

ORTA AĐ İKTİSAT ZİHNİYETİNDE ÖZEL MÜLKİYET

THE PRIVATE PROPERTY IN THE MEDIEVAL ECONOMIC THOUGHT

Dr. Kürřat Haldun AKALIN

Osmaniye Korkut Ata Üniversitesi

ÖZET

İsa'ya göre, her şeyini fakirlere veren bir kimse, ölümden sonraki hayatında verdiđinden çok daha fazlasını geri alacađından kesinlikle emin olmalıdır. Mülkiyet ve servet konusuyla, yalnızca, dilencilerin yaptıđı fakirlik yeminiyle bađlantılı şekilde ilgilenmiřtir. Zengin bir gence, eđer kamil bir insan olmayı diliyorsan, git bütün mülkünü hemen sat, tamamını fakirlere dađıt ve daha sonra beni takip et, demiřtir. Orta ađ Katolikliđinin mülkiyet hakkıyla ilgili görüřleri, dođal hukuđun ilkelerine dayanmaktaydı. Dođal hukuk ise, dünyanın ve ürünlerinin bütün insanların ortak malı olduđunu, açıka bildirmektedir. Ancak insanlar ortak malları řiddetle arzu etmeye bařladıđında, sonunda o tüyler ürpertici kelimeler ađızlarından dökülür oldu, benim ve senin. Böylece, özel mülkü kurumsallařtırmaktan bařka are kalmadı, bireysel mülkiyeti koruyan ve düzenleyen yasaları ıkartmaktan bařka izlenecek yol olmadı. Ancak bu sayede toplumsal barıř sađlanabilirdi.

Anahtar Kelimeler: Orta ađ, Kilise Hukuđu, Tefecilik, Adil Fiyat, Özel Mülkiyet

ABSTRACT

According to Jesus, one who gives everything to the poor, confident that he will receive as much for himself in his future life. He touches upon property and wealth only in relation to the mendicant vow of poverty. He said to the rich young man, if you will be perfect, go and sell that your all property immediately and give them to the poor and follow me later. The idea of property rights of the Medieval Catholic was depend on natural law principles. Natural law dictates that the earth and all its fruits are common to all men. But men began to lust for the common goods as their own and to utter those chilling words mine and yours. So there was no way out of this but to institute private property and to make laws to protect and regulate individual property. Only thus could there be social peace.

Key Words: Middle Ages, Canon Law, Usury, Just Price, Private Property

1. GİRİŐ

Orta aę Katoliklięinde, mülkün edinilmesi ve miras yoluyla aktarılması bir hak olarak esas alınırken, bu mülkün elde edilmesi ve kullanılması sırasında bazı sorumlulukların üstlenildięi üzerinde önemle durulmaktadır. Özel mülkiyete konu olan deęerler arasında insanın da bulunmuő olması, yani köle veya cariyeye olarak insanın kendisinin de deęiőime konu edilmesi; orta aę Katoliklięinin, feodal toplumsal düzeni nasıl benimsemiő olduęunun bir göstergesi olmaktadır. Deęiőimde eőitlik yoluyla kurulan adalet ilkesi, hristiyan ilâhiyatının bir ölçüde özel mülkiyeti kendisine temel almıő olduęunun bir kanıtıdır. Sahip olunan taşınır veya taşınmaz mallar ve hatta kölelerle cariyeler arasında gerekleőecek bir deęiőimde, nasıl adalet ilkesi gözetilerek eőitlięin saęlanması esas alınmıősa; borlanma sırasında da aynı miktarın geri ödenmesi, fazladan alınan her paranın tefecilik sayılarak kınanması, kaçınılmaz olmuőtur. Orta aę dönemi boyunca mutlak Őekilde yasallıęın ve toplumsal düzenin kaynaęı ve dayanaęı haline getirilmiő olan Eski ve Yeni Ahdin kölelięi ve cariyelięi kutsal kılmıő olması, tamamının, insan sözü olduęunun ve asla inanılmaması gerektięinin bir delilidir. İnsanların davranıőları üzerinde etkisini, zihniyet itibarıyla daha uzun asırlar içinde korumuő olsa dahi, yapısal olarak orta aę düzeninin daha on dördüncü asırda ökmeye yüz tuttuęu benimsenilen bir görüőtür. Katolik feodal sistem, on dördüncü ve on beőinci asırlar boyunca, kendi içindeki resmi üyelerinin karőılıklı çatıőmalarıyla ökmeye baőladıęı bir sırada; yeni düzenin temel unsurları, hemen yanı baőında oluőmaya baőlamaktaydı. Yaklaőık olarak 400 ile 1200'lü yılları kapsayan ilk dönemi boyunca, Hristiyan ilâhiyatı Roma'nın köklü kurumlarına karőı ıkmıő, Alman gelenekleri üst üste gelecek Őekilde yeniden biimlenmeye baőlamıő, eylemler ve karőı koyuőlar Őeklindeki yöneliőlerin tamamı birbirine karıőmıő ve harman olmuőtur. Sekiz asır süren bu ilk dönemde orta aę Avrupa'sı, yeniden yapılanma sürecine girmiő, yeni yeni oluőmakta ve kök salmakta olan kilise örgütü ile yurttaőlara özgü sivil sistem arasında ok etin ve fırtınalı bir Őekilde süren kıyasıya bir mücadele dönemi su yüzüne ıkmıőtur. İkinci dönemi ifade eden 1200 ile 1500'lü yıllar arasında, dünya düşünceyi, derinlemesine kök salmıő ve kesin hakimiyetini kurmuőtur. Feodalizm ve skolastiksim, orta aęın mihenk taőlarıdır; her ikisi de bu dönem içinde etkili olarak, toplumsal düzen ve düşünce sistemi etkinlięinde hakimiyet kurmuőtur.

Orta aęların siyasi ekonomisi, ok anlaşılır bir temel üzerine kurulu olduęundan, bilimsel bir özellięi olmayan fakat insanların o günkü gereksinimlerine göre düzenlenmiő bulunan insan iliőkileri anlayıőına dayanmaktaydı. Kiőisel baęımlılıęı ve sadakati esas alan bu insan iliőkileri anlayıőında; senyör serflerin güvenlięini saęlamakta ve onlara iőledięi topraklarla birlikte sahip ıkmakta, serfler de yaőama hakkını tanıyan senyörü için alıőıp mutlak idare gücüne itaat etmekteydi. Orta aęların siyasi ekonomisinin, bir bilim olmadıęı, tıpkı modern iktisat politikasında olduęu gibi bir sanat etkinlięini gerektirmedięi, ilk bakıőta açıka anlaşılmaktadır. Saęduyu erdemini gerektirmekte, bireyin davranıőlarını düzenleyen, siyasetin ve hakimiyet odaklarının dayanaklarını oluőturan bir ahlak anlayıőına dayanmaktadır. En iyi idarenin soya dayalı miras üzerine kurulduęuna inanıldıęı

iin, aile ya da aile reisi ahlâkını esas almaktadır. Kilise hukuku ğretisi bir bilim olmaktan ok idare sanatı halinde kullanılmıř olduėu iin, modern ekonomilerdeki hukuktan tamamıyla farklıdır. Kilise hukuku, kiřinin tutum ile davranıřlarını dıřardan dzenleyen ve hkm altına alan kurallar ve emirlerden oluřtuėu iin, gereėe uygun sonular retmede yetersiz kalmıřtır. Gerekten bu anlamıyla idare etme mahareti, tmyle bilimsel bir anlayıř zerine kurulu olduėu ne srlmřse de; kilise ğretisiyle sınırlandırılan bilim de, btnyle ilâhiyat zerine kuruluydu. Orta aė ilâhiyatı, tm retim faaliyetinin ve kazanç emelinin, iyi bir insanı yalnızca savurganlıėa ynlendirmez, fakat Tanrı'ya ayracaėı zamanı dnya iin kullanmıř olduėundan dolayı da, kesin olarak gnahkârlıėa srkler. Oysa, kiři, servetten ok daha nemlidir. Kiřinin zamanını dnyevi iřlerle uėrařıp edindiėi kazançlarıyla mutlu olmasını en byk bir gnahkârlık hali olarak yorumladıkları iin, ncelikle insan davranıřları zerinde dzenleyici bir gce ulařmayı hedef edinmiřlerdir. Tketimi, makul sınırlar iinde en alt seviyeye indirmek, orta aė zihniyetinin karřılařtıėı ve stesinden geldiėi en temel fiili bir sorun halini almıřtır. Tketimi kısıtlama sorunun ařılmasının saėlayabileceėi en byk yarar, maddi servetin ele geirilmesinin ve kullanılmasının vereceėi zevklerin yok edilmesiyle ilgiliydi.

On nc asırda, kilise rgt Batı Avrupa'nın tamamına hakim olmuř, sosyal yapısına da bir btnlk kazandırmıřtı. Bu saha boyunca, Papa, Tanrı'nın bu dnyadaki bir temsilcisi olarak kabul edildiėinden, ruhani bir stnlė bulunmakta, kudreti imparatorların zerinde bir konuma ıkarılmaktaydı. Siyasal ve ulusal farklılıkların, hibir nemi yoktu. Benzeri kilise hukuėu ve aynı kılınan yasaları, bu geniř saha zerinde eskiden beri benimsenmiř sivil ya da barbar toplulukların karma karıřık teamllerine karřı mutlak bir stnlk kurmuřtur. Her yerde ortak kılınan dinsel yařam, ruhani kınama ve aforoz etme gibi ok gl ruhani silahları ellerine teslim edilen ruhban zmresi tarafından biimlendirilmekte ve denetim altında tutulmaktaydı. Hristiyan ahlâkından ve doėmasından tretilmiř bir ekonomi politikasından bařka bir anlayıřa meydan verilmemiřtir. Borlanma karřılıėında istenilen faizin hepsi tefecilik olarak grlerek, kilise kurulları tarafından defalarca kınanmıř olunmasına karřın, bu yasaklamanın nedenleri hakkında bilgi verme gereėi bile duyulmamıřtır. Ticaret, insanların gnlk yařamında davranıřlarına rehber olan maneviyatı yksek bu ruhban sınıfının daima dikkatinden kamıř olan bir konudur. Paraya gelince, o zamanlar dahi deėiřimin asla vazgeilemeyen bir aracısı olarak kullanılmasına raėmen, kkeni ya da iřlemleri dzenleyici yasaları hakkında her hangi bir tartıřmaya girilmesi, doėru bulunmamıřtır. Temel dřnce, dnyevi faaliyetin kiřiyi Tanrı'dan ayıran boř ve deėersiz uėrařı olduėu, edinilen her servetin de sahibini gnah dolu iřleyiřlere srkleyeceėi iin; Aristo'nun eserlerindeki ekonomik dřnceyle, neredeyse on nc asra gelinceye kadar asla ilgilenilmıř deėildir. Aristo'nun Ahlâk ile Politika isimli eserlerinde, paranın yararı ve tefeciliėin adaletsizliėi olmak zere zellikle de bu iki konu zerinde odaklařmıřlardır. Bu dnem ncesinde, maddi malların kullanılması, lks hayatın tehlikeleri ve serveti edinme arzusunun uygunsuzluėu gibi konuları ele alan, ahlaki ve dini tezlere rastlanılmaktaydı.

Tefecilik ve adil fiyat gibi temel konularda ticaret hukuku, orta aędaki kilise ilâhiyatçıların görüşlerine ve hukukçuların da çıkardıkları yasalarına her yönüyle uyumlu kılınmıştır. Orta aędaki adil fiyat öğretisi, toplumsal fenomeni açıklamaya niyetlenmiş bir teori olmak yerine; toplumun gidişatı ve bireylerin tavırları üzerinde kesin bir denetimi kurmasını sağlayan temel kuralların özünü ifade etmekteydi. Hristiyanlığın bu fiyat öğretisi ile para kazanma eyleminin her türüne karşı gösterdiği kınama yaklaşımı; orta aę şehir yaşamı örgütlenmesine, kent içi ticaretin düzenlenmesine, eskiden var olmuş kentlerdeki iş koşullarına tamamıyla karşı çıkılmasına neden olmuştur. Orta aę iktisat zihniyetinin adil fiyat ve faiz yasağı üzerinde odaklaştığı ve bu dünyanın ret ederek önemsemediği söylenirse, her halde bu konu pek abartmamış olur. Adil fiyat ve tefecilik öğretileri, değişimde temelden eşitliğin sağlanması emri üzerinde oluşturulmuştur. Değişimde adaletin sağlanmasıyla ilgili kuralları konu edinen skolastik öğretisi; Aristo'nun Politika ve Ahlâk kitapları, ile, Aquinas tarafından açıkça bildirilen fikirlerine dayanmaktadır. Aquinas, eseri Summa Theologia'da konuyla ilgili bir soru sorarak, sorunun irdelenmesine girişmiştir. Değişim sırasında, alıcı kişi borçlanmaksızın hibe yoluyla edinmişse; adalet gözetilmemiş olsa dahi, bunlar gönül rızasıyla verilmiş olduğundan, cömertliğin sonucu sayılmaktadır. Adil olmayı zorunlu kılan gönüllü devretmeler, borçlar fikrinin uygulanmasını da beraberinde getirmektedir. Bundan sonra Aquinas, anlaşma, satış, yararlanma hakkı, borç alıp verme, kiralama, emanet tutma, rehin ve ipotek verme gibi farklı türdeki işlemler arasındaki farklılığın üzerinde durarak irdelenmesine devam etmekte; her çeşitten alış veriş kapsayan tüm bu işlemlerde, eşit ödeme anlayışına göre, aynı şekilde alınanın geri iade edilmesini zorunlu kıldığı sonucuna varmaktadır. Bundan dolaydır ki, ne kadar farklı türden ürünü kapsamış olursa olsun, adaletin tek bir şekli ve yolu bulunmaktadır, bu da, alınan karşılığında verilen şey arasında kurulan eşitlik adaletidir.

2. YENİ AHİT'İN MÜLK İLE SERVETİ ORTAKLAŞA KULLANIM RUHU

Orta aę Katolikliğinde, özel mülkiyetle ilgili görüşü, her yönüyle gayet açık ve yalındır. Aquinas'ın eseri Summa'da, özel mülkiyet kişiye tanınmış bir hak olarak bütün insan ilişkilerinin temelini ve Tanrı adaletinin yerine getirilmesinin bir koşulunu oluşturmuş olmasına rağmen; skolastiklerin mülkiyet anlayışları ile ilk kilisenin ve hatta İsa'nın eğiliminin arasında bir uyumsuzluğun olduğunu öne sürenler yok değildir. Bu nedenle, dinin özü ile kilisenin eğilimini birbirinden ayrı tutmak gerekmektedir. Hristiyanlığın özü, mülkiyetin ortak kullanılmasını esas almakta ve inanan insanları ortaklaşa mülkiyete özendirmesine rağmen; kilise, özel mülkiyeti benimsemiş olmakla, insanlar arasındaki eşitsizliği de kabul etmektedir. Kudüs kilisesi koşullarında tanımlanan Resullerin İşleri kısmında, ilk hristiyanların mülkün ortaklaşa kullanılmasının esas alınmaktadır. *“Bütün iman edenler bir arada olup her şeyleri müşterekti; mallarını ve mülklerini satıp onları hepsine herkesin ihtiyacına göre dağıtıyorlardı. İman edenlerin cemaati tek yürek ve tek can idi,*

hi biri kendisinin olan Őeyler iin, benimdir, demiyordu, her Őey onlar iin muiřtereki. Aralarında yoksul kimse yoktu, tarlaları yahut evleri olanların hepsi satıp, satılmıř olan Őeylerin bedellerini getirerek, resullerin ayakları önüne koyuyorlardı, her birine ihtiyacına gre dađıtılıyordu.” (Kutsal Kitap 2004; 1392) Resullerin, kendilerini kalabalıktan biriymiř gibi tanıtmalarının temelini, tek bir yređe ve tek bir ruha sahip olduklarına duydukları inantı, ilerinden hi birisi de kullandıkları hibir Őey hakkında bu benimdir dememekteydi, ünkü yararlandıkları her Őey birbirlerinin ortak malıydı ve ortaklařa kullanıyorlardı. Eski ve Yeni Ahit üzerine derinlemesine alıřma yapan kimseler, buralardan yapmıř oldukları alıntılarla, Kuds’teki hristiyan kardeřliđinin arasında yaygın olan eđilimin cmertlik ve iyilikseverlik duyguları iinde mlkten vazgemek olduđu sonucunu ıkartmaktadırlar. Nitekim, “hi kimse iki efendiye birden kulluk edemez; ünkü ya birinden nefret eder ve tekini sever, yahut da birini tutar tekini hor grr; siz hem Tanrıya ve hem de mammona (zenginliđe) kulluk edemezsiniz; İsa ona dedi, eđer kamil olmak istersen, git, nen varsa sat ve fakirlere ver, gklerde hazinen olacaktır; dođrusu size derim, gklerin melektuna zengin adam glkle girer; devenin iđne deliđinden gemesi, zengin adamın Tanrının melektuna girmesinden daha kolaydır” (Kutsal Kitap, 2004; 1204) ifadesiyle İsa da, Tanrı yolunda yrmenin ilk kořulunun zel mlkten vazgemek ve sahip olduđu her Őeyi fakirlere dađıtmak olduđunu, ısrarla vurgulamıřtır.

Tek bir zihne ve tek bir yređe sahip olmak, ilk hristiyanları, hi tereddt dahi etmeksizin dnyevi malları birbirleriyle paylařmalarına ve ortaklařa kullanmalarına ynelmiřtir. Bu nedenle inanan bir kimsenin hazine sandıđını, satın alma gc sađlayan altın ve gmř oluřturmamalı, btn bunlardan vazgemeye ikna eden dinin z ve fakirlik ideali olmalıdır. “İlk asrın sonuna dođru St. Barnabas; ikinci asırda St. Justin ve St. Lucian; unc asırda Alexandria’dan St. Clement, Tartullian, Oriyen, St. Cyprian; drdnc asırda Arnobius ve Lactantius dnemlerinde, hristiyanlar arasında her malın ortaklařa olarak kullanılmakta olduđunu, sylemektedir. Sahip olunan her Őeyin, en belirgin Őekliyle ortaklařa olarak kullanılmıř olduđundan, kesinlikle hibir kuřku yoktur. Bundan dolaydır ki, Resullerin İřleri olarak tanımlanan Kuds’teki kilisede, cmertliđin ve yardımseverliđin sınırlarını ařarak her ynyle ortak kullanılmasını esas aldıklarına, pek kuřku duyulmamaktadır. Yine de, ncelikle belirtmek gerekir ki, Resullerin İřlerinden alıntısı yapılan (4 : 32) blmndeki ifade, mlkiyetin kullanılmasında ortaklařa paylařımı esas almaktadır, bir Őeye herkesin sahip olduđu anlamındaki komnizmi ya da ortaklařa mlkiyeti iermemektedir. Bu nedenle, bir kimsenin sahip olduđu mlkten dođan haklarını terk etmesine ynlendiren havariler tarafından hibir sz sylenmemiřtir. Gerekten de, İsa’nın sessiz kaldıđı bir konuyla ilgili olarak, havarilerin uygulamada kararlı olduklarını anlamak, ok zordur.” (Alan, 1968; 104)

Ortaklařa iyelięi örgütledikleri düşünülme de, hristiyanlıęın kurucularının yerine getirdikleri erdemlerinde esas olan, özel mülkiyete sahip olma yönünde olmuřtur. İsa, gönüllü olarak yoksulluęa katlanmayı ve elde avuçta olanı dağıtarak sadaka vermeyi, hayırda bulunmayı nasihat etmekteydi. Verilerek vazgeçilen mallar karşılıęında hiçbir řey beklemiyordu, kendilięinden gönüllü olarak yoksulluęa girilmesinin ruhu yücelttięinden söz ediyordu; böyle bir inanç, hiçbir özel mülkiyet sistemine dayanak olamazdı ve güç katamazdı. Üstelik, o sıralar İsraililer ürün dağılımında özel mülkiyeti bütünüyle kabul etmiřler, kitaplarında kendilerine temel bulmuřlardı. Özel mülkiyet, İsraililerin řeriatında bulunmaktaydı. İsa, “*Dileyin size verilecektir, arayın bulacaksınız, kapıyı çalın size açılacaktır; çünkü her dileyen alır, arayan bulur, kapıyı çalana açılır; insanların size her ne yapmalarını istiyorsanız siz de onlara öyle yapın, çünkü řeriat budur, peygamberler de; sanmayın ki, ben řeriatı yahut peygamberleri yıkmaya geldim, ben yıkmaya deęil tamam etmeye geldim; gök ve yer geip gitmeden řeriaten en küçük bir harf veya bir nokta bile yok olmayacaktır*” (Kutsal Kitap 2004; 213), demiř olmakla; sözündeki esas vurgusu, Eski Ahit’in bir Tanrı sözü olduęunun ve kendisine inananlar tarafından da uyulması gerektięinin açıklanması olduęu için; Eski Ahit’in benimsedięini ve İsraililere önerilen yařama tarzının tamamını kendisinin de kabul ettięini, böylece açıkça bildirmektedir. “*İsa’nın vaazlarda bulunduęu sırada, bir İsrail mezhebi olan Esseniler, ortaklařa mülkiyetin ve kullanılmasının ideallerini uygulamaya çabalıyorlardı. Buna raęmen, İsa’nın İncil’de ortaklařa mülkiyeti benimsedięini gösterir ne tek bir sözü ve kendisini izleyenlere örnek olan ne de tek bir davranıřı bulunmaktadır. Ortaklařa mülkiyet, kendisinin de içinden çıktıęı Esseniler tarafından titizlikle uygulanmasına raęmen, İsa tarafından asla tavsiye edilmiř deęildir. Bu nedenle, ortaklařa kullanım konusundaki İsa’nın sessiz kalmıř olması, böyle bir eęilimi yermiř olduęunun bir iřaretidir. Ortaklařa kullanım bir yana, ortak mülkiyetin, İsa’nın öęretisiyle yetiřmiř ve çevresine yayma görevini üstlenmiř havariler tarafından da vaaz edilmedięi, kesinlik taşımaktadır. Paul’ün yazdıęı mektuplarda da, özel mülkiyetin yok edilmesiyle ilgili her hangi bir ifadeye rastlanmamaktadır.*” (Grunebaum, 1987; 65)

Tam tersine, Paul, “*Makedonya ve Ahaya Kudüs’teki mukaddeslerden fakir olanlara bir iane yapmaya razı oldular. Madem ki milletler onların ruhani řeylerine ortak oldular, cismani řeylerle onlara hizmet etmeye borçludurlar. Mukaddesler için iane toplamaya gelince, Galatya kiliselerine nasıl tembih ettimse, siz de öyle yapın. Sizden her biri haftanın birinci gününde, refahı haline göre kendi yanında para alıkoyup biriktirsin.*” (Kutsal Kitap 2004, 1492), ifadesiyle, mülkiyet haklarının varlıęını devam ettirmelerini, bunların Kudüs’teki kilise için parasal kaynak oluřturacaęını açıkça kabul etmiř ve kanıtlamıřtır. “*Kilise babalarının mülkiyetle ilgili sözleri, daęınık olduęu kadar birbirleriyle baęlantısız olan bir görünüm taşımakta, sürekli olarak ortaklařa iyelik sisteminin lehinde oldukları ve özel mülkiyeti de uygun bulmadıkları, dünyevi serveti asla beęenmedikleri kendi sözlerinden anlaşılmaktadır. Kilise babalarının mülkiyetin ortaklařa kullanılmasında ısrarlı olduklarını kanıtlayan metinleri dört eęilim içinde açıklanabilir. Dünyevi mülklerden vazgeçilmesiyle*

ilgili metinler, alıřmanın mülkiyet gelirinden daha üstün görüldüğü, alıřılmıř düřkünlüklerden vazgeçilmesini içermektedir. Ayrıca kutsal metinlerin yorumlanmasında, sadaka vermek ve karşılıksız yardımda bulunmak güzel sözlerle ve ikna edici bir üslupla özendirilmektedir. İmanlı bir kimseden, zengin ve fakirin var olan her şeyi birlikte ortaklařa kullanılması derecesinde hayırsever olması ve sadaka vermesi, beklenmektedir. Kilise babaları dünyevi servet sahibi olmayı, doğrudan doğruya mal edinme hırsıyla ilgili kılmıřtır. Gelip geçici gördükleri bu dünyayı sevmeyen dolayısıyla da tanrıdan uzak kalmayan bir kimsenin servet sahibi olamayacağı yargısında ısrar ettikleri için, paraya düřkünlüğü günahın işareti olarak kabul etmişlerdir. İhtiya sahibi muhta halde el açmış beklerken mal yığıp biriktirmeyi veya karşılıksız olarak dağıtmayıp dünyevi mallara rağbet etmeyi, en büyük haksızlık ve günahkârlık olarak gördükleri gibi; kazanç peşinde kořmayı veya sadaka olarak dağıtmak dururken para hesabı yapmayı, kardeşlik ruhuna aykırı görmüşlerdir. Bu yüzden Orta ağın dinsel kültüründe zengin olmayı dilemek dahi bir suç sayılmış, zenginliğin kötüye kullanılmasından hep endişe edilmiştir. Dördüncü grup metinlerde, doğal ve olumlu hukuk arasında bir ayırım yapılarak, zenginlik isteğıyle ilgili yargılarda bulunulmuřtur. İlk hristiyanlık, büyük ölçüde İsa'nın, (Matta 6:24-34) sözlerinden büyük ölçüde etkilenecek, para ve mülk peşinde kořmanın anlamsızlığını savunmuşlar; zenginliğin de, her türlü günahkârlığın zeminini oluşturduğuna inanmışlardır. Ancak, sadaka vermenin temelinde, özel mülkiyetin bulunduđu da gözden kaçmamalıdır.” (Noth 1981; 67)

İsa'nın sözlerinin tesiriyle, mülkten vazgeçmek, imanlı olmanın bir delili haline gelmiştir. *“Havariler dönemindeki inananlar topluluğunu bir gözler önüne getirelim, çok daha büyük erdemlerle beslenen zihinlerinde ilk ışık parladığında, imanının ateşiyile yürekleri yandığında; evlerini ve çiftliklerini satmakta birbirleriyle yarıştılar, büyük bir hoşnutlukla ve tam bir cömertlikle karşılığında aldıkları bütün paraları ihtiyacı olan fakirlere hemen oracıkta dağıttılar. Dünyevi mülklerini sattılar ve ellerindeki paradan vazgeçtiler, arazilerinden vazgeçerek ezeli mülkün meyvelerine ulaşmayı gaye edindiler, sonsuza kadar kalacaklarına güvendikleri ölümden sonraki hayatlarında kendilerine evler hazırladıklarına inandılar.”* (Grunebaum, 1987; 94) Zira, *“Bütün iman edenler bir arada olup, her şeyleri müşterekti; mallarını ve mülklerini satıp onları hepsine herkesin ihtiyacına göre dağıtıyorlardı. Fakat Hananya, karısının da haberi olarak değerinden bir kısmını kendine ayırınca; Petrus, Hananya, niin şeytan senin yüreğini doldurdu da Ruhülkudüs'e yalan söyleyip tarlanın değerinden bir kısmını kendine ayırdın, dedi”* (Kutsal Kitap, 2004; 1212) ifadesiyle, imanlı olmanın kanıtı, maldan ve mülkten tamamıyla vazgeçip etrafındaki muhta kimselere dağıtarak, zengin ile fakir arasındaki bu ayrıma bir son vermektedir. Ancak mülkten vazgeçip, her şeyini fakirlere dağıtmakla, Tanrının gerçekten bir çocuđu haline gelerek ruhani olarak doğmuş olurlar; Tanrı'nın cennetteki eşitlik yasasını dünyada da yerine getirerek örnek alırlar. *“Tanrı'nın verdiği her ne şey varsa, bizim ortaklařa kullanmamız için yaratılmıştır; hiç bir kimse Tanrı'nın bu armağanlarından ve iyiliklerinden yoksun kılınamaz, ilahi hayırlardan ve cömertlikten bütün insanlar eşit bir şekilde pay almalı ve hoşnut kılınmalıdır. Bundan dolayı bu günler, herkesin eşit olarak bilgilendirildiği, güneşin herkesi ısıttığı, yağmurun herkesi ıslattığı*

ve her bitkiye bereket satıđı, rüzgârın herkes için estiđi günlerdir.” (Forell 1969, 81) Böylece, merhametlikle ve cömertlikle vazgeilen her mülk, adaletin ve dürüstlüđün de bir güvencesi haline gelir. “Merhamet adaletin bir kısmıdır, eđer fakire kendi mülkünden verirsen; iřte bu insaf, adalettir, O, dađıttı, fakirlere verdi, dürüstlüđü sonsuza kadar devam eder, kuvveti izzetle yükselir.” (Kutsal Kitap, 2004; 649) Bu nedenle, komřusuna yardım etmeyen bir kimse, haksızlık yapmıř olur. Tanrı, yeryüzünden bütün mülklerini, tüm insanlara ortak kılmıřtır; ancak hırs ve tamahkârlık, mülkiyet haklarını kabul etmektedir.

Mülkiyet, edinilmesi uğruna gösterilen abalaları ve tamahkârlıkları zorunlu kılarak kiři Tanrı yolundan ayırması bir tarafa, esas olarak sađladıđı olanaklarıyla günaha sürüklemeye cezbedici bir güç haline gelmektedir. “řayet mülkiyet, kötü olan ve günaha sürükleyen her ne varsa kendi içinde beslemekteyse, mülkün kötüye kullanılmasından daha fazla bir řey beklenmeyecektir. Zengin olabilen bir kimse, hi mülkünü elinde tutabilmiř midir? Gayet aıklıkla görölmektedir ki, servetin kötüye kullanılması ok muhtemel bir eğilimdir. Dünyevi mallara büyük ilgi duymak ve tamahkârlık göstermek, bu nedenle eninde sonunda onları günah yolunda kullanmayı kaçınılmaz kılacađı için; özel mülk zengin adamın kurtuluř yolu üzerindeki en önemli tehlikeleri beraberinde getirmektedir. Yine de, bir insanın kurtarılmıřlardan olabilmesi için, tüm mülkünü fakirlere dađıtarak tamamıyla terk etmesi gerektiđi, öğütlenmektedir. Bu arada, tamahkârlık, kim olursa olsun, komřusunun elindeki baskıyla almak řeklinde tanımlanmıřtır. Bizlerden birisi, fakir üzerinde baskı kurar, elindeki bir para arazisini gasp etmeye yeltenir, hile ve aldatmalarıyla ya da řiddet ve zorbalıklarıyla almak isterse, evini evine katar ve tarlasını da tarlasına katarsa, komřusunu soyar ve mülkünü talan ederse, bu dünyada tek başına kalacaktır. Aramızdan bir diđeri, tefecilik ya da faizcilik yoluyla bir kimsenin tarlasını ele geirerek kendi iffetini bozarsa, ektiđi tohum ve biçtiđi hasat kendine hayır sađlamayacaktır. Bir başkası, dullara ve yetimlere merhametli olmazsa, hallerine acıyıp yardım etmezse, ekmeđinden bölüp vermezse, kurtarılmıřlardan olamayacaktır.” (De Roover, 1948; 91)

3. DOĐAL HUKUK TEMELİNDE ÖZEL MÜLK EDİNİM HAKKI

Dođal ve olumlu hukukla ilgili bir ayırmda bulunan kilise babaları, ortaklařa mülkiyeti ve kullanımını bir ölçüde olanaksız görmektedir. Bu kapsamda, kilise babaları özel mülkiyeti uygun görmedikleri halde, yerleřmiř bir kurum olarak zenginliđin ister istemez kötülüđe yönlendirmekte olduđunda ısrar etmekteydiler. “Hi kuřkusuz, dünyadaki her insanın bu dođal günahsızlık ve masumluk halinden kopmamasını daima yeđlemekteyseler de, böylece ortaklařa iyeliđin biçimlendiđi eřit kullanıma yařamlarında bađlı kalmak isteseler de; Adem'in yeryüzüne inmesiyle birlikte ortak malcı anlayıřın artık imkânsız olduđunu kabul etmekteydiler. Böylece mülkiyet, bu dünyanın hi yadsınılamayan bir geređi olarak kabul edildi, hırs ve tamahkârlıđın bir

sonucu olarak insana hkmettiđi benimsendi, yeryzne inen insanın kargařadan ve genel olarak bař gsterebilen yađmacılık hareketlerinden korunması gerektiđi sonucuna varıldı. Mlkiyet ile dođal hukuk arasında bir bađlantı kurarak dođru yorumlarda bulunan, drdnc asırlardaki kilise adamlarına rastlanılmaktadır. ok basit bir yařama tarzından hořnut kalarak hayatını srdrmeyi yeđlemekteydiler. İnsanlar her řeyi birlikte ortaklařa arařtırıp bulmalı, Tanrı yarattıđı her řeyi insanların tamamı iin yeryznde yaratmıř olduđundan, kendi ortaklařa yařamlarının tesine gemiřlerdir. Her řeyin kendine ait olduđuna ancak bir aptal ya da tutku hırsı iinde olan gz dnmř bir kimse inanabilir. Zenginler de, bazı řeyleri meydana getirirlerken, kendileri iin istemektedirler.” (McInerny, 1992; 44) Bu dnemdeki insanların kendilerine ait zel mlklarının ok fazla olmamasına karřın, olduka serbest fikirlere sahiptirler; kendileri iin retilen meyveleri yok etmedikleri gibi tek bařına istihareye yatarak kara kara dřnmemekte, bu gibi rnleri biriktirebilmektedir.

En nemlisi, ‘artık, st ve lezzetli iecekler, dere suyu gibi akmaktadır’ (Kutsal Kitap, 2004, s.849) řeklindeki cennet betimlemesinde ifade edildiđi gibi, emeđin btn rnleri, bundan yoksun kalan fakirlerle paylařılmaktadır. “Hırs tamahkrlıđı, ilahi cmertliđi engellememekte; alık ve susuzluk hibir yerde grlmemektedir. Ancak, Saturnus’un cennetten kovulması sonrasında vardıđı Latium’da insanlar artık bolluk iinde her řeyi diđerleriyle paylařmamakta, bařkalarına ait olanı almaya yeltenmekte, her řey zel kazancın konusunu oluřturmaktadır. Lactantis’un yukarıdaki bu betimlemeleri, zamanımız sisteminde zel mlkiyetin olduđu ve ortaklařa iyeliđin ok uzun yıllar ncesinden yok edildiđi sonucuna varılmaktadır.” (De Roover, 1948; 113) Benzeri ifadelere Augustine’nin yazılarında da rastlamak olanaklıdır. Augustine, Tanrı ile insan hakları arasında bir ayırım yapmıřtır. “Her insan, hangi haklara sahip bulunmaktadır, bunlardan hangisi insan hakkıdır ve hangisi Tanrı hakkıdır? Yeryz Tanrı’nın mlkdr ve yarattıđı varlıklarla doldurulmuřtur. Fakiri de zengini de, Tanrı, balık topraktan yaratmıř, her ikisine de eřit řekilde dnyada sahip kmıřtır. Eđer insan hakkı, bu mlk benimdir, bu kle benimdir, bu ev benimdir demekten ibaretse; o zaman insan hakkı bir tr İmparator hakkı ieriđine sahiptir. Niin byle olmuřtur? nk Tanrı, dnyanın imparatorları ve kralları yoluyla insan haklarını, insanlar arasında pay etmiřtir.” (McInerny, 1992; 49) Augustine’nin yorumcuları, bu ve benzeri ifadelerin, mlkiyetin insan temeline dayandıđını, ilahi bir hak olarak grlmediđini, bu nedenle de zel mlkiyetin herkesi kapsayan bir hak olmadıđını, savunur olmuřlardır. “Kilise babaları ve zellikle de Aquinas, mlkiyet hakkında neleri dřnmektedir? nk orta ađ zihniyeti neredeyse tamamıyla onların dřncelerinden ve yorumlarından oluřmuřtur. İsa’nın, bu benimdir ya da řu senindir dediđine rastlanılmıř deđildir. İlahi dzen, mutlak hayırseverliđin gerek kılındıđı bir dzendir. İnsanların tamamı Tanrı’nın glgesi iindedir; bu yzden de aralarında ayrıcalıđın ve eřitsizliđin bulunduđuna, farklı iyeliklere sahip olduklarına inanmak olanaksızdır. Ancak, betimlenen bu ideal Tanrı ve insan anlayıřı, burada, ařađıda gerekleřebilir bir hal deđildir. Dinin z, inancın ruhu bu dnya iinde gerekleřmeyecekse;

insanlar Tanrı'nın gözünde eşit oldukları gibi bu dünyada da konumları ve sahip oldukları itibarıyla eşit kılınamayacaklarsa, o zaman, ne yapmalıdır?" (McInerny, 1992; 114)

Mülkiyeti, insan hukuku, olumlu hukuk ve imparatorluk hukuku temelleri üzerine kurmaktan başka çıkar yol kalmamıştır. “Zenginliklere sahip olmak hatalı görülmemelidir, aranması gereken yanlışlık, özel mülkün kullanılmasında olmalıdır. Böylece maddi zenginliklerin içinde de hayırların olduğuna inanılmaya başlanmıştır. Ancak, zengin bir kimsenin, sahip olduklarından tümüyle vazgeçmediği müddetçe, asla kurtuluşa eremeyeceği fikri, halen üzerinde ısrarla savunulan bir görüştür. Özel mülkiyetin, insan topluluğuna özgü doğal ve meşru bir kurum olduğu fikri, karşı konulamayan bir gerçek olarak geçerliliğini, kilise babalarına kabul ettirmekteydi. Bütün bunlara karşın özel mülkiyet, insanın Tanrı nazarındaki eşitliği ve kardeşliği temelinden kaynaklanan yüksek beşeri görevleri içerdiği konusunda hiç kimsenin bir tereddüdü kalmamıştı. Ortaklaşa mülkiyet ve ortaklaşa kullanım anlamında kolektivizm, son derece saçma ve ahlak dışı olduğu gibi, uygulanabilir niteliğiyle de insanın doğasına bile aykırıydı. Yine de, İsa'nın, zengin birisine varını yoğunu sat ve elindeki tüm parayı fakirlere dağıt tavsiyesine karşın, havarilerin açıkça kanıtlanabilen ortaklaşa kullanım eğilimine rağmen; bir kimse çıkıp diyebilir mi ki, hristiyanlığın özünde veya başlangıcında fakirlik yerilmektedir? Hristiyanlığın itibar ettiği en yetkin öğüdü, kişinin dünyevi mallardan kendisini yoksun kılması, hiçbir kimsenin hakkına tecavüz etmemesidir. Orta çağ zihniyetinin betimleyicisi olduğu kadar şekillendiricisi etkinliğine de sahip bulunan Aquinas Thomas, yalnızca kendisinden önceki kilise babalarının görüşlerinden yararlanmamış, kendi yorumlarıyla bunları özetlemiş ve pekiştirmiştir. Özenle işlenmiş, kapsamlı bir mülkiyet hakkı teorisi böylece oluşturulmuştur. Dördüncü ve beşinci asrın hristiyan doktorları tarafından beslenen bu etmenler birbirleriyle bağlantılı kılınmış, uyumlu bir şekilde bir araya getirilmiştir. Orta çağların büyük ilâhiyatçılarından yaptığı çalışmaların yanı sıra, özellikle de Thomas Aquinas tarafından yazılmış mükemmel bir eser de bulunmaktadır. Aquinas tezini oluştururken, Isidore'nin anlatım üslubunu kullanarak Romalı hukuk bilginlerinin çözümlerinden ve yargısal seçkinliklerinden asla yararlanmamıştır. Ancak, mülkiyet hakkı temeliyle ilgili Aristo'nun görüşlerini irdelediği söylenebilse dahi; öğretisinin bütünüyle temeli, hiç kuşkusuz hristiyan kökenliydi. Kilise babaları ile Aquinas arasında, mükemmel bir ardıllık bulunmaktaydı. Topluluğun malları doğal hukukla bağıntılı kılınmaktaysa da; doğal hukuğun özü, her şeyin ortaklaşa olarak sahiplenilmesi gerektiğini öngörmediği gibi, mutlaka bir kimsenin kişisel iyeliği içine girmesine de dayanmaz. Çünkü, mülkiyet bölünmesinin nedeni ve kaynağı doğal hukuk değildir. İnsanlar arasında gerçek kılınmış anlaşma temelinden özel mülkiyet yükselmekte; bu uzlaşa beraberinde olumlu hukuku egemen kılmaktadır. Bundan dolayı da, özel mülk edinilmesi, doğal hukuğun içeriğine aykırı düşmemektedir; özel mülkiyet doğrudan insan aklının ve eğiliminin bir tasarımıdır, yaşanılan gerçeklerin yadsınılamayan bir sonucudur. Aquinas'ın bu yorumu, Augustine'nin doğal ve olumlu hukuk arasında yaptığı ayırımı, bir başka şekilde ifade eder. Augustine'nin yaptığı gibi olumlu

hukuka daha fazla nem verilmiř olması, Aristo'nun, 'insanın sosyal bir hayvan olması nedeniyle devletin kendisi doęal bir kurumdur' anlayıřındaki devlet kavramının baskısının bir sonucudur.' (Langholm, 1984; 56)

Thomas Aquinas, zel mlkiyetin toplumsal yasa iindeki kaınılmaz olgusunu, Aristo'nun fikirlerini hristiyanlıęın zne uyarlayarak aıklarken bile, kilise babalarının benimsedikleri doęal ortaklařa iyelik anlayıřıyla eřiřmiř deęildir. *"Aquinas, maddi Őeylerle ilgili olarak iki eęilim, insanlar iin yeterli ve uygun grlmřtir. Bunlardan birincisi, maddi varlıkları elde etmek ve karřılıęını vererek daęıtmak; ikincisi de, mlk edinme hakkını kiři iin meřru kalmaktır. Maddi varlıkların tedariki ve daęıtımı, nedenden dolayı insan yařamı iin kaınılamayan bir zorunluluęu ifade etmektedir. Birinci neden, her kiři, tek bařına yařamaktansa, herkes iin gerekli olan ortak bir hayat sırasında neyi tedarik etmek gerektięi konusunda ok dikkatli olmasıdır. Hemen herkes alıřmaktan kaytarmak istemekte, topluluęu ilgilendiren ve kendisine bir menfaat sunmayan iřleri bir bařkasına yıkmaya abalamakta, zellikle de byk miktarda kle barındıran yerlerde tembellik ve gayretsizlik kaınılmaz olmaktadır. İkinci neden, insan iřleri, sreklilięi ve dzenlilięi yaratmakta, zel bir uęrařıyı stlenen bir kimse belirsizlik ieren bir konuda Őařkınlıęa uęramakta, azimkr davranmamaktadır. nc neden de, barıř bir ortam iinde kendisini emniyette hisseden bir kimse, kendisinden daha fazla hořnut olabilmektedir. Bundan dolayı da, mlkn daęılımında bir sahiplenme olmadıęı durumlarda, kavga ve ekiřmeler ok daha Őiddetli ve yoęun belirlemektedir. Bu metinden de anlaşılacaęı gibi, Aquinas, insan doęasının doęal kořulları altında oluřan toplumun varlıęının devamı iin, zel mlkiyeti, temel bir yapı olarak dikkate almaktadır. Yeryzne indirilen insanoęlunun agzllę ve tamahkr benlięi, zel mlkiyeti kaınılamayan bir kurum olarak bu dnyada yerleřtirmiřtir. Thomas Aquinas'ın fikirleriyle, zel mlkiyet, orta aę toplumunun temeli haline gelmiřtir. Genel bir prensip olarak, insanlar, maddi varlıklara doęal bir Őekilde sahiplendikleri iin, zellikle de mlk edinme hakkının her bir bireye tanınmasının olumlu hukuk tarafından belirlenmesi nedeniyle; mlkiyet beřeri hukuka ve doęal hukuka gre uygun grlmřtir. Dięer bir deyiřle, mlkiyet hakları (fundamentum) temel olarak doęal sayılmakta; zel mlkiyet hakları iyelięi (titulus) da, olumlu hukuka gre dzenlenmektedir. Byle bir ayırım, zellikle de Aquinas tarafından aıka ifade edilmektedir."* (Blaug, 1991; 84)

Doęal hak ya da adalet, bir dięer kimseyle uyumlu olunması veya eřit davranılması doęasıdır. *"Eřitlięe dayanan uyumluluk da ancak iki Őekilde gerekleřmektedir. Birinci Őekilde, her yniyle byle bir doęanın olduęu dikkate alınmalıdır; erkek doęası itibarıyla kadınlara eřit bir Őekilde birleřerek zrriyetini devam ettirmektedir, ana baba olarak evlatlarına eřit Őekilde bakarak onları beslemektedir. Ancak bir bařkasıyla kurulan iliřkide, sahip olunan mlkiyete gre bir eęilim izlenmektedir. zel bir toprak parası esas alınmakta, bunun niin bir kiřiye ait olduęu daha fazla kimsenin olmadıęı tartıřmasına girilmektedir. Malların mlkiyetinin irdelenmesinde dikkate alınan ilk Őey, bu mlkn niye o kiřiye ait olduęu ve bir bařkası tarafından asla sahiplenilemedięidir. İkincisinde ise, zel bir arazi niin bu adamındır, dięer arazi bařka kiřinindir sorusu akla gelmektedir. Her Őey, bu fundamentum ile*

tutuluř (temel ile kayıt) arasındaki farktan kaynaklanmakta; bütn insanlara bu dnyada yararlı olması için Tanrı tarafından sunulmuř olan bu dnyadaki maddi varlıkları kapsayan doęal hukuęu açıka göstermektedir ki; bu varlıklar özel mlkiyetin konusu olmadıka tam olarak yararlanılamamakta, her hangi biri doęrudan doęruya mdahale etmedięi mddete de bir malın řu ya da bu řahsa ait olması hukuki mlkiyet bakımından sakıncalı bulunmamaktadır. Byle bir insan eylemi, zorunlu olan bir uzlařı temelini gerektirmeyebilir. Malların ilave deęeri, meřru olarak kendi mlkne aldıęı malın zerinde bir gayret sarf etmesiyle gerekleřir. Bundan dolayı da, Aquinas, özel mlkiyetin meřruiyeti lehine bir tutum izledięini gayet açıklıkla ilan etmekte; bu fikriyle de, kilise babalarıyla tam bir uzlařı içinde bulunduęunu kanıtlamaktadır. Aquinas'dan sonra gelen ilahiyatıların da hi tereddt gstermeksizin izledikleri yolunda, özel mlkiyet hakkının zamanın ekonomik sisteminin temel tařı olduęuna dair ana fikre, yazılarında bolca rastlanılmaktadır.” (Blaug, 1991; 85-86).

4. ZEL MLKN EDİNİLMESİ VE KULLANILMASINDA STLENİLEN SORUMLULUKLAR

Aquinas, özel mlkn ele geirilmesi ve daęıtımı, ile, kullanılması arasında kesin bir ayırım yapmıřtır. Maddi varlıklarla ilgili ikinci konu, insanın bunları kullanmaya yetkili kılındıęı ve byle bir gle donatıldıęı hakkındadır. Bundan dolayı da, insan maddi varlıkları mlknde bulundurmalıdır; ancak, byle bir aba içinde olurken dahi gereksinim duyan dięer insanlarla yakın iletiřim kurmaya istekli bulunarak, bunların kendi özel mlk olmaktan ok topluluęun bir tasarrufu olduęu konusunda kendisini bilinli kılmaktadır. Ařaęıdaki szleri sylemiř olmakla Thomas Aquinas, mlkiyetin ortaklařa kullanımı ęretisinde açıka ilan eder gzkmektedir. “*Kullanılması bakımından topluluęun malları anlayıřının, doęal hukuk temelinden ykselmesi, biri olumlu ve dięeri de olumsuz olmak zere iki Őekilde gerekleřmektedir. Őayet olumlu anlamıyla kavranacak olunursa, doęal hukuk kapsamında bu szler, var olan her Őeyin tm insanlara eřit olarak kullanılması için verilmiř olduęunu bildirmektedir. Olumsuz anlamıyla ifade irdelenecek olunursa, doęal hukuęun, mal ile mlklerin, özel mlkleri oluřturamayacaęı sonucuna varılır.” (McInerney, 1992; 139) İlk olarak, bu cmleler olumlu anlamıyla dikkate alınacak olunursa, ařırı zorunluluk halinde bulunan bir kimse, kendisine uzanan yardıma kavuřunca ne olursa olsun derhal almak isteyecektir; aynı kořulda bulunan bir bařka kimse de byle bir geri deme ya da karřılıęını verme gibi bir mecburiyet içinde bulunmaksızın, doęal hukuk dolayısıyla, kendisi için kullanmak ya da yararlanmakta hibir sakınca grmeyecektir. Olumsuz anlamıyla da, doęal hukuk bir Őeyin mlkiyetini tek bir kiřiye ve br Őeyin mlkiyetini de bir dięer kiřiye ait kıldıęı için, bu kimseler birbirleriyle eřit kılınmıř bir haldedirler.*

Mlkn kullanımındaki topluluk ilkesi, mantki dřnce temellerinden geerek, Aquinas tarafından mlkiyetin doęasının tanımı zellięine kavuřur; özel mlkiyetin en yce masumiyetinin ve haklılıęının, maddi zenginliklerin topluluęun yararı uęruna kullanılmasını gvence altına alan en yararlı bir

yöntem olduđu düşüncesini de beraberinde getirir. Mülkün sahipliđi düşüncesi, kişinin sahibi olduđu mülk üzerinde mutlak bir tasarrufu bulunduđu hakkını kabul ettirmiş olsa da; verilen bu hakkın, komşusuna yarar sağlamak amacıyla en uygun şekilde kullanması koşulunu, bu maksatla yararlanma gücüne dayandırmıştır. “Özel mülkiyet, toplulukta da ve topluluğun her hangi bir üyesinden de bilerek elinden alınmış gibi gözükmetedir. Bu ifadenin doğruluğunun en iyi delili, skolastiklerin, mülk sahipliđinin toplulukta da ve gerçekten gereksinimi olsa bile topluluğun her hangi bir üyesinden de alınarak mülkiyeti maksada uygun bir şekilde kullanabilme gücüne muktedir olana bırakılması gerektiđi düşüncesini benimsemiş olmalarıdır. Topluluk bu mülkün bedelini ödeyebilir; böyle bir şeyi yapmakla zorunlu kılınmıştır; çünkü, buna gereksinim duyan bir kimse, satın alabilme gücüne sahip değildir, bunlardan hiç birini almaya dahi yetkili değildir. Topluluğun alabilme kudreti gibi durumları dominium eminens (en yüce mülkiyet hakkı) halidir; muhtaç olduđu halde alamama çaresizliđi ise, gerçekten gereksinim içinde bulunduđu halde alamayan bir kimseye sadakanın verilmesi zorunluluđu, bir hayırseverlik değil, adaletin geređini yerine getirme olmalıdır. Aşırı derecede yoksunluk içinde bulunan bir kimsenin, bolluđa kavuşmuş bir diđer kişiden sadaka alması zorunluluđu Aquinas tarafından açıkça bildirilmiş olmasına rağmen; bu gibi durumlarda son çare olarak, mülkiyeti kullanma hakkını elinde bulunduran kimsenin tutumuyla ilgili kurallar, her yönüyle zamanın ekonomik yaşamı zerinde aşırı bir öneme sahip olmuştur. Hoşa giden tüm şeyler, insanın kullanmasıyla birlikte gerçekleşmektedir; bu yaşamın bazı zorunlulukları, maddi şeylerin kullanılmasını neredeyse bir maksat haline getirmiştir. Bundan dolayı da, kendisine hakim olan bir tutum içinde, maddi şeyleri kullanmayı bir kural haline getiren veya bunu ölçü alan bu yaşamın zorunluluđunu kabul etmek durumunda kalınmaktadır. Bu yaşamın zorunluluklarını kaçınılmaz olarak karşılamak durumunda kalan bir kimse, kullanmanın yüklediđi sorumlulukların da farkında olmalıdır. Üstelik Thomas Aquinas, bu zorunluluğun sınırını, kişinin yaşama koşuluna uygun olarak en geniş bir kapsamda dikkate alınması gerektiđinin açıklamasını da kapsamaktadır. Kişinin kendisine hakim olmasını sağlayan ılımlılıđın ve ölçülülüđün ilkeleri, mülkiyetin kullanıcısı olan kimseye bir başka ürünün sağlayacađı zevkten daha fazlasını edinmek için özel bir yolu uygulamasına meydan vermesine rağmen; bu ilkeler malların kullanıcısı olan kişiye haklarını ve hatalarını en geniş ayrıntıda sınılandıđını kesin olarak bildirmesiyle ilgilidir.” (Pounds, 1974; 83)

Zor durumda olana yardım etmek, cömertliđin bir ifadesi olduđundan Aquinas, mülkiyeti kullanan kişinin en önemli toplumsal erdemlerinden birisinin de, eli açıklılıđı ve bonkörlüğü olduđu konusunda açıklamalarda bulunmuştur. “Aquinas, cömertliđi, yaşamını devam ettirmek için yoksunluk içinde bulunan kimselere, kendi kullandıđı maddi varlıđından verme erdemliliđi olarak tanımlamaktadır. Tanrı, sahip olduklarını en iyi bir şekilde yoksunlar arasında dağıtımını yapması için, zenginlere, gereksinimlerini aşan miktarda iyelik vermiş ve onları bolluk içinde tutmuştur. Tanrı’dan gelen her şeyi vermekle yükümlüdürler, yoksullar arasında mallarını dağıtmakla görevlidirler. Mülk de, bolluk da bir görev uğruna verilmiştir. Çok az şeylerle dahi bir kimsenin yaşamını sürdürmek için gereksindiđi varlıkları karşılamada yeterli olabilmektedir. Bundan dolayı, Tanrı tarafından bolluk içinde tutulan bir

kimsenin elinin aıklığı, kendisinden ok bařkaları iin, sahip olduėundan daha fazlasını harcamasını ok daha yararlı kılmaktadır. Yine de, bu dnyaya zg cmertlik, kendisini bu mlkten yoksun kılma gibi bir duruma dřürecekt derecede olmamalı ve muhtalar seviyesine indirmemelidir. Ruhani yařamının mkemmel haline baėlı kalarak ve kendisinden ařaėıda olan kimselere iyi davranarak, hibir Őeyi saklamaksızın, sahip olduklarını her yniyle elinden ıkartması; kendisini mutlu kılan erdemli bir davranıřı olduėunun da bilinmesi gerekir. Yardımın ayni (mal olarak) Őeklinde deėil de, parasal olarak verilmesine byk zen gsterilmiřtir. Aquinas, toplumsal erdemlerle ilgili irdelemesini daha da ilerleterek, paranın karřılıksız olarak verilmesiyle yapılan yardımlarda cmert davranılmasını istemektedir.” (Pounds, 1974; 93)

Kiřinin kullanması kaınılmaz olan maddi varlıkların tm arasından en yararlı bir mal olarak sınıflandırılan paranın; bundan dolayı uygun bir cmertlik eylemi haline getirilmesi, paranın ve diėer zenginliklerin, iyi kullanılmasını ifade etmektedir. “Erdemli bir insan, yalnızca malları iyi bir Őekilde kullanmakla kalmaz; eyleminin konusunu oluřturacak biimde bunları iyi bir Őekilde kullanırken, aralara ve firsatlara karřı da kendisini hazırlıklı kılmaktadır. Cesur bir asker, kılıcını keskinleřtirip dřmanlarına cesaretle saldırdığı gibi, kınında tutmasını da bilmelidir. Benzeri Őekilde, cmert bir kimse de, en uygun zamanda kullanabilmek iin, servetini korumalı ve kesesini de aık tutmalıdır. Yıllık gelirinden, gelecekte ortaya ıkabilecek acil durumlar iin hazırlıklı olmalıdır. Parasını gvence altına alması veya retken teřebbslere yatırması, cmertliėin bir gereėi olmaktadır. Eli aıklık veya gereksinimi olana karřılıksız olarak vermek, adaletin bir parası haline gelmekte midir, diye bir soru ortaya atılmaktadır. Aquinas, adalet bir Őeyi ait olana vermek demek olduėu iin, cmertlik, adaletin bir Őekli olamaz, diyerek bir sonuca varmaktadır. Cmertlik, kiřinin kendisinde olan bir Őeyi, bir bařkasına gnll olarak ve hibir karřılık ummaksızın vermesi, demektir.” (Pounds, 1974; 101)

5. TAMAHKARLIėIN REDDEDİLMESİ CMERTLİėİN ZENDİRİLMESİ

Cmertliėin ve karřılıksız yardımın ierdiği nem, bu tarz bir davranıřa karřıt olarak geliřen ahlk bozukluėu ve kt yařamın ne olduėunun aıklanmasıyla, daha da belirgin bir hale getirilir. “Tamahkarlık ve a gzllk, uygunsuz bir arzıyla kazanılan servetin beslenmesi veya uygunsuz bir iřteėin sonucunda mlkin elden ıkarılması olmak zere iki Őekilde etkisini gsterir. Her eylem, belirli bir lnn gzlenmesini gerektiren iyi bir maksada ulařılmasını kapsamaktadır. Eylemin ierdiği bu maksat, mutlaka, saėlık ve tedavi gibi gayeleri de iererek, hayatın kendisiyle de uyumlu olmalıdır. Bundan dolayı da gnahkarlık, bu zorunlu miktarı ařan seviyede kullanılmasını, belirlenen zorunluluk ve cmertlik sınırının tesinde mlk edinmeye ya da zenginlikleri elde etmeye abalamasını, ifade etmektedir Hırsın doėasını, gereėinden fazla veya lsz sahip olma sevgisi Őeklinde tanımlamak, mmkündür. Hırs ve agzllk, maddi mallara ynelik ařırlılıėın iki Őekilde

ortaya ıkması demektir. Birincisinde, maddi varlıklara bir an nce ulařmak veya elde ettiklerini tutmak gayretine girilmekte, kendisi iin zorunlu kılınan miktarın ok fazlasını elde etmek veya edindiklerini de korumak emelinden asla vazgeilmemektedir. Konuya bu aıdan bakıldıėında, serveti elde tutma ve arttırma emelinden kaynaklanan alık ve tamahkrlık; dnyevi malların bir anda pek ok kimse tarafından sahiplenilmesi ve kullanılması olanaksız hale geldiėinden beri, diėer insanların zorunlu olarak gereksinim duydukları halde ihtiyaını giderememesi nedeniyle ve ortaya ıkan her bir rn de diėer insanların onu retme gayretleriyle meydana geldiėi iin; doėrudan doėruya komřusuna karřı iřlenmiř bir gnahkrlıktır. İkincisinde ise, tamahkrlık, ite duygusal bir tesirde bulunarak, dnyaya ynelmede ok fazla ařırıya kamayı ifade etmektedir. Ancak, bu paragrafları okurken, Aquinas dnemi olan 13. asır boyunca, ussal ekonomik eylemin bilinli ve devamlı olarak kesinlikle uygulanmadıėını, ancak sadece parayı toprak altında ve kimsenin bilmediėi bir yerde mlekte biriktirip, kendisi iin saklayan istifiler vardı.” (Lowry, 1998; 94)

Bir kimsenin gereėinden fazla malı elinde tutma emeli veya para biriktirme pintiliėi, harislik ya da tamahkrlık olarak nitelendirilip yerilmektedir. “Haris kimse, pek ok zenginliklerin verilip yoksullar iin daėıtmayı gnlden dileyen ve yeėleyen bonkr kimseleri gcendirendir. Diėer taraftan, savurgan kimse de, fakirlerle asla ilgilenmeyip ve onların yoksunluklarını giderici yardımlarda bulunmayıp, gnah yolundaki baėlılıėı iin ařırı tketme veya harcama peřinde srklenmektedir. Konuya bu aıdan bakıldıėında, msriřlik, aėzzllėin diėer yz olmaktadır. Aynı anda tamahkr ve msriř olan kimseler, kendileri iin savurma yoluna giren gnahkr kimseler olduklarından; cmert Őekilde ihtiya sahibi fakirlere daėıtması gerektiėi fazladan servetini, yok eden ve yine muhtalar iin yeniden edinme gayretine brnen kiřidir. Israf ederek savurganlıkta bulunmak, bu bakımdan, zel bir kentin kořullarının dikkate alınması suretiyle, ne kadar ařırıya kaarsa kasın, vlen cmertlikten daima kesin bir Őekilde ayrılmaktadır. Gerekten cmert olan bir kimse, daėıttıėından kendisi yararlanmayandır, malından ancak hi tanımadıėı fakire verdiėi kadar faydalanan bir kimse haline geldiėinden, daima zorunluluk halini grerek ihtiya sahiplerini grendir. Bununla beraber, msriřlik, ne kadar feci sonuları beraberinde getirmiř olsa dahi, serveti edinme tamahkrlıėından daha az gnahkrlıėı tařımaktadır. Tanrı tarafından emanet kılınan mlkn kullanılmasında stlenilen en byk sorumluluėun, fakirlerin gzetilerek ihtiyalarının giderilmesi ile kendisi iin tketilmemesi olduėunu ısrarla yineleyen Thomas Aquinas; eli aıklıėı ve karřılıksız yardımı vmekte, servetin fakirlere daėıtılmasını mlk sahibi kimsenin grevleri arasında grmektedir. Zenginler, her vesileyle gnahkr olabildikleri gibi, fakirliėe de uėrayabilirler. Aquinas, kaınılması gereken gnahlar arasında fakirliėi de saymıř; hırsızlıėın, yalan yere Őahitliėin, yalakacılıėın ve fahiřeliėin ok sık bir Őekilde fakirlikle yan yana olduėunu vurgulamıřtır. Bu ynyle fakirlik, gnll Őekilde istenilen ruhani arınma kořulu olması bir yana, daha fazla sakınılması gereken bir zorunluluk olmuřtur.” (Dopsch, 1937; 291)

Ancak, iyi Őeylerde Őiddetle arzulanabilir, gayret gerektiren zorlu iřlerde hırs vgye deęer bir hal olabilir. Burada nemli olan, topluluęun yararına olan bir maksat dahilinde g ya da servetin kullanılıp, mlkn arttırılıp arttırılmadıęıdır. “*Servet edinme tamahkrlıęı ile kendisi iin tkietme savurganlıęı; bu mlkten ihtiyacını giderek veya bařka servetlere yol aarak, topluluęun en yksek seviyede bir yarar saęlamasını engellemiř olması nedeniyle, cmertlięi de yok etmektedir. Roma imparatorluęunun iřledięi en ldrc ve en felaket getirici hatalarından birisi de, bireysel hedeflere ok kk bir saha bırakan ve ussal ekonomik faaliyetin taraflarından olan iř adamlılıęı ve cretli iřilięi ok katı bir denetimi altında tutarak bunlara zg enerjileri yok etme gayreti iine girmiř olmasındır. Ancak, hristiyan ęretisi, bireysel kiřilięin geliřmesi uęruna hi kapanmayan bir midi sunmuř, sonu gelmeyen mit cořkusuyla kiřiyi etkin ve sabırlı bir Őekilde alıřmada bulunmaya zendirmiřtir. Hristiyanlık, dnyevi grevlerden ilgiyi bařka yne ekecek derecede lmden sonraki hayatla ilgili bir eęilim zerinde kesinlikle odaklanmadıęı gibi; dnyevi iřlerin itibarını sarsma gibi bir yaklařım da sergilememiř, yeni bir iřik getirerek bu dnyadaki grev ile sorumlulukları yeniden dzenlemeye ynelmiř, bu gibi uęrařıları ciddi bir Őekilde yrtebilmek iin yeni yeni gdleri seferber etmiřtir. Dnyevi iřlerin doęrudan din taraflarından dzenlenerek benimsenilmesi, bunların bařarılmasında kiřisel sorumluluęun giderek daha da nem kazanarak insan yařamının deęerinin artması, kaınılmaz olmuřtur. Eski zaman felsefesi, insanı, maddi iřlerin uzmanı halinde grmř olmasına karřın; hristiyanlık, dnyevi malların kullanılmasını yeni bir dinsel grev anlayıřıyla dzen altına almayı, ne srmřtir.” (Lowry, 1998; 274)*

Hristiyan dřnrler, Tanrının Őanını gzetmeksizin ve insanın yararına bir sonuca ulařtırmaksızın maddi varlıęın her hangi bir Őekilde kullanılmasına karřı ıkmıřlardır. “*Bu gn artık ekonomik faaliyetin gneři ve yaęmuru olarak grdęmř, ılımlı ve ll davranarak kendine hakim olma, kiřinin tutumluluk ve alıřkanlılık halinde bu dnyada grevleri stlenmesi; doęrudan kilise taraflarından salık verilmiř, en deęerli hristiyan erdemlerinden biri olarak srekli telkin edilmiřtir. Aylaklık, hırsızlıęın anasıdır; kumar, firsat bulan sahtekrlıęın ve alaklılıęın haksız kazancı olarak, kesinlikle yasaklanmıřtır. Kiřinin kendisi iin edindięi kazanç harislięi, adam soymanın bir bařka trdr. Mlkiyetin edinilmesinde alıřkanlılık ne derecede nemliyse, kullanılmasında eli aıklılık da o kadar kutsal kılınmıřtır. Mlkiyetin kullanılmasında kiřiyi ilgilendiren en byk kural, cmertlięidir. Eli aıklıęın ykledięi esas grev; paranın aracılıęı vasıtasıyla hayırseverlikte bulunarak, sadakanın verilmesidir. Ařırı lde zenginliklere sevgi beslenilmesinden kaynaklanan, kiřileri bu maddi emel uęruna olması gerekenden daha fazla birbirine baęlı ve ait kılan, bazı eylemlere giriřmekten uzak tutarak engellemedięi mddete, sadaka, eli aıklıęın bir parası haline gelemmez. Aquinas, hayır amellerini ruhani ve maddi olmak zere iki ana kısımda incelemiřtir. Bedensel ve maddesel gereksinimler bu yařam boyunca arzulan ve karřılanması gereken varlıkları gerektirir. Gereksinim, isel veya dıřsal olabilir. İsel gereksinimler, katı besinler sayesinde alıęın giderilmesi Őeklinde ortaya ıkarken; dięeri sıvı besinler yoluyla susuzluęun giderilmesi olarak kendisini hissettirirler. Dıřsal yardımla ilgili olarak ortaklařa gereksinim*

giyinme yoluyla ıplaklıđın örtülmesi, ev sayesinde barınma zorunluluđunun karřılanması, kimsesizliđin ve barınaksızlıđın böylece giderilmesidir. Öldükten sonra, bir de kiřinin cenazesinin defniyle ilgili masraflarını dikkate alması gerekmektedir. Bundan sonra Aquinas, sadaka görevinin zorunluluđuyla ilgili kesin açıklamalara giriřmektedir. Sadaka, ahlâki bir emir konusudur. Ahlaki emirler, erdemli davranıřın içeriđi haline geldiđinden beri; faziletli olmayı gerektiren ve dođru aklın muhakemesi içinde talep edilen her ne davranıř varsa, sadaka mutlaka bunun bir geređini oluřturmuřtur.” (Dopsch, 1937; 293)

Artık, dođru aklın vicdanı, muhta içinde bulunan kimselere verilmesi gerektiđini öngörmekte, verilen řeyi alan kimsenin halini görmezlikten gelmemeyi öđretmektedir. “Sadaka veren veya hayır iřlerine kendini adayan bir kimse, servetinden fazla olarak gördüđu her řeyi muhta olanlara gönüllü olarak aktarırken, ‘gündelik ekmeđimizi bize günden güne ver, günahlarımızı bađıřla; zira, biz de, bize borlu olan her adama bađıřlarız; bizlere yanlıř iřleri yaptırma’ ifadesine göre davranmalıdır. Hayır yapmakla sorumlu tutulan bir kimse, gerek ihtiya sahibine vermezse, sadaka dünyevi bir konu haline gelir. Herkesin sahip olduđu řeyleri korumasının uygun olduđu hakkında bir itiraza yanıt verirken, Thomas Aquinas, mülkü kullanan kimsenin topluluđu asla unutmama ilkesine dayalı olarak, konuřmasında řunları vurgulamaktadır. Tanrı tarafından verilen tüm bu dünyevi varlıklar, bizlere emanet edilmiřtir; hepsinin bizim mülkiyetinde olmasına karřın, kullanılmasında yalnızca kendimize ait kılarak ve hi kimseyi gözetmeyerek tüketemeyiz; kendisine mülk verilmeyenleri de görmek zorundayız, gereksinimlerini karřılamadıkları için düřtükleri zorluklarda onların imdadına yetiřmeliyiz, gereksinimlerimizi ařan varlıkları kendimiz tüketmek yerine onlara dađıtmalıyız. Böylece, bolluk içinde bulunan bir kimse, savurganlık eğilimiyle her řeyini kendisi kullanma yoluna gitmek yerine, adaletin gerek uygulamasına yönelerek, muhtalar arasında dađıtma yoluna gidecektir. Ancak, kendisine ait olmayan bir řeyi de, hibir kimseye vermemelidir. Sadaka, merhametin bir konusu deđildir, en katı adaletin bir geređidir. Sadaka verme göreviyle karřılařtıđı bir bařka itiraza verdiđi yanıtta, Aquinas, yeni fikirleri ileri sürmüřtür. Sadaka vermekten vazgeen bir kimse, öldürücü günaha kapılmıřtır. Aık ve belli bir řekilde, gereksinimlerini karřılayamayacak bir halde muhta birini gördüğümüzde; sıkıntısından kurtarıp derdine deva olmak, bizim iman borcumuzdur. Bolluk içinde olan mülk sahibi, geici olarak karřılanmayan hibir gereksiniminin olmadıđını görerek, halinden memnun olabilir, ancak kendisine sunulan bu imkândan dolayı yargılanacađını da unutmamalıdır. Skolastik öđretinin ortaklařa kullanım üzerinde yođunlařmıř olması, daha uygun bir ifadeyle, toplumsal istikrarın sađlanması içindir. Zenginler hibir zaman unutmamalıdır ki, Tanrı tarafından emanet edilmiř olan bu mülkleri, hibir zaman sadece kendilerine hořnutluk sađlaması için teslim edilmemiřtir; servetleri, bütün insanları kapsayacak derecede muhtalar arasında dađıtımı yapmak üzere, insanlıđa ait olan mülkü idare etmeleri için kendilerine emanet kılınmıřtır. Kendi mülkünden muhta birine veren bir kimse, bu mülkü gerek sahibine iade ettiđini, hibir zaman hatırandan ıkartmamalıdır.” (Hengel M., 1974, 103).

6. SONU

Tanrıdan gelen bu mülk, doğru bir şekilde kullanılır ve adalete uygun olarak dağıtılarak yönetilirse, dünyevi ve ruhani karşılıklar verilir. Adalet ve insaf ihmal edilir, zengin bir kimse, mülkler sahibi olarak gözüken efendilerinindir gibi bir duyguya kendisini kaptırırsa, muhtaçlık içinde kıvranan kişilere kendi kardeři olarak görmüyor, demektir. Topluluk içinde, onu yok edecek olan bir eğilim çıkmaktadır. Ancak büyük mülkleriyle ve sınırsız arzularıyla kilisenin kendisi bile, mülkiyetin ortaklaşa kullanılmasında yetersiz bir yönetim oluşturmuştur. Orta çağlarda kilise örgütüne ait olan mülklerin idaresini kapsayan bu yetersizlik, hayır dağıtımının gerçekleşmesinde de kendisini göstermiştir. Yapılan hayır işlerinde, özellikle de dini temsil eden, toplumsal hayatı bir düzen altına alarak dini uygulayan ve aynı zamanda da bunu gerçekleştirmek için hayır dağıtımını da üstlenen kiliseye yapılacak yardımın, bireyin doğrudan muhtaç olanlara vereceđi sadakadan da üstün olacağı fikri rađbet kazanmıştır. Sadakayla ilgili orta çağ öğretisi şöylece özetlenebilir. eřitli metinlerde, sadaka vermenin önemi, Aquinas tarafından, *'sadakayı gerektiđi kadar vermeyen bir kimse, mülk sahibi olmanın yükümlü kaldıđı görevleri yerine getirmiyor demektir'* (Blaug, 1991; 42), şeklinde açıkça bildirmektedir. Ařırı zorunluluk sınırı içinde, tüm mülkler, ortak mülkiyetin konusunu oluşturmaktadır. Bundan dolayı da, en dehřetli geçitler, kendisine yardım edecek hiçbir kimseyi bulamadıđı bir sırada, sıkıntısını gidermek için yapılan hayırlarla geçilebildiđi gibi; bu sınırlar içinde kalan, muhta bir kimse de, bir başkasının mülkünden yararlanma hakkına sahiptir. Herkes topluluđun bir üyesi olduđuna göre, topluluđa ait olandan yararlanabilme hakkına da sahip bulunmalıdır.

KAYNAKLAR

Alan W. (1968). The law of property in the later Roman Republic, Clarendon Press, New York.

Blaug M. (1991). St. Thomas Aquinas (1225-1274), E.Elgar, New York, 1991.

De Roover R. (1948). Money, Banking and Credit in Mediaeval Bruges, Cambridge

Dopsch A. (1937). The economic and social foundations of European civilization, Routledge & Kegan Paul, London.

Forell G.W. (1969). Faith active in love From shadow to promise; Old Testament interpretation from Augustine to the young Luther, Belknap Press of Harvard University Press, New York.

Grunebaum J.O. (1987). Private ownership, Routledge & Kegan Paul, London.

Hengel M. (1974). Property and riches in the early church: aspects of a social history of early Christianity, Fortress Press, Philadelphia.

KMŞ, (2004). Kutsal Kitap, İstanbul.

Langholm O.D. , The Aristotellian Analysis of Usury, Columbia University Press, New York, 1984.

Lecky W.E.H. (1955). History of the Rise and Influence of the Rationalism in Europe, G. Braziller, New York.

Lowry T.S. ; Gordon B. (1998). Ancient and medieval economic ideas and concepts of social justice, Leiden; New York: Brill.

McInerny R. (1992). Aquinas On Human Action: A Theory Of Practice, D.C. : Catholic University of America Press, Washington.

Noth M. (1981). The Deutoronomistic History, Sheffield Press, New York.

Pounds N.J.G. (1974). An economic history of medieval Europe, London; New York: Longman.

Weber M. (1954). General Economic History, Free Press Glencoe, New York.