam biçimlerine iktisadi
karşıtlığı değildi. Ona özelliklerini kazandıran, şehrin, genel
Ortaçağ siyasi ve toplumsal örgütlenmesindeki yeriydi. Tipik
Ortaçağ şehri işte bu açılardan çok kesin bir biçimde kadim
şehirlerden ayrılıyordu. Ortaçağ şehri de, aralarında sürekli
geçişler olan ama en saf halleriyle değişen derecelerde Antik
şehre yaklaşan iki alt biçime ayrılabilir. Güney Avrupa şehri,
tüm farklıklarına rağmen özellikle de İtalya ve Güney Fran-
sa'mnkiler, kadim şehre, Kuzey Avrupa şehrinden, yani Ku­
zey Fransa, Almanya ve İngiltere şehrinden daha fazla ben­
zerdi. Bu yüzden, eski Ortaçağ şehir tiplerini ve duruma göre
de diğerlerini bir kere daha karşılaştırmak gerekir.

Güney Avrupa şehirlerinin aristokrat şövalyeleri,
Antikite'de Miltiades'inkine oldukça benzer bir tarzda, şeh­
rin dışında kale ve toprağa sahipti. Sözgelimi, Grimaldilerin

2 7 4 /ŞEHİR

mülkleri ve kalesi, Provence kıyıları boyunca uzanmaktaydı.
Kuzeyde ise bu daha nadir bir durumdu ve daha sonraki dö­
nemlerin tipik Orta ve Kuzey Avrupa şehrinde de yoktu. Öte
yandan, tümüyle siyasi güce göre şekillenmiş kentsel gelirle­
re ve rant dağılımına dayanan Atina demos'u gibi oluşumlar,
Ortaçağ şehrinde neredeyse hiç yoktu. Elbette ki, Laureion
madenlerinden174 elde edilen geliri Atina'nın dağıtmasına pa­
ralel bir tarza, Ortaçağ topluluğu ve hatta modern topluluk
da kentsel mülklerden kazanılan gelirden pay almaktadır. Fa­
kat bunlar, ana biçime tabi özelliklerdir.

Antikite'de ve Ortaçağ'da Sınıf Karşıtlıkları

Alt sınıfların diğerlerine karşıtlığı çok keskindi ve kadim
şehir, buna neden olan ekonomik farklılaşmayı çok önemli bir
tehlike olarak görüyordu. Bu nedenle, farklı araçlarla da olsa
tüm taraflar, ekonomik açıdan yıkıntıya uğramış, borç içinde
ve kendilerini askerlik için donatamayacak duruma düşmüş
tam yurttaşların ailelerinden sökün eden bir bireyler sınıfının
ortaya çıkmasına engel olmaya çalıştı. Böyle bir sınıf, toprağı
yeniden dağıtmayı, borçlardan kurtarmayı veya kamu araç­
larından destek vermeyi vaat edecek bir tiranlık için dayanak
oluşturabilirdi. Bu sınıfın mensupları, tahıl dağıtımı, bedava
ziyafetler, sirk oyunlarım seyretme ve kamu fonlarmdan doğ­
rudan katkı talep edeceklerdi. Buna eşdeğer sınıflar, Ortaçağ­
larda da bilinmiyor değildi. Bunlara, modern zamanlarda,
"yoksul beyaz ayak takımı"nm köleci plütokrasiyle karşı kar­
şıya olduğu Birleşik Amerika'nın güneyinde de rastlanmakta-

174 laureion'un gümüş madenleri konusunda, MaxWeber, Gesammelte Aüiatee zur Soziol-und Wir1s-
chafigeschichte, s. 18; Ettore Ciccotti, Greek History (First Edition, 1920). s. 98; Hermann Beng-
tson, Greek History, s. 1 53.

dır. Ortaçağlarda, Venedik'te olduğu gibi borçlan yüzünden
sınıfsal statü kaybına uğrayan soylular tabakası, Catiline za­
manındaki gibi Roma'da da bir endişe konusuydu.175

Ancak, birtakım paralelliklere rağmen bu sınıflar, Orta­
çağ şehrinde, özellikle de demokratik devletlerde, çok daha
az bir rol oynadı. Antik Çağ'da görülen türden sınıf mücade­
leleri için bir başlangıç noktası oluşturmadılar. Erken dönem
Antikite'de, kreditörler olarak kentte oturan soylular ile borç­
lular olarak köylüler (her şeyini kaybetmiş borç köleleriyle
birlikte) arasında smıf mücadeleleri patlak verdi. Tam yurt­
taş statüsünden doğmuş olan civis proletarius, tipik biçimde
sınıfsal statü kaybına uğramıştı. Daha sonraki dönemlerde,
radikal devrimci bir partinin lideri olarak varlıklı sınıflara
karşı çıkan kişi, borç içindeki Junker (Catiline gibi) idi. Kadim
şehrin olumsuz ayrıcalıklara sahip sınıflarının çıkarları, esas
itibariyle borçluların ve tüketicilerin çıkarlarıydı. Gerçekten,
kadim şehrin topraklarında çıkarların bu bileşimi, Ortaçağ­
larda tipik biçimde demokratik kent siyasetinin esas noktasını
oluşturan ve üretici çıkarların yaygmlaşması için tasarlanmış
kentsel ekonomik politika tarzının gerilemesiyle ilgiliydi.

Bir kentsel ekonomi özelliği taşıyan ve erken dönemde
geçerli olan lonca-benzeri "geçimlik siyaseti" de kadim de­
mokrasinin yükselişiyle birlikte geriledi. Hiç değilse, üretimle
ilgili boyutları öyle oldu. Kent halkları açısından, tam gelişmiş
Helen demokrasisi ve soyluların Roma'daki tam gelişmiş ege­
menlikleri, ticaretin yanında sadece tüketicilerin çıkarmı tanı­
mıştı. Kadim şehirde, Ortaçağ şehrinde ve merkantilist devlet
siyasetinde görülen tahıl ihracatı yasağı, Antikite'de yeterli

1 ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 275

175 Lucius Sergius Cafilina (İ.Ö. 108-62), Romalı bir politikacı ve komplocuydu.

276 /ŞEHİR

gelmedi. Gerçekten, tahıl ithalatı için açık ve doğrudan dü­
zenleme yapılması ekonomik politikaya hâkim oldu. Atina'da
tahıl tedarik eden dost prensler, ehil olmayanları dışlamak
amacıyla, yurttaşların kayıtlarının gözden geçirilmesinde ana
vesileyi oluşturuyordu. Pontus'un tahıl üretim alanlarındaki
mahsulün kötü çıkmasından sonra Atina, konfedere devlet­
lerin vergilerini affetmeye zorlandı. Bu, siyasi etkinliğin, ek­
meğin fiyatına ne derece bağlı olduğunun göstergesidir. Şeh­
rin doğrudan doğruya tahıl satın alması da Helen ülkesinde
meydana gelen bir şeydi. Yurttaşlar için tedarikte bulunmak
amacıyla vilayetlere tahıl vergisi salmanın en uç örneği, Roma
Cumhuriyeti'nin son günlerinde görülmektedir.

Ortaçağ'ın tipik muhtaç inşam, yoksul zanaatkârdı; yani
işi olmayan zanaatkâr. Antikite'nin tipik muhtaçları olan pro­
leterler, artık mülk sahibi olmadığı için siyaseten sımf tenzili­
ne uğramış kişilerdi. Proletaryanın ihtiyaçlarım karşılayacak
spesifik araçlar, Pericles'in gerçekleştirdiği türden büyük ka­
musal yatırımlarda yatmaktaydı. Ancak, ekonomide önemli
ölçüde köle işgücü kullanılması, istenen avantajların doğma­
sını engelledi.176

Kuşkusuz, Ortaçağ şehirlerinde de birtakım daimi köleler
vardı. Bunun yanında, Akdeniz'deki deniz şehirlerinde köle
ticareti Ortaçağların sonuna dek sürdü. Ayrıca, Moskova gibi
bir kara şehri, serileri özgürleştirmesi öncesinde Dioclatian

1 76 Kamu yatırımlarının avantajları, zengin yurttaşlar tarafından köleler kullanmak suretiyle önceder
kapıldığı ölçüde bu avantajlar, ihtiyaç içindeki sınıf kaybetmiş yurttaşlara geçti. Benzer şekilde, k
savaş öncesinde ABD'nin güneyinde köle sahipleri, köle sahibi olmayan beyaz çiftçilerin egemer
olduğu bir ekonomiye engel oldu. Çiftliklerin % 18'i plantasyonlarda yer alıyordu. Buna rağmer
tüm ekonomiye egemen olabildiler ve köle sahibi olmayanları "yoksul beyaz ayaktakımı" konu­
muna zorladılar. Yakın zamanlarda, benzer bir avantajların önceden kapılması olayı, Amerika'dc
çiftlik sübvansiyonlarının, büyük çiftçilerin ve aracıların avantajına olacak şekilde sonuçlanmasın­
da görülmektedir.

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 277

zamanının büyük bir Şark şehrinin özelliklerini taşımaktaydı.
Moskova, toprak, köle ve memuriyet rantlarının harcandığı
bir yeri temsil ediyordu.

Ancak Ortaçağ Avrupası'nm tipik şehrinde kölecilik
ekonomisi, tüm önemini yitirinceye kadar gerileme göster­
di. Güçlü loncalar, hür zanaatkarlarla rekabet içerisinde bir
efendiye şahsi vergi veren kölelerin yaptığı işlere hoşgörülü
bakmıyordu. Antikite'de bunun tam tersi söz konusuydu ve
servetteki bir artış, değişmez bir şekilde köle sahipliğindeki
bir artışa işaret etmekteydi. Her savaş, köle pazarını dolduran
tutsak sayısını artırıyordu. Bu köleler, kısmen, sahibin kişisel
hizmetine girmeye zorlandı.177 Antikite'de köle sahipliği, tam
yurttaşın yaşam biçiminin asli gereklerinden biriydi. Kronik
savaş zamanlarmda, ağır silahlı piyade, Ortaçağlarm şövalye­
sinin köylünün çalışmasmdan feragat edememesi gibi, köle­
nin çalışmasından vazgeçemezdi. Kölesi olmadan yaşamaya
zorlanan herkes, tüm koşullar altında bir proleter -kadim de­
virlerdeki anlamıyla- idi.

Roma soyluluğuna mensup seçkin hanehalkları, kişisel
hizmetler için çok sayıda köle işçi kullanmıştır. Bu hanehalk-
larmın yaygın işbölümünün bir gereğiydi. Köleler, önemli
ölçüde, oikos (hanehalkı) ekonomisinin üretim ihtiyaçlarında
da gerekliydi. Yine de, kölelerin yiyecek ve giyecekleri, büyük
ölçüde satm alınmaktaydı. Atina'da parasal bir temele daya­
lı hanehalkı ekonomisi, geçerli norm idi; Helenistik Doğu'da
da ilk defa egemen hale geldi. Zanaatkarların ihtiyaçlarına
cevap olarak Pericles'in, ihtiyaçlarını, kendi hanehalkı eko-

177 Yani, onların hizmetinin, sahibi tarafından üretken amaçlarla değil de sahibin yoşam biçiminin bir
parçası olarak tüketilmesi anlamında.

2 7 8 /ŞEHİR

nomisinden elde etmek yerine mümkünse pazardan satın
alarak karşılaması özellikle dikkat çekicidir. Aynı zamanda,
şehrin endüstriyel üretiminin önemli bir bölümü, bağımsız
olarak yerleşmiş kölelerin elindeydi. Daha önce de değindi­
ğimiz gibi, zanaatkârlığa dayalı değerli mallar üretiminde
hür olmayan işçilerin yam sıra hür zanaatkârlar ve esnaf da
görülmektedir. Kölelerin ve hür zanaatkârlarm bir arada bu­
lunması, Erechtheion'daki karma parça başı işte görülebilir.178
Sonuç olarak, kölelerin rekabeti, kendini çalışma kalıplarında
gerek toplumsal gerekse ekonomik olarak hissettirdi. Helen
ülkesinde kölelerin tam kullanımı, demokrasinin baharında
geriledi.

Antikite'de Küçük Köylü Demokrasisi; Ortaçağ'da
Profesyonel Esnaf Demokrasisi

Köleliğin ve hür işgücünün bir arada olmasının,
Antikite'de loncaların tüm gelişme imkânını ortadan kaldır­
dığı anlaşılıyor. Muhtemelen, bu konuda kesin bir yargıya
varılamamakla birlikte kentin (polis) ilk günlerinde endüst­
riyel örgütlenmenin başlangıç gelişmeleri vardı. Fakat tüm
göstergeleri itibariyle bunlar askeri açıdan önemli eski savaş
zanaatkârları (Roma'da centurie fabrum veya Atina'nın statü

1 78 Pelasgîc akropolisini kazanan ilk Yunanlılar, muhtemelen Cecropesler idi. Atina'daki diğer Yunan
yerleşimciler üstün geldiler, akropoiisi fethettiler ve kendileriyle birlikte Athena'ya ibadeti getirdi­
ler. Cecropes'in taptığı tanrı olan Poseidon Erechteus, tanrıçaya yol vermeye zorlandı. Tahtından
edilen tanrı ortadan kaybolmadı. Bir sinek suretindeki Erechtheus'un Athena tepesinde yaşama­
sına izin verildi. Tanrıça için inşa edilen en eski tapınak, tanrıya da ev sahipliği yaptı. Bunlar,
VVeber tarafından ele alınan politik ve ekonomik faaliyetlerin ideolojik özellikleridir. Kısmen hür
zanaatkarlara iş sağlama amacı taşıyan kamu yatırımları, aynı zamanda, önceden baskı altında
olan tanrılar İçin açık bir tanınma da sağladı. Bu arada, kölelerin bu projelerde yer alması, bu
projelerden kaynaklanan ekonomik avantajların büyük bir kısmının, zenginler tarafından önceden
koparıldığı anlamına geliyordu.

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 279

mücadelesinde Demurgi)179 idi. Ancak, zanaatkârların siyasi
örgütlenmesinin başlangıçları, demokrasi yönetimi altında
kayboldu. Ekonominin sosyal yapısının koşulları altmda baş­
ka türlü de pek olamazdı. Elbette ki, eski zanaatkârlar, kö­
lelerle birlikte (Yunanistan'da olduğu gibi) bir gizemli toplu­
lukta veya (daha sonra Roma'da olduğu gibi) bir collegium'da
bir araya gelebilirdi. Ancak, Ortaçağ'm loncaları gibi siyasi
haklar öne süren bir örgüte mensup olamazlardı.

Ortaçağların popolosu, aristokratik yönetimlerin aksine,
lonca temelinde örgütlenmişti. Klasik Antikite'de, tam da de-
mosun egemenliği altmda, loncalarm tüm belirtileri yoktu.
Eski demokrasi, loncalarca değil, demeler180 tarafından veya
bölgeye bağlı olarak algılanan kabilelere181 göre örgütlenmişti.
Doğal olarak, şehrin alt bölgelere ayrılması, yalnızca Antikite
ve Ortaçağ şehirlerinde değil, Şarkın ve Doğu Asya'nın şe­
hirlerinde de yaygındı. Bu alt bölümler, yerel topluluklara ve
her şeyden önce, şehrin egemenliği altındaki çevre kırsal böl­
geler dahil tüm siyasi alana genişletilmesine dayalı bir siyasi
örgütlenme için bir temel işlevi gördü. Bu alan, Ortaçağ'da
ve başka bölgelerin şehirlerinde bilinmeyen bir tarzda şehrin
alt bölümlerine indirgenmişti. Deme bölgeleri, tarihsel olarak
oluşmuş veya ad hoc temelde oluşturulmuş köy sınırlan ile ya­
landan ilişkiliydi.

Demeler, Almende'nin ve yerel otoritelerin gözetimi al­
tındaydı. Bunun, kadim demokratik şehrin oluşumunun

179 Atina'da krallorın ve aristokrasilerin yönetiminde özgür nüfus, üç sınıfa ayrılıyordu: Eupatndae
veya soylular; kendi çiftliklerini ekip biçen Georgi veya köylüler ve ticaret ve alım satımla geçinen
Demurgi {kornu işçileri).

180 Bir kabilenin bölgesine "deme" denirdi.
181 VVeber burada, Roma'da daha sonra bölgesel bir temelde örgütlenen ve bu niteliğiyle de demeye

eşit olan tribusa atıfta bulunmaktadır.

2 8 0 /ŞEHİR

yegane temeli olduğunu söylemek, abartmak olur. Diğer
yandan, şehrin kurucu öğeleri olarak endüstriyel örgütler,
sadece Antikite'de ve daha sonra da statü birliklerinde görül­
mektedir. Bunlar, Roma'da olduğu gibi, eski askeri sınıflar­
da centuriae equitum'un yam sıra centuriae fabrum olarak
seçim amaçları için önemliydi. Eşdeğer bir rol, muhtemelen
Atina'da Solon öncesi statü uzlaşması zamanında Demurgi ta­
rafından oynanmıştır. Bu yapıların kökeni gönüllü kararlarda
olmuş olabilir -Romalıların ticaret mabudu Mercury'nin çok
eski Collegium mercatoris'inin siyasi kompozisyonunda du­
rum kesinlikle böyleydi. Ya da askeri amaçlarla oluşturulmuş
litürjik birliklerden doğmuş olabilir. Kuşkusuz, başlangıçta
kadim şehir, ihtiyaçlarını, sakinlerinin toprağa belli bir bedel
karşılığında tasarruf etmesi sistemi yoluyla karşılıyordu.

Kadim dünyada, lonca benzeri bazı tek tük olgulara rast-
lanabilirdi. Örneğin Milet'teki Apollo danslarının kült örgüt­
lenmesi, içeriği bilinmese de, o yılın kurucusunun adıyla ad­
landırılmasına yol açması açısından yeterince önemliydi. Bu
örgütlenme, en yakın benzerlerini, Ortaçağ'ın Kuzey Avrupa
loncalarmda veya Amerikan Kızılderili kabilelerinin büyü­
lü dansçılarının loncalarmda, Hindistan'daki büyücülerde
(Brahmanlarda) ve İsrail'in Levi kabilesinde görebiliriz. Bu­
nunla birlikte, bu öıgütlenmeyi, profesyonel vecdin misafir
bir kabilesi olarak düşünmemeliyiz. Daha ziyade, tarihsel dö­
nemlerde Apollo törenlerine katılmaya ehil seçkinlerin bir ku­
lübü (sonuçta Köln'deki Zenginler Kulübü'ne (Richerzeche)
çok benzeyen) idi. Mukayesenin kırılma noktası, Ortaçağ'ın
aksine, Antik dönemde özel kült topluluğunun başat siyasi
birlikle tipik biçimde özdeşleştirilmesiydi.

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 281

Antikite'nin son dönemlerinde Lidya'da babadan oğula
geçen ustalarıyla zanaatkar toplulukları (bunların kabilele­
rin yerini aldığı anlaşılıyor) ortaya çıktığında, bunlar, kesin
olarak büyük zanaatkârlarm kabilelerinden meydana geti­
rilmiştir. Avrupa'dakilerden çok Hindistan'daki gelişmelere
benzerler. Avrupa'da zanaatkârlarm mesleklere göre bölün­
mesi ilk önce Roma döneminin sonunda ve erken Ortaçağ'da
malikâne el sanatının officii ve artificiisinde yeniden kendini
gösterdi.

Ortaçağ'm daha sonraki dönemlerinde, şehirde pazar için
üretim yapan ama kişisel olarak bir lorda mecbur ve bağım­
lı el sanatları işçileri ortaya çıktı. Bu zanaatkârlar birliklerde
kendilerini gösterdiğinde bu, onları vergilerin toplanmasında
kolaylık olsun diye litürjik örgütlenmelerde bir araya getiren
lord sayesinde oldu. Zamanla ortadan kaybolan bu birliklerin
yanı sıra, tekelci iktisadi amaçlarla örgütlenmiş kol işçilerinin
birlikleri de vardı. Bunlar, yurttaşların soylulara karşı ayak­
lanmalarında önemli bir rol oynadılar.

Antik dönem demokrasisinde bunların hiçbirine rastla-
namazdı. Kentsel gelişmenin daha önceki evrelerinde belki
var olan litürjik loncaların, Roma'nm askeri ve pleb birlikleri
dışmda izlerine rastlanamaz. Bunlar, yalnızca litürjik devlet­
lerde -geç Antikite'nin monarşilerinde ortaya (yeniden) çık-'
maktadır. Kuşkusuz, özgür birlikler, klasik demokrasi zama­
nında ortaya çıkmıştır; ayrıca lonca benzeri nitelikler dışında
mümkün olan tüm yaşam alanlarmı kapsıyorlardı. Burada
daha fazlasma değinmek gerekmez. Loncalarm ekonomik
karakterini başarmış olmakla, özgür olmayan kol işçileri yı­
ğınları var olamazdı. Bu, Ortaçağ şehrinde görülen ve özgür

282 / ŞEHİR

ve özgür olmayan üyeler arasında ayrıma imkân tanımayan
olaylardan da anlaşılabilir. Ortaçağ şehrinde özgür ve özgür
olmayan kişiler arasmdaki ayrımın sürmesi, siyasi etkinliği
yok edecek ve kısa sürede görüleceği üzere önemli ekono­
mik dezavantajlara sahip olacaktı.182 Kadim demokrasi, özgür
yurttaşların şehir birliğine dayanmaktaydı. Bu özellik, onun
tüm siyasi yönelimini belirlemiştir. Özgür loncalar veya ben­
zer birlikler, tam da kadim şehrin oynadığı rol sona ererken
ortaya çıkmıştır.

Özgür olmayan endüstri işçilerinin ve özgür yarı-yurttaş-
larm (azat edilenler, yabancılar), baskı altma alınma, sürülme
veya kısıtlanma ihtimali, demokraside olmayan bir şeydi. Bu
tür eğilimler, statü mücadelesinde, özellikle de yasa yapıcı­
ların ve tiranların zamanında bariz bir şekilde görülmekte­
dir. Demokrasinin zaferiyle de ortadan kalkmışlardır. Özel
lordlarm kölelerinin, tam da demosun egemenlik dönemin­
de kamusal imar işlerinde ve devletin mal üretiminde özgür
yurttaşlar ve yabancıların yanı sıra kullanılma derecesi, lord­
larm kölelerin temsil ettiği getirilerden feragat etmeye niyetli
olmadıklarını, onların dışanda tutulmasını engelleme gücüne
de sahip olduklarını açıkça göstermektedir. Aksi takdirde, ke­
sinlikle kullanılamazlardı -en azından devlet faaliyetlerinde.183

Dahası, özgür tam yurttaşlarm zanaat ürünleri, devletin
büyük gereksinimleri için yeterli değildi. Burada, tam geliş-

182 Açıklamak gerekirse; yurttaşların siyasi etkisi, bir ölçüde kendilerini yasal ortakların loncası bi­
çiminde örgütlemeleri gerçeğine dayanmaktaydı. Aralarında, özgür ve özgür olmayan kentliler
ayrımının sürmesi, bunu ortadan kaldıracaktı. Ayrıca, özgür olmadıkları için başkalarıyla tam bir
mukavele İlişkisine girememesi durumunda özgür yurttaşı, imkânsız bir konuma da iterdi. Ya da,
yine, şehirdeki kazançlarını emmek amacıyla birdenbire lord tarafından taşraya çağrılan bir özgür
olmayan bireyin şehirde ikameti, şehir ekonomisi açısından tahrip edici olabilirdi.

183 Burada, 1 880'lerde kıtasal demiryollarının vasıfsız ucuz işçi ithaline Amerikan işgücünün gösterdiği
tepkiyi hatırlamalıyız.

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 283

miş Antik şehir ile Ortaçağ şehri (biri demosun, diğeri popo-
lonun yönetimi altındaki) arasındaki temel yapısal farklılık
kendini göstermektedir. Piyade ordusunun egemen olduğu
Antik demokratik şehirde, iktisadi açıdan yetkin zanaatkârlar,
fiilen hiçbir politik rol oynamadılar. Ortaçağlarda ise, yerleşik
yurttaş girişimciler ile küçük kapitalist zanaatkârlar, politik
olarak merkezi rolü oynadılar. Bu sınıflar, kadim yurttaşlar
arasmda hiçbir önemli rol oynamadılar. Kadim kapitalizm,
siyasi olarak, devletin mal üretimine, inşaat işine, gemilerin
teçhiz edilmesine ve devlet kredilerine (ki Roma'da daha Kar-
taca Savaşları döneminde önemliydi), devletin genişlemesine,
köle ve toprak ganimetlerine, vergi salınmasına, malikâneler
ve toprağın satın alınması ve ticaret konularında ayrıcalıklar
sağlanmasına yöneldi. Piyade ordusunun çekirdeği olarak
kaldıkları müddetçe köylülerin, yerleşim amacıyla askeri ara­
zi elde etmekle ilgilendiği de kadim demokrasi için doğru bir
husustu. Şehirde ikamet eden kuvvetsiz sakinler ise, bağım­
lı topluluklardan, devlet binalarından, tiyatro gelirlerinden,
Heliastlarm184 ücretlerinden ve devlet tarafından tebasmdan
alınan tahılın dağıtımından elde edilen vergilere doğrudan
veya dolaylı biçimde bağımlıydı. Ortaçağ anlamında bir lon­
ca siyaseti, (Cleisthenes zamanındaki zaferi dönemimdeki
piyade ordusunu oluşturan topraklı sınıfın konumunu ve
Roma'da decemvirinin185 statü uzlaşması dönemi) düşünü­
lünce, imkânsızdı. Ucuz mallara olan hâkim tüketim ilgisi
yüzünden böyle bir politika ortaya çıkmadı. Şehirde yaşayan

184 Solon'un Atina demokrasisinin köşe toşı holine gelen rodikal bir tedbiri, tümüyle yurttaşlardan olu­
şan bir mahkemeyi teşkil etmesiydi. En yoksul şehirlinin de sırasının gelebilmesi amacıyla, yargıç
kurulları kura ile belirlenirdi. Yeminli yargıçlar olarak görev yapan İnsanlara da Heliaea denirdi.

185 Decemviri, Eski Roma'da bir kanunlar sistemini hazırlamak üzere atanan ve mutlak yönetim yetki­
leri kullonan ve on erkekten oluşan bir komisyon veya konseyin üyeleriydi.

2 8 4 /ŞEHİR

ilgili tarafların etkilenen, daha sonra da yönetimi elinde tutan
Helenik demos, böyle bir politikaya veya bunun ihtimaline
artık hiç ilgi göstermedi.

Antikite'de demokrasinin siyasi hedefleri ve araçları, çok
çeşitli yapısal farklıkların da ortaya koyduğu gibi, Ortaçağ
yurttaşlığınınkilerden esaslı biçimde farklıydı. Eğer Ortaçağ­
larda aristokratlar tümüyle yok olmayıp loncalara girmeye
zorlandılarsa bu, onları, yenilecek ve etkilerinin bir kısmını
resmen yitirecek bir konuma düşürdü. Elbette çoğu kere, bu­
nun tersi gerçekleşti ve loncalar (büyük ölçüde Londra lonca­
ları gibi), centilmen kuruluşlarına dönüşme yoluna girdiler.
Bu gelişmeler, her zaman, modem anlamda ticaret ve imalata
doğrudan ilgi duyan şehirlerin iç bölgelerinde yaşayan sakin­
lerin artan önemine işaret ediyordu.

Antikite'de eski kişisel aristokratik örgütlenmelerin (ka­
bile ve aşiretler) yerine veya onlarm yanı sıra şehrin bölgele­
rinin demelere veya kabilelere bölünmesi gerçekleştiğinde ve
bu bünyeler ile onların temsilcileri özel siyasi gücü elinde tut­
tuğunda, bu durum iki açıdan önem taşıyordu. İlk olarak, bu
durum, aristokratların etkisini kırdı. Aristokratlarm kredilere
ve borçlardan kaynaklanan cebri icraya dayanan gücü, büyük
ölçüde kırıldı. Zira, artık tam gücüne erişemiyor, yalmzca kü­
çük bireysel kabilelerde iş görebiliyordu. Mülk, bireysel kabi­
lede tescil edilip vergilendirildiğinden bu, büyük mülklerin
siyasi gücünün bugün için186 Doğu Alman malikâne bölge­
lerinin köy topluluklarma katılımından çok daha fazla zarar
görmesi anlamını taşıyordu. Ayrıca, tüm bir şehir bölgesinin
demelere indirgenmesi, temsilcileriyle beraber tüm meclis ve

186 1918 öncesi.

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 285

idari görevlerinin yenilenmesini içeriyordu -Yunanistan'da
gerçekleştiği gibi veya Roma'da comitia'nın kabilelere göre
(31 taşra, 4 kent) örgütlenmesinde görüldüğü gibi. En azın­
dan başlangıçtaki amaç, kent sakinlerinin değil, köylülerin
egemenliğini kurmaktı. Amaç, popolo gibi kentsel endüstri
yurttaşlarının siyasi rızasını geliştirmek değil, köylülerinkini
yaymaktı. Ortaçağlarda başından itibaren ticaret sınıfı, de­
mokrasinin taşıyıcılarıydı. Antikite'de Cleisthenes dönemin­
de köylüler, demokrasinin temeliydi.

Yunanistan ve Roma'daki Gelişmeler Arasındaki
Farklılıklar

Gelişmelerin doğası itibariyle, köylü sınıfı, yalnızca
Roma'da hep önemliydi. Atina'da insanların ait bulunduğu
demeye (kabile bölgesine) üyelik, ikametten, toprak sahip­
liğinden ve meslekten bağımsız kalıtsal bir nitelikti. İnsanın
aşiretiyle ve içinde doğduğu geniş aileyle ilişkisi gibi bir şey­
di. Demosthenes'in içinden çıktığı Paeania187 gibi bir deme
ailesi yüzyıllar boyu kanunen kendi demesine bağlı, onun
görevleriyle yükümlü olmaya ve ikamet ve mülkünün deme
içinde olup olmamasına bakılmaksızın memuriyet makamları
kurayla belirlenir olmaya devam etti. Gerçek şu ki, demeler,
kabilelerin durumundaki gibi, kentlilerin oluşturduğu yerel
kişisel birliklerin niteliğini aldı. Atina'da kent halkı, topluluk
bölgesinde fiilen yer alan kent sakinleri, varlıklarıyla himaye
elde etmekle kalmıyor, aym zamanda önceden kırsal nitelikli
demelerin çoğunluğunu oluşturuyorlardı.

187 Demosthenes'in babası, Paeania deme'sine mensup bir Atina yurttaşıydı

Benzer bir ilkenin dört eski şehir kabilesi için geçerli gö­
rünüyor olmasına rağmen Roma'da durum farklıydı. Yine de
daha sonraki kırsal kabileler, yalnızca yerleşik hayata geçen
ve bu şekilde mülkiyet edinenlerden oluşmaktaydı. Mülki­
yetin kaybı veya başka yerde mülk satm alınmasıyla kişiler,
kabilesini de değiştirirdi. Örneğin Claudia kabilesi, kendi
adım alan kabileye üyeliğini zamanla kaybetmiştir. Bu sonuç,
Atina'da olduğundan çok daha fazla genişlemiş bir alanda
kendini göstermektedir. Sadece şehirde oturan kabile üyele­
ri, gerçekte comitia'da bulunanlara ayrıcalık tanınırdı. Atina
ile özel bir karşıtlık içerisinde, yalnızca arazilerinin yönetimi
çalıştırılan işçilerin eline bırakılabilecek büyüklükteki kırsal
toprak sahipleri siyasi amaçlar için önem taşıyordu. Kent yö­
netimi bu yüzden toprak sahiplerinin elindeydi. Pleblerin za­
ferinden sonra büyük ve küçük toprak sahipleri Roma comi-
tiasına egemen oldu. Atina ile Roma arasındaki temel bir fark,
Roma'da şehirde oturan toprak sahibi soyluların; Atina'da ise
demagogların egemen olmasıydı.

Roma plebleri, bir popolo, bir zanaat ve ticaret lonca­
sı değildi. Ağırlık noktası, piyade niteliğine haiz kırsal top­
rak sahiplerinin malikâne arazilerindeydi. Kural olarak, bu
malikânenin sadece şehirde oturan üyeleri siyasete egemen
oluyordu. Plebler, ne modern anlamda ne de Ortaçağ bağla­
mında köylü idiler. Askerlik hizmetine ehil toprak sahipleriy­
diler. Ovalık bölgelere mensup olmalarma rağmen "soylular­
dan bir alttaki sınıftan değil, yükselişte oldukları dönemde
orta sınıf bir çiftçi şehirlinin mülk ve yaşam tarzını sürdüren
küçük çiftçilerdi. Zamanla, şehirde oturan kira toplayıcıların
etkisi çok artarken, şehirli zanaatkârlarm toplam nüfusu bir
etkiye maruz kalmadı.

286 / ŞEHİR

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 287

Roma'daki memuriyet soyluluğu, bu durumu hep katı
bir şekilde muhafaza etti. Öylesine ki Gracchiler188 bunu de­
ğiştirmekten veya Helenik türden bir "demokrasi" getirmek
istemekten çok uzaktaydılar. Köylülerden oluşan Roma ordu­
sunun niteliği, şehirde oturan büyük senatör ailelerinin ege­
menliğini mümkün kılıyordu. Buna karşılık Helen demokra­
sisi, yürütme kurulunu kurayla atıyor, Areopagus'un (Roma
Senatosu'yla karşılaştırılabilecek bu organ, eski memurlardan
oluşmaktaydı) veto yetkisini ortadan kaldırıyordu. Diğer yan­
dan Roma Senatosu, kentin esas organı olarak kaldı ve bunu
değiştirmek için de hiçbir girişimde bulunulmadı. Büyük ge­
nişleme döneminde birliklerin komutası, hep, şehir soyluları­
na mensup subayların elinde kaldı.

Tüm spesifik kadim sosyal reformcular gibi, daha sonraki
cumhuriyetçi dönemlerin Gracchi partisi de, siyasi örgütlerin
askeri gücünü yeniden tesis etmeye, taşralı toprak sahipleri­
nin sınıf düşerek proleterleşmesini, büyük toprak sahipleri ta­
rafından satın alınmalarını önlemeye, sayılarını artırmaya ve
kendinden teçhizattı yurttaş ordusunu yeniden kurmaya ça­
lıştı. Bu nedenle de temelde bir taşra partisiydi. Aslında ger­
çekçi bir umutla Gracchi, memur soylulara karşı şövalyelerin
desteğini elde etmeye çalıştı. Bu şövalyeler, kamu kredilerine
ve mallarına ilgi duyan, iktisadi faaliyetleri nedeniyle memu­
riyete katılımdan dışlanan bir kapitalist sınıf oluşturuyordu.

188 Tiberius ve Goİus Grocchus, tarım reformcularıydı. Soyluların egemenliğini, büyük arazileri aristok­
ratlar tarafından topraksız bırakılmış özgür yurttaşlar arasında bölüştürmek sureliyle sınırlandırma
imkânlarını araştırdılar. Tiberius Gracchus, 1.0. 134'te tribün seçildi ve derhal eski Ueinia toprak
yasalarım yürürlüğe koydu. Buna göre, hiç kimse beş yüz jügeradan fazlasına (ve iki oğlundan her
biri için ilave bir iki yüz elli jügera daha) sahip olamazdı. Bu yasaları yürürlüğe sokmak için bir üçlü
bir idare atandı, ama bu organın çalışmaları, Tiberius'un soylularca öldürülmesiyle sona erdi. İ.Û .
123'te Gaius Gracchus (İ.Ö. 153-121) kardeşinin teşebbüsünü yeniledi. Tarım yasalarına tahıl
ürünlerini başkentin yurttaşlorına düşük fiyatlarla sunan bir de mısır kanunu eklendi.

2 8 8 /ŞEHİR

Pericles'in imar politikasının, doğru şekilde, zanaatkar­
ların istihdamma hizmet ettiği düşünülüyordu. İmar çalışma­
ları konfederasyon üyelerinin vergileriyle finanse edildiğin­
den, bu üyeler, ekonomik fırsatların nihai kaynaklarıydılar.
Bununla birlikte, kitabelerin de kanıtladığı üzere, yabancılar
ve kölelerin ortak emeği, bu fırsatların hiçbir şekilde, yalnız­
ca tam yurttaşlar olan zanaatkârlara açık olmadığmı göster­
mektedir. Pericles döneminde alt tabakalara uygun "işsizlik
ödemeleri", gemicilerin ödemeleri ve ganimetleri, özellikle
de korsanlıktan elde edilen ganimetlerdi. Bu aynı nedenden
dolayı demos, savaş için kolaylıkla kazanılabiliyordu. İktisadi
açıdan sınıf düşen kentliler, feda edilebilirdi ve kaybedecek
hiçbir şeyleri de yoktu. Öte yandan üretime yönelik bir iktisa­
di politika, kadim demokratik gelişimin tümü için önemli bir
unsur olarak, pek de bilinmemektedir.

Antik Şehirde Çıkarların Askeri Yönü

Ortaçağ şehri örneğinde olduğu gibi, Antik şehir siyaseti­
nin temel yönelimi, şehrin tüketim ihtiyaçları etrafmda dön­
mekteydi. Bununla birlikte, politikanın katılığı, Antikite'de
çok daha fazlaydı, çünkü Atina ve Roma gibi şehirlerin ta­
hıl ihtiyaçlarım yalnızca özel tüccarlar yoluyla sağlamaları
imkânsızdı. Kuşkusuz, önemli birtakım ihracat biçimlerinde
fırsat düşkünlüğüne izin verildiği zamanlarda olduğu gibi,
kadim şehirde üretim politikasının zaman zaman izlerine de
rastlanmaktaydı. Ancak bu olgular, merkezi değil, önemsiz
olgulardı. Kadim ekonomik politika, esas itibariyle endüstri­
yel üretimle ilgili değildi. Ne de şehir, üreticilerin ilgilerinin
egemenliği altındaydı.

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 289

Özellikle eski deniz şehirlerinde politika, toprak sahip­
leriyle şövalyelerin deniz ticareti ve korsanlıktaki çıkarları
tarafından belirleniyordu. Daha sonraları politika, Akdeniz
Antikitesinin ilk demokrasisinde gelişmiş olan piyade sahip­
leri sınıfının çıkarmca belirlendi. Son olarak, kadim şehir poli­
tikası, bir yanda para ve köle sahiplerinin, diğer yanda da kü­
çük kentli, tabakaların çıkarlarınca belirlendi. Her iki tabaka
da, başka biçimlerde de olsa devlet ihtiyaçlarına ve ganimetlere
ilgi duymaktaydı. Bu son tabakalar, büyük ve küçük kapitalist­
lere, rantiyecilere, savaşçılara ve denizcilere dönüştü.

Antik şehir demokrasisi, daha şehrin kuruluşunda var
olan faktörler nedeniyle, Ortaçağ şehrinden bu açılardan
farklıydı. Bu faktörler, sadece coğrafî değil, askeri ve kültürel
nitelikteydi de. Kuruluş zamanında Akdeniz şehri, teknik açı­
dan ileri şehir-dışı askeri ve siyasi güçlerin etkisinde kalmadı.
Antik şehrin bizatihi kendisi en üst düzeyde gelişmiş askeri
tekniklerin taşıyıcısıydı. Bu, başlangıçta, şövalye falanjlarıy­
la (mızraklı ve kalkardı askeri birlikler) eski aristokratik şehir
için doğruydu. Daha sonraları da, disiplinli piyade ordusuna
dayanan demokratik şehir için de doğruydu. Ortaçağ şehirle­
rinin askeri paralellikler gösterdiği durumlarda (Ortaçağ'da
erken dönem Güney Avrupa deniz şehirlerinde olduğu gibi)
aynı zamanda Antikite'nin kentsel oluşumlarına yoğun ben­
zerliklerin de olması önemsiz değildir. Antikite'de olduğu
gibi, Güney Avrupa şehirlerinde şehir örgütlenmesinin ilk
aristokratik kompozisyonu, askeri tekniğin aristokratik ka-
rakterince belirlenmişti. Gerçekte bu deniz şehirleriyle onla­
rın yarımdaki görece yoksul ve yerleşik aristokratik toprak sa­
hiplerinin hâkim olduğu ve teba alanları olan iç şehirler (Bern
gibi), demokrasi yönünde en az gelişmeyi göstermiştir.

2 9 0 /ŞEHİR

Şehrin, hinterlandına bu görece engellenmemiş hâkimiye­
tine karşılık, endüstriyel iç şehirler -özellikle de kıta Avrupa'sı­
nın kuzeyindekiler- ordunun ve şövalyelerin örgütlenmesinin
ve onların iç bölgelerdeki düzlüklere yayılmış, kalelerde yaşa­
yan şövalyelerinin hâkim olduğu bir toplumsal bağlamda yer
almaktaydı. Orta ve Kuzey Avrupa'da şehirler, bu malikâne
ve feodal askeri ve resmi güçlerin verdiği tavizlerle kurul­
muştur. Şehrin kuruluşu, giderek, politik veya askeri kaygı­
nın bir ürünü değildi. Daha ziyade, pazar yeri işgaliye para­
larından, ticaret harçlarından ve vergilerden gelir elde etmeyi
amaçlayan kurucuların ekonomik motiflerinin bir ürünüydü.
Şehrin kuruluşu, askeri olmaktan çok ekonomik bir meseley­
di. Askeri çıkarlar vardıysa da genellikle önem kaybetmek­
teydi. Avrupa Ortaçağ şehrinin yararlandığı özerklik, Antik
şehrinkilerden çok daha farklı faktörlerin bir ürünüydü. Bu
özerklik, şehrin idari ihtiyaçlarım şehrin ekonomik gelişimi­
nin gerektirdiği derecede karşılayabilecek bir eğitimli memur
kadrosuna henüz sahip olmayan bir şehir-dışı gücün yokluğu
sayesinde başarılmıştır. Şehrin serbest ekonomik gelişimine
imkân sağlamak, şehir-dışı güçlerin lehineydi.

Erken Ortaçağ prenslik yönetimi ve adalet, taşıyıcılarının
konum ve statüsüne yönelmişti. Güç sahipleri, şehir ticaret ve
zanaatından tam olarak yararlanılabilmesi için gerekli olan
tahmin edilebilirliğe sahip teknik bilgi biçimlerine ve rasyo­
nel gerçekliğe sahip değillerdi. Güç sahiplerinin başlangıçtaki
ilgisi, tamamen parasal gelirdeydi. Yurttaşlar kendi işlerini
görecek özgürlüğü istediklerinde şehir-dışı güçlerin bunu
bahşetmesi muhtemeldi. Gerçekte bu güçler, kendi şehir ku­
ruluşlarının (başka güç sahipleriyle rekabet içinde kurdukları)
sakinlerinin ekonomik fırsatlarına herhangi bir müdahaleyi,

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 291

kendilerinin gelir kaynaklarına bir tehdit olarak algılıyor­
lardı. Şehir-dışı güçlerin rekabeti, özellikle de kraliyet gücü,
büyük vasallar ve kilisenin yönetim gücü arasındaki rekabet,
şehirlerin lehine sonuçlandı. Aynı zamanda bu rekabet için­
de şehir sakinlerinin parasal gücüne erişim, söz konusu güce
önemli bir avantaj kazandırabilirdi. Şehirlere çoğu zaman çe­
şitli güçler tarafından kur yapılırdı. Gerçekten, siyasi yapının
örgütlenişi ne kadar birlik içindeyse, ortaya çıkma eğilimin­
de olan siyasi özerklik o derece azdı. Çünkü kral başta olmak
üzere tüm feodal güçler, şehrin gelişimini son derece kuşku
ile karşılıyordu. Yalnızca, bir bürokratik memuriyet aygıtının
ve bunun gereklerinin yokluğu, Philip Augustus'tan sonraki
Fransız krallarım ve Edvvard'dan sonraki İngiliz krallarını şe­
hirlere dayanmaya zorladı. Benzer biçimde. Alman kralları
da, papazlardan ve kilise mülklerinden destek toplamaya ça­
lıştı. Alman krallarının bu desteği kaybetmesiyle sonuçlanan
mücadeleden sonra Cermen kralları da şehirlerin tarafma yö­
nelmiştir. Ancak, finansal güç araçları yeterli olur olmaz veya
bölgesel patrimonyal yönetimler kendi bürokratik aygıtlarını
geliştirir geliştirmez krallar bir kez daha şehirlerin özerkliğini
tahrip etmeye çalıştı.

Ortaçağ da şehir özerkliği, Antikite'dekilerden farklı ko­
şullara dayanmaktaydı. Antik şehir ne kadar tipik idiyse,
onun yönetici sınıfı, kapitalistleri ve hatta sakinleri, o derece
politik ve askeri yönelime sahipti. Kendi donanımına sahip
ve disiplinli piyade askerleri, soylulara karşı mücadelenin en
ağır yükünü taşıdı ve onları askeri ve siyasi açıdan yerinden
etti. Bu yerinden etmenin sonuçları çok genişti. Kimi zaman,
İsparta'da olduğu gibi soyluluğun tamamen yok olmasına
yol açtı. Kimi zaman da soyluların resmen yerinden olma-

292 / ŞEHİR

sına ve statü sınırlamasına tabi olmasına, rasyonel ve daha
ulaşılabilir bir adalet, kişisel hukuki koruma ve katı olan
borçlar kanununun hafifletilmesi taleplerini açığa çıkardı. Bu
arada, Roma'da olduğu gibi soyluların başka alanlardaki fi­
ili konumları değişmedi. Bu yerinden etme, kimi zaman da,
Cleisthenes'in Atinası'nda soyluların demos içinde toplumsal
olarak kaynamasına yol açtı. Kırsal piyadeler şehirde önem­
li olduğu müddetçe, aristokratik devletin yetkin kurumlanın
muhafaza etme yönünde güçlü bir eğilim vardı.

Kurumsal militarizasyonun derecesi değişiklik göste­
riyordu. İsparta'daki piyade egemenliği, savaşçılara ait top­
rakları ve bu topraklar üzerinde yerleşik özgür olmayan in­
sanları, topluluk mülkiyetine dönüştürdü, askeri açıdan ehil
her savaşçıya toprak kirası hakkı verdi. Başka hiçbir şehir bu
derece ileri gidemedi. Toprağın akrabalara miras kalmasına
karşılık, mülklerin serbestçe başkasına devredilebilmesi ol­
dukça yaygındı. Kuşkusuz, savaşçıların mülklerinin devre­
dilmesine ve şehir loncasının üyelerinin miras bırakılmasına
dair daha sonraları da hâlâ korunan sınırlamalar vardı. Fakat
bu her yerde olan bir şey değildi ve daha sonraları bunlar­
dan vazgeçildi. İsparta'da toprak birikimi, erkeklerin değil,
kadınların elindeydi. Bu, Homoioi'nin iktisadi yapısını öyle­
sine temelden dönüştürdü ki, savaşmaya ehil 8 bin tam yurt­
taştan, sonunda sadece birkaç yüz tanesi kaldı. Tam yurttaş­
lığın dayandığı Sysites'e katkılar189, zorlaştı.190 Atina'da, tersi

189 Topluco yenilen yemek.
190 Sonunda Ispartalıları yetersiz bir şekilde destekleyen küçük arazi parçalan, büyük arazilerde toplan­

dı ve yurttaşlara ait arazi parçalan ortadan kayboldu. Belki de bir toplumu topyekûn milîtarizeetme
konusunda bu kadar bütün bir girişimde bulunulmasının başka bir örneği yoktur. Doğumundan
kısa bir süre sonra bir çocuk, yaşlıların huzuruna getirilir: Onlar da çocuğun büyütülmesine veyo
terk edilmesine karar verirlerdi. Yedinci yıldan sonra erkek çocukların eğitimi devlet tarafından
üstlenilirdi. Bu eğitim, biraz müzik ve edebiyatın yoraşıra çoğunlukla beden eğitiminden oluşurdu.

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 293

bir süreç yaşandı. Bahçe kültürünün artan gereklerine uygun
demokratik parselleme anlayışıyla bağlantılı olarak, toprağı
satma hürriyeti devam etti. Roma'da yine başka bir alternatif
kendini göstermektedir. Burada, On iki Kitabe zamanından
itibaren toprağın özgürce devredilebilmesinin, oldukça de­
ğişik sonuçları oldu. Ve köy kompozisyonunun tahrip olma­
sına neden olundu. Yunanistan'da piyade demokrasisi, aske­
ri gücün ağırlık noktasının deniz gücüne kaydığı her yerde
(Cronion'un düşüşünden itibaren Atina'da) ortadan kalkü. O
zamandan itibaren de katı askeri eğitim gerilemeye başladı.
Bunun yanında, yetkin kurumlar ve şehir, demos'un egemen­
liği altına girdi.

Ortaçağ Şehrinde Barışçıl İktisadi
Çıkarların Hâkimiyeti

Ortaçağ şehri, tümüyle askeri açıdan şekillenmiş bir fel­
sefe nedir bilmezdi. Popolo'nun zaferi esas itibariyle ekono­
mik temellere dayanıyordu. Ortaçağ'ın iç şehirleri iktisadi bir
nitelik taşıyordu. Feodal ortaçağların güçleri, esas itibariyle
şehir kralları veya soylular değildi. Antik dönemin soyluları­
nın aksine onlar, yalnızca şehrin sunduğu özel askeri teknik
avantajlara ilgi duymuyordu. Donanmalarına sahip deniz şe­
hirleri dışında ortaçağların şehirleri, özel bir askeri teknolo-

Yirminci yaşından itibaren Ispartalının askerlik hizmeti yükümlülüğü başlardı. O , yemeklerini hep,
topluca yenilen yemek olan Sysites'te yerdi. Otuzunda, tam yurttaşların hak ve ödevlerini kazanır­
dı. İspanakların ticaretle uğraşmalorı hukuken yasaktı. Refah, toprak mülkiyetinden elde edilirdi.
Bu refah Ispartalılara tahsis edilen toprak parçasını ekip biçen kölelerin verdiği yıllık getirilerden
oluşmaktaydı. Ancak mülkiyeti eşitlemeyi amaçlayan çeşitli girişimlere rağmen, Weber'in de gös­
terdiği gibi refah açısından farklılıklar ortaya çıktı. Kadınların toprağa tasarruf etmesinin mümkün
hale gelmesi, bu savaşçı komünizmine zarar verdi. Epitadeus kanunu, toprağın hibe edilmesi veya
miras bırakılması konusundaki yasağı ortadan kaldırdı. Beşinci yüzyılın başında 8000 olan tam
yurttaşların sayısı Aristo zamanında 1.000'in altına düşmüştü. İ.Ö . 244'te de 700'e düştü.

2 9 4 /ŞEHİR

jinin taşıyıcıları değillerdi. Antikite'nin piyade ordusu, onun
eğitimi ve askeri ilgileri şehir örgütlenmesinin merkezinde
yer alırken, Ortaçağlardaki kentsel ayrıcalıkların çoğu, as­
kerlik hizmetinin garnizon görevine indirgenmesiyle başladı.
Ekonomik açıdan kent halkı (her şeyden önce şehrin aşağı
katmanları), giderek ticaret ve sanayiden elde edilen barışçıl
gelirle ilgileniyordu.

Ortaçağ yurttaşmın politik durumu, bir iktisadi insan
(homo economicus) olma yolunda ilerlediğini gösterirken
Antikite'de, savaşçıların askeri tekniğini muhafaza eden şeh­
rin gelişim zamanında yurttaşm politik durumu tam tersiydi.
Kadim insan bir siyasal insandı (homo politicus). Daha önce
gördüğümüz gibi, Kuzey Avrupa şehirlerinde ruhaniler ve
şövalyeler sıklıkla şehrin dışında tutulmuşlardı. Şövalye ol­
mayan toprak sahipleri sade şehir yurttaşları veya hamiler
olarak (bazen loncalar tarafından örgütleniyorlardı) rol oyna­
dılar. Fakat bahçıvanlar ve bağcılar olarak şehir siyasetinde
önemli bir politik rolleri yoktu. Genel bir kural olarak, taşraya
hâkim olmak, Ortaçağ şehir siyasetinin bir hedefi değildi. Ti­
pik Ortaçağ şehri, kolonyal bir genişleme politikası başlatma­
nın rüyasını bile görebilecek durumda değildi.

Antikite'de Rasyonel İktisadi Teknolojinin
Taşıyıcıları Olarak negatif Ayrıcalıklı Statü Grupları

Burada, Antik ve Ortaçağ şehirlerinin statü kompozis­
yonlarını karşılaştırmada çok önemli bir noktaya ulaşıyoruz.
Kadim şehir, ele almış olduğumuz kölelerden başka, yalnızca
erken Ortaçağlarda bilinen veya hiç bilinmeyen ya da sadece
şehir dışında görülen bir dizi toplumsal tabakayı bünyesinde

T

barındırıyordu. Bunlar arasında şunlar yer alıyordu: 1- Köle­
ler, 2- Borçlu köleler, 3- Yanaşmalar, 4- Azat edilen bireyler.
Kural olarak ilk üç sınıf, yalnızca piyade demokrasisi öncesi
döneme aittir ve daha sonraları önem kaybetmişlerdir. Azat
edilenler ise, geç Antikite'de giderek önemli bir rol oynamış­
lardır.

Köleler

Toplumsal bir oluşum olarak patrimonyal köleler, esas iti­
bariyle kadim şehrin tarihsel dönemlerde fethettiği topraklar­
da ortaya çıkmıştır. Bununla birlikte, kentsel gelişmenin erken
feodal döneminde de çok yaygın ve dağılmış bir şekilde bu­
lunmaları gerekir. Ayrıntılarda çok farklılıklar gösterseler de,
köle sınıfı tüm dünyada temel noktalarda benzerlikler göster­
miştir. Eski Yunan köleleri, ilke olarak Ortaçağlarmkilerden
farklı değildi. Ortaya çıktıkları her yerde köleler esas olarak
ekonomik amaçla kullanılmışlardır. Tam gelişim zamanında,
kentsel örgütlenmenin ileri götürülemediği Helen bölgelerin­
de bir köle smıfı muhafaza edildi. İtalya'da ve olağanüstü katı
bir askeri örgütlenmeye sahip olan şehirlerde köleler, bireysel
efendilerin malı olmaktan çok, devletin191 bir parçasını temsil
ediyorlardı. Piyade egemenliği zamanında bu bölgelerin dı­
şında köle sınıfı nereyse ortadan kalktı. Helenik dönemlerde,
Şark'ın şehir örgütlenmesine tabi tutulan Avrupalılaşmış böl­
gelerinde yeniden ortaya çıktı. Kabile yapışım koruyan büyük
toprak alanları, şakulleri yarı özerk krallar için Helenik (veya
Helenleştirilmiş) bir garnizon kurmuş olan şehirlere bağlandı.
Ancak, Helen olmayan kabile halklarmm (ethne) başlangıçtaki

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 295

191 İsparta'nın köleleri öyleydi.

J

bu tümüyle siyasi köleliği, Aydınlanma çağının patrimonyal
nitelikteki bağımlı kimselerinden oldukça farklı bir karaktere
sahipti ve artık özerk şehirlerin temsilinin bir parçası değildi.

Borçlu Köleler

İşgücü kaynağı olarak borçlu köleler, kadim zamanlarda
çok önemli bir rol oynadılar. Bu kimseler, sınıf tenziline uğ­
ramış kentlilerdi. Onların durumu, şehirde yaşayan soylular
ile taşrada yaşayan piyadeler arasındaki eski statü mücade­
lesi şeklindeki özel toplumsal sorunu oluşturmaktaydı. He-
lenlerin mevzuatında, On iki Kitabe'de, borçlar kanununda,
tiranlarm siyasetinde, sınıf tenziline uğramış taşrada yaşayan
köylü tabakasının sorunlarına dair pek çok uzlaşı çözümleri
ileri sürülmekteydi. Çözümler değişmekteydi. Borçlu köle­
ler, toprağa bağlı köle değildi, ancak aileleri ve topraklarıyla
beraber kalıcı bir kölelikle cezalandırılan eski özgür toprak
sahipleriydi. Yahut da, açıktan haraç mezat satılmamak için
bu statüyü gönüllü olarak seçmiş de olabilirler. Özel bir sık­
lıkla, kreditörlerinin topraklarında çiftçiler olarak da kulla­
nılıyorlardı. Onların temsil ettiği tehlike, On iki Kitabe'deki
borçluların toprağm dışında satılacağım öngören emirlerde
gösterilmektedir.

Yanaşmalar

Yanaşmalar (clients), gerek borçlu kölelerden gerekse
toprağa bağlı kölelerden ayırt edilmelidir. Onlar, köleler gibi
küçümsenen tebaalar değildi. Bir lordun sadık takipçilerini
oluşturuyorlardı. Öylesine ki bir lord ile bir yanaşma arasın­
daki bir hukuk davası, dini bir saygısızlık sayılırdı. Borçlu

2 9 6 /ŞEHİR

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 297

kölelerden farklılığı, yanaşma ilişkisinin bir efendi tarafından
ekonomik anlamda sömürülmesinin ahlaka aykırı olması ger­
çeğinde kendini göstermektedir. Yanaşmalar, efendi için, ki­
şisel ve siyasal bir araçtı; ekonomik araç değil. Lordla ilişkisi
bir sadakat ilişkisiydi ve bunun içeriği konusunda da kanun­
lar değil, örfi kurallar geçerliydi. Bu kuralların buyrukları­
nın çiğnenmesinin kutsal sonuçlarının olduğu düşünülürdü;
inancın çiğnenmesi de utanç verici bir davranıştı.

Bu yanaşmalık, şövalyelik mücadeleleri ve soylularm
egemenliği dönemlerinden kaynaklanmaktaydı ve başlan­
gıçta, mücadeleye giren lordun kişisel takipçisini temsil edi­
yordu. Bu statüye hibe olarak, ihtiyaç halinde destek olmaları
için ve belki zaman zaman da emek hizmeti için zorlanabili­
yorlardı. Buna karşılık lord da, onlara toprak veriyor, onla­
rı mahkemeler ve resmi makamlar önünde temsil ediyordu.
Ancak, Ortaçağların dilinin de ortaya koyduğu gibi yanaş­
malar köle değillerdi. Diğer hizmetkâr kimseler gibi şöval­
yelik tarz ve rütbesine de sahip değillerdi. Onlar, küçücük
köylü mülklerine sahip küçük insanlar (savaş fiefleri olan bir
plebler tabakası) idiler. Yanaşmalar, yerel topluluğun toprak
mülkiyetinde pay sahibi değildi; bu yüzden de askeri örgüt­
lenme içinde yer almıyordu. Soylu bir ailenin reisiyle (pater)
bir koruma ilişkisi içerisindeydiler ya da bir kral tarafından
teçhizat ve toprakla donatılmışlardı. Genellikle bu ilişki ata­
lardan miras yoluyla geçerdi. Bu, yanaşmalığın ilk anlamıydı.
Aynen Ortaçağ soyluluğunun Muntmannen'i (yanaşmalar)
gibi, Antikite'de eşit koşullar altında çok sayıda küçük köylü­
ler, yasal temsil kazanabilmek amacıyla yanaşmalığa girdiler.
Roma'da bu, yanaşmalığın daha sonraki özgür biçimlerinin
kaynağıydı. Buna karşılık yanaşmalığın daha eski biçimleri,

efendiye yanaşma üzerinde neredeyse sınırsız yetkiler veri­
yordu. İ.Ö. 134'te başkomutan olarak Scipio, yanaşmalarını
göreve çağırabiliyordu. İç savaşlarda büyük toprak sahipleri
kolonisi yerlerini alıyordu.

Roma'da yanaşmaların askeri mecliste oy kullanma hak­
ları vardı ve geleneğe göre de soylular için önemli bir destek
kaynağıydılar. Ne var ki, yanaşmalar üzerindeki yasal kısıt­
lamaların kaldırılması hiçbir yerde mümkün değildi. Piya­
de teknolojisinin zaferi, yanaşmaların askeri önemini de dö­
nüştürdü ve daha sonraki dönemlerde yanaşmalık, yalnızca
efendilerin toplumsal konumunu belirleyen bir kurum olarak
muhafaza edildi. Öte yandan Helen demokrasisinde, bu ku­
rum tümüyle ortadan kaldırıldı. Ortaçağ şehri, bu kurumu,
yalnızca Muntıoaltschaft (tam yurttaşların kendilerine koruma
sağladığı yarı-yurttaşlara egemenliği) biçiminde tamdı. Yasal
yanaşmalık sistemi, soylularm egemenliğiyle birlikte ortadan
kayboldu.

Azat Edilenler

Kadim dönemlerin şehrinde, azat edilen kimselerden olu­
şan bir tabaka da vardı. Onların sayısı ve rolü önemliydi. İkti­
sadi açıdan da önemliydiler. İtalyan araştırmacıların dikkatli
bir şekilde inceledikleri kitabelerden açıkça görülüyor ki azat
edilenlerin yaklaşık yansı kadınlardan oluşuyordu. Özgür­
lüğe kavuşturma, bu durumda, evlenilecek kadının kefareti
yoluyla hayata geçirilen evlilik düzenlemelerini geçerli kılma
amacına hizmet etmiş olsa gerek. Genellikle, arşiv bulgula­
rı gösteriyor ki, azat edilenlerin özellikle büyük bir kısmı, ev
hizmetçileriydi ve özgürlüklerini kişisel lütfa borçluydular.

298 / ŞEHİR

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 299

Bu kimselerin görünen toplam sayılan muhtemelen yanıltıcı
olabilir. Bunun nedeni, bizatihi bu azat edilen kimseler kate­
gorilerinin kitabelerdeki kayıtlara geçirilme şansına en fazla
sahip olmalarıydı. Bu bağlamda, Caldomini'nin azat edilen
ev hizmetçilerinin sayısının siyasi-ekonomik sıkıntı dönemle­
rinde arttığı, göreli ekonomik refah dönemlerinde ise azaldığı
varsayımı oldukça mantıklıdır. Ekonomik kazanç şansında
bir azalma, lordları, hanehalkım sınırlamaya ve aynı zaman­
da kötü günlerin riskini kölelere kaydırmaya yöneltti. Aynı
koşulların köleleri efendilerine karşı görevlerine isyan etmeye
teşvik etmiş olması gerekir. Tarımsal konular üzerine yazan
yazarlar, azat etmeden, mükemmel ekonomik hizmet elde et­
meninin bir aracı olarak söz ederler. Efendi, ev hizmetkârını,
köle olarak kullanmak yerine özgürlüğüne kavuştururdu
çünkü Strack'ın belirttiği gibi, bu durumda ona karşı efendi­
nin sınırlı bir sorumluluğu kalırdı.

Bununla birlikte, azat edilen kimselerin bir kaynağı olarak
başka olgular da en azından aynı derecede önemli olmuş olsa
gerek. Ücret karşılığında efendinin bağımsız işler kurduğu
köle, özgürlüğünü satın alacak parayı biriktirecek ekonomik
fırsatları kullanabilecek durumdaydı. Bu, Rus köleleri için de
geçerliydi. Bunun yanında, mecburen azat edilmiş bir kişinin
efendiye ödemesi mümkün hizmet ve ücretlerin de bu taba­
kanın büyümesinde önemli bir rol oynamış olması gerekir.

Önceleri, azat edilenler, kuşaklar boyu lordun ailesiyle
patrimonyal bir ilişki içinde kaldılar. Azat edilen kişi, lorda
sadece çoğu zaman aşırı olan hizmet ve bedel değil, aynı za­
manda, Ortaçağların kölelerinin durumunda olduğu gibi, lor­
dun büyük zorbalıklarına kaynaklık edebilecek o aym kalıtsal

konumunu da borçluydu. Yanı sıra, kişisel mecburiyet yoluy­
la kişisel itaatin çok çeşitli biçimlerine bağlıydı. Bu biçimler,
efendinin toplumsal konumunu geçerli kılıyor, onun siyasi
gücünü artırıyordu. Bunun sonucu, sözgelimi Atina'da, azat
edilenlerin yurttaşlık haklarından tamamen yoksun olması ve
yabancılar arasında sayılmalarıydı. Roma'da memur soylula­
rın gücü hiçbir zaman kınlamadı -pleblerinkiyle eşitlenmesi­
ne rağmen plebler, dört şehir kabilesiyle sınırlıydı. Soylular,
bu tavizi, onların tiranlığın temelini oluşturabileceği korku­
sundan vermişti.

Bir tiranlık kurma çabasında nüfus ve ahlaki düzenden
sorumlu amir Appius Claudius192, özgürlüğü kabileler ara­
sında eşit biçimde dağıtmaya ve bu sayede onlara seçimler
üzerinde fiili kontrol sağlamaya koyuldu. Bu karakteristik
kompozisyon, Eduard Meyer'in193 belirttiği gibi, "Pericles-
ci" bir demagoji yaratma girişimi olarak görülemez. Pericles
hâkimiyeti, Atina'da demokrasinin yurttaşlık haklarınm dışın­
da tutulan azat edilmiş bireylere dayanmıyordu. Pericles de­
mokrasisi, daha ziyade, şehrin siyasi yayılmasında tam yurt­
taşların oluşturduğu birliğin çıkarlarına dayanıyordu. Kadim
dönemin azat edilmiş insanları, diğer yandan, genellikle iş
adamlarıydılar. Ve kadim demokrasinin tam yurttaşlarının
aksine, Ortaçağların ve modern zamanların iktisadi yurttaşla-

192 Appius Claudius, İ.Ö . 312'de nüfus ve ahlaki düzenden sorumlu amir seçildi. Bu görevini, me­
muriyeti 18 ayla sınırlayan lex Aemi/io'ya rağmen beş yıl sürdürdü. Senatodaki boşlukları, aşağı
tabakadan olanlarla ve hatta azot edilenlerin oğullarıyla doldurdu. Doğuştan asalete dayalı eski
sitemi, mülkiyet dayalı oy hakkını lağvetti ve gerek bölüklerdeki gerekse kabilelerdeki azat edilmiş­
leri ve topraksız yurttaşları koyda geçirerek seçimlerin pratik kontrolünü vermek amacıyla onları
kabilelere dağıttı. 304'te topraksızlar ve ozat edilmiş yoksullar, dört kentsel kabileyle sınırlıydı ve
Claudius'un düzenlemesinin etkileri ortadan kaldırıldı. Mommsen'in Roma Tarihi adlı çalışmasının
ekine (1. cilt): ve W. Siebert (1863) ve K. D. Gerlach'ın (1872) incelemelerine bkz.

193 Eduard Meyer, VVirtschaffliche Entvvicklung des Altertums (1895): Geschichte des Altertums (3rd
ed. 1009)

300/ŞEHİR

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 301

rina daha yakındılar. Bu nedenle, bir halk önderinin, onların
yardımıyla bir Pericles demokrasisi kurabileceğini reddetmek
gerekir. Bu, Appus Claudius'un başarısızlığında görülmekte­
dir. Roma'da köylü ordusuna, normal olarak şehirli memur
soyluları egemendi ve bu belirleyici faktör olarak kaldı.

Azat edilmişlerin yerini biraz daha açıklığa kavuşturmak
gerekir, zira Antikite'de modem burjuvaziye en yakın duran
sınıfı oluşturuyorlardı. Onlar, hiçbir yerde şehir memuriye­
ti görevlerine ve papazlığa tam erişim elde edemedi; ne de
hiçbir zaman bu evlilikle ilgili tam haklara sahip olamadılar.
Kuşkusuz, gerekli durumlarda zaman zaman silah altına alın­
dılar. Ancak, askeri eğitime ve adalet yönetimine katılmala­
rına izin verilmiyordu. Roma'da, şövalye olamıyorlardı ve
hemen her yerde hukuki durumları, özgür olanlarınkinden
bir şekilde daha az avantajlıydı. Özel hukuki durumlarının
ekonomik önemi, yönetimden ve kentlilerin siyasi olarak şe­
killenmiş kazançlarının, özellikle toprak elde etmenin ve gay­
rimenkul ipotek gelirlerinin dışında tutulmalarıydı. Toprak
rantı, tam yurttaşların tam da demokrasi yönetiminde karak­
teristik tekeli olmaya devam etti. İkinci sınıf yurttaş oldukları
Roma'da, şövalye unvanlarına sahip olmamaları, (en azından
girişimciler olarak) şövalye sınıfının tekelinde olan vergi top­
lama ve devlet ödeneklerinin dışmda tutulmalarına işaret
ediyordu. Şövalyelerle, bir tür halk burjuvazisi olarak karşı
karşıyaydılar. Bunlar, bir sınıf olarak, spesifik tipteki kadim
politik kapitalizmin dışındaydılar. Görece modem tarzda bir
şehir işi geliştirme istikametine yönlendirildiler.

Bu nedenle, azat edilenler, modem küçük kapitalizme
uygun bir karakteri en fazla sergileyen ekonomik biçimlerin

3 0 2 /ŞEHİR

en önemli taşıyıcısıydı. Bununla birlikte, o koşullarda, refa­
hın bir orta sınıfın elinde toplanmasına işaret ediyordu. Buna
karşılık Helenik şehirde tam yurttaşlarm tipik demos'u siyasi
olarak şekillenmiş rantları (devlet rantı, günlük harcırahlar,
ipotekler ve toprak kiralan) tekeline almıştı. Özgürlüğü elde
etme ihtimaliyle çalışan endüstriyel kölelik ekolleri, modern
Rusya'da olduğu gibi194, Antikite'deki köleler açısından rasyo­
nel ekonomik işleyiş için kuvvetli bir teşvikti. Diğer yandan
kadim demos, askeri ve politik olarak meşguldü. Barış getirici
Augustus'un kült topluluğu içinde tümüyle ekonomik çıkar­
lar taşıyan kişiler tabakası olarak azat edilmişler, pasifist yö­
nelimliydi.195 Bu kültte yerleşen "Augustus"un şerefi, biraz bi­
zim başlığımız olan "Majesteleri Kral'ın Tedarikçisine denk
düşmektedir.196

1 94 Weber 1 9. yüzyıl Rusyası'na göndermede bulunuyor.
1 95 Sezar Pompey'i İç Savaş'ta yenilgiye uğrattığında Pompey, bir an bile iktidarını teslim etmeye hazır

değildi. İmparatorluk, Londra'dan Şam'a uzanıyor, binlerce kilometre boyunca sınır garnizonlorı
yer alıyordu. İç savaşlar sona erdirilecekse, sorgulanmayan bir efendiye ihtiyaç vardı. Ne yurttaş
meclisi ne de senato, bu geniş bölgeyi yönelecek yetenekte değildi. Senato, bir grup kıskanç ve
muhteris soyludan oluşuyordu. Onlar, uzun zamandır halka karşı doğrudan sorumluluk taşına
konumlardan uzak tutulmuşlardı. Sezar, hükümeti kendisine geçici diktatörlük vermeye zorladı ve
derhal bunu daimileştirmeye koyuldu. Bir mutlok monarşi aracı olarak kendi mistik kutsal kültünü
geliştirmeye çalıştı ama çok acele etti ve niyetleri senato taralından anlaşılınca öldürüldü. On üç
yıllık iç savaştan sonra Augustus, imparatorluğun tam kontrolünü tekrar ele almayı başardı, fakat
soyluları kızdırmanın tehlikesini kurnazca gördü. Olağanüstü payeler ve unvanları iptal ederek
geleneksel yargıçlar yoluyla çalıştı. Prokonsüllükleri, sınır vilayetlerine karşı ve ordunun kontrolü
için; tribünlüğün gücünü de yasamayı kontrol için kullandı. Senatoya bu durumda, hiç orduları
olmayan pasifize edilmiş vilayetlerin kontrolünde idari bir organ olarak güvenle devam etme izni
verildi. Gerçekte Augustus, senatonun içeriğini muhafaza edecek ancak yeterli makam ve yetki
dağıtan bir monarşi kurdu. Yaklaşık İ.O . 12'de Sezarist eğilimleri şekillenmeye başladı. Vilayetler­
de meclisler, "Roma" ve "Augustus" tanrılarıno ibadet olarak festivaller düzenliyordu bile ve bunlar
adına tapınaklar kurulmuştu. İtalya'da hiç tapınak olmayacaktı, ama gerçekte birkaç tane yapıldı.
Ancak Augustus "dehası", halkın himaye mabutlarında bir yer edinecekti ve yeni bir kült, her şehir­
de seçilmiş bir azat edilmiş bireyler grubunun elinde olacaktı. Emperyal kült, Şark eyaletlerinde ve
İtalya'da - ki azat edilmişler arastndo hükümetin yolunu açmaya katkıda bulundu. Aynı zamanda
ordunun heterojen unsurlarının sadık kalmalarına da yardımcı oldu.

196 İki yüzyıl boyunca kült, yüceltilmiş ölü imparatorlarla sınırlıydı -her ne kador Caligua ve Domition,
Deus unvanını yoşarken telaffuz etmişlerse de, Diocletian, kültü, imparatorluğun doğu birlikleri
arasındo kuvvetli olan Mithraic dînine bağladı. Kendisini, "Fethedilemez Güneş"in yeryuzündeki
temsilcisi olarak adlandırdı. Haleli Constantine, Hıristiyan tebaasının dinini yasa] olarak kabul etti.
Tüm bu oluşumlarda monarşi siyasi ve askeri olorak hevesli olmuş olan doho eski sosyal tabakayı
baypas ediyor, kendisini azat edilmişlerin temsil etliği türden daha saf ekonomik yönelimli ve ba­
rışçıl eğilimli unsurların temelinde yerleştiriyordu.

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 303

Özel bir tabaka olarak, azat edilenler, yalnızca Ortaçağla­
rın şehir öncesi döneminde bilinmekteydi. Şehirlerde, lordun
mirasının bir parçasını oluşturan seriler, "şehir havası insanı
özgürleştirir" ilkesi uyarınca kısmen veya tamamen ortadan
kalktı. Bunda önemli bir faktör, imparator tarafından bahşe­
dilen ve lordların şehir halkı üzerinde kalıtsal iddialarını sür­
dürmelerini yasaklayan ayrıcalıklardı. Kentsel büyümenin en
erken zamanlarından beri aşikâr olan süreç, loncaların ege­
menliğinde tam gelişimine ulaşü. Antikite'de, tam yurttaşlar,
azat edilenler ve özgür olmayan zanaatkarlardan oluşan bir
lonca teşkilatı, ilke olarak, askeri bir kuruluş olan şehrin siyasi
temeli olarak imkânsızdı. Buna karşılık Ortaçağ lonca oluşu­
mu, tam da kentsel olmayan statü farklılıklarını ihmal ederek
gerçekleştirildi.

Bir Savaşçılar Birliği Olarak Antik Şehrin, Ortaçağ­
ların Ticari İç Şehirleriyle Karşılaştırılması

Özetlemek gerekirse; piyade disiplininin oluşturuldu­
ğu dönemden itibaren kadim şehir, bir savaşçılar birliğiydi.
Şehrin aktif bir teritoryal siyaset yürüttüğü her durumda,
kaçınılmaz biçimde Isparta'nınkine benzer bir yöne (yurttaş­
lardan oluşan eğitilmiş bir piyade ordusunun yaratılması) az
veya çok zorlandı. Genişleme zamanlarında Argos ve The-
bes, savaşçı virtüözlerden oluşan yedek kuvvetlere sahipti.
Thebes'te bunlar, kişisel dostluk bağlarıyla bağlı gruplardan
oluşturuluyordu. Bu tür birliklere sahip olmayan ama şehir
piyade ordularına sahip Atina gibi şehirler, sık sık toprakla­
rını savunmaya zorlanıyordu. Aristokratlarm düşüşünü mü­
teakip her yerde şehir-piyadeleri, tam yurttaşların belirleyici

304 / ŞEHİR

sınıfını oluşturdu. Ne Ortaçağ Avrupası'nda ne de başka yer­
lerde benzer bir sınıfa rastlanmıyordu.

Daimi bir askeri kamp özelliği açısından İsparta, tek He­
len şehri değildi. Hesiod dönemindeki göreli göç özgürlüğü­
nün aksine, piyade şehri başlangıçtan itibaren dışarıya karşı
bir kapanma süreci yaşadı. Bundan başka, askeri arazilerin
temlikinde çok büyük sınırlamalar vardı.197 Bununla birlikte
bu düzenlemeler çoğu şehirde çok erken bir çürüme yaşadı ve
profesyonel askerlerden oluşan ordulara veya deniz şehirle­
rinde ön plana çıkan donanma hizmetine doğru yumuşak bir
geçiş görüldü. Ancak bu durumlarda da askeri hizmet, siyasi
egemenlik için önemliydi ve şehirler de askeri birlik karakter­
lerini sürdürdü.

Yurttaşların sayısı üzerindeki kısıtlamalar göz önünde
tutulunca, Mısır ve Sicilya'yı kuşatmayı hedefleyen fantastik
bir genişleme politikası izleyen, Atina'nın radikal demokrasi­
sinden başkası değildi. Yurttaşlar, bireye dilediği gibi davran­
dı. Ekonomiye egemen oldular. Özellikle, savaşçıların miras
alman hisselerinin çarçur edilmesi, boşanma, baba oğul ara­
sındaki kötü ilişkiler, yaşlılara iyi davranmamak, Asebia ve
Hybris, yurttaşların endişeli oldukları konulardı. Kısacası, as­
keri veya yurttaşlık disiplinini tehlikeye atabilecek veya tanrı­
ların gazabmı şehrin üzerine çekebilecek her ilişki, Pericles'in
Thucydides'in cenaze törenindeki nutkunda Atina'nın her
bireyin dilediği gibi yaşamasına izin verdiği şeklindeki meş­
hur onayına rağmen, acımasız bir biçimde cezalandırılırdı.198

197 Desteği karşılığında savaşçılara devredilemez temelde tahsis edilen toprak parçalarını yukarıda
tartışmış bulunuyoruz.

198 "Bizim yönetim biçimimiz, başkalarının kuramlarıyla rekabeti* girmez. Komşularımızı taklit etmi­
yoruz, aksine onlar için örneğiz. Yönetim az sayıda değil çok sayıda insanın elinde bulunduğu için

Roma'da benzer gelişmeler, sansür görevlilerinin oluşturul­
masına yol açtı. Prensip olarak, kişisel özgürlükten bahsedi­
lemezdi. Bunun gerçekleştiği durumlarda da aslında kentli
küçük çiftçi sınıfının direniş gücü sayesinde oldu. Ekonomik
olarak da Helen şehri, bireysel servet üzerinde koşulsuz bir
güç veya tasarrufa sahipti. Helenik dönemlerde de bireyler ve
mülkler, borç yüzünden kreditörlere rehin bırakılırdı.

Şehir sakini, esas itibariyle bir asker olarak kaldı. Su ku­
yularının yarımda, pazar, resmi binalar ve Pausanias'a göre,
bir spor alanı şehre ait mekânlardı. Spor alam olmayan yer
yoktu. Yurttaşm zamanının çoğu, pazarda ya da spor alanın­
da geçerdi. Yasama meclisi tarafından jüri hizmetinde, meclis
görevinde, dönüşümlü idari hizmetlerde ve her şeyden önce
on yıllar süren askeri kampanyalarda hizmet etmesinin is­
tenmesi, klasik dönemlerde Atina'da var olan bir olguydu ve
tarihsel olarak o dönem öncesinde ve sonrasında paralel bir
olguya pek rastlanmaz.

Demokrasi şehri, kentlilerin elinde önemli miktarlarda
servet toplanmasına el atmıştır. Tierarşi199 ayinleri, hiyerarşi
donanımı ve savaş gemilerinin komutanlarına erzak sağlan­
ması, büyük festivaller ve törenlerdeki görevler, gerekli du­
rumlarda zorla borç verme ve Atina'daki Antidosis kurumu,

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 305

demokrasi olarak adlandırdığımız doğrudur. Fakat hukuk herkese Özel ihtilaflarında eşit adalet
sağlarken, mükemmeliyet iddiası do kabul görmektedir. Bir yurttaşın bir şekilde seçkin olması duru­
munda, kamu hizmeti için tercih edilir. Bir ayrıcalık meselesi olarok değil, liyakatin ödüllendirilmesi
olarak. Yoksulluk da bir engel değildir, aksine kendi durumunun belirsizliği nasıl olursa olsun
ülkesi için yararlı olabilir. Kamu hayatımızda seçkinlik (kopalı olma) yoktur: Özel ilişkilerimizde
de birbirimizden kuşku duymayız: ne de İstediği şeyi yaptığında komşumuza kızarız. Özel ilişkileri­
mizde bu şekilde sınırlanmışken, komusal davranışlarımızı bir hürmet ruhu kaplamıştır. Otorite ve
hukuka saygımız nedeniyle yanlış yapmamız engellenir. Yaralıların korunmasıyla görevli olanlara
ve suçluların kamuoyu vicdanı tarafından lanetlenmesini sağlayan yazılı olmayan kurallara özel bir
saygımız vardır." Pericles Funeral Oration Thucydides, Pe/opennesion War, Book II. s. 37.

199 Atina'do tierark'lar küçük kadırgaları kamu hizmeti için donatmakla görevliydiler.

306 /ŞEHİR

şehir sakinlerinin tüm servet birikimlerini bir sorumluluğa
dönüştürmüştü. Halk mahkemesinin (hukuk eğitimi alma­
mış yüzlerce jüri üyesinin önündeki sivil süreçler) mutlak
olarak keyfi Kadı-yargıcı, hukukun resmi ve yasal kesinliğini
öyle çok tehlikeye attı ki bizatihi kendi gücünün devam eden
varlığı, her siyasi başarısızlığa eşlik eden çok güçlü drama­
tik eylem gibi bir tuhaflığı oluşturmaktadır. Bu, bu bir başka
önemli durum (kölelerin, bu müessesenin kurumasına yol
açan kitleler halinde kaçıp gitmeleri) kadar tahrip ediciydi.
Öte yandan demokrasi, ikmal malzemesi, inşaat ve vergi top­
lama işlerini giderek kapitalistlere iltizam usulü veriyordu.

Roma'nın şövalye tabakasında gelişen türden saf ulusal
bir kapitalist sınıf, Yunanistan'da ortaya çıkmadı. Yunan şe­
hirlerinin çoğu, bunun tam tersini hedeflediler ve şehir top­
rakları yeterli kazanç fırsatları için çok küçük olduğundan ya­
bancı tüccarların rekabetini taviz ve teşvikler yoluyla artırmak
istediler. Topraktaki mülkiyet, özellikle de lorda vergi ödeyen
veya işgücü olarak kullanılan kölelere sahip olmak, gemiler
ve sermaye hisseleri yanında kent sakinlerinin servetinin tipik
yatırım biçimleriydi. Yönetici şehirlerde200 bunların yanında,
yabancı ipoteklere ve gayrimenkullere yatırım imkânları da
vardı. Bu yabancı yatırımlar, ancak yönetici şehir birliğinin
yerel toprak tekeli kırıldığında mümkün olmuştu. Atina'da,
bu şehirden olan cleruchy'ye201 iltizam olarak verilen veya
tahsis edilen kamu topraklarından elde edilen gelirler ve Ati­
nalIların bağlı şehirlerdeki mülklere erişimi, deniz egemen­
liğinin temel hedeflerindendi. Demokrasi döneminde, daha

200 Sözgelimi, konfederasyona hâkim olduğu dönemlerdeki Atina gibi.
201 Eski Atina'da fethedilmiş bir yabancı toprakta bir toprak parçası alan ama Atina yurttaşlığını do

koruyan bir yurttaş, cferuch olarak bilinirdi.

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 307

önce olduğu gibi, toprak ve insan sahipliği, kent halkının eko­
nomik durumunda belirleyici rolü oynadı. Tüm bu mülkiyet
ilişkilerini sürdüren savaş, kronik nitelikteydi. Aristokratik
yönetim dönemlerinin şövalye savaşlarının tersine, olağanüs­
tü bir pervasızlık seviyesine çıktı. Zaferle biten hemen her sa­
vaş, mahkûmların toplu katliamını beraberinde getiriyordu.
Bir şehrin her fethi, tüm nüfusunun ölümü ya ad köleleşme­
siyle sonuçlanıyordu. Her zafer, köle trafiğinin yoğunlaşma­
sına yol açıyordu. Bu olayların baskın olduğu bir demos'un,
rasyonel yöntemlere dayanan hür ekonomik faaliyet yönünde
hareket etmesi mümkün değildi.

Ortaçağ yurttaşlığı, gelişiminin ilk dönemlerinden itiba­
ren başka bir seyir izledi. Antikite'yle en yakın benzerlikler,
deniz şehirlerinde (refahın denizaşırı sömürge gücüne dayan­
dığı Venedik ve Cenova) görülüyordu. Ağırlık merkezi büyük
arazilerdeydi. Yani bir yanda bir plantasyon veya malikâne
türü bir mülkte, diğer yanda da ticari ayrıcalıklar ve ticari
yerleşimlerdeydi. Ancak, askeri ödemelere veya Antikite'de
olduğu gibi yurttaşlar kitlesinin vergilerden gelen bağışlara
bağımlı bir cleruchy'de değil.

Ortaçağların endüstriyel iç şehirleri, kadim şehir tipleri­
nin çok uzağmdaydı. Kuşkusuz, popolo'nun zaferiyle birlikte
büyük loncalarm girişimcileri, çoğu kere olağanüstü derecede
militaristik idi. Ancak, rekabetin ortadan kaldırılması, soka­
ğın egemenliği veya sokaktan geçiş ücretinin olmaması, tica­
ret tekelleri ve temel mamul hakları, faaliyetlerindeki önemli
rolü oynadı.

Ortaçağ şehrinde toprağa bağlı mülkiyetin anlamı,
çevreleyen dünyaya karşı zaferi ve şehir içerisinde par-

3 0 8 /ŞEHİR

ti hâkimiyetinin dönüşmesinden sonra dönüşüm geçirdi.
Özellikle İtalya'da eski veya düşman partinin toprağa dayalı
mülkleri, egemen partiye, toprağın siyasi yönetimin memur­
larına iltizam edilmesi veya satışından doğrudan gelir elde
etme fırsatım verdi. Dahası, yabancı bir topluluğa karşı her
zafer, muzaffer yurttaşların emrindeki fetih topraklarını artır­
dı. Böylece de bu topraklardan elde edilecek geliri de artırdı.
Bununla birlikte, malların dönüşümündeki radikalizm, ka­
dim şehrin son dönemlerindeki her bir devrime veya zaferle
dolu dış savaşlara eşlik eden büyük mülkiyet devrimleriyle
karşılaştırılmamalıdır. Ve İtalya'daki bu tür olgulara rağmen,
toprak mülkiyeti artık ekonomik yayılma ilgisinin ön planın­
da yer almıyordu.

Lonca hâkimiyetindeki Ortaçağ şehri, tüm bir bağımsız
kent dönemi boyunca Antikite'nin yabancısı olduğu bir tarz­
da, rasyonel bir temele dayalı endüstri yönünde zorlandı.
Antikite'de tüm bunlar, ancak Roma döneminin sonunda ve
askeri yayılma yoluyla ekonomik kazanç imkânlarının yok
edilmesi sonucu şehir özerkliğinin ortadan kalkmasıyla de­
ğişti. Elbette ki, Ortaçağlarda, ordulannda top silahlarının
ilk yerleştiği ve zamanın askeri ilerlemesinin bayraktarlığım
yapan bireysel kentler (Floransa gibi) vardı. Bundan başka, I.
Frederick'e karşı Lombardların yurttaş toplantıları, önemli bir
teknik askeri yeniliğin altım çiziyordu. Yine de şövalye ordu­
su, tüm temel açılardan şehir ordusuna eşit kaldı ve taşranın
fethinde üstündü. Yurttaşlar, iç şehrin bütünlüğünü koruya­
cak, fakat ekonomik kazanç için bir temel işlevi göremeyecek,
yeterli askeri güce sahipti. En üst düzey militarizmin merkezi,
rasyonel araçlar geliştirme sürecinde olan şehirlerde yer almı­
yordu.

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 309

Antik dönem şehri tarafından dört büyük güç oluşumu
gerçekleştirildi: Atina konfederasyonu, Sicilya'nın Dionysus
ülkesi. Kartaca'mn güç alanı ve Roma-İtalyan İmparatorluğu.
Pelopenezya veya Boetia konfederasyonları, güç konumları
kısa ömürlü olduğu için ihmal edilebilirler. Bu oluşumların
her biri, farklı bir temele dayanıyordu. Dionysus'un gücü, saf
bir askeri monarşiyi sürdüren bir yurttaşlar ordusunun asker­
lerine dayamyordu. Bu, tipik olmayan bir durumdur ve bize
spesifik bir ilgi de sunmamaktadır.

Atina konfederasyonu, kendisi de şehir birliği olan de­
mokrasinin yaratığıydı. Kaçınılmaz olarak, konfedere şehri,
egemen şehrin örgütlenmesine tabi kılan bir kentsel haklar
politikası geliştirme sürecine zorlandı. Teba şehirlerin vergi­
lerinin büyüklüğü, anlaşmayla belirlenmiyordu, ama zaman
zaman Atina'da demosun kendisi tarafından olmasa bile de-
mos tarafından seçilen ve çelişkili bir şekilde kullanılan bir
komisyon tarafından önceden belirleniyordu. Konfedere şe­
hirlerin tüm hukuki işleri Atina'ya devredildi; bölgede daha
geniş imparatorluğun efendilerini sınırlayacak hiç küçük şe­
hir birliği bırakılmadı. Bundan sonra birkaç istisnayla, gemi­
lerin ve yedek kuvvetlerin donanımı, para ödemeleri yoluy­
la teba üzerine empoze edildi. Buna karşılık baskın (Atinalı)
yurttaşlara, gemicilik görevi yüklendi. Demosun filosunun
önemli bir tek imhası, demosun egemenliğinin sonunu geti­
rebilirdi.202

Kartaca şehrindeki güç konumları, büyük toprak mül­
kiyetleriyle eski dönemlerin tipik tarzıyla ticaret ve kor­
sanlıktan gelir kazanan büyük plütokratik soylularca işgal

202 Nieios yöneliminde Sicilya'nın feci girişiminde olduğu gibi.

3 1 0 /ŞEHİR

ediliyordu. Bu büyük topraklar, köle emeği ile kapitalistçe
plantasyonlar olarak işletiliyor, paralı askerlerden oluşan bir
ordu tarafından savunuluyordu. (Genişleme politikasıyla
bağlantılı olarak şehir, ilk defa para basma sistemine geçti).
Ordusu kendisine kişisel olarak bağlı ve kaderi ganimetlerle
ilintili olan ordu liderinin şehrin aristokratik aileleriyle iliş­
kisi, gerilimlerden uzak olamazdı. Wallerstein'a kadar, özel
olarak devşirilen her savaş takipçisinin kendi vekillerine karşı
dönebileceği doğruydu. Paralı ordu ile aristokratlara arasın­
daki hiç durulmayan güvensizlik, askeri operasyonları zayıf­
lattı. Öylesine ki profesyonel ordunun İtalyan şehir milisine
üstünlüğü, kalıcı olarak sürdürülemedi. Ordu daimi bir sahra
komutanının arkasında birleşir birleşmez, paralı ordunun er
ve erbaşları, soylular için bir rakip haline geldi. Kartaca plü-
tokrasisinin ve İsparta ephorlarımn sahra komutanımn zafer­
lerinden kuşkusu ve Atina demosunda sürgüne gönderme
kurumunun gelişmesine benzemektedir.203

Klasik dünya güç oluşumlarının doğasında var olan öz
kısıtlamaları birkaç faktör meydana çıkarmaktadır. Zamanın
askeri monarşilerinde, yönetici tabakanın iktidarı teba halk­
la paylaşmada isteksizliği, genişleme imkânlarını zayıflattı.
Dahası, tüm kadim piyade sistemleri, şehirlerin temsil ettiği
ekonomikman kârlı siyasi tekellerin gücü tarafmdan sınırla­
nıyordu. Şehirlerdeki belirleyici gruplar, yurttaşlar üzerinde-

203 Atina'da Cleisthenes'in zamanında, anayasayı kollama ve devleti tiranlığa karşı koruma şeklin­
deki siyasi işlevlerinden kopararak Areopagus'un konumunu zayıflatan yeni bir kurum ortaya çıktı,
Ostrakimos, her yılın altıcı toplantısında, sürgün etmenin sürdürülmesini mi yoksa kaldırılmasını
istedikleri sorusunun Meclis önüne getirilmesi gerektiği kuralıydı. Eğer oylama sonucu olumluysa,
pazar yerinde olağanüstü bir meclis toplantısı düzenlenirdi. Yurttaşlar kabilelere göre gruplara ay­
rılır, her biri, sürgüne gönderilmesini istediği kişinin isminin yazılı olduğu bir kırık çömlek parçasını
(ost rokom) bir büyük kavanoza koyardı. En fazla ostrakayı kim almışsa. Atina'yı on gün içinde terk
etme ve on yıl içinde bir daha ayak basmamaya mahkûm olurdu. Ancak, mülklerini koruyabilir ve
yurttaş olarak kalırdı.

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 311

ki sınırlamaları hafifletmede, böylece de siyasi birliğin ayrı­
calıklarına kapıyı açmaya isteksizdi. Bu, bir dizi bireysel kent
topluluğunun ortak bir medeni hukuk altmda tek bir haklar
sistemi geliştirmesini pratik olarak imkânsızlaştırdı. Şehir hu­
kuku temelinde bölge içi topluluk oluşturma yönündeki tüm
eğilimler, bu çorak topraklarda ancak kuruyup gidebilirdi.
Bireysel kent topluluğu, şehir halkının doğru olarak algıladı­
ğı ve kendi prestiji için temel nitelikte gördüğü her şeyi temsil
ediyordu. Aynı zamanda, ideal şehirli gururu ve militaristik
kent birliğindeki ve katı bir dışlayıcı sistem olan kült toplulu­
ğundaki üyeliğine bağımlı olan ekonomik nimetlerden fayda­
lanması açısından da temel nitelikte gördüğü her şeyi temsil
ediyordu. Bu, birleşik devlet oluşumu üzerinde güçlü bir sı­
nırlamaydı.

Bu bölge içi biçimlerin tamamen imkânsız olmadığı, Boe-
tia Konfederasyonu tarafmdan gösterilmişti. Konfederasyon,
ortak bir Boetia sivil hak, ortak memurlar, bireysel şehir de­
legasyonları tarafmdan temsil, ortak bir para ve bireysel şe­
hirlerin özerkliğine paralel olarak ortak bir ordu geliştirmişti.
Ancak bu, kadim dünyada izole bir durumdu. Pelopenezya
Konfederasyonu, benzer hiçbir şeye işaret etmiyordu; diğer
tüm konfederasyonlar da başka boyutlarda oluşturulmuş­
lardı. Yalnızca Roma topluluğunun özel toplumsal koşulla­
rı, oldukça farklı bir uluslararası politika türünün gelişimine
imkân tanıdı.

Yunan Demokrasisinden Farklı Olarak Roma De­
mokrasisinin Özel Karakteri

Roma'da egemenlik, başka herhangi bir kadim şehirde

3 1 2 /ŞEHİR

olduğundan daha fazla, güçlü bir feodal karakter taşıyan soy­
luların elindeydi. Geçici kesintilere rağmen onlarm topluluk
üzerindeki egemenlikleri, tekrar tekrar yenilendi. Kurumlar
üzerindeki etkileri bugün bile aşikârdır. Pleblerin zaferi, ik­
tidarın Helenik anlamda yeniden dağıtılmasını doğurmadı,
çünkü kabile köylülerinin egemenliğini temsil etmesine rağ­
men şehir, aslında şehrin siyasi hayatını kontrol eden mukim
toprak sahiplerinin egemenliğindeydi. Yalnızca bu soylular
"vazgeçilebilirliğe"204 ve senato için ehliyete sahipti. Aym ta­
baka, şehrin önemli idari memuriyetleri için de aşağı yukarı
tekelci bir ehliyete sahipti ve bu sayede bir memur soyluluğu
oluşturuyordu. Bu koşullar altında feodal veya yarı-feodal ba­
ğımlılık ilişkileri, olağandışı bir güç ve önem kazandı. Eski as­
keri özelliği azalma gösterse de Roma'da yanaşmalık kurumu
en son zamanlara kadar bir rol oynadı. Dahası, gördüğümüz
üzere, azat edilenler de (olayın doğasmda var olduğu gibi),
neredeyse köle benzeri bir yasal esaret ilişkisi içinde görülü­
yordu. Sezar, kendi azat edilmişlerinden birini idam ettirmiş;
buna itiraz etmek mümkün olmamıştı. Roma memur soylula­
rı, zamanla artan bir şekilde, toprak mülkiyetleri bakımından
erken Helenizm'de zayıf bir benzeri (yalnızca, Miltiades'teki
türden bir bölge içi soyluluğun tiranları olarak kötülenen) bu­
lunan bir tabakayı temsil eder oldu. Cato zamanmda, büyük
arazi sahibi olduğu telakki edilen yaşlı kimseler, Alcibiades
ya da Xenophon tarafından büyük arazi sahibi oldukları var­

204 Komada soyluların ekonomik konumu öyleydi kİ üyeleri tüm zamanlarını siyasete ayırmakta hür­
düler. Başka bağlamlarda Weber, siyasetten "geçinen" ve siyaset "için" yaşayan insanlar arasında
bir ayrım yapar. Birinci kategori, siyasi hizmetlerinden geçimini sağlayan kişilerdir. Roma memur
soylularının görece saf bir biçimini temsil ettiği İkinciler ise ekonomik olarak bağımsızdır ve doğ­
rudan kazanç elde etmeksizin kendilerini siyasete adayabilirler. Söylemeye gerek yoktur kİ, siyaset
"için" yaşayan böyle bir insan tabakası, siyasi işleri, kendi özel ekonomik durumları lehinde olacak
şekilde yönetecektir. Burada, modem Amerika'da ikinci Dünya Savaşında şirketlerine sadakatle
hizmet eden "yılda bir dolarlık insanları hatırlıyoruz.

sayılan Yunanistan'daki kişilerden önemli ölçüde daha çok
toprak mülkiyetine sahipti.

Soylu aileler bireysel olarak elbette zaten bu mülklerden
epeyce bir sayıda toplamışlardı. Statüleri gereği bunları doğ­
rudan kontrol ediyorlardı. Diğer yandan da köleleri veya azat
ettikleri kanalıyla tüm dünyadaki işlerde dolaylı ortaktılar
-her ne kadar bu işler onların statüsüyle uyuşmasa da. Yu­
nanistan'daki hiçbir soylu tabaka, geç cumhuriyet döneminin
Roma soylularının ekonomik ve sosyal seviyesiyle karşılaştı­
rılamaz. Roma soylularının artan toprak sahipliğiyle birlikte
alt-çiftliklerin (koloni) sayısı da arttı. Bunlar, lordlar tarafın­
dan teçhiz edildi. Bu çiftliklerin ekonomik işleri kontrol al­
todaydı ve her krizde çok daha derin borç batağma saplan­
dılar. Gerçekten, çiftliklerin lorda tam bağımlılık konumları
kalıtsaldı. Parti liderlerinin iç savaşlarında (hatta Numa'nm
yanaşmalar savaşındaki sahra komutanı tarafından bile) sa­
vaş hizmetine çağırılıyorlardı.

Bir yanaşma ilişkisi içinde görülenler, yalnızca bireysel
kişiler değildi. Muzaffer sahra komutanı, teba şehirleri ve
bölgeleri kendi şahsi koruması altma alırdı ve bu patronaj,
onun ailesinde kalırdı. Claudia ailesi, İsparta ve Bergama'yı
yanaşma olarak almıştı. Başka aileler, başka şehirleri yanaşma
olarak almışlardı ve elçilerini kabul ediyor, dileklerini senato­
da temsil ediyorlardı. Dünyada hiçbir yerde böyle bir siyasi
patronaj tek ve resmi açıdan oldukça özel ailelerin ellerinde
toplanmamıştır. Monarklardan çok önce, ayrıcalıklı ve aza­
metli yetkiler (daha sonra monarklar tarafından sıradan bir
şekilde kullanılan) onlar tarafından kullanıldı.

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 313

Demokrasi, yanaşmalığa dayalı bu memur soyluluğunun

314 /ŞEHİR

gücünü kıramadı. Akrabalıkların demelerde toplumsallaş­
tırması ve aristokratik örgütlenmenin gücünü Atina'daki gibi
kırmak amacıyla demelerin örgütlenmesinin siyasi bir örgüt­
lenmenin parçaları konumuna indirgenmesi Roma'da müm­
kün değildi. Yine Atina demokrasisinde Areopagus'un idari
bir meclis olarak demos'un özgür kararıyla ve tüm yurttaşları
yeminli bir hukuki ortaklar organında buluşturmak amacıy­
la yıkılmasından sonra da çok az şey mümkündü. Roma'da
memur soylularını temsil eden ve Areopagus'a en çok benze­
yen kurum Senato'ydu. Daimi bir organ olarak, idari açıdan
muzaffer askeri monarklar tarafından kontrol edilen atanmış
memurların büyüyen yapısına karşı geldiğinde bu soylular,
ilk başta bir kenara itilmedi, ama yalnızca silahsızlandırıldı ve
barış yapılmış vilayetlerin yönetimiyle sınırlandılar.205

Yönetici tabakanın patrimonyal anayasası, kendini, res­
mi işlerin yürütülme biçiminde de gösteriyordu. Bürolarm
personeli başlangıçta memurların kendilerinden oluşuyordu.
Barışçıl yönetimlerde ast personelin atanması yoğun bir şekil­
de yapıldı. Mareşaller, yanaşmalarını ve azat edilmiş takip­
çilerini kullanarak kendilerini desteklediler. Askeri monarşi­
nin ilk aşamasında yönetimini sınırlama olmadan yürütmüş
olan prens de özgürlüğünü kazanmış kimselere son derece
bağımlı hale geldi. Öylesine ki bu tabaka, gücünün zirvesine
ulaştı ve Senato'nun üzerine Claudia ailesinden bir imparator
koyma tehdidinde bulundu. Yine, o koşullarda, resmi olarak
bile yönetimin icrası prensin kişisel tebasmm elindeydi. Geç

205 Sezar, Senatoya doğrudan karşı geline hatasına düştü: Soylular onu idam etli. Augustus, daha
maharetli bir oyun oynadı. Görünürde Senato lehindeydi ama aslında barış yapılmış ve orduları
olmayan Vilayetlerin yönetiminden sorumlu bir pozisyona doğru itiyordu. Yukarıdaki dipnota ba­
kınız.

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 315

cumhuriyetçi soylular gibi prens de ekonomik gücün ağırlık
noktasını buldu; örneğin Nero yönetiminde, Mısır gibi bölge­
lerde güçlü bir toprak sahipliğinin yaygınlaşürılmasmda. İd­
dia edildiği üzere, o bölgeler yasal olarak öyle kullanılmıyor
idiyseler de, yine de gerçekte kişisel bir patrimonyal egemen­
lik biçiminde yönetiliyorlardı.

Roma cumhuriyetinin son günlerinde ve fahri yönetim­
lerinde çok açık görülen bu patrimonyal-feodal trend, eski­
nin kesintisiz bir geleneği olarak Roma'ya özgüdür. Elbette
ki başlangıçta küçük çevrelerle sınırlıydı. Helenik dünyadaki
gelişmeler açısından önemli tezatlıkların temel kaynağıydı.
Bu, zahiri yaşam biçiminin karakteristiklerinde bile görül­
mektedir.

Yunanistan'da atlı savaş arabalarıyla yapılan savaşlar
zamanında soylular, ringde güreşmeye başladılar. Bireysel
şövalye savaşımn ve şövalye savaşı kahramanlığının cazibe­
sinin bir ürünü olan agone (yarışma)206, Yunan gelişmesinin
belirleyici istikametinin kaynağıydı. Arabalar ve atların ön
planın çoğunu işgal ettikleri Ortaçağ turnuvalarının aksine,
önemli bir fark başlangıçtan itibaren kendini göstermektedir.
Her türden resmi festivaller, yalnızca agone biçiminde düzen­
lenirdi. Piyade teknolojisinin ortaya çıkışı ve egemenliğiyle
birlikte agone'in alanı genişletildi. Spor alanının tüm etkinlik­
leri bu biçimi aldı ve bu şekilde de "sosyal olarak kabul edi­
lebilir" (mızraklı mücadeleler, güreş, yumruklu mücadele ve
her şeyden önce ödüller) kılındı. Tanrılara söylenen ritüelis-
tik onur şarkıları, müzikal agonelar tarafından sunuluyordu.
Kuşkusuz, önde gelen insanlar, kendi adlarına yarışmalarma

206 Zafer mücadelesi, jimnastik hareketi, güreş.

316 /ŞEHİR

izin verdikleri arabalar ve atlarla mallarının kalitesini sergi­
lerdi. Bununla birlikte, işin doğası gereği, pleblerin agoneları
de eşit kabul edilmeliydi. Agone'lar, ödüllü, hakemli, yarışma
kurallarıyla düzenlenir, yaşamın tüm alanlarına nüfuz eder­
di. Epiklerle birlikte, barbarlara karşı, Helenik dünyanın tek
başına en önemli bağı oldu.

Yunan heykelciliğinin en eski biçimlerinde bile, on­
lara özel nitelikler göze çarpar: Silahlardan başka hiçbir
şey göstermeyen çıplaklık. En üst askeri eğitimin yeri olan
İsparta'dan Helen dünyasına bir etki yayıldı, peştamal bile
çıkarıldı. Yeryüzündeki hiçbir topluluk, bunun gibi bir kuru­
mu tüm ilgilerin merkezine asla koymamıştır. Öylesine ki bu
ilgi, tüm sanatsal pratiğe ve sohbetlere (Eflatun diyaloglarına
bile) egemen olmuştur. Bizans egemenliğinin son dönemleri­
ne kadar sirk partileri, kitle gruplarının ezerlerini örttükleri
ve İstanbul ve İskenderiye'deki devrim taşıyıcılarının ortaya
çıktıkları biçimdi.

İtalya'da bu kurum, en azmdan klasik Yunan'da geliştiği
biçimiyle, yabancı kaldı. Etrurya'da şehir soyluları, hor görü­
len plebler üzerindeki egemenliğini, Lucumolarm207 yarışında
gösteriyordu, ama seçilmiş bir atlet tarafından temsil ediliyor­
du. Roma'da da soylular, avamla veya onların önünde işbirli­
ği yapmayı reddediyordu.

Prestij duyguları, Yunanlıların bu çıplak turnuvaların­
da olduğu gibi bir mesafe ve değer kaybına uğramamıştır.
Dionysus'un sefahatinin kült şarkısında olduğu gibi bunlar­
dan geriye çok az şey kaldı. Roma siyasi hayatında hitabe-

207 Lucumo bir papaz veya eski Atruşkalılar arasında papazlık işlevlerine sahip bir yönetici soylu idi.

tin önemi ve Agora ve Ecclesia'run karşılıklı atışmaları, oyun
alanlarının ayak yarışları gibi tümüyle geçip gitti. Hitabet
daha sonra canlandı, ancak Atinalı demagoglarm retorik sa­
natından tamamen farklı bir karaktere büründüğü senatoda.
Eski memurların gelenek ve tecrübesi, siyasetin tonunu be­
lirledi. Sözlü atışma düzeninin standardım gençler değil de
yaşlılar belirledi. Retoriğin ateşlediği demos'un ganimet düş­
künlüğü değil, rasyonel değerlendirmeler ve genç insanların
duygusal heyecanı siyasete rengini verdi. Roma, tecrübenin,
değerlendirmenin ve bir soylular tabakasının feodal gücünün
rehberliği altmda kaldı.

ESKİ VE ORTAÇAĞLARDA DEMOKRASİ / 317

SEÇİLMİŞ KAYNAKÇA

(Aşağıdaki kaynakçanın eksiksiz olması düşünülmemiş­
tir. Max VVeber'in kendi kaynaklan ve özellikle dikkat çektiği
problemler açısmdan oldukça seçici bir kaynakçadır.)

Nels Anderson and Eduard C. Lindeman, Urban Sociology
(Neıv York, 1928)

W. A. Ashley, "The Beginnings of Tovvn Life in the Middle
Ages" Quarterly Journal of Economics, Vol.X.(1896)

A. Ballard, Domesday Boroughs (Oxford, 1904)

A. Ballard and James Tait, Boroughs Charters (Cambridge,
1923)

George von Below, Territorium und Stadt (Munich, 1923)

"Die Entstehung des modern Kapitalismus und die Ha-
uptstaedte Schmoller's Jahrbuch XLIII (1919)

"Das alte Deutsche Staedtewesen und Bürgertum" Mo-
nographien zur VVeltgeschichte (Leipzig, 1898)

Donald J. Bogue, Population Growth in Standart Metropo­
litan Areas: 1950-1990 (VVashington, 1953)

E. W. Burgess, The Urban Community (Chicago, 1926)

Fustel de Coulanges, La Çite Antique, Trans, by Willard
Small (28th Ed. Paris, 1924)

Maurice R. Davie, Problems o f City Life (New York, 1932)

Robert E. Dickenson, The West Europearı City (Londorı, 1951)

W. W. Folwer, The City-State of the Greeks and Romans
(London, 1895)

Patrick Geddes, Cities in Evolution (London, 1915)

W. Gerlach, Die Entstehungszeit der Stadtbefestigungen in
Deutschland (Leipzig, 1913)

Gustav Glotz, La çite greguge (Paris, 1928) Eng. Trans. N.
Mallison (London, 1929)

Amos Haıvley, Human Ecology (New York, 1950)

Kari Hegel, Geschichte der Stâdteverfassung von Italien
seit der Zeit der römischen Herrschaft bis zum Ausgang des
zwölften dabrbunderts 2 vols. (Leipzig, 1847)

-Stâdte and Gilden in den germanischen Völkem im Mit-
telalter; 2 vols. (Leipzig, 1891)

Richard M. Hurd, Principles of City Land Values (New
York: 1924)

F. Keutgen, Untersuchungen über den Ursprung der de-
utschen Stadtverfassung (Leipzig, 1985)

-Urkunden zur Stâdtischen Verfassungsgeschichte (Leip­
zig, 1901)

Grace Kneedler, "Functional Types of Cities", Public Ma­
nagement (1945)

ŞEHİR
Max Weber

I Şehir teorisi, her gazetecinin, şairin ve romancının bildiği bir şeyi,

I yani şehrin yaşayan bir şey olduğunu her nasılsa açıklayamıyor. Bir

I yaşam sistemi olarak şehir, bizatihi biyolojik evrimin yapısına nüfuz

I etmekte, yeni şehir haşeratı ve şehir hayvanları biçimleri yaratmak­

tadır. Gümüşçün böceği, güve, tahta kurusu ve haman böceği gibi

kentsel haşerat vardır. Bunlar, proletarya kadar kente özgü, bürok-

I ratlar kadar kentlidirler. Sıçan ve sokak kedisi, kentlerin, soyutlan-

| ma ve sofistike sinisizm kadar kentsel bir görüntüye sahip hayvan

I sakinleridir. Şehirde serçe, sığırcık ve güvercin gibi kuşlar aleminin

temsilcileri vardır. Onlar da şehrin diğer sakinleri gibi, aynı soğuk­

kanlılıkla trafikten kaçınıyor, meydanlarda münakaşa ediyor, bina

saçaklarında toplantılar yapıyor, ticaretin yan ürünlerinden rızklarını

I kazanıyorlar. Yeryüzünden azad olmuş insan ruhunun özü gibi, her

şehrin şafağında dairelerin, dikdörtgenlerin, çokgenlerin ve üçgen­

lerin, yani şehrin geometrisinin bir sis bulutu içinde yüzer gibi

olduğu anlar vardır. Yıldızların aydınlattığı gecelerde şehrin kulele­

rinin ve onların külahlarının, karanlığı, müthiş heyecan verici yıldız­

lardan koparırcasına göğü zorladığı ve şehrin, bizzat zamana karşı

I insanoğlunun keskin bir iddiası gibi göründüğü anlar vardır.

onlıne sipariş:
www.kldap.com.tr

r-
t

http://www.kldap.com.tr

	kapak
	Şehir
	kapak

