CAPITULO II

DIFERENCIACION DEL CAMPESINADO

Hemos visto que la base de la formación del mercado interior en la producción capitalista es el proceso de disgre​gación de los pequeños agricultores en patronos y obreros agrícolas. Casi todas las obras consagradas a la situación económica de los campesinos rusos en la época posterior a la Reforma señalan la llamada “diferenciación” de los campesi​nos. Por consi-guiente, nuestra tarea estriba en estudiar los rasgos fundamentales de ese fenómeno y en determinar su importancia. En la exposición que sigue utilizamos los datos de los censos estadísticos, por haciendas, de los zemstvos”.

1. DATOS FSTADISTICOS DE LOS ZEMSTVOS DE NOVORROSSIA48
En su obra La hacienda campesina en el sur de Rusia (Moscú, 1891)49, el Sr. V. Póstnikov ha reunido y estudiado los datos estadísticos de los zemstvos correspondientes a la provincia de Táurida y, en parte, a las de Jersón y Eka​terinoslav. Entre los trabajos relativos a la dife-renciación de los campesinos, esta obra debe ser puesta en primer lugar, y consideramos necesario resumir, según el sistema adoptado por nosotros, los datos que el Sr. Póstnikov ha reunido, completándolos a veces con otros procedentes de las recopila​ciones de los zemstvos. Los funcionarios de estadística de los zemstvos de Táurida adoptaron la clasificación de haciendas campesinas por la dimensión de la siembra, procedimiento muy acertado que permite juzgar con exactitud sobre la eco​nomía de cada grupo por predominar en la región el sistema cerealista extensivo de agricultura. He aquí los datos genera‑

62

les relativos a los grupos económicos de los campesinos de Táurida*. (Ver el cuadro en la pág. 63. -Ed.)

La desigualdad en la distribución de las siembras es muy considerable: 2/5 del total de las haciendas (con cerca de 3/10 de la población, pues el número de miembros de la familia es aquí inferior al medio) tienen en sus manos cerca de 1/8 de todas las siembras, perteneciendo al grupo pobre, que siembra poco y no puede cubrir sus necesidades con el ingreso de su agricultura. Después, los campesinos medios abarcan tambié* alrededor de 2/5 de todas las haciendas y cubren sus gastos medios con los ingresos de la tierra (el Sr. Póstnikov estima que para cubrir los gastos medios de una familia se necesitan de 16 a 18 deciatinas de siembra). Por último, los campesinos acomodados (alrededor de 1/5 de las haciendas y de 3/10 de la población) concentran en sus manos más de la mitad de todas las siembras; el área de éstas por una hacienda demuestra con claridad el carácter “comercial”, mercantil de la agricultura de este grupo. Para determinar con exactitud el área de esa agricultura comercial en los diferentes grupos, el Sr. Póstnikov emplea el siguiente procedimiento. De toda la superficie de siembra separa: la alimentaria (que da producto para el manteni​miento de la familia y de los braceros), la forrajera (para el garlado) y la de mantenimiento (para simiente, área ocupada por la casa y las dependencias, etc.), y determina de ese modo la magnitud de la superficie mercantil o comer​cial, cuyo producto es destinado a la venta. Resulta que en el grupo de 5 a 10 deciatinas de siembra sólo un 11,8% de la superficie de siembra da producto para el mercado, mientras que a medida que la siembra aumenta (por grupos) ese tanto por ciento se eleva de la manera siguiente: 36,5%-52%-61%. Por tanto, los campesinos acomo-dados (los dos grupos superiores) practican ya una agricultura comercial y obtienen al año de 574 a 1.500 rublos de ingreso global.

* Los datos que van a continuación se refieren en su mayor parte a tres distritos continentales del norte de la provincia de Táurida: Berdiansk. Melitópol y del Dniéper, o sólo a este último.

63

[image: image1.jpg]001 L9%68¥T 141 001 | %1 &9 001 oL
091 : : : ; : : : e e T
i 280085 O'CL LS gt L o itis 06 P s IA
TG R O R 2 5 iocie ol B S
g6t 9UE 9UE ggpgpc w9l g6s | K1 g9 8 e e
g 1 L6 9G¥0¥1 08 W Wer S 0% LSS e e R]
Zor 1%l
¥'e 048Fe g6 L ' 6% 11 SEUNBIIP ¢ BISLY URIGUIAS 20 ‘[T
= - = 0T 9% 6 UeIqUISLS O AU T
s & Tz og e 2.2 g3 8 ES
3 e BT Bl BT
= S e s 2
z £ MW gl S g W g souysodwes ap sodnip
5 s s e A
& B B 5
Z 3 S R Z
g . B

epuswey [Jog

SOpLUSIp $247 S0) UF Ladgru 13p opusuq

64

Esa agricultura comercial se transforma ya en capitalista, puesto que el área de las siembras entre los campesinos acomodados supera la norma de trabajo por familia (es decir, la can​tidad de tierra que puede cultivar una familia con su propio trabajo), obligándoles a emplear obreros asalariados: en los tres distritos septentrionales de la provincia de Táurida, los campesinos acomodados contratan, según calcula el autor, más de 14.000 obreros agrícolas. Por el contrario, los campesinos pobres “proporcionan obreros” (más de 5.000), es decir, recurren a la venta de su fuerza de trabajo, puesto que los ingresos de la agricultura no dan en el grupo de 5 a 10 deciatinas de siembra, por ejemplo, más que unos 30 rublos por hacienda*. Observamos, por tanto, aquí, ese proceso de formación del mercado interior de que precisamente habla la teoría de la producción capitalista: el “mercado interior” crece, por una parte, como consecuencia de la transforma​ción en mercancía del producto de la agricultura comercial, capitalista; por otra parte, como consecuencia de la transfor​mación en mercancía de la fuerza de trabajo vendida por los campesinos pobres.

Para ver más de cerca ese fenómeno examinaremos la situación de cada grupo campesino por separado. Comenza​remos por el superior. He aquí los datos correspondientes a su posesión y usufructo de la tierra: (ver el cuadro en la pág. 65. -Ed.)
Vemos, por consiguiente, que los campesinos acomodados, pese a encontrarse en mejor situación por las dimen​siones de sus nadieles, concentran en sus manos gran cantidad de tierras compradas y arrendadas, se transforman en peque​ños propietarios de tierra y farmers**. En el arriendo de 17

* El Sr. Póstnikov observa con razón que, en realidad, la diferencia de los grupos por la magnitud del ingreso de la tierra es mucho más considerable, pues en los cálculos se ha admitido: 1) igual rendimiento del terreno y 2) igual precio para el trigo vendido. En realidad, los campesinos acomodados tienen mejores cosechas y venden más ventajosamente el trigo.

** Observaremos que la cantidad relativamente considerable de tierra comprada en el grupo que no siembra se debe a que en este grupo entran los tenderos, los propietarios de establecimientos industriales, etc. La inclusión
65

a 44 deciatinas se invierten anualmente, de acuerdo con los precios locales, alrededor de 70 a 160 rublos. Evidentemente, nos encontramos ya con una operación comercial: la tierra se transforma en mercancía, en “máquina para obtener dinero”.

Tomemos ahora los datos relativos al ganado y a los aperos: (ver el cuadro en la pág. 66.-Ed.)
Los campesinos acomodados tienen mucho más ganado y aperos que los pobres e incluso que los medios. Basta lanzar una ojeada al cuadro anterior para comprender lo totalmen​te ficticio de las cifras “medias” con las que tanto gustan operar en nuestro país al hablar del “campesi-nado”. La burguesía campesina une a la agricultura comercial la ganade​ría comercial: la cría de ovejas de lana ordinaria. Por lo que se refiere a los aperos, citaremos aún datos relativos a la maquinaria perfeccionada, extraídos de las recopilaciones estadísticas de los zemstvos*. Del total de segadoras de cereales y heno (3.061), 2.841, es decir, el 92,8%, se encuentra en manos de la burguesía campesina (1/5 de todas las haciendas).

Distrito del Dniper de la provincia de Táurida

Grupos de haciendas

Deciatinas de tierra labrada por 1 hacienda

(en deciatinas)

De nadiel50
comprada
Arrendada
Total

I. Que no siembran

 6,4

 0,9

 0,1

 7,4

II. Que siembran hasta 5

 5,5

 0,04

 0,6

 6,1

III. Que siembran de 5 a 10

 8,7

 0,05

 1,6

10,3

IV Que siembran de 10 a 25

 12,5

 0,6

 5,8

18,9

V. Que siembran de 25 a 50

 16,6

 2,3

 17,4

36,3

VI. Que siembran más de 50

 17,4

 30,0

 44,0

91,4

--

Por término medio

 11,2

 1,7

 7,0

19,9

de semejantes “campesinos” entre los agricultores constituye un defecto ordinario de los datos estadísticos de los zemstvos. De ese defecto hablaremos aún más abajo.

* Recopilación de datos estadísticos del distrito de Melitópol. Simferópol, 1885. (Tomo I. Recopilación de datos estadísticos de la provincia de Táurida)51. -Recopilación de datos estadísticos del distrito del Dniéper, tomo II, Simferópol, 1886.

66

Es del todo lógico que el campesino acomodado aplique una técnica agrícola considera-blemente superior al término medio (mayor dimensión de la hacienda, más abundancia de aperos, dinero disponible, etc.); ello se traduce en que los campesinos acomodados “efectúan la siembra con mayor rapidez, aprove​chan mejor el tiempo favorable, la semilla cae en una tierra más húmeda”; efectúan a tiempo la recolección de los cereales; trillan el trigo a la vez que lo transportan a la granja, etc. También, como es lógico, la magnitud de los gastos de producción de los productos agrícolas disminuye (por unidad de producto) a medida que aumentan las dimensiones de la hacien​da. El Sr. Póstnikov lo demuestra de modo por demás detallado, valiéndose del siguiente cálculo: determina el nú​mero de trabajadores (incluyendo los asalariados), de cabezas de ganado de labor, de aperos, etc., empleados por cada 100 deciatinas de cultivo en los distintos grupos campesinos. Resulta que el número disminuye a medida que aumentan las

En tres distritos de la

En el distrito del

Prov. de Táurida

Dnieper

Cabezas de ganado

Aperos por ha-

Por 1 hacienda

1 hacienda*

% de ha-

ciendas

sin gana-

 De

Grupos de haciendas
De
Otro
Total

do de

De
 labran-

(en deciatinas)

Labor

labor

acarreo za

I. Que no siembran
0,3
0,8
1,1

80,5

--
 --

II. Que siembran

hasta 5

1,0
1,4
2,4

48,3

--
 --

III. Que siembran de

 5 a 10

1,9
2,3
4,2

12,5

0,8
 0,5

IV Que siembran de

10 a 25

3,2
4,1
7,3

1,4

1,0
 1,0

V. Que siembran de

25 a 50

5,8
8,1
13,9

0,1

1,7
 1,5

VI. Que siembran

más de 50
 10,5 19,5
30,0

0,03

2,7
 2,4

Por término medio
3,1
4,5
7,6
 15,0

* Medios de acarreo: carros, telegas, furgones, etc. Aperos de labranza: alados, buckers, etc.

67

dimensiones de la explotación. Entre los que siembran menos de 5 deciatinas, por ejemplo, a cada 100 deciatinas de tierra de nadiel corresponden 28 trabajadores, 28 cabezas de ganado de labor, 4,7 arados y buckers y 10 carruajes, entre los que siembran más de 50 deciatinas a cada 100 deciatinas corresponden 7 trabajadores, 14 cabezas de ganado de labor, 3,8 arados y buckers y 4,3 carruajes. (Pasamos por alto los datos más completos para todos los grupos, remitiendo a quien se interese al libro del Sr. Póstnikov.) La conclusión general del autor dice: “Con el aumento de las dimensiones de la ha​cienda y de las tierras labradas de los campesinos, disminuye de manera progresiva el gasto de sostenimiento de la fuerza de trabajo, de los hombres y del ganado, el gasto más importante en la agricultura; en los grupos que siembran mucho, este gasto es por deciatina de siembra casi la mitad que en los grupos con poca tierra de labor” (pág. 117 de la obra citada). El Sr. Póstnikov concede con toda justicia a esta ley de la mayor productividad y, por consiguiente, de la mayor estabilidad de las grandes haciendas campesinas, una gran importancia, demostrándola con datos muy detallados no sólo de Novorrossia, sino también de las provincias centrales rusas*. Cuanto más adelanta la penetración de la produc‑

* “La estadística de los zemstvos demuestra con indiscutible claridad que cuanto mayor es la hacienda campesina menos aperos, trabajadores y ganado de labor se necesitan para una superficie dada de tierra labrada” (pág. 162 de la obra citada).

Es interesante señalar cómo se ha reflejado esta ley en los razona​mientos del Sr. V. V. En el artículo antes citado (Véstnik Erropl, núm. 7, 1884) hace la siguiente comparación: en la zona central de tierras negras corresponden a un caballo campesino 5-7-8 deciatinas de tierra labrada, cuando “según las reglas de la rotación de cultivos de tres campos” se suponen de 7 a 10 deciatinas (Calendario de Batalin). “Por consiguiente, es preciso considerar la disminución de caballos en manos de una parte de la población de esta región de Rusia hasta cierto grado como un restableci​miento de la proporción normal entre la cantidad de ganado de labor y la superficie de tierra que debe ser trabajada” (pág. 346 en el artículo citado). Así pues, la ruina de los campesinos lleva al progreso de la agricultura. Si el Sr. V. V. prestase atención no sólo al aspecto agronómico, sino también al aspecto económico-social de este proceso, podría ver que ello constituye un progreso de la agricultura capitalista, ya que “el restable‑

68

ción mercantil en la agricultura, cuanto más reñida, por tanto, se hace la competencia entre los agricultores, la lucha por la tierra, la lucha por la independencia económi​ca, con tanta más fuerza debe manifestarse esta ley, que lleva al desplazamiento de los campesinos medios y pobres por la burguesía campesina. Sólo es preciso observar que el progreso de la técnica se refleja distintamente en la agri​cultura, según el sistema agrícola, según el sistema de cultivo. Si con un sistema cerealista y una agricultura extensiva ese proceso puede expresarse en una simple ampliación de las siembras y en la reducción del número de obreros, de la cantidad de ganado, etc., por unidad sembra​da, en la ganadería o en el sistema de cultivos industriales, con el paso a la agricultura intensiva, ese mismo progreso puede manifestarse, por ejemplo, en la siembra de tubércu​los, que requieren mayor número de obreros por unidad de siembra, o en la adquisición de ganado lechero, en la siembra de pastos, etc., etc.

A la caracterización del grupo superior de los campesinos hay que añadir aún el considerable empleo de trabajo asalariado. He aquí los datos de tres distritos de la provin​cia de Táurida:

Grupos de haciendas

% de haciendas

Proporción de la

 (en deciatinas)

con braceros

siembra (en %)

para cada grupo

I. Que no siembran

3,8

 -

II. Que siembran hasta 5

2,5

 2

III. Que siembran de 5 a 10

2,6

10

IV Que siembran de 10 a 25

8,7

38

V. Que siembran de 25 a 50

 34,7

34 }

VI. Que siembran más de 50

 64,1

16 }
 50

Total

 12,9

 100

cimiento de la proporción normal” entre el ganado de labor y las tierras labradas sólo está al alcance de los terratenientes, que adquieren sus aperos propios, o de los campesinos que siembran mucho, es decir, de la burguesía campesina.

69

En el artículo indicado el Sr. V. V. razonaba sobre el particular de la manera siguiente: tomó el porcentaje de ha​ciendas con braceros respecto a todas las haciendas campesi​nas y sacó la conclusión : “El número de campesinos que recurren al trabajo asalariado para trabajar la tierra es, comparado con la masa general del pueblo, absolutamente insignificante : 2, 3, máximo 5 dueños de 100: ahí están todos los representantes del capitalismo campesino... esto” (las haciendas campesinas basadas en el trabajo de braceros) no constituye un sistema sólidamente arraigado en las condi​ciones de la vida económica contemporánea, sino una casualidad, que también existía hace cien y doscientos años” (Véstnik Evropi, núm. 7, 1884, pág. 332). ¿Qué sentido tiene comparar el número de haciendas con braceros con el de todas las haciendas “campesinas” cuando en este último entran también las haciendas de los braceros? Con un procedimiento semejante podríamos librarnos también del capitalismo, en la industria rusa: bastaría tomar el tanto por ciento de las familias industriales que emplean obreros asalariados (es decir, las familias de los fabricantes y fabricantillos) con respecto al número total de familias industriales de Rusia; se obtendría una relación “completamente insignificante” con respecto a la “masa del pueblo”. Es muchísimo más justo comparar el número de haciendas que emplean braceros sólo con el de las haciendas que en realidad son independientes, es decir, que viven de la agricultura sola y que no recurren a la venta de su fuerza de trabajo. Además, al Sr. V. V. se le escapó una peque​ñez, que las haciendas campesinas con braceros se encuentran entre las mayores: el tanto por ciento “insignificante” en “general y por término medio” de haciendas con braceros resulta muy imponente (del 34 al 64%) entre los campesinos acomodados, que tienen en sus manos más de la mitad de toda la producción y que producen gran cantidad de grano para la venta. ¡Puede, por ello, juzgarse cuán absurda es la opinión de que las haciendas con braceros constituyen una “casualidad” que ha existido también hace cien y doscien​tos años! En tercer lugar, sólo pasando por alto las parti​cularidades reales de la agricultura se pueden tomar los

70

braceros solos, es decir, los obreros permanentes, para enjuiciar el “capitalismo campesino”, omitiendo a los jornaleros. Sabido es que el empleo de jornaleros tiene una importancia muy grande en la agricultura*.

Pasamos al grupo inferior, compuesto por aquellos que no siembran o que siembran poco, y que “no ofrecen gran diferencia en su situación económica... unos y otros o trabajan como braceros para sus vecinos de aldea o bien trabajan fuera, en la mayoría de los casos en faenas agrícolas” (pág. 134 de la obra cita), es decir, que entran en las filas del proletariado del campo. Observaremos que, por ejemplo, el grupo inferior del distrito del Dniéper reúne el 40% de las haciendas, y que los que carecen de aperos de labranza llegan al 39%. Junto a la venta de su fuerza de trabajo, el proletariado rural obtiene ingresos de la entrega en arriendo de sus tierras de nadiel.
Distrito del Dnieper

Tanto por ciento de

Grupos de haciendas

Labradores que dan

tierra de nadiel

(en deciatinas)

en arriendo la tierra

dada en

de nadiel

arriendo

I. Que no siembran

80

 97,1

II. Que siembran hasta 5

30

 38,4

III. Que siembran de 5 a 10

23

 17,2

IV Que siembran de 10 a 25

16

 8,1

V. Que siembran de 25 a 50

7

 2,9

VI. Que siembran más de 50

7

 13,8

--

Para el distrito

25,7

 14,9

* Inglaterra es el país clásico del capitalismo agrícola. Y en este país, el 40,8% de los farmers no tiene obreros asalariados; el 68,1% tiene dos o menos; el 82% no tiene más de 4 (Yanson. La estadística comparada, tomo II, págs. 22-23. Citado según Kablukov: Los obreros en la agricultura, pág. 16). Bueno sería, sin embargo, el economista que olvidase el gran número de proletarios rurales que trabajan de jornaleros, tanto sin residencia fija como sedentarios, es decir, que encuentran `jornal” en sus pueblos.

71

En total, en tres distritos de la provincia de Táurida se entregó en arriendo (de 1884 a 1886) el 25% de toda la tierra labrada campesina, teniendo en cuenta que en esa cifra no entró todavía la tierra que no tomaron en arriendo campesinos, sino hombres de diversa condición social. Dentro de esos tres distritos da en arriendo la tierra cerca de '/ de la población; los nadieles del proletariado rural los toma en arriendo especialmente la burguesía campesina. He aquí los datos relativos al particular:

deciatinas de

En tres distritos de la

tierra de nadiel

Provincia de Táurida

tomadas en arri-

do a los vecinos

en %

por quienes siembran hasta

 16.594

 6

10 dec por hacienda

por quienes siembran de

10 a 25 de. Por hacienda

 89.526

35

por quienes siembran 25 y

más dec. Por hacienda

 150.596

59

Total

 256.716

 100

“La tierra de nadiel es en la actualidad objeto de una vasta especulación en la vida del campesino ruso del sur. Con la hipoteca de la tierra se obtienen préstamos bajo entrega de letras de cambio..., la tierra se arrienda por un año, por dos y por plazos más largos, por ocho, nueve y once años” (pág. 139 de la obra cit.). Así pues, la bur​guesía campesina es también representante del capital comer​cial y usurario*. Vemos aquí una patente refutación del prejuicio populista de que el “kulak” y el “usurero” no tienen nada que ver con el “mujik hacendado”. Por el contrario, en manos de la burguesía campesina se reúnen los hilos del capital comercial (préstamo de dinero con hipo‑

* Que al mismo tiempo se aprovecha de las “muy numerosas” mutualidades, cajas de prés-tamo y de ahorro rurales, las cuales proporcionan “considerable ayuda” a los “campesinos pudientes”. “Los campesinos no pudientes no encuentran fiadores y no gozan de los préstamos” (pág. 368. obra cit.).

72

teca de la tierra, acopio de diferentes productos, etc.) y del capital industrial (agricultura comercial mediante el empleo de obreros asalariados, etc.). De las circunstancias del medio, del mayor o menor desalojamiento del asiatismo y la difu​sión de la cultura en nuestra aldea depende cuál de estas formas del capital se desarrollará a cuenta de la otra.

Examinemos, por último, la situación del grupo medio (siembras de 10 a 25 deciatinas por hacienda, con un tér​mino medio de 16,4 deciatinas). Su estado es transitorio: el ingreso monetario de la agricultura (191 rublos) es algo inferior a la suma que gasta al año el campesino medio de Táurida (de 200 a 250 rublos). Le corresponden 3,2 cabezas de ganado de labor por hacienda cuando se requieren 4 para cubrir las necesidades por completo. Por eso, la hacienda del campesino medio se halla en situación inestable, y éste para trabajar su tierra necesita acoyuntarse*.

El cultivo de la tierra por acoyunteros es, se comprende, menos productivo (pérdida de tiempo en los traslados, escasez de caballos, etc.) hasta tal punto que en una aldea, por ejemplo, contaron al Sr. Póstnikov que “con frecuencia, quienes trabajan acoyuntados no labran más de una deciati​na al día, es decir, la mitad de la norma”**. Si a ello añadimos que en el grupo medio hay cerca de 1/5 de haciendas campesinas sin aperos de labranza y que este grupo proporciona más obreros de los que toma a su

* De las 13.789 haciendas campesinas de este grupo existentes en el distrito de Melitópol, sólo 4.218 trabajan la tierra con sus propios recursos; 9.201 lo hacen acoyuntadas. Las cifras correspondientes al distrito del Dniéper son: de 8.234 haciendas campesinas, 4.029 cultivan la tierra con sus propios recursos y 3.835 lo hacen acoyuntadas. Ver las recopila-ciones estadísticas de los zemstvos correspondientes al distrito de Melitópol (pág. B. 195) y al distrito del Dniéper (pág. B. 123).

** El Sr. V. V. habla mucho en dicho artículo del trabajo acoyuntado como de un “principio de cooperación”, etc. En realidad, es muy sencillo: silenciar el hecho de que los campesinos se desintegran en grupos muy diferenciados, que el trabajo acoyuntado es la cooperación de haciendas decadentes, desplazadas por la burguesía campesina, y hablar a continuación “en general” del “principio de la cooperación”; ¡seguramente, de la coopera​ción entre el proletariado rural y la burguesía del campo!

73

servicio (según cálculos del Sr. Póstnikov), veremos con clari​dad su carácter inestable, transitorio entre la burguesía campesina y el proletariado rural. Citaremos algunos datos más completos relativos al desplazamiento del grupo medio: (ver el cuadro en la pág. 74.-Ed.).

Así pues, la distribución de la tierra de nadiel es la más “igualitaria”, aunque también en ella se advierte un despla​zamiento del grupo inferior por los superiores. Pero la cosa varía radicalmente en cuanto pasamos de esta posesión terri​torial obligatoria a la libre, es decir, a la tierra comprada y tomada en arriendo. Su concentración es enorme y, en virtud de ello, la distribución de toda la tierra usufructuada por los campesinos no se asemeja en modo alguno a la distribución de los nadieles: el grupo medio se desplaza al segundo lugar (46% de los nadieles y 41% de tierra en usufructo), el acomodado amplía muy considerablemente sus posesiones (28% de los nadieles y 46% de tierra en usufructo), mientras que el grupo pobre va siendo expulsado del medio de los agricultores (25% de los nadieles y 12%, de tierra en usufructo).

El cuadro aducido nos muestra también un interesante fenómeno con el que aún nos encon-traremos: la disminu​ción del papel de la tierra de nadiel en la economía de los campesinos. En el grupo inferior ocurre como resultado de la entrega de la tierra en arriendo; en el superior, como consecuencia de que en la superficie total explotada adquiere un inmenso predominio la tierra comprada y to​mada en arriendo. Los restos del régimen anterior a la Reforma (sujeción de los campesinos a la tierra y posesión territorial igualitaria impuesta por el fisco) están siendo destrui​dos definitivamente por el capitalismo que penetra en la agricultura.

Por lo que se refiere especialmente al arriendo, los datos aducidos nos permiten analizar un error muy difundido en las consideraciones de los economistas populistas al particular. Tomemos los razonamientos del Sr. V. V. En el artículo citado plantea abiertamente la cuestión de la relación entre el arriendo y la diferenciación de los campesinos. “¿Favorece

74

[image: image2.jpg]g1y

-opustize u» epep ¥[opumisa & wpexdwod <
wpepuoL ‘[ipen ap wun el opuwuwms ‘of opeioy oy so| odmi [9p OLANSN U LK AP [elo), operede P SOIEP SO ‘SOWUSIPANS So| ap

un{ v ofeq upiso ou onb Seap[e Se] SepmMPUI ‘OUNSP [OPO) © UMD 9§ OASWDZ [P Eonspeisy uopedossy T 9p Soreq s

00T | £66795¢ | 001 | SL6'6SE | 001 [106°6E[001| ¢88°LE1 |001|016°¢5| 0O0L| €80°160 001 | 001 opstp
|]2 ua wpoJ
9% |P19°0SI |#°9%|686'991| 36 | 650°G |66 | 9P9'18 (8L | 1€S°90 8¢ | ¥¥8°19 G'ST | 81 SOpEpowoy
¢y | ¥PeLET |G°1F| LSo8YT | €°Go [116°8 |66 | 866°8F |91 |9L6°C | S9F | #6L7601 | G'ah | L'T¥ SOIPIIN
11 | 66488 |#G1|95LFF | 669 |16§°TE|9 668°L 9 |€00°C | 6'6o | GFP9S 9'%8 | 668 salqoq
sours
son cen e i ceun st o | -sdure | ssaopesqey
o | -newpsq ° | -nenaq e -nepaq o | —epaq -newaq | -eqod | sep ap sodnig
~wawy
3 Gdnas op : ; B
aquats 9p opuorre ws | opuonre ws ep | epexdwion [orpeu
Boxy ohionn B wpep ea, “owoy vanLY, ey, 2p eaarL [Ei0) 12p

w120 3p [BI0],

wDpuUny [op vouieold v] ap wedauc 1ap onysiq

75
el arriendo la diferenciación de las haciendas campesinas en grandes y pequeñas y la desaparición del grupo típico, el medio?” (Véstnik Evropi, I. c., págs. 339-340). El señor V. V. resuelve la cuestión de modo negativo. He aquí sus argumentos: 1) “El elevado tanto por ciento de personas que recurren al arriendo”. Ejemplos: del 38 al 68% del 40 al 70%, del 30 al 66%, del 50 al 60% en dife​rentes distritos de distintas provincias. 2) Es pequeña la di​mensión de las parcelas de tierra arrendada por hogar campesino: de 3 a 5 deciatinas según la estadística de Tambov. 3) Los campesinos con un nadiel pequeño arriendan más que quienes poseen un nadiel grande.

Para que el lector pueda estimar claramente, no ya la solidez, sino, sencillamente, la utilidad de esos razonamien​tos, indicaremos los datos que corresponden al distrito del Dniéper *.

% de haciendas
Deciatinas de

Precio de

Grupos de haciendas

que toman en

tierra por cada

una decia-

(en deciatinas)

Arriendo

hacienda que

tina en

toma en arri-

rublos

endo

Los que siembran hasta 5

25

 2,4

15,25

Los que siembran de 5 a 10

42

 3,9

12,00

Los que siembran de 10 a 25

69

 8,5

 4,75

Los que siembran de 25 a 50

88

 20,0

 3,75

Los que siembran más de 50

91

 48,6

 3,55

--

Para el distrito

 56,2

 12,4

 4,23

¿Qué importancia pueden tener aquí, nos preguntamos, las cifras “medias”? ¿Es que la circunstancia de que haya “muchos” arrendatarios -el 56%- elimina la concentración de los arriendos en manos de los ricos? ¿No es risible tomar la superficie “media” de arriendo [12 deciatinas por arrendatario. Con frecuencia se toman también, no por el

* Los datos relativos a los distritos de Melitópol y Berdiansk son análogos en un todo.

76

número de arrendatarios, sino por el de haciendas campe​sinas existentes. Así hace, por ejemplo, el Sr. Kárishev en su obra El arriendo por los campesinos de tierras que no son nadieles (Derpt, 1892; tomo segundo, Resúmenes de las estadísticas de los zemstvos)] agrupando en un mismo apartado a campesinos de los cuales uno toma 2 deciatinas por un precio desme​surado (15 rublos), evidentemente movido por la extrema necesidad, en con-diciones ruinosas, mientras que otro toma 48 deciatinas “comprando” la tierra al por mayor incomparablemente más barata, a 3,55 rublos la deciatina. Tan falto de base es el tercer argumento. El Sr. V. V. mismo se preocupó de echarlo por tierra al reconocer que los datos relativos “a comunidades enteras” (al distribuir a los campesinos según los nadieles) “no proporcionan un concepto exacto de lo que ocurre en la comunidad misma” (pág. 342 del artículo indicado)*.

Sería muy erróneo pensar que la concentración de la tierra en arriendo en manos de la burguesía campesina se limita al arriendo individual de la tierra, sin extenderse al

* El Sr. Póstnikov aduce un interesante ejemplo de semejante error por parte de los funcio-narios de estadística de los zemstvos. Después de señalar como un hecho la existencia de la economía comercial de los campesinos acomodados y el que éstos pidan tierra, indica que los “esta​dísticos de los zemstvos, considerando, al parecer, algo ilegítimo esos fenó​menos n la vida campesina, se esfuerzan por quitarles importancia” y por demostrar que el arriendo no lo determina la competencia de los ricos, sino la necesidad de tierra por parte de los campesinos. El Sr. Vérner, redactor de Memoria de la provincia de Táurida (1889) ha clasificado, con el fin de demostrar eso, a los campesinos de toda la provincia de Táurida según la dimensión de los nadieles, haciendo un grupo con los campesinos que tienen uno o dos trabajadores y dos o tres cabezas de ganado de labor. Resultaba que, dentro de este grupo, al aumentar la superficie del nadiel disminuía el número de campesinos que tomaban tierra en arriendo y la cantidad de tierra arrendada. Ese procedimiento, se comprende, no prueba nada en absoluto, puesto que se han tomado sólo los campesinos con igual cantidad de ganado de labor al tiempo que se prescindía preci​samente de los grupos extremos. Es comprensible que siendo igual la cantidad de ganado de labor, debe ser igual la superficie de tierra trabajada y, por consiguiente, cuanto menor es el nadiel más tierra se toma en arriendo. El problema reside, precisamente, en cómo se distribuye el arriendo entre los hogares con distinta cantidad de ganado de labor, aperos, etc.

77

arriendo comunal. Nada de eso. La tierra arrendada se distribuye siempre “en proporción al dinero”, y la relación entre los grupos de campesinos no varía en absoluto en los arriendos de tierras comunales. Por eso, las consideraciones del Sr. Kárishev, por ejemplo, de que en la relación entre los arriendos comunales y los personales aparece la “lucha de dos principios (!?), del comunal y del personal” (pág. 159, 1. c.), de que al arriendo comunal “le es propio el principio del trabajo y el de la igual distribu​ción del terreno arrendado entre loi miembros de la comu​nidad” (230, ibíd.), pertenecen por completo al campo de los prejuicios populistas. Pese a su tarea de hacer un “balance de la estadística de los zemstvos”, el Sr. Kárishev pasa por alto celosamente todo el abundante material estadístico de éstos relativo a la concentra-ción de los arriendos en manos de pequeños grupos de campesinos acomodados. Aduciremos un ejemplo. En los tres distritos indicados de la provincia de Táurida, la tierra tomada en arriendo por las comunidades de campesinos al fisco se distribuye entre los grupos de la manera siguiente:
Número

Deciatinas

Grupos de haciendas

de hacien
Número
% con

por 1 ha-

(en deciatinas)

das que
de decia-
relación
cienda que

arriendan
tinas

al total

arrienda

Los que siembran

hasta 5

 83

 511

 1

 6,1

Los que siembran

} 4

de 5 a 10

 444

1.427

 3

 3,2

Los que siembran

de 10 a 25

1.732

8.711

20

 5,0

Los que siembran

de 25 a 50

1.245
 13.375

30

 10,7

Los que siembran

} 76

más de 50

 632
 20.283

46

 32,1

--

Total

4.136
 44.307
 100

 10,7

¡Una pequeña ilustración de los principios “del trabajo” y “de la igual distribución”!

Tales son los datos de la estadística de los zemstvos por lo que a la hacienda campesina del sur de Rusia se refiere. La completa diferenciación del campesinado, el pleno dominio de la burguesía campesina en la aldea no ofrecen la menor

78

duda al examinarlos*. Es muy interesante, por ello, la acti​tud de los señores V. V. y N.—on hacia esos datos, tanto más que ambos autores reconocieron antes la necesidad de plantear el problema de la diferenciación de los campesinos (el Sr. V. V. en el artículo citado del año 1884; el Sr. N. —on en Slovo (La Palabra) de 1880, al indicar el curioso fenómeno en el seno de la comunidad misma, de que los mujiks “no hacendosos” abandonan la tierra mientras que los “hacendosos” se hacen con la mejor; ver Ensayos, pág. 71). Es necesario advertir que la obra del Sr. Póstnikov tiene un carácter doble: por una parte, el autor ha reunido hábilmente y estudiado con celo datos estadísticos de los zemstvos de extraordinario valor, habiendo sabido apartarse en este aspecto del “afán de considerar la comunidad campesina algo íntegro y homogéneo, como hasta ahora sigue imaginán​doselo nuestra intelectualidad urbana” (pág. 351 de la obra cit.). Por otra parte, el autor, no guiado por la teoría, ha sido totalmente incapaz de valorar los datos por él estudiados, los ha examinado desde el punto de vista, por demás estrecho, de las “medidas a tomar”, se ha lanzado a redactar proyectos de “comunidades agrícolas-artesanas-fabriles”, a hablar de la necesidad de “limitar”, “obligar”, “vigilar”, etc., etc. Y nuestros populistas se han esforzado por no advertir la primera parte, positiva, de la obra del Sr. Póstni​kov, concentrando su atención en la segunda. Tanto el Sr. V. V. como el Sr. N. —on se han dedicado con el tono más grave a “refutar” los “proyectos”, carentes por completo de seriedad, del Sr. Póstnikov (el Sr. V. V. en Rússkaya Misl, núm. 2 del año 1894; el Sr. N.—on en Ensayos, pág. 233, nota), acusándole del mal deseo de introducir el capitalismo en Rusia y esquivando celosamente los datos que

* Se dice, de ordinario, que los datos relativos a la Novorrossia no permiten hacer conclu-siones generales como consecuencia de la particularidad de esa zona. No negamos que la diferenciación del campesinado agrícola es aquí más intensa que en el resto de Rusia, pero posteriormente se verá que esa particularidad de Novorrossia no es, en modo alguno, tan grande como a veces se piensa.

79

ponen de relieve el imperio de las relaciones capitalistas en el campo de la Rusia meridional contemporánea*.

II. DATOS ESTADISTICOS DE LOS ZEMSTVOS DE LA PROVINCIA DE SAMARA

Del sur del país pasamos al este, a la provincia de Samara. Tomemos el distrito de Novoú-zensk, el último estu​diado; en la recopilación relativa a este distrito se da la más detallada clasificación de los campesinos según sus carac​terísticas económicas**. He aquí los datos generales de los grupos de campesinos (los datos que siguen se refieren a 28.276 haciendas de la población que posee tierra de nadiel, con 164.146 personas de ambos sexos, es decir, sólo a la población rusa del distrito, sin alemanes ni “caseros”, labradores que trabajan en la comu-nidad y en caseríos. De agregar los alemanes y los caseros se incrementaría considerable-mente el cuadro de la diferenciación). (Ver el cuadro en la pág. 80. -Ed.)

La concentración de la producción agrícola resulta muy considerable: los capitalistas “miembros de la comunidad” ('1/14 del total de haciendas, precisamente las que tienen 10 y más cabezas de ganado de labor) poseen el 36,5% de todas las siembras, ¡tanto como el 75,3%, de los campesinos pobres

* “Es curioso”, escribió el Sr. N. —on, que el Sr. Póstnikov “proyecte haciendas campesinas de sesenta deciatinas”. Pero “una vez que la agri​cultura ha caído en manos de los capitalistas” el rendimiento del trabajo puede “mañana” elevarse aún más, “y será necesario (!) transformar las haciendas de sesenta deciatinas en otras de doscientas o trescientas”. Ya ven ustedes qué sencillo: como la pequeña burguesía actual de nuestra aldea se va a ver amenazada en un mañana por la grande, por eso, el Sr. N. —on ino quiere saber nada de la pequeña de hoy ni de la grande de mañana!

** Recopilación de datos estadísticos de la provincia de Samara. Tomo 671, el distrito de Novoúzensk, Samara, 1890. La misma clasificación se da para el distrito de Nikoláevsk (tomo VI, Samara, 1889), pero los datos son en él mucho menos completos. En Recopilación general de datos estadísticos de la provincia de Samara (tomo VIII, fascíc. I, Samara, 1892) se da sólo la clasificación por la dimensión de los nadieles, de lo insatisfactorio de la cual hablaremos más adelante.
80

	
	Grupo de

labradores
	% con rela-

ción del nú-

mero total

de haciendas
	Área media de

Siembra por

1 hacienda, en

deciatinas
	% de superficie

de siembra con

relación al

total

	Pobre
	Sin ganado de

labor

Con una cabeza

de ganado de

labor
	20.7

 37.1%

16.4
	

2.1

5.0
	2.8

 8.0%

5.2

	Medio
	Con 2 ó 3 cabe-

zas de ganado

de labor

Con 4 cabezas

de ganado de

labor

	26.6

 38.2%

11.6
	10.2

15.9
	17.1

 28.6%

11.5

	Rico
	Con 5 a 10 ca-

bezas de ganado

de labor

Con 10 a 20 ca-

bezas de ganado

de labor

Con y más ca- bezas de ganado

de labor
	17.1

 5.8 24.7%

 1.8
	24.7
53.0

 149.5
	26.9
19.3 63.4%
17.2

Total

100

 15.9

 100

y medios juntos! La “cifra media” (15,9 deciatinas de siembra por hacienda) es también aquí, como siempre, completamente ficticia, y produce una ilusión de bienestar general. Exami​nemos otros datos relativos a la economía de los distintos grupos. (Ver el cuadro en la pág. 81. -Ed.)

Por tanto, en el grupo inferior hay muy pocos campesi​nos que se basten a sí mismos; los aperos perfeccionados no están en absoluto al alcance de los pobres, mientras que el campe-sino medio los utiliza en cantidad insignificante. La concentración del ganado es aún mayor que la de las siembras; es evidente que los campesinos acomodados unen a las grandes siembras capitalistas la ganadería capitalista. En el polo opuesto vemos “campesinos” que deben ser incluidos entre los braceros y jornaleros con nadiel, puesto que la fuente principal de medios de vida es para ellos la

81

venta de la fuerza de trabajo (como ahora veremos); los terratenientes dan, a veces, también una o dos cabezas de ganado a sus braceros con el fin de sujetarlos a su hacienda y de rebajar los salarios.
	Grupos de

labradores
	% de labra-

dores que

cultivan to-

do el nadiel con aperos

y ganado suyos
	% de labra-

dores que tienen ape- ros perfec-

cionados
	Total de ga-

nado (tradu-

cido a gana-

do mayor por hacien-

da; en cabezas
	% con rela-ción al total

del ganado

	Sin ganado de labor

Con 1 cabeza de

ganado de labor
	
2.1

 35.4
	
0.03

 0.1
	
0.5

 1.9
	1.5

 6.4%

4.9

	Con 2 ó 3 cabezas

De ganado de labor

Con 4 cabezas de

ganado de labor
	60.5

74.7
	

 4.5

 19.0
	

4.0

6.6
	16.8

 28.6%

11.8

	Con 5 cabezas de

ganado de labor

Con 10 a 20 cabe

zas de ganado de labor

Con más de 20 cabezas de ganado de labor
	 82.4

90.3

84.1
	 40.3

 41.6

 62.1
	10.9

22.7

55.5
	29.2

20.4 65.0%

15.4

Total
	52.0
	13.9
	 6.4
	100

Los grupos de campesinos, se comprende, no se diferen​cian sólo por la extensión de su hacienda; también se distinguen por el modo de cultivarla: primeramente, en el grupo superior es muy considerable la parte (del 40 al 60%) provista de aperos perfeccionados (arados en especial, y después, trilladoras, aventadoras, segadoras, etc., a caballo y a vapor). En el 24,7% de las haciendas del grupo superior se concentra el 82,9% de todos los aperos perfeccionados; el 38,2% de las haciendas del grupo medio posee el 17,0% de aperos modernos; el 37,1% de las pobres reúne el 0,1% (7 aperos de 5.724) *. En segundo lugar, los campesinos con

* Resulta interesante que el Sr. V. V. (Tendencias progresistas en la hacienda campesina, San Petersburgo, 1892, pág. 225) deduce de estos

82

pocos caballos, por la fuerza de la necesidad, tienen, en comparación con los que poseen muchos caballos, “otro sistema de economía, otro régimen de toda la actividad económica”, como dice el redactor de la recopilación del distrito de Novoúzensk (págs. 44-46). Los campesinos acomo​dados “dejan descansar la tierra... aran en otoño con arados... en primavera pasan una segunda reja y después de sembrar pasan la grada..., aplanan la barbechera con rodillos cuando la tierra se airea... con el centeno pasan una segunda reja”, mientras que los poco acomodados “no dan descanso a la tierra y todos los años siembran trigo ruso... para el trigo aran una vez en primavera... para el centeno no dejan descansar la tierra ni aran, y se limitan a sembrar en el rastrojo del cultivo anterior... para el trigo aran ya entrada la prima-vera, y por eso no germina a menudo... para el centeno aran una vez, cuando no siembran en el rastrojo del año anterior y a destiempo... aran irracionalmente la misma tierra todos los años, sin darle descanso”. “Etc., etc., y así hasta el infinito”, termina el autor la relación. “Los hechos de que dejamos constancia -hechos de radical diferencia de sistemas econó​micos entre los campesinos acomodados y los poco acomodados- se traducen en un grano de mala calidad y en malas cosechas para unos y en cosechas relativamente mejores para los otros” (ibíd.).

Mas, ¿cómo ha podido formarse esa gran burguesía en la economía agrícola de la comunidad? La respuesta la dan las cifras de posesión y usufructo de la tierra por grupos. Los campesinos del grupo tomado por nosotros tienen en total

mismos datos un movimiento de la “masa campesina” hacia la sustitución de los aperos atrasados por los modernos (pág. 254). El método para obtener esa conclusión, del todo falsa, es muy sencillo: ¡El Sr. V. V. ha tomado de la recopilación de los zemstvos los datos del total, sin tomarse el trabajo de mirar los cuadros demostrativos de la distribución de los aperos! El progreso de los farmers capitalistas (miembros de la comunidad), que emplean máquinas para abaratar la producción del trigo-mercancía, se transforma de un plumazo en progreso de la “ma​sa campesina”. Y el Sr. V. V. no ha tenido reparo en escribir: “Aunque las máquinas son adquiridas por los acomodados, todos (sic!!) los campesinos se sirven de ellas” (221). Sobran comentarios.

83

57.128 deciatinas de tierra comprada (en 76 haciendas) y 304.514 deciatinas de tierra tomada en arriendo, de las cuales hay 177.789, en 5.602 haciendas, que son de tierra no perte​neciente a los nadieles; 47.494 deciatinas de tierra de nadiel arrendada a otras comunidades por 3.129 haciendas y 79.231 deciatinas de tierra de la misma clase arrendadas dentro de la comunidad propia por 7.092 haciendas. La distribución de esa enorme superficie, que constituye más de 2/3 de toda el área de siembra de los campesinos, es la siguiente: (ver el cuadro en la pág. 84. -Ed.)

Vemos aquí una enorme concentración de tierra comprada y arrendada. Más de 9/,o partes de la tierra comprada se encuentra en manos de 1,8% de las haciendas de los más ricos. El 69,7% de la tierra arrendada se concentra en manos de campesinos capitalistas, y el 86,6% en las del grupo campesino superior. La comparación de los datos relativos a la toma y entrega en arriendo de los nadieles muestra claramente el paso de la tierra a manos de la burguesía campe​sina. La transformación de la tierra en mercancía conduce aquí también al abarata-miento de su precio al por mayor (y, por consiguiente, a la especulación con tierras). Al de-terminar el precio por deciatina de la tierra arrendada no comunal se obtienen las siguientes cifras del grupo inferior al superior: 3,94; 3,20; 2,90; 2,75; 2,57; 2,08; 1,78 rublos. Con el fin de mostrar los errores a que lleva a los populistas el pasar por alto esta concentración del arriendo aduciremos como ejemplo los razonamientos del Sr. Kárishev en su cono​cido libro Influencia de las cosechas y de los precios del trigo en algunos aspectos de la economía nacional de Rusia (San Petersburgo, 1897). Cuando bajan los precios del trigo a causa de la mejora de la cosecha y suben los precios de arriendo, los arrendata​rios capitalistas -concluye el Sr. Kárishev- deben disminuir la demanda y, por tanto, los precios de arriendo han sido elevados por los representantes de la economía que trabaja para el consumo propio (I, 288). La conclusión es del todo arbitraria; es totalmente posible que la burguesía campesi​na eleve los precios del arriendo a pesar de la baja de los precios del trigo, pues el mejoramiento de la cosecha puede

84
[image: image3.jpg]Gl 00T | TII o4 16T | O°IT | L1€ | 8'6I 001 | 16L 0 R
10 ¥y | TL 8¢ | %9 | 1°9¢ | %06 | 8G9 || €66 | ¥GE'l ¢'8 J0geiaRsOpEt
-eS op sezaqeo sew A (g uop
z0 £%e | 1o 8S | ¥'65 | 965 | 0°PS | 8'G¥ || 09 161 ¥l AOGEIEoP
| opeues ap sezaqed (g © O] o)
0 691 | 6 | 91T | L°61 | 0%1 | %08 || 60 101 10 J00EISP
opeuesd ap sezaqes (] ® G uop
80 ¥'s g 75 | 6'9° 1 |E856T | 9% 6L || 10 62 L0°0 JoqE]
op opeueS op sezaqed § UOD)
0G 8'c S 1% 96 | 6 |8 861 || S0 €6 200 JOGERELR
opeue§ op sezoqed ¢ 0 g uop
(TR BCR 4 4! g9 (€% |S%G G601 ® & b ZogEl
op opeue§ op ®zaqed BUN UOH
0Ly | 90 13 G el 6¢ | HT |LT ﬁ ¥T || 50 001 50’0 Jfoqey 9p opeues uig
opwre | op [wpwp | sep | epwn | sp | epwp |opuonrl| wpedd | epuwn | epesd saiopeiqe| op sodnip
uo ~usure | ey | ~uap ey 1 -wp | -eqq | us w00 ey 1 oo
vuon | uwep | sod | -eqop | 1od |-eyop | sod | uewor || ewon sod e
e uep | -ewor | seun % seu o sean | omb || erep | sean o
onb | euan | -epaq nen ewaq | sep || -o19p | -ewaq sep
‘oan | e epor - - % -uap.
m e | e uon e 9p ~eq ap
seped | -epr o i
-pap o
ot sep %
.um@ﬁ; wdoxd pepru sopeprunw SRR
-nwo> e ug -0 seno ug e

[PIped op Seion op OpuSTy

ean

9p opusury

85

compensarla. Es muy posible que los campesinos acomodados, incluso sin existir esa compensación, eleven los precios de arriendo, abaratando el coste de la producción de trigo con el empleo de máquinas. Sabemos que el empleo de maquinaria en la agricultura crece, y que esta maquinaria se concentra en manos de la burguesía campesina. En lugar de estudiar la diferenciación de los campesinos, el Sr. Ká​rishev plantea premisas arbitrarias e injustas con respecto al campesino medio. Por eso, todas las conclusiones y deducciones hechas de modo análogo en el libro citado no pueden tener importancia alguna.

Una vez puesta en claro la naturaleza de los diversos elementos en el campesinado, podemos ya, con facilidad, estudiar el problema del mercado interior. Si los campesi​nos acomodados tienen en sus manos cerca de 2/3 de toda la producción agrícola, está claro que deben proporcionar una parte incomparablemente mayor aún del trigo destinado a la venta. Producen trigo para venderlo, mientras que los campesinos pobres deben comprar el trigo que les falta, vendiendo su fuerza de trabajo. He aquí datos al particular*:

% de labrado-

% de trabajadores

Grupos de labradores

res con obreros
varones ocupados

asalariados

en industrias

agrícolas

Sin ganado de labor

0,7

71,4

Con 1 cabeza de ganado de labor

0,6

48,7

Con 2 ó 3 cabezas de ganado de labor

1,3

20,4

Con 4 cabezas de ganado de labor

4,8

8,5

Con 5 a 10 cabezas de ganado de labor

20,3

5,0

Con 10 a 20 cabezas de ganado de labor

62,0

3,9

Con 20 y más cabezas de ganado de labor

90,1

2,0

--

Total

9,0

25,0

* Equiparamos a la venta de fuerza de trabajo lo que las esta​dísticas llaman “industrias agrícolas” (locales y fuera de la localidad). Aquí se incluyen los braceros y jornaleros, lo que se desprende del cuadro de oficios (Recopilación general de datos estadísticos de la provincia de Samara, tomo VIII): de 14.063 hombres ocupados en “industrias agrícolas” hay 13.297 braceros y jornaleros (incluidos pastores y mozos de labranza).

86

Proponemos al lector que compare estos datos relativos al proceso de creación del mercado interior con las considera​ciones de nuestros populistas... “Si el mujik es rico, florece la fábrica, y a la inversa” (V. V. Tendencias progresistas, pág. 9). El Sr. V. V. no se interesa, evidentemente, en absoluto por la cuestión de la forma social de la riqueza necesaria para la “fábrica” y que no se crea de otro modo más que transformando en mercancía el producto y los medios de pro​ducción, de una parte, y de otra, la fuerza de trabajo. Al hablar de la venta de trigo, el señor N.–on se consuela con que ese trigo es producto del “mujik labrador” (pág. 24 de Ensayos), de que, al transportar ese trigo, “los ferrocarriles viven del mujik”(pág. 16). En realidad, ¿es que estos “miembros de la comunidad” capitalistas no son “mujiks”? “En alguna ocasión tendremos aún la oportunidad de mostrar -escribió el Sr. N.–on en 1880 y reimprimió en 1893- que en los luga​res donde predomina la propiedad comunal de la tierra no existe casi (sic!!) la agricultura basada en principios capitalistas, y que ésta sólo es posible allí donde los lazos de la comunidad se han roto por completo o se están derrum​bando” (pág. 59). El Sr. N.–on no ha encontrado nunca semejante “oportunidad” ni podía encontrarla, pues los hechos muestran precisamente el desarrollo de la agricultura capitalista entre los “miembros de la comunidad”* y la completa adaptación de los famosos “lazos comunales” a la economía de los grandes sembradores, basada en el trabajo de bra​ceros.

En un todo análogas son las relaciones entre los grupos de campesinos en el distrito de Nikoláevsk (Recopilación cit., pág. 826 y sig. Excluimos a los que viven fuera y a los carentes de tierra). Así, el 7,4%, que constituyen las hacien​das de los ricos (con 10 y más cabezas de ganado de labor),

* El distrito de Novoúzensk, que hemos tomado a título de ilustración, demuestra la especial “vitalidad de la comunidad” (según la terminología de los señores V. V. y compañía): por el cuadro de la Recopilación general (pág. 26) vemos que el 60% de las comunidades han vuelto a repartir la tierra, mientras que en otros distritos la proporción es del 11 al 23 % (para la provincia, el 13,8 % de las comunidades).

87

con un 13,7% de la población, concentra en sus manos el 27,6% del ganado y el 42,6% de las tierras arrendadas, mientras que el 29%, que constituyen las haciendas pobres (sin caballos o con un caballo), con un 19,7% de la pobla​ción, sólo tiene el 7,2%), del ganado y el 3% de las tierras arrendadas. Por desgracia, los cuadros relativos al distrito de Nikoláevsk, repetimos, son demasiado breves. Para terminar con la provincia de Samara, citaremos la siguiente descrip​ción, en alto grado instructiva, de la situación de los campesinos, extraída de la Recopilación general correspondiente a esta provincia:

“...El aumento natural de la población, incrementado aún por la inmigración de los campe-sinos poseedores de pocas tierras de las provincias occidentales y unido a la aparición, en la producción agrícola, de los especuladores comerciantes de tierra con fines de lucro, han complicado cada año más las formas de arriendo de la tierra, elevando su valor, hacien​do del suelo una mercancía que enriquece extraordinariamente con gran rapidez a unos mientras arruina a otros muchos. Como ilustración señalaremos las dimensiones de algunas ha​ciendas de comerciantes y campesinos meridionales, en las que los labrantíos de 3.000 a 6.000 deciatinas no son raros; algu​nos siembran hasta 8, 10 y 15.000 deciatinas, tomando en arriendo varias decenas de millares de deciatinas de tierras del fisco.

“El proletariado agrícola (rural) de la provincia de Samara debe en gran parte su existencia y aumento numérico a los últimos tiempos, con su creciente producción de grano destinado a la venta, con su elevación de los precios de arriendo, con la roturación de eriales y pastos, con el desmonte de bosques y demás fenómenos semejantes. En toda la provincia se cuentan 21.624 hogares campesinos sin tierra, al tiempo que hay 33.772 sin haciendas (con nadiel), sin caballo o con un solo caballo hay 110.604 familias con 600.000 personas de ambos sexos, contando a unas cinco personas por familia. Nos atrevemos a considerarlos también proletariado, aunque jurídicamente dispongan de una u otra parte de la tierra comunal; de hecho son jornaleros, mozos de labranza, pasto-

88

res, segadores y demás obreros de las grandes haciendas, y en su nadiel siembran de media a una deciatina para ali​mentar a la familia que se queda en casa” (págs. 57-58).

Así pues, los investigadores consideran proletarios, además de a los campesinos sin caballo, a los que poseen uno. Subrayamos esta importante deducción, de completo acuerdo con la del Sr. Póstnikov (y con los datos de los cuadros de clasificación), y que indica la verdadera importancia econó​mico-social del grupo inferior de campesinos.

III. DATOS ESTADISTICOS DE LOS ZEMSTVOS DE LA PROVINCIA DE SARATOV

Pasamos ahora a la zona media de las tierras negras, a la provincia de Sarátov. Tomaremos el distrito de Kamishin, el único del que se ha dado una clasificación suficientemente completa de los campesinos según su ganado de labor*.

He aquí los datos de todo el distrito (40.157 haciendas, 263.135 almas. Deciatinas de siembra, 435.945, es decir, 10,8 deciatinas por hacienda “media”): (ver el cuadro en la pág. 89. -Ed.)

Vemos, pues, aquí de nuevo la concentración de las siembras en manos de los grandes sembradores: los campesinos acomo​dados, que sólo constituyen una quinta parte de las haciendas (y cerca de un tercio de la población)**, reúnen más de la

* Para los otros cuatro distritos de la provincia, la clasificación por ganado de labor funde a los campesinos medios y acomodados. Véase Recopilación general de datos estadísticos de la provincia de Sarátov, parte I, Sarátov, 1888. B. Cuadros de clasificación múltiple de la provincia de Sarátov por categorías de campesinos. -Los funcionarios de estadística de Sarátov han redactado estos cuadros de la manera siguiente: todos los labradores se dividen en 6 categorías, según la tierra de nadiel de que disponen; cada categoría en 6 grupos, según el ganado de labor, y cada grupo en 4 subgrupos, según el número de trabajadores varones. Se ha hecho el balance sólo por categorías, así que para obtener datos por grupos es preciso hacer los cálculos uno mismo. El significado de ese cuadro lo señalaremos más adelante.

** Observaremos que al clasificar las haciendas por su estado económico o las dimensiones de las mismas siempre obtenemos familias más numerosas en las capas campesinas acomodadas. Ese fenómeno señala la ligazón

89
[image: image4.jpg]5 2 = 5 &
ok e > o o
4 E g 3 2
0o i k) B o
oE 3 Z & &
s g £ A % g
-ty e o
3 < 3 ¢ S% < k]
2 =B & =g S g
Sin ganado de la-
bor 26,4 W Tl 28 72:35 106 £.2.9
Con una cabeza
9
de ganado de la- Bl L2 18
bor 20,3 15,0860 9,5 L e
Con 2 cabezds de
ganado de labor 14,6 13,8 88 118 49541 11,1
Con 3 cabezas de '
ganado de labor 9,3 82,2 10,8 1201 1055 e 844 105 5,7 19,8 \ 80
Con 4 cabezas de
ganado de labor 8,3 104158 19] 0,6 7,4 11,2
Con 5 y mas ca-
bezas de ganado
de labor 214 20815 8010007 610558 3¢ $58.8L0 911467564 ¢ 5671
Total 100 100 10,8 100 22,7 52 100

mitad de las siembras (53,3%), al tiempo que las dimensiones de éstas señalan claramente su carácter comercial: 27,6 deciati​nas por término medio para cada hacienda. A los campesi​nos acomodados les corresponde también una cantidad conside​rable del ganado de labor por hacienda: 14,6 cabezas (tradu​cidas a ganado mayor, es decir, considerando 10 cabezas de ganado menor por una de ganado mayor), y de todo el ganado campesino del distrito, casi 3/5 partes (el 56%) se hallan con‑

entre la burguesía campesina y las familias numerosas, que obtienen mayor número de nadie-les; en parte, muestra lo contrario: atestigua la menor tendencia a reparto entre los campesinos acomodados. No hay, sin embargo, que exagerar la importancia de que las familias de los campesinos ricos sean numerosas que, como se ve por nuestros datos, recurren en mayor medida al empleo del trabajo asalariado. La “cooperación familiar”, de la que gustan hablar nuestros populistas, es, pues, base de la cooperación capitalista.

90

centradas en manos de la burguesía campesina. En el polo opuesto del campo vemos el fenómeno contrario: una completa desventaja del grupo inferior, del proletariado agrícola, el cual constituye en nuestro ejemplo algo menos de la mitad de las haciendas (alrededor de 1/3 de la población), y al que, sin embargo, sólo corresponde 1/8 del total de las siembras y menos aún del ganado (11,8%)). Son ya, preferentemente, braceros, jornaleros y obreros industriales con nadiel.

Paralelamente a la concentración de las siembras y el incremento del carácter comercial de la agricultura marcha su transformación en agricultura capitalista. Observamos un fenómeno ya conocido: la venta de la fuerza de trabajo en los grupos inferiores y la compra de ésta en los superiores.

% de labrado-

% de haciendas

Grupos de labradores

res con obreros
industriales

asalariados va-

rones

Sin ganado de labor

1,1

90,9

Con 1 cabeza de ganado de labor

0,9

70,8

Con 2 cabezas de ganado de labor

2,9

61,5

Con 3 cabezas de ganado de labor

7,1

55,0

Con 4 cabezas de ganado de labor

10,0

58,6

Con 5 y más cabezas de ganado de labor

26,3

46,7

Total

8,0

67,2

Se requiere aquí una importante aclaración. P. Skvortsov advirtió ya con absoluta razón, en un artículo, que la esta​dística de los zemstvos concede una significación demasiado amplia” al término “industria” (o “trabajo asalariado”). En realidad, por “industria” se entienden todas y toda clase de ocupaciones de los campesinos fuera del nadiel; fabricantes y obreros; molineros, hortelanos, jornaleros y braceros; acaparadores, comerciantes y peones; industriales madereros y leñado​res; contratistas y obreros de la construcción; hombres de pro​fesiones liberales, empleados y mendigos, etc., ¡todos ellos entran en la misma categoría de “industriales”! Este monstruoso empleo de la palabra constituye una supervivencia de la con​cepción tradicional -tenemos derecho a decir oficial- según la

91

cual el “nadiel” es la ocupación “auténtica”, “natural” del mujik, mientras que todas las restantes se incluyen sin distin​ción entre las industrias “auxiliares”. Ese uso de la palabra tenía raison d'étre con la servidumbre, pero ahora representa un escandaloso anacronismo. Seme-jante terminología se con​serva en Rusia en parte también porque armoniza magníficamente con la ficción del campesinado “medio” y excluye directamente la posibilidad de estudiar la diferenciación de los campesinos (en especial allí donde las ocupaciones “fuera de la hacienda” son abundantes y diversas. Recordemos que el distrito de Kamishin es un centro importante de tejidos de indiana). El estudio* de los datos de la economía campesina por hoga​res será insatisfactorio hasta tanto las “industrias” de los campesinos no sean clasificadas por tipos económicos, hasta que en ellas no se diferencien los patronos de los obreros asalariados. Este es el número mínimo de tipos económicos, sin distinguir los cuales no puede estimarse satisfactoria la estadística económica. Sería deseable, se comprende, una clasificación más detallada, por ejemplo: labradores con obreros asalariados, labradores sin obreros asalariados, comerciantes, mayo​ristas, tenderos, etc., artesanos en el sentido de industriales que trabajan para el consumidor, etc.

Volviendo a nuestro cuadro, observaremos que teníamos, pese a todo, cierto derecho a incluir las “industrias” entre la venta de fuerza de trabajo, puesto que los obreros asala​riados predominan de ordinario entre los “industriales” campesinos. Si fuera posible separar de estos últimos a los obreros asalariados obtendríamos, indudablemente, un tanto por ciento muchísimo menor de “industriales” en los grupos superiores.

En cuanto a los datos referentes a los obreros asalariados, debemos hacer notar aquí lo plenamente erróneo de la opinión del Sr. Jarizoménov de que la “contrata por breve plazo [de los obreros] para la recolección, la siega y a jor​nal, fenómeno demasiado extendido, no puede servir de sínto​ma distintivo del vigor o debilidad de la hacienda” (pág. 46

* Decimos “estudio” porque en los censos por hogares se reúnen datos muy circunstanciados y completos de las industrias campesinas.

92

de la Introducción a la Recopilación). Las consideraciones teóricas, el ejemplo de Europa Occidental y los datos rusos (de ellos hablaremos más adelante) fuerzan, por el contrario, a ver en la contrata de jornaleros un síntoma muy característico de la burguesía agraria.

Por último, con respecto al arrendamiento de tierras, los datos muestran también aquí que la burguesía campesina se apodera de él. Observaremos que en los cuadros de clasificación múltiple de los estadísticos de Sarátov no se da el número de labradores que toman y dan la tierra en arriendo, sino sólo la cantidad de tierra sujeta a esas operaciones*; por eso, debe-remos determinar la magnitud de una y otra conforme al número total de las haciendas existentes, y no de las que arriendan. (Ver el cuadro en la pág. 93. -Ed.)

Así pues, también aquí vemos que cuanto más acomodado es el campesino más toma en arriendo, pese a estar mejor provisto de tierra de nadiel. Vemos igualmente que el campesino acomodado desplaza al campesino medio y que el papel de la tierra de nadiel dentro de la economía campesina tiende a disminuir en ambos polos de la aldea.

Nos detendremos con más detalle en estos datos relativos al arriendo. A ellos van unidas unas investigaciones y consi​deraciones de gran interés e importancia del Sr. Kárishev (Resumen citado) y las correspondientes “enmienda” del Sr. N. –on.
El Sr. Kárishev consagra un capítulo especial (el III) a la “dependencia del arriendo de la prosperidad de los arren​datarios”. La consecuencia general a que llega estriba en que “siendo iguales las demás condiciones, la lucha por la tierra dada en arriendo se inclina en favor de los más prósperos” (pág. 156). “Las haciendas relativamente más prósperas... desplazan a un segundo plano el grupo de haciendas menos prósperas” (pág. 154). Vemos, por consi-guiente, que la conclusión del examen general de los datos estadísticos de los zemstvos es

* En total, dentro del distrito, se dan en arriendo 61.639 deciatinas de tierra labrada, es decir, cerca de de la tierra labrada incluida en los nadieles (377.305 deciatinas).

93

Corresponden deciatinas

por 1 hacienda con

% en relación al total de la

tierra de nadiel

tierra

	Grupos de labradores
	Tierra

labra-

da de

los na-

nadiels
	Tierra tomada

en arri-endo
	Tierra dada en arriendo
	De

nadiel
	Tomada en

arriendo
	Dada en

arriendo
	Total de tie-rra en ex-plotación (tierra de nadiel + to-mada en arriendo) en %

	Sin ganado

de labor
	

5.4
	0.3
	3.0
	16
	
	1.7
	
	52.8
	
	5.5

	Con 1 cabeza de ganado de labor
	

6.5
	1.6
	1.3
	14
	
	6
	
	17.8
	
	10.3

	Con 2 cabezas de ganado de labor
	

8.5
	3.5
	0.9
	13
	
	9.5
	
	8.4
	
	12.3
	

	Con 3 cabezas de ganado de labor.
	10.1
	5.6

	0.8

	10
	34
	9.5
	30.1
	4.8
	17.3
	10.4
	34.6

	Con 4 cabezas de ganado de labor
	12.5
	7.4
	0.7
	11
	
	11.1
	
	4.1
	
	11.9
	

	Con 5 y más cabe-

zas de ga-

nado de labor
	16.1
	16.6
	0.9
	36
	 62.2
	 12.3
	 49.6

 Total

9.3
 5.4
 1.5 100
 100
 100 100

la misma que en el análisis nuestro. Además, el estudio de cómo el volumen de la toma en arriendo depende de la magnitud de tierra de nadiel lleva al Sr. Kárishev a la con​clusión de que la clasificación por nadieles “eclipsa el sentido del fenómeno que nos interesa” (pág. 139): “recurren... a los mayores arriendos a) las categorías con menos tierra, pero b) dentro de éstas los grupos que poseen más tierra. Evidentemente, nos encontramos aquí con dos influencias contrapues​tas, cuya confusión dificulta comprender la importancia de cada una de ellas” (ib.). Esa deducción es lógica de por sí si aplicamos de manera consecuente el punto de vista que diferencia los grupos de campesinos por su fortuna: en nuestros datos hemos visto siempre que el campesino acomodado acapara la tierra arrendada aunque se encuentra más favore-cido por lo que a las tierras de nadiel se refiere. Claro es que preci​samente la buena situación de la hacienda constituye el factor determinante en el arriendo, y que este factor no hace

94

más que cambiar de forma, pero no deja de ser determinante con el cambio de las condiciones del nadiel y del arriendo. Mas, aunque el Sr. Kárishev ha investigado la influencia de la “prosperidad”, no ha mantenido de manera consecuente el punto de vista indicado, y por eso caracteriza el fenó​meno con inexactitud al hablar de la dependencia directa existente entre el área de tierra en posesión del arrendatario y la tierra arrendada. Eso por una parte. Por otra, lo unilateral de su investigación ha impedido al Sr. Kárishev valorar justamente toda la importancia del hecho de que los ricos se apoderen de las tierras en arriendo. Al estudiar el “arriendo de tierra que no es de nadiel”, se limita a sintetizar los datos estadísti​cos de los zemstvos al particular, sin relacionarlos con la ha​cienda propia de los arrendatarios. Se comprende que, con ese estudio, más formal, no podía ser resuelta la cuestión de las rela-ciones entre la tierra en arriendo y la “prosperidad”, del carácter comercial del arriendo. El Sr. Kárishev, por ejemplo, tenía en sus manos los mismos datos del distrito de Kamishin, pero se limitó a dar.' las cifras absolutas del arriendo solo (ver anexo Nº 8, pág. XXXVI) y a calcular las magnitudes medias de la tierra arrendada por hacienda con nadiel (texto, pág. 143). La concentración del arriendo en manos de los campesinos acomodados, su carácter industrial, su ligazón con la entrega en arriendo de tierra por los campesinos del grupo inferior, todo eso ha quedado al margen. Así pues, el Sr. Kárishev no pudo por menos de advertir que los datos estadísticos de los zemstvos echan por tierra las concep​ciones populistas relativas al arriendo y que muestran el despla​zamiento de los pobres por los campesinos acomodados, pero dio una caracterización inexacta de este fenómeno, y sin estu​diarlo en todos sus aspectos cayó en contradicción con esos datos, repitiendo la vieja cantilena del “principio de trabajo”, etc. Pero, incluso el simple hecho de hacer constar la rivali​dad y la lucha económica entre los campesinos les pareció a los señores populistas una herejía, y se lanzaron a “corregir” al Sr. Kárishev a su manera. He aquí cómo lo hace el Sr. N. –on, quien “utiliza”, según él mismo dice (pág. 153, nota), las objeciones del Sr. N. Kablukov al Sr. Kárishev.

95

En el § IX de sus Ensayos, el Sr. N. -on habla del arriendo y de sus diferentes formas. “Cuando el campesino -dice- posee la tierra suficiente para subsistir con el trabajo agrícola en su propia tierra, no la toma en arriendo” (152). Así pues, el Sr. N. -on niega sin vacilaciones la existencia de empresarios en el arriendo campesino, su acaparamiento por los ricos, cuyas siembras son destinadas al comercio. ¿Pruebas? Ninguna en absoluto: la teoría de la “pro-ducción popular” no se demuestra, se decreta. El Sr. N. -on aduce contra el Sr. Kárishev un cuadro de la recopilación del zemstvo del distrito de Jvalinsk demostrativo de que “a igual existencia de ganado de labor, cuanto menor es el nadiel, más hay que completar esa falta con el arriendo” (153)*, y más aún: “si los campesinos se hallan en condiciones totalmente idén​ticas por el ganado que poseen y si su hacienda tiene bastante fuerza de trabajo, toman en arriendo más tierra cuanto menor es el nadiel de que disponen” (154). El lector ve que esas “conclusiones” no son más que simples argucias verbales basadas en la inexacta formulación del Sr. Kárishev, que en el problema de la relación entre la tierra en arriendo y los recursos económicos el Sr. N. -on se limita a divagar sobre bagatelas sin contenido. ¿No es evidente de por sí que, a igual ganado de labor, cuanto menos tierra propia se posee más se arrienda? De ello no hay ni que hablar, puesto que se toman precisamente como iguales esos recursos económicos, de cuya diferencia se trata. La afirmación del Sr. N.-on de que los campesinos con suficiente tierra no la toman en arriendo no se demuestra en absoluto con ello, y sus cuadros no hacen más que poner de relieve que no comprende las cifras por él aducidas: al equiparar a los campesinos por la cantidad de la tierra de nadiel, destaca de manera más rele​vante aún el papel de los “recursos económicos” y del acapa​ramiento del arriendo con motivo de la entrega en arriendo

* Un cuadro exactamente igual nos ofrecen también las estadísticas del distrito de Kamishin. Recopilación de datos estadísticos de la provincia de Sarátov, tomo XI. Distrito de Kamishin, pág. 249 y sig. Por eso podemos perfectamente utilizar los datos del distrito que hemos tomado.

96

de la tierra por los campesinos pobres (a los mismos campesinos acomodados, se comprende) *. Recuerde el lector los datos que acaban de ser aducidos con respecto a la distribución de los arriendos en el distrito de Kamishin; imagínese que he​mos separado a los campesinos “con igual cantidad de ganado de labor”, y que, al distribuirlos por categorías según los nadieles y en subgrupos según los trabajadores, decimos que cuanto menos tierra tienen, más toman en arriendo, etc. ¿Es que con ese procedimiento desaparece el grupo de los campesinos acomo-dados? Y el Sr. N. –on, con sus frases vacías, ha conseguido precisamente que desaparezca, ganando así la posibilidad de repetir los viejos prejuicios del populismo.

El procedimiento, absolutamente inútil, del Sr. N.–on -calcular el arriendo de los campesinos por una hacienda en grupos con 0, 1, 2, etc., trabajadores- lo repite el Sr. L. Maress en el libro Influencia de las cosechas y de los precios del trigo, etc. (I, 34). He aquí un pequeño ejemplo de los “términos medios” que el Sr. Maress emplea con audacia (al igual que los otro autores de la obra, escrita con un punto de vista preconcebido populista). En el distrito de Meli​tópol -razona-, por cada hacienda que toma en arriendo corresponden 1,6 deciatinas de arriendo en las haciendas sin trabajadores varones; 4,4 deciatinas en las haciendas con un trabajador; 8,3, con dos; 14,0, con tres (pág. 34). Y como conclusión ¡¡”la distribución aproximadamente igual de las tierras en arriendo por persona”!! El Sr. Maress no creyó necesario examinar la distribución real de los arriendos por grupos de haciendas de diversa condición económica, aunque hubiera podido saberlo por el libro del Sr. V. Póstnikov y por las recopilaciones de los zemstvos. La cifra “media” -4,4 deciatinas de tierra arrendada por cada hacienda en el grupo de haciendas con un trabajador varón- se ha obtenido mediante la suma de cantidades como 4 deciatinas, en el grupo de haciendas que siembran de 5 a 10 deciatinas y que tienen dos o tres cabezas de ganado de labor, y 38 deciatinas, en

* Ya el Sr. P. Struve ha indicado en sus Notas críticas que los datos aducidos por el Sr. N. —on refutan sus propias deducciones.

97

el grupo de haciendas que siembran más de 50 deciatinas y que tienen cuatro y más cabezas de ganada de labor. (Ver: Recopilación del distrito de Melitópol, págs. G. 10-11.) ¡No es extraño que al sumar a los ricos con los pobres y al dividir por el número de sumandos se pueda obtener donde se quiera una “distribución igual”!

En realidad, el 21% de las haciendas de los ricos del distrito de Melitópol (25 y más deciatinas de siembra), con el 29,5% de la población campesina, posee -pese a tener más tierras de nadiel y compradas- el 66,3% de las tierras labradas tomadas en arriendo (Recopilación del distrito de Meli​tópol, págs. B. 190-194). Por el contrario, el 40% de las hacien​das pobres (hasta 10 deciatinas de siembra), con el 30,1% de la población campesina, reúne -pese a tener la menor cantidad de tierras de nadiel y compradas- el 5,6% de las tierras labradas tomadas en arriendo. ¡Como puede verse, muy parecido a la “distribución igual per capita”!

El Sr. Maress fundamenta todos sus cálculos relativos al arriendo campesino “admitiendo” que las “haciendas que to​man en arriendo corresponden preferentemente a los dos grupos inferiores por la posesión de tierras” (por los nadieles); que la “tierra arrendada tiene entre la población que toma en arriendo una distribución igual per capita” (sic!); y que el “arriendo condiciona el paso de los campesinos de los grupos inferiores por la posesión de tierras a los superiores” (34-35). Hemos demostrado ya que todos estos “supuestos” del Sr. Maress se contradicen por completo con la realidad. De hecho, todo ocurre precisamente al contrario, y el Sr. Maress no habría podido por menos de advertirlo si -al tratar de las desigualdades de la vida económica (pág. 35)- hubiera tomado los datos relativos a la clasificación de las haciendas por criterios económicos (y no por el nadiel poseído) y no se hubiese limitado a “admitir” sin pruebas los prejuicios populistas.

Comparemos ahora el distrito de Kamishin con otros distritos de la provincia de Sarátov. La relación entre los grupos de campesinos es en todos los lugares homogénea, como lo de-muestran los datos que van a continuación, correspondientes a los cuatro distritos (Volsk, Kuznetsk,

p. 98

Balashov y Serdobsk) en los que van unidos, como hemos dicho, los campesinos medios y acomodados:

4 distritos de la província de Sarátov en % % del total

	Grupos de

labradores
	Hacien-

das
	Pobla- Total Tierra Tierra

ción de de ga- de de

ambos nado nadiel arri-

sexos endo
	Total de

tierra en explo

tación
	Siem-

bras

	Sin ganado de

labor
	24.4
	15.7 3.7 14.7 2.1
	8.1
	4.4

	Con una cabeza

de ganado de

labor
	29.6
	25.3 18.5 23.4 13.9
	19.8
	19.2

	Con 2 y más cabezas de ga-

Nado de labor
	46.0
	59.0 77.8 61.9 84.0
	72.1
	76.4

Total
	100
	100
	100
	100
	100
	100
	100

Por consiguiente, en todos los sitios vemos el desplazamiento de los pobres por los campe-sinos acomodados. Pero en el distrito de Kamishin los campesinos acomodados son más en número y más ricos que en los otros. Así, en cinco distritos de la provincia (incluido Kamishin) las haciendas se distribuyen del modo siguiente según el ganado de labor: sin ganado de labor, el 25,3%; con una cabeza, el 25,5%; con dos, el 20%; con tres, el 10,8%, y con cuatro y más, el 18,4%, mientras que en el distrito de Kamishin, según hemos visto, el grupo acomodado es mayor, aunque, por el contrario, el pobre es algo más pequeño. Y si unimos los campesinos medios y acomodados, es decir, si tomamos las haciendas con dos y más cabezas de ganado de labor, obtendre​mos los datos siguientes por distritos: (ver el cuadro en la pág. 99. -Ed.)

Es decir, en el distrito de Kamishin los campesinos próspe​ros son más ricos. Se cuenta entre los mejor dotados de tierra: 7,1 deciatinas de nadiel por varón inscrito en el censo52 contra 5,4 deciatinas para la provincia. Por consiguiente, la abundan​cia de tierra “de los campesinos” no supone más que un mayor número y una mayor riqueza de la burguesía campe​sina.

Al terminar con eso el examen de los datos relativos a la

p. 99

Corresponde a cada hacienda con dos o más cabezas de ganado de labor

Distritos de

Kamishin
Vólsk
 Kuznetsk
Balashov
Serdobsk

Cabezas de ganado

de labor

 3,8

 2,6
 2,6

 3,9

 2,6

Cabezas de ganado

en total

 9,5

 5,3
 5,7

 7,1

 5,1

Tierra de nadiel en

Deciatinas

12,4

 7,9
 8

 9

 8

Tierra tomada en

Arriendo, en dec.

 9,5

 6,5
 4

 7

 5,7

Superficie de siem-

bra, en deciatinas

17

11,7
 9

 13

 11

provincia de Sarátov, consideramos necesario detenernos en la clasificación de las haciendas campesinas. Como seguramente habrá observado ya el lector, nosotros rechazamos a limite la clasificación según el nadiel y utilizamos exclusivamente la hecha en atención a los medios económicos (ganado de labor, superficie de siembra). Es preciso motivar este procedimiento. La clasificación según el nadiel goza de una difusión incompa​rablemente mayor en nuestra estadística de los zemstvos, y en su defensa se aducen de ordinario los dos argumentos siguientes, a primera vista de mucho peso*. Se dice, en primer término, que para estudiar la vida de los campesinos agricultores es natural y necesaria la clasificación de acuerdo con la tierra. Este razonamiento pasa por alto una particularidad esencial de la vida rusa: la índole no libre de posesión del nadiel, que, por la fuerza de la ley, tiene un carácter igualitario y cuya movilización se halla trabada en grado sumo. Todo el proceso de diferenciación de los campesinos agricultores estriba precisamente en que la vida deja a un lado este marco jurídico. Al utilizar la clasificación según el nadiel, ponemos juntos al campesino pobre, que da la tierra en

* Véanse, por ejemplo, las introducciones a las Recopilaciones de las provincias de Sarátov y Samara, así como a la Recopilación de datos de tasación correspondiente a cuatro distritos de la provincia de Vorónezh y otras publicaciones estadísticas de los zemstvos.

100

arriendo, y al rico, que la arrienda o la compra; al pobre, que abandona la tierra, y al rico, que la “recoge”; al pobre, que cultiva peor la tierra con una insignificante cantidad de ganado, y al rico, que tiene mucho ganado, abona la tierra, introduce mejoras, etc., etc. Ponemos juntos, dicho con otras palabras, al proletario del campo y a los representantes de la burguesía rural. Los “promedios” obtenidos de esa suma velan la diferenciación y son, por ello, puramente ficticios*. Los cuadros de clasificación múltiple de los estadísticos de Sarátov, que antes he-mos descrito, permiten mostrar de manera patente lo inútil de la clasificación según el nadiel. Tomemos, por ejemplo, la categoría de los campesinos sin nadiel del distrito de Kamishin (ver Recopilación, pág. 450 y sig., Recopilación del distrito de Kamishin, tomo XI, pág. 174 y sig.). Al definir esta categoría, el autor de la Recopilación cali​fica sus siembras de “muy insignificantes” (Introducción, pág. 45), es decir, la coloca entre los pobres. Tomemos los cuadros. La siembra “media” de esta categoría es de 2,9 deciatinas por hacienda. Pero observe cómo se ha formado esa “media”: ¡sumando los que siembran mucho (18 deciatinas por hacienda en el grupo que dispone de 5 y más cabezas de ganado de labor; en toda la categoría, las haciendas de este grupo constituyen cerca de 1/8, pero poseen casi la mitad de todas

* Aprovechamos la rara ocasión de señalar nuestra solidaridad con el criterio del Sr. V. V., quien saludó en sus artículos de revista del año 1885 y siguientes el “nuevo tipo de publi-caciones estadísticas de los zemstvos”, precisamente los cuadros de clasificación múltiple, que permiten clasificar los datos de cada hacienda, además de por el nadiel, por su estado económico. “Es preciso referir -escribió el Sr. V. V.- los datos numéricos no a un conglo-merado de los más diversos grupos económicos de campesi​nos como son la aldea o la comunidad, sino a estos mismos grupos” (V. V. Nuevo tipo de publicaciones estadísticas locales, págs. 189 y 190. Séverni Véslnik (El Mensajero del Norte), 1885, núm. 3. Citado en la Introducción a la Recopilación de la provincia de Sarátov, pág. 36). Es muy de lamentar que el Sr. V. V. no haya intentado en ninguno de sus trabajos posteriores dar un vistazo a los datos de los diversos grupos de campesinos, y que incluso haya callado, según hemos visto, los hechos aducidos en el libro del Sr. V. Póstnikov, quien, tal vez el primero, probó a estudiar los datos de los distintos grupos de campesinos, y no de los “conglomerados de los más diversos grupos”. ¿A qué se deberá eso?
101

las siembras de la categoría) y los pobres, los que carecen de caballo, con 0,2 deciatinas de siembra por hacienda! Tome las haciendas con braceros. En la categoría son muy pocas, 77, es decir, el 2,5%. Pero de ellas hay 60 en el grupo superior que siembran 18 deciatinas por hacienda, y en él las haciendas con braceros constituyen ya el 24,5%. Está claro que velamos la diferenciación de los campesinos, que colocamos a los campesinos no pudientes en mejor situación de la que ocupan en realidad (al juntarlos con los ricos y extraer las cifras medias), mientras que, al contrario, pintamos como menos prósperos a los campesinos pudientes, puesto que en la categoría de los poseedores de nadieles grandes, en su mayor parte acomodados, entran asimismo no pudientes (sabido es que también en las comunidades con grandes nadieles hay siempre no pudientes). Ahora nos resulta clara también la inexactitud del segundo argumento en defensa de la agrupación según el nadiel. Se dice que con ella obte​nemos siempre una elevación regular de los índices de fortuna (cantidad de ganado, siembra, etc.) al aumentar la cuantía de nadiel. Ello es un hecho indiscutible, pues la tierra de nadiel representa uno de los más importantes factores del bienestar. Por eso hay siempre entre los campesinos con nadieles grandes más representantes de la burguesía campesina, lo que eleva las cifras “medias” por nadiel para toda la categoría. Sin embargo, de todo ello no se puede deducir en modo alguno que sea justo el procedimiento de fundir la burguesía rural con el proletariado del campo.

Conclusión: no hay que limitarse a clasificar por nadieles cuando se estudian los datos del censo de las haciendas campesinas. La estadística económica debe necesariamente basar la clasificación en las dimensiones y tipo de la hacienda. Los criterios para diferenciar esos tipos deben ser tomados de acuerdo con las condiciones y formas de agricultura locales; cuando se trata de una agricultura cerealista extensiva es posible limitarse a clasificar por área de siembra (o por ganado de labor), en otras condiciones es preciso tomar en cuenta las siembras de cultivos industriales, la transformación técnica de los productos agrícolas, la siembra de tubérculos o de forra-

102

jes, el ganado lechero, los huertos, etc. Cuando los campesinos unen en vasta escala la agricultura y los trabajos industriales se requiere la combinación de los dos sistemas de clasificación indicados, es decir, la clasificación por las dimensiones y tipos de la agricultura y por las dimensiones y tipos de las “industrias”. La cuestión de los procedimientos para clasifi​car los datos del censo de la economía campesina por hacien​das no es tan estrechamente especializada y secundaria como podría pensarse a primera vista. Por el contrario, no será en modo alguno exagerado decir que en la actualidad constituye el problema fundamental de la estadística de los zemstvos. La plenitud de los datos del censo por haciendas y la técnica de reunirlos* han alcanzado un alto grado de perfección, mas a consecuencia de lo imperfecto de su clasificación se pierden muchísimos datos de gran valía, y el investigador sólo encuentra a su disposición cifras “medias” (por comuni​dades, subdistritos, categorías de campesinos, dimensión del nadiel, etc.). Y esos “promedios”, como ya hemos visto y veremos más adelante, son con frecuencia completamente ficticios.

IV. DATOS ESTADISTICOS DE LOS ZEMSTVOS DE LA PROVINCIA DE PERM

Traslademos ahora nuestro examen de los datos estadís​ticos de los zemstvos a una provincia que se encuentra en condiciones por completo distintas: la de Perm. Tomemos el distrito de Krasnoufimsk, del cual tenemos una clasificación de haciendas por las dimensiones de su economía agrícola**.

* Sobre la técnica de los censos de los zemstvos puede verse, además de las publicaciones antedichas, el artículo del Sr. Fortunátov en el I tomo de Resúmenes de las estadísticas de los zemstvos. Se han publicado modelos de cuestionarios por haciendas en la Introducción a la Recopilación general de datos estadísticos de la provincia de Samara y a la Recopilación general de la provincia de Sarátov, en la Recopilación de datos estadísticos de la provincia de Oriol (tomo II, distrito de Elets) y en Materiales para la estadística del distrito de Krasnou-fimsk de la provincia de Perm, fascíc. IV. Se distingue en especial, por lo completo, el cuestionario de Perm.

** Materiales para la estadística del distrito de Krasnoufimsk de la provincia de Perm, fascíc. III. Cuadros, Kazán, 1894. A título de comparación
103
He aquí los datos generales de la parte agrícola del distrito (23.574 haciendas con 129.439 personas de ambos sexos).

Ganado por hacienda

	Grupos de

labradores
	% de haci-

endas
	% de

pobla-

ción

de uno

y otro

sexo
	Siem-

bra

por 1

haci-

enda, en dec.
	% en relación

a la totalidad

de las

siembras
	De

labor
	En total % en rela-

traduci- ción a la

do a ga- totalidad

nado del gana-

mayor do

	Que no cul tivan la T.

Que culti-

van hasta 5 deciatinas

	10.2

30.3

	6.5

24.8

	--

1.7

	--

 8.9

8.9

	0.3

1.2

	0.9 1.7

 15.4

2.3 13.7

	Que culti-

van de 5 a 10 dec.

	27.0
	26.7
	4.7
	22.4
	2.1
	4.7 24.5

	Que culti-

van de 10

a 20 dec.

	22.4
	27.3
	9.0
	35.1
	 3.5
	 7.8 33.8

	Que culti-

van de 20 a 50 dec.

Que culti-

van más de 50 dec.

	9.4

0.7
	13.5

 1.2
	17.8

37.3
	28.9 68.7

 33.6

4.7
	

6.1

11.2
	12.8 23.2

 60.1

 26.3

22.4 3.1

Total
	100
	100
	 5.8
	100
	 2.4
	 5.2
	 100

También aquí, por consiguiente, pese a la superficie considerablemente menor de las siembras, vemos las mismas relaciones entre los grupos, la misma concentración de siembras y ganado en manos de un pequeño grupo de campesinos acomodados. La relación entre la posesión de la tierra y su utilización económica real resulta también aquí la misma que en las provincias que ya conocemos*.

aduciremos después los datos más importantes del distrito de Ekaterinburgo, del que se da la misma clasificación. Recopilación de datos estadísticos del distrito de Ekaterinburgo, provincia de Perm. Editada por el zemstvo del distrito de Ekaterinburgo. Ekaterinburgo, 1891.

* Estos campesinos (de todos los grupos) tienen en total 410.428 deciatinas de tierra de nadiel, es decir, un “promedio” de 17,5 deciatinas por hacienda. Además, los campesinos toman en arriendo 53.882 deciatinas de tierras labradas y 597.180 de prados; en total, por tanto, 651.062 deciatinas (las haciendas que toman en arriendo tierras labradas suman 8.903, y las que toman en arriendo prados, 9.167) ; dan en arriendo la siguiente tierra de nadiel: labrada, 50.548 deciatinas (8.553 propietarios), y prados, 7.186 deciatinas (2.180 propieta-rios); en total. 57.734 deciatinas.

104
Tanto por ciento del total de la tierra

	Grupos de

labradores
	%

hacien-

das
	% pobla- Tomada Dada

ción de De en en ambos nadiel arriendo arriendo

sexos

	De todas

las tierras

en usu-

fructo

	
	
	
	

	Que no cultivan

la tierra

	 10.2
	 6.5 5.7 0.7 21.0
	1.6

	Que cultivan

hasta 5 dec.

	 30.3
	24.8 22.6 6.3 46.0
	10.7

	Que cultivan

de 5 a 10 dec.

. .
	 27.0
	26.7 26.0 15.9 19.5
	19.8

	Que cultivan

de 10 a 20 dec.

. .
	 22.4
	27.3 28.3 33.7 10.3
	32.8

	Que cultivan

de 20 a 50 dec.

	 9.4
	13.5 15.5 36.4 2.9
	29.8

	Que cultivan

más de 50 dec.

--------------------- .
	 0.7
	 1.2 1.9 7.0 0.3
	 5.3

	Total
	100
	100
	100
	 100 100
	 100

El mismo acaparamiento del arriendo por los campesinos pudientes que disponen de medios; el mismo paso de la tierra comunal (a través de la entrega en arriendo) de los campesinos necesitados a los acomodados, la misma disminu​ción del papel de la tierra de nadiel en dos direcciones distintas, en ambos polos de la aldea. Para que el lector pueda ver de manera más concreta esos procesos damos con mayor detalle los datos relativos a los arriendos de tierra:

	
	Por una hacienda
	
	
	
	

	Grupos de

labradores
	Perso-

nas de Tierra de ambos nadiel en

Sexos deciatinas
	% de haci-

endas que

toman en

arriendo

tierra la-brada, en dec.
	Por 1 ha-

cienda que

toma en

arriendo

tierra

labrada
	% de ha-ciendas que

toman en

arriendo

prados
	Por 1 hacien-da que

toma en

arriendo

prados, en dec.

	Que no cultivan

la tierra

	 3.51 9.8
	 0.0
	 0.7
	 7.0
	 27.8

	Que cultivan

hasta 5 dec.

	 4.49 12.9
	19.7
	 1.0
	17.7
	 31.2

	Que cultivan

de 5 a 10 dec.

	 5.44 17.4
	34.2
	 1.8
	40.2
	 39.0

	Que cultivan

de 10 a 20 dec.

.
	 6.67 21.8
	61.1
	 4.4
	61.4
	 63.0

	Que cultivan

de 20 a 50 dec.

.
	 7.86 28.8
	87.3
	14.2
	79.8
	 118.2

	Que cultivan

más de 50 dec.
	 9.25 44.6
	93.2
	40.2
	86.6
	 261.0

Total
	5.49
	 17.4
	37.7
	 6.0
	38.9
	 65.0

105

En los grupos superiores de los campesinos (que concentran, como ya sabemos, la mayor parte de las tierras en arriendo), el arriendo tiene, por tanto, un carácter abiertamente indus-trial, de empresa capitalista, contra la opinión de ordinario exten​dida entre los economistas populistas.

Pasamos a los datos referentes al trabajo asalariado, que en este distrito son de especial valor por lo completos que son (precisamente porque se han añadido los datos relati​vos a la contrata de jornaleros).
	
	
	Nº de haciendas que contratan obreros
	% de haciendas que contratan

 obreros

	Grupos de

labradores
	Nº de

traba-

jadores varo-nes por 1 haci-

enda

	A Para Para Para

plazo la la la

 siega siega trilla

 de de

 heno cere-

 ales

	A Para Para Para

plazo la la la

 siega siega trilla

 de de

 heno cere-

 ales

	Que no cultivan

la tierra

	0.6
	4 16 - -
	 0.15 0.6 - -

	Que cul-tivan has-

ta 5 dec.

	1.0
	51 364 340 655
	 0.7 5.1 4.7 9.2

	Que cul-tivan de 5 a 10 dec.

	1.2
	268 910 1.385 1.414
	 4.2 14.3 20.1 22.3

	Que cul-tivan de 10 a 20 dec.

	1.5
	940 1.440 2.325 1.371
	17.7 27.2 43.9 25.9

	Que cul-tivan de 20 a 50 dec.

	1.7
	1.107 1.043 1.542 746
	50.0 47.9 69.6 33.7

	Que cul-tivan más de 50 dec.
	 2.0
	 143 111 150 77
	83.1 64.5 87.2 44.7

Total 1.2 2.513 3.884 5,742 4,263 10.6 16.4 24.3 18.8

Vemos cómo se refuta aquí de manera patente la opinión de los estadísticos de Sarátov de que la contrata de jornaleros no constituye un rasgo típico del vigor o de la debilidad de la hacien-da. Por el contrario, es en el más alto grado un rasgo distintivo de la burguesía campesina. En todos los tipos de la contrata de jornaleros vemos una elevación del tanto por ciento de los labradores que toman jornaleros a su servicio al mismo tiempo que aumenta su fortuna, y eso a pesar de que los campesinos acomodados son los que más trabajadores

106

familiares tienen a su disposición. La cooperación familiar es también aquí base de la cooperación capitalista. Vemos luego que el número de haciendas con jornaleros a su servicio supera 21/2 veces (promedio para el distrito) el de las hacien​das con obreros contratados a plazo; tomamos el número de jornaleros contratados para la siega de cereales; lamentable-mente, las estadísticas no dan el número total de haciendas que contratan jornaleros a su servicio, aunque disponían de dichos datos. En los tres grupos superiores, de 7.679 haciendas, 2.190 contratara braceros y 4.017, es decir, la mayoría de los campesinos del grupo acomo-dado, contratan jornaleros para la siega de cereales. La contrata de jornaleros, se comprende, no constituye en modo alguno una particularidad de la provincia de Perm, y si hemos visto antes que de 2 a 6 y a 9 décimas de todos los campesinos incluidos en los grupos acomodados contratan braceros, la consecuencia directa de ello es la siguiente. La mayoría de las haciendas de campesinos acomodados utiliza el trabajo asalariado en una u otra forma. Condición indispensable para' la existencia de los campesinos acomodados es la formación de un contingente de braceros y jornaleros. Es, en fin, por demás interesante subrayar que la relación entre el número de haciendas que contratan jornaleros y el de hacien​das que contratan braceros desciende de los grupos campesinos inferiores a los superiores. En los grupos inferiores, el número de haciendas que contratan jornaleros supera siempre muchas veces al de haciendas que contratan braceros. Por el contrario, el número de haciendas que contratan braceros en los grupos superiores resulta, a veces, incluso superior al de haciendas que contratan jornaleros. Ese hecho muestra claramente cómo en los grupos superiores se forman haciendas verdaderamente basadas en el trabajo de los braceros, basadas en el constante empleo del trabajo asalariado; éste se distribuye de manera más regular a través de las estaciones del año y posibilita evitar la contrata de jornaleros, más costosa y que ofrece más inconvenientes. Citaremos, a propósito, los datos relativos al trabajo asalariado en el distrito Yelábuga, provincia de Viatka (los campesinos acomodados van unidos aquí con los medios).

107

	
	
	
	
	
	
	

	Grupos

de

labra-

dores
	Haciendas

 Nº %
	% de

per-

sonas

de am-

bos

sexos
	Trabajadores asalariados

A plazo jornaleros

Nº % Nº %
	% de todo el ganado
	% de tie-rras de na-diel labradas
	% de haciendas

Que Que

toman dan

tierra tierra

en ar- en ar- riendo riend

	Sin

caballos. .
	 4.258 12,7
	8,3
	56 3,2 16.031 10,6
	1,4
	5,5
	7,9 42,3

	Con 1

caballo
	12.851 38,2
	33,3
	218 12,4 28.015 18,6
	24,5
	27,6
	23,7 21,8

	Con varios

caballos
	16.484 49,1
	58,4
	1.481 84,4 106.318 70,8
	74,1
	66,9
	35,3 9,1

Total 33.593 100 10 1,755 100 150,364 100 100 100 27,4 18,1

Si admitimos que cada jornalero trabaja un mes (vein​tiocho días), resulta que su número es tres veces superior al de los obreros contratados a plazo. Indicaremos de paso que también en la provincia de Viatka vemos relaciones que nos son ya familiares entre los grupos por lo que a la contrata de obreros y a la toma y entrega en arriendo de la tierra se refiere.

Son muy interesantes los datos del censo por haciendas relativos al abono de las tierras, que aducen las estadísticas de Perm. He aquí el resultado del estudio de dichos datos53;

% de haciendas

Carros de estiércol

Grupos de labradores

que llevan esti-

llevados al campo

ércol al campo

por hacienda (de las

que llevan)

Que cultivan hasta 5 dec.

33,9

 80

Que cultivan de 5 a 10

66,2

116

Que cultivan de 10 a 20

70,3

197

Que cultivan de 20 a 50

76,9

358

Que cultivan más de 50

84,3

732

Total

51,7

176

Así pues, también aquí vemos una profunda diferencia en el sistema y modo de cultivo de la hacienda de los campesinos pobres y los acomodados. Y esa diferencia debe

p. 108

darse en todos los sitios, pues los campesinos acomodados concentran en sus manos en todos los sitios la mayor parte del ganado campesino y tienen más posibilidades de invertir su trabajo en la mejora de la hacienda. Por eso, si sabe​mos, por ejemplo, que los “campesinos” de la época posterior a la Reforma proporcionaban un contingente de haciendas sin caballos ni ganado y, al mismo tiempo, “mejoraban el sistema de cultivos”, pasando al abono de la tierra (descrito con detalle por el Sr. V, V. en su Tendencias progresistas en la hacienda campesina, págs. 123-160 y sig.), eso nos demuestra con toda evidencia que las “tendencias progresistas” significan, simplemente, el progreso de la burguesía rural. Ello se pone de relieve con más claridad aún en la distribución de la maquinaria agrícola perfeccionada, de la que las esta-dísticas de Perm también proporcionan datos. Estos, sin embargo, no afectan a toda la parte agrícola del distrito, sino sólo a las zonas tercera, cuarta y quinta, que abarcan 15.076 haciendas de las 23.574. Se hallan registradas las siguientes máquinas perfeccionadas: 1.049 aventadoras, 225 seleccionadoras y 354 tri​lladoras, en total 1.628. La distribución por grupos es la siguiente:

Máquinas

Total de má-

% con re-

Grupos de labradores

perfecciona

quinas per-

lación al

das corres-

seccionadas

total de

pendientes

máquinas

a 100 hacien

perfeccio-

das

nadas

Que no cultivan la tierra

0,1

 2

0,1

Que cultivan hasta 5 dec.

0,2

 10

0,6

Que cultivan de 5 a 10

1,8

 60

3,7

Que cultivan de 10 a 20

9,2

 299

18,4

Que cultivan de 20 a 50
 50,4

 948

58,3 }

Que cultivan más de 50
 180,2

 309

18,9 }
 77,2

Total

 10,8

 1.628

100

¡Una ilustración más a la tesis “populista” del Sr. V. V. de que “todos” los campesinos utilizan maquinaria perfec​cionada!

Los datos relativos a las “industrias” nos permiten esta vez destacar dos tipos esenciales, que atestiguan: 1) la transfor

109

mación de los campesinos en burguesía rural (posesión de empresas comerciales e industriales) y 2) la transformación de los campesinos en proletariado rural (venta de la fuerza de trabajo, las llamadas “industrias agrícolas”). He aquí la distribución por grupos de estos “industriales”, de tipo diame​tralmente opuesto *:

Distribución

de las empre

% de haci-

Empresas co

sas comer. e

das con

Grupos de labradores

merciales e

indust. por

industrias

industriales

grupos
en %

agrícolas

por cada 100

con relación

haciendas

al total

Que no cultivan la tierra

0,5

 1,7

 52,3

Que cultivan hasta 5 dec.

1,4

 14,3

 26,4

Que cultivan de 5 a 10

2,4

 22,1

 5,0

Que cultivan de 10 a 20

4,5

 34,3 }

 1,4

Que cultivan de 20 a 50

7,2

 23,1 } 61,9

 0,3

Que cultivan más de 50

18,0

 4,5 }

 -

Total

 2,9

 100

 16,2

El cotejo de estos datos con los relativos a la distribu​ción de siembras y a la contrata de obreros nos demuestra una vez más que la diferenciación de los campesinos crea mercado interior para el capitalismo.

Vemos también cuán profundamente se desfigura la reali​dad cuando las ocupaciones de tipo más diverso se funden en un grupo bajo el título de “industrias” o de “ganancias”, cuando la “unión de la agricultura con las industrias” se presenta (en los señores V. V. y N. -on, por ejemplo) como algo siempre idéntico, como algo homogéneo y que excluye el capitalismo.

Indicaremos, para terminar, el carácter análogo de los datos del distrito de Ekaterinburgo. Si de las 59.709 hacien​das del distrito descontamos las carentes de tierra (14.601), las que sólo tienen prados (15.679) y las que tienen abando​nado todo el nadiel (1.612), de las 27.817 restantes obtendre​mos los siguientes datos: 20.000 haciendas que no siembran

* Las “industrias agrícolas” sólo han sido señaladas también en las tres últimas zonas. Hay 692 empresas comerciales e industriales: 132 molinos de agua, 16 almazaras, 97 empresas de extracción de alquitrán y resina, 283 “herrerías, etc.” y 164 “tiendas, tabernas, etc”.

110

o siembran poco (hasta 5 deciatinas) tienen en total 41.000 deciatinas de siembra de las 124.000, es decir, menos de 1/3. Por el contrario, 2.859 haciendas acomodadas (que siembran más de 10 deciatinas) tienen 49.751 deciatinas de siembra y 53.000 deciatinas de tierra arrendada del total de 67.000 (de ellas, 47.000 de las 55.000 deciatinas de tierras campesi​nas en arriendo). La distribución de las dos categorías “indus​triales” de tipo opuesto, al igual que de las haciendas con braceros, es en el distrito, de Ekaterinburgo en un todo se​mejante a la distribución de estos índices de diferenciación en el distrito de Krasnoufimsk.

V. DATOS ESTADISTICOS DE LOS ZEMSTVOS DE LA PROVINCIA DE ORIOL

Disponemos de dos recopilaciones, relativas a los distri​tos de Elets y Trubchevsk de esta provincia, que dan la clasificación de haciendas campesinas por el número de caballos de labor*.

Uniendo estos dos distritos damos los datos generales por grupos.
[image: image5.jpg]Total de

9, de tierra S £ 9% de tierra usuffucto o & 2
SHS o = 5
s 582 2
Grupos de = 5 c 2EE T
labradores 4y e q 358 o
& = = g g0
g £ S e 88~
4o ceiiEie B
Sin ' ca-
ballos 22,9 15,6 5,5 145 81 11,9 1,5 85,8 4.0 1.7 0,5 3,8
Con un ca-
ballo 33,5 29,4 6,7 28,1 7.2 46914,17°10,0195,877.5 2,3 28,7
Con263
caballos 36,4 42,6 9,6 43,8 405 77,450,4 3,0 49,3133 4,6 51,7
Con 4 y
mas ca-
ballos 7,2 12,4 152 13,6 49,2 90,2 340 1,2 20,9284 9,3 20,8
100 52,8100 100 100 9,8 3,2 100

Total 100 100 8,6 100

* Recopilación de las estadísticas de la provincia de Oriol, tomo II, Moscú, 1887. Distrito de Elets, y tomo III, 1887. El distrito de Trubchevsk.

111

De ahí se ve que las relaciones generales entre los grupos son también en este caso las mismas que vimos antes (concentración de tierra comprada y arrendada por los acomodados, paso a ellos de la tierra de los pobres, etc.). Son también en un todo análogas las relaciones entre los grupos por lo que al trabajo asalariado, a las “industrias” Y a las “tendencias progresistas” en la economía se refiere:
[image: image6.jpg]Maquinaria. perfeccio-

2 nada (distrito de
<3 s
Grupos de &)
labradores =
2
e
Sin caballos 59,6 0,7 o
Con un caballo 37,4 J i i 8
Con 2 6 3 caballos 2,6 95 42,7
Con 4 y mas caballos a2 36,0 5

Total 3.5 39,9 2.8 2,2 100

Así pues, también en la provincia de Oriol vemos la diferenciación de los campesinos en dos tipos diametralmente opuestos: por una parte, en proletariado rural (aban​dono de tierras y venta de la fuerza de trabajo) y, por otra, en burguesía campesina (compra de tierras, arriendo de áreas considerables, especialmente de los nadieles, mejora de la hacienda, contrata de braceros y jornaleros, que aquí se pasan por alto, incorporación de empresas comerciales e in​dustriales a la agricultura). Pero, las dimensiones de la econo​mía agrícola entre los campesinos son aquí, en general, muy inferiores a las de los casos antes citados; hay incomparablemente menos campesinos que siembran grandes superficies,

En el último no entran las comunidades suburbanas. Los datos del arriendo los tomamos en conjunto, uniendo el arriendo de la tierra que es de nadiel y de la que no lo es. La cantidad de tierra entregada en arriendo la hemos determinado aproximadamente, por el número de haciendas que dan en arriendo todo el nadiel. Sobre la base de las cifras obtenidas hemos determinado el usufructo de la tierra en cada grupo (nadiel + tierra comprada + tierra arrendada-tierra dada en arriendo).
112

y la diferenciación de los campesinos, a juzgar por estos dos distritos, parece, por eso, más débil. Decimos “parece” y nos basamos para ello en las siguientes razones: en primer lugar, si aquí observamos que los “campesinos” se transfor​man con mucha mayor rapidez en proletariado rural, desta​cando grupos apenas perceptibles de burgueses del campo, hemos visto ya, en cambio, ejemplos opuestos, en los cuales se hace especialmente sensible este último polo de la aldea. En segundo lugar, la diferenciación de los campesinos agri​cultores (en este capítulo nos limitamos precisamente a los campesinos agricultores) es velada por las “industrias”, que alcanzan un desarrollo singular (el 40%, de las familias). Y entre los “industriales” también aquí se incluyen, junto a la mayoría de obreros asalariados, la minoría de comerciantes, mayoristas, patronos, amos, etc. En tercer lugar, la diferencia​ción de los campesinos se vela aquí debido a la carencia de datos de las ramas de la agricultura local que más estrechamente se hallan ligadas al mercado. El desarrollo de la agricultura mercantil, comercial, no se orienta aquí a la amplia​ción de las siembras para la venta del grano, sino a la producción de cáñamo. A este producto se une aquí el mayor número de operaciones comer-ciales, y los datos de los cuadros incluidos en la recopilación no destacan precisamente este aspecto de la agricultura en los distintos grupos. “Las plantaciones de cáñamo proporcionan el principal ingreso a los campesinos” (es decir, el ingreso monetario. Recopilación del distrito de Trubchevsk, pág. 5 de la descripción por aldeas y otras muchas), “la principal atención de los campesinos está dirigida al cultivo del cáñamo... Todo el estiér​col... es destinado a abonar las plantaciones de cáñamo” (ibíd., 87), “con la garantía de cáñamo” se presta dinero, el cáñamo sirve para pagar deudas (ibíd., passim). Los campesinos acomodados compran estiércol a los pobres para abonar sus campos de cáñamo (Recopilación del distrito de Oriol, t. VIII, Oriol, 1895, pág. 105), los cañamares son dados y tomados en arriendo en las comunidades propias y ajenas (ibíd., 260), parte de las “empresas industriales” de cuya concentración hablábamos se halla ocupada en la elaboración

113

del cañamo. Está claro lo incompleto de un cuadro de lá dife​renciación que carece precisamente de los datos relativos al más importante producto comercial de la agricultura de ese lugar*.

VI. DATOS ESTADISTICOS DE LOS ZEMSTVOS DE LA PROVINCIA DE VORONEZH

Las recopilaciones de la provincia de Vorónezh se distin​guen por lo especialmente completo de sus datos y la abun​dancia de clasificaciones. Además de la clasificación corriente, por nadieles, en varios distritos nos encontramos con la clasi​ficación por ganado de labor, por trabajadores (fuerza de trabajo de la familia), por industrias (los que no se dedican y los que se dedican a industrias: a) agrícolas, b) mixtas y c) comerciales e industriales), por braceros (haciendas que proporcionan braceros; sin braceros y que no proporcionan braceros a otra hacienda, y con braceros contratados). Esta última clasificación se ha hecho en la mayor parte de los distritos, y a primera vista podría parecer la más favorable para el estudio de la dife-renciación de los campesinos. Sin embargo, en la práctica, no es así: el grupo de haciendas que proporcionan braceros está muy lejos de abarcar a todo el proletariado rural, pues en él no entran las haciendas que proporcionan jornaleros, peones, obreros fabriles, de la

* El redactor de la recopilación del distrito de Oriol indica (cuadro Nº 57) que el acopio de estiércol por cabeza de ganado mayor es entre los campesinos acomodados casi el doble que entre los no acomodados (391 puds por cabeza de ganado con 7,4 cabezas por hacienda contra 208 puds por cabeza de ganado con 2,8 cabezas por hacienda. Y este resultado se ha obtenido clasificando según los nadieles, lo cual atenúa la profundidad real de la diferenciación). Ello ocurre porque los pobres se ven obligados a consumir la paja y el estiércol como combustible, a venderlo, etc. El acopio “normal” de estiércol por cabeza de ganado (400 puds) lo alcanza, pues, sólo la burguesía campesina. El Sr. V. V. podría adentrarse a este propósito en consi-deraciones (como lo hace alrededor del hecho de que los campesinos se vayan quedando sin caballos) sobre el “restablecimien​to de la relación normal” entre la cantidad de ganado y la de estiér​col.

114

construcción y de removido de tierras, criados, etc. Los brace​ros constituyen sólo parte de los obreros asalariados propor​cionados por los “campesinos”. El grupo de haciendas que contrata braceros es también por demás incompleto, pues en él no entran las haciendas que contratan jornaleros. El grupo neutral (que no proporciona ni contrata braceros) mezcla en cada distrito a decenas de miles de familias, agrupando a miles que carecen de caballo con miles que tienen varios, a los que toman tierras en arriendo con los que la dan, a agricultores y no agricultores, a miles de obreros asalariados y a la minoría de patronos, etc. La cifra “media” para todo el grupo neutral se obtiene, por ejemplo, sumando las hacien​das sin tierra o con tres o cuatro deciatinas (de tierra de nadiel y comprada en total) con aquellas que tienen más de 25 y 50 deciatinas de tierras de nadiel y además adquieren en propiedad decenas y centenares de deciatinas (Recopilación del distrito de Bobrov, pág. 336, rúbrica núm. 148; del distrito de Novojopiorsk, pág. 222), sumando las haciendas con un total de 0,8 a 2,7 cabezas de ganado por familia con haciendas que en total disponen de 12 a 21 cabezas de ganado (ibíd.). Se comprende: con ayuda de esos términos “medios” no es posible presentar la diferenciación de los campesinos, y no tenemos otro remedio que tomar la clasificación por el ganado de labor como la más aproximada a la clasificación por las dimensiones de la economía agrícola. Tenemos a nuestra disposición cuatro recopilaciones con esa clasificación (de los distritos de Zemliansk, Zadonsk, Nizhne​devitsk y Korotoyak) de los cuales debemos elegir el distrito de Zadonsk, puesto que para los restantes no se dan sepa​radamente los datos relativos a la tierra comprada y dada en arriendo por grupos. Más adelante damos los datos conjuntos de estos cuatro distritos; el lector verá como de ellos se derivan las mismas consecuencias. He aquí los datos generales por grupos del distrito de Zadonsk (15.704 ha​ciendas, 106.288 personas de ambos sexos, 135.656 deciati​nas de tierra comunal, 2.882 deciatinas de tierra comprada, 24.046 deciatinas de tierra tomada en arriendo y 6.482 decilatinas de tierra dada en arriendo).

115
[image: image7.jpg]o Total de Total
= tierra en de tierra
o ”, %y de tierra usufructo cultivada
o g - =
: 7 5
= 2 2 il =
i Ghes o N e 2
2 g 5 59 E B < < 5
i . ig e 5 g
i : £ ol £ 3
JiEh e g < g &
2 £ S SEE R S e o £ 82
5 G «% § OB = 2, & g
2 5 LERCR S 0t e ot
S B R e R RO
Sin caba- o
Tlos 245 4,5 163 52147 20 15369 47112 14 89 06
Con un

caballo 40,5 6,1 36,3 7,7 36,1 14,3 19,5 41,9 82 82,888:4:35,1 9.5
Con 2 63

caballos 31,8 8,7 40,9 11,6 42,6 35,9 54,0 19,8 14,4 454 5.8 47,0859
Con 4 y

mas ca-

ballos 32136 65171 6,6 47,8 250 '1,4 33,2 10,6 11,1 9,0 11,3

Total 100 6,8 100 8,6 100100 100 100 10,1100 4,0. 100 3,2

También aquí las relaciones entre los grupos son las mismas que en los distritos y provincias anteriores (concen​tración de la tierra comprada y tomada en arriendo, paso de los nadieles de los campesinos no acomodados a los arren​datarios y a los campesinos acomodados, etc.), pero la impor​tancia de los campesinos acomodados es en este caso incompa​rablemente más débil. Las dimensiones en extremo reducidas de la economía agrícola de los campesinos plantean, naturalmente, incluso la cuestión de si éstos pertenecen a los agricultores o a los “industria-les”. He aquí los datos relativos a las “industrias”, primero sobre su distribución por grupos. (Ver el cuadro en la pág. 116. -Ed.)

La distribución de los aperos perfeccionados y de los dos tipos de las “industrias” opuestos (venta de la fuerza de trabajo y empresas comerciales e industriales) es también aquí igual que en los datos antes examinados. El enorme tanto por ciento de haciendas con “industrias”, el predo​minio de las haciendas que compran trigo sobre las que lo venden y del ingreso monetario procedente de las “indus-

116

trias” sobre el ingreso monetario procedente de la agricul​tura*, todo ello da motivos para considerar este distrito
 Aperos % de

 % de haciendas % del ingreso

 perfeccio- haciendas

 monetario de

 nados

	Grupos

de

labra-

dores
	Por %

100 del

hac. to-

 tal
	Que Que

con- pro-

tra- por-

tan cio-

bra- nan

ce- bra-

ros ce-

 ros
	Empresas comercia-les e in-dustriales por 100 haciendas
	Con “in-dus-trias”
	Que ven- den trigo
	Que com-pran grano
	Las La

“in- venta

dus- de

trias” pro-

 duc-

 tos

 agr.

	Sin ca

ballo
	- -

	0,2 29,9
	1,7
	94,4
	,7,3
	70,5
	87,1 10,5

	Con 1

Caba-llo
	0,06 2,1
	1,1 15,8
	2,5
	89,6
	31,2
	55,1
	70,2 23,5

	Con 2 ó 3 ca

ballos
	1,6 43,7
	7,7 11,0
	6,4
	86,7
	52,5
	28,7
	60,0 35,2

	Con 4 y más

caba- llos

	23,0 54,2
	28,1 5,3
	30,0
	71,4
	60,0
	 8,1
	46,1 51,5

	Total
	1 2
	100
	 3 8
	17 4
	4 5
	90,5
	33,2
	48,9
	66,0
	29,0

más bien “industrial” ,que agrícola. Examinemos, sin em​bargo, qué industrias son éstas. La Recopilación de datos de tasación de la propiedad territorial campesina en los distritos de Zemliansk, Zadonsk, Korotoyak y Nizhnederitsk (Vorónezh, 1889) da una relación de todas las profesiones de los “industriales” locales y de los que van a trabajar fuera de la localidad (222 profesiones en total), distribuyéndolos por grupos según el nadiel e indicando el volu-men del salario en cada profe​sión. De dicha relación se desprende que la inmensa mayoría de las “industrias” campesinas consiste en el trabajo asalariado. De 24.134 “industriales” existentes en el distrito de Zadonsk hay 14.135 braceros, carreros, pastores y peones, 1.813 obreros de la construcción, 298 obreros urbanos, fabriles, etc., 446 que prestan servicio a particulares, 301 mendigos, etc. Con otras

* En el poco numeroso grupo superior de los campesinos vemos lo contrario: el predominio de la venta del trigo sobre la compra, la obtención de un ingreso monetario de la tierra principalmente, un elevado tanto por ciento de dueños con braceros, con aperos perfeccio-nados y con empresas comerciales e industriales. Todos los rasgos típicos de la burguesía cam​pesina se ponen también aquí de relieve palmariamente (pese a su esca​so número) en forma de incremento de la agricultura comercial y capitalista.

117

palabras: la inmensa mayoría de los “industriales” son repre​sentantes del proletariado rural, obreros asalariados con nadiel, que venden su fuerza de trabajo a los patronos rurales e industriales*. Así pues, si tomamos la relación entre los diver​sos grupos de campesinos en una provincia dada o en un distrito dado, en todos los lugares vemos los rasgos típicos de la diferenciación, lo mismo en las provincias esteparias abun​dantes en tierras, con siembras de los campesinos relativamente enormes, que en las zonas de la mayor escasez de tierra, con “haciendas” campesinas en miniatura; pese a las más profundas diferencias de las condiciones agrarias y agrícolas, la relación del grupo superior con respecto al in​ferior es siempre igual. Si comparamos regiones diversas, en unas se pone de manifiesto con especial relieve la formación de patronos rurales entre los campesinos, y en otras, la formación del proletariado rural. De suyo se comprende que en Rusia, lo mismo que en cualquier otro país capitalista, este último aspecto del proceso de diferenciación abarca un número incomparablemente mayor de pequeños agricultores (y, es posible, mayor número de zonas) que el primero.

VII. DATOS ESTADISTICOS DE LOS ZEMSTVOS DE LA PROVINCIA DE NIZHNI NOVGOROD

Los datos de tres distritos de la provincia de Nizhni Nóvgorod —Kniaguinin, Makáriev y Vasil— correspondientes al censo estadístico de los zemstvos por hogares se hallan

* Como complemento a lo antes dicho acerca del concepto de las “industrias” en la estadística de los zemstvos daremos datos más completos de las industrias campesinas de ese lugar. Los funcionarios de estadística de los zemstvos las han dividido en seis categorías: 1) industrias agrícolas (59.277 personas sobre un total de 92.889 “industriales” en los cuatro distritos). Entre la inmensa mayoría de obreros asalariados entran, sin embargo, aquí patronos (dueños de melonares, huertas, colmenares, puede que parte de los cocheros, etc.). 2) Artesanos y kustares (20.784 personas). Entre los verdaderos artesanos (es decir, que trabajan por encargo de los consumidores) hay muchos obreros asalariados, especialmente de la construcción, etc. De estos últimos hemos contado más de 8.000 (entran

118

reunidos en un cuadro por grupos; en él se divide a las haciendas campesinas (sólo las de tierras de nadiel y recogiendo únicamente a los campesinos que viven en su aldea) en cinco grupos según el ganado de labor (Materiales para la tasa​ción de las tierras de la provincia de Nizhni Nóvgorod. Parte eco​nómica, fascíc. IV, IX y XII, Nizhni Nóvgorod, 1888, 1889, 1890).

Agrupando estos tres distritos obtenemos los siguientes datos de los grupos de haciendas (en los tres distritos men​cionados los datos abarcan a 52.260 haciendas con 294.798 almas. Tierra de nadiel, 433.593 deciatinas; tierra comprada, 51.960 deciatinas; tomada en arriendo, 86.007 deciatinas, comprendiendo toda clase de tierra, de nadiel o que no es de nadiel, labrada y prados; tierra dada en arriendo, 19.274 deciatinas) :
[image: image8.jpg]Total de

tierra en
Tierra 9% del usufruc-
Tierra com- ttal de la o por Total de
de nadiel prada .S tierra el grupo ganado
Grupos = g £ g g
S £ £ = et g Eﬂ =
dores ks & - B N § e
3 o B s csae
52 S5 2 S S5 = Sg e
Sin caballos 30,4 4,1 22,2 5,1 186 5,7 3,3 81,7 44 13,1 0,6 7,2
Con un ca-
ballo 37,5 53 852 8,1 36,6 18,8 25,1 12,4 9,4 34,1 2,4 33,7
Con 2 ca-
ballos 22,5 16,9 27,410,565 28,5:29,3 38,5 3,8 13,8 30,2 4,3 34,9
Con 3 ca-
ballos 7:8 8410,9013:0 111.61622.7 91 9 112:91.0 14.8 16,216 5

Con 4 y mas
caballos 2,8510:2 4.3 16,4 4.7 28,5 11,95 0.9:34 6007 89 (8577

Total 100 56100 83100 100 100 100 10,3100 2,7 100

también, seguramente, patronos: panaderos, etc.). 3) Criados, 1.737 personas. 4) Comerciantes y patronos industriales, 7.104 personas. Según hemos dicho, la separación de esta categoría de la masa general de “industriales” es especialmente necesaria. 5) Profesiones liberales, 2.881 personas, incluidos 1.090 mendigos; además, entran los vagabundos, los gendarmes, las prosti‑

119

También aquí, por consiguiente, vemos que los campesi​nos acomodados, aunque tienen más tierras de nadiel (el tanto por ciento de tierra de nadiel en los grupos superiores es mayor que el tanto por ciento de su población), concentran en sus manos la tierra comprada (el 9,6% de las haciendas de campesinos acomodados posee el 46,2% de la tierra comprada, mientras que a 2/3 de las haciendas de los campesinos necesitados corresponde menos de la cuarta parte del total de tierra comprada), concentran también en sus manos el arriendo, “reúnen” la tierra de nadiel, dada en arriendo por los pobres y, gracias a todo ello, la distribu​ción real de la tierra en usufructo de los “campesinos” no se parece en absoluto a la distribución de la tierra de nadiel. Los campesinos sin caballo disponen en realidad de menos tierra que el nadiel garantizado por la ley. Los que poseen uno o dos caballos aumentan sus posesiones sólo del 10 al 30° c (de 8,1 a 9,4 deciatinas, de 10,5 a 13,8 deciatinas), cuando los campesinos acomodados las incre​mentan de una vez y media a dos veces. Mientras que la diferencia entre los grupos por la cantidad de tierra de nadiel es insignificante, la que existe entre ellos por las dimensiones reales de la hacienda agrícola es enorme; así se desprende de los datos anteriores relativos al ganado y de los que damos a continuación con respecto a la siembra: (ver el cuadro en la pág. 120. -Ed.)

La diferencia entre los grupos por lo que al área de siembra se refiere resulta aún mayor que por las proporcio​nes de la posesión y el usufructo efectivo de las tierras, sin hablar ya de las diferencias por las dimensiones de nadiel**.

tutas, los policías, etc. 6) Obreros urbanos, fabriles y otros, 1.106 personas. “Industriales” locales. 71.112, que salen a trabajar fuera, 21.777; varones, 85.255; mujeres, 7.634. El volumen del salario es el más diverso: 8.580 peones del distrito de Zadonsk, por ejemplo, ganan 234.677 rublos, al tiempo que 647 comerciantes y patronos industriales sacan 71.799 rublos. Puede imaginarse la confusión que se obtendría de reunir en un conjunto todas estas “industrias” de tan diverso carácter; y así proceden de ordinario nuestros funcionarios de estadística de los zemstvos y nuestros populistas.
* Si tomamos la cantidad de tierra de nadiel de los campesinos sin caballos (por 1 hacienda) por 100, para los grupos superiores la cantidad

120

	Grupos

de

labradores
	Siembra por 1 hacienda, en dec.
	% con relación a todas las haciendas
	% de haciendas con braceros
	% de labradores con empresa comerciales e industriales
	% de haciendas con trabajos fuera del pueblo

	Sin caballos
	1.9
	11.4
	0.8
	1.4
	54.4

	Con un caballo
	 4.4
	32.9
	1.2
	2.9
	21.8

	Con 2 caballos
	 7.2
	32.4
	3.9
	7.4
	21.4

	Con 3 caballos
	10.8
	15.6
	8.4
	15.3
	21.4

	Con 4 y más

Caballos

	16.6
	7.7
	17.6
	25.1
	23.0

	Total
	 5.0
	100
	2.6
	 4.6
	31.6

Ello nos muestra una y otra vez la completa inutilidad de la clasificación por las dimensiones de tierra de nadiel, cuyo carácter “igualitario” se ha transformado ahora en una mera ficción jurídica. Las restantes columnas del cuadro muestran de qué modo tiene lugar la “unión de la agricultura con la industria” entre los campesinos: los acomodados unen la agricultura comercial y capitalista (elevado tanto por ciento de hogares con braceros) a las empresas comerciales e indus​triales, al mismo tiempo que los pobres unen la venta de su fuerza de tra-bajo (“trabajo fuera del pueblo”) a la insigni​ficante área de siembra, es decir, se transforman en braceros y jornaleros con nadiel. Observaremos que la falta de una regular disminución del tanto por ciento de haciendas con salarios fuera del pueblo se debe a la extraordinaria diver​sidad de estos “salarios” e “industrias” entre los campesinos de la provincia de Nizhni Nóvgorod : además de los obreros agrícolas, de los peones, de los obreros de la construcción y de los que trabajan en barcos, etc., se incluye en este capí​tulo un número relativamente muy considerable de “kustares”, de propietarios de talleres industriales, de comerciantes, de

de tierra de nadiel se expresará con las cifras siguientes: 159, 206, 259 y 321. Las cifras correspondientes a la posesión efectiva de tierra en cada grupo serán: 100, 214, 314, 477 y 786; y para el área de la siembra por grupos: 100, 231. 378, 568 y 873.

* Sólo para el distrito de Kniaguinin.

121

mayoristas, etc. Se comprende que la mezcla de tan diversos tipos de “industriales” quita exactitud a los datos de las “haciendas con trabajos fuera del pueblo”*.

Con respecto a las diferencias en la hacienda agrícola 'de los distintos grupos de campesinos, observaremos que en la provincia de Nizhni Nóvgorod el “abono constituye una de las más importantes condiciones determinantes del grado de rendimiento de las tierras labradas” (pág. 79 de los Ma​teriales para la tasación de las tierras del distrito de Kniagui​nin). La cosecha media de centeno se eleva regularmente a medida que aumenta el abono: con 300 a 500 carros de estiércol por 100 deciatinas de nadiel, la cosecha de centeno es igual a 47,1 meras** por deciatina, y con 1.500 y más carros es de 62,7 meras (pág. 84, ibíd.). Está claro, por ello, que la diferencia de los grupos por el volumen de la producción agrícola debe ser mayor aún que la diferencia por el área de siembra, y que los funcionarios de estadísti​ca de Nizhni Nóvgorod han cometido un gran error, al estudiar el rendimiento de las tierras campesinas en general en vez de hacerlo por separado con las tierras de los campesinos no acomodados y los acomodados.

VIII. REVISTA DE LOS DATOS ESTADISTICOS DE LOS ZEMSTVOS CORRESPONDIENTES A OTRAS PROVINCIAS

Como el lector habrá observado, para el estudio de la diferenciación de los campesinos nos valemos exclusivamen​te de los censos estadísticos de los zemstvos por hogares si abarcan a zonas más o menos considerables, si proporcionan datos suficientemente detallados de los índices más impor​tantes relativos a la diferenciación y si (lo que es de sin​gular importancia) están ordenados de modo que se pueden limitar los diversos grupos campesinos atendido su bienestar

* Sobre las “industrias” de los campesinos de la provincia de Nizhni Nóvgorod véase en M. Plótnikov, Las industrias kustares en la provincia de .Nizhni Nóvgorod (Nizh. Nov. 1894), los cuadros insertados al final de la obra y las recopilaciones estadísticas de los zemstvos, en especial las de los distritos de Gorbátov y Semiónov.

** Mera: 2,621 decalitros. Ed.

122

económico. Los datos expuestos, relativos a 7 provincias, agotan el material estadístico de los zemstvos que satisface esas condiciones y que hemos tenido la posibilidad de utili​zar. Para completarlos haremos breve referencia a los datos restantes, menos completos, de género idéntico (es decir, que están basados en los censos totales por hogares).

Para el distrito de Demiansk, provincia de Nóvgorod, tenemos un cuadro que clasifica las haciendas campesinas por el número de caballos (Materiales para la tasación de las fincas rústicas de la provincia de Nóvgorod. El distrito de Demiansk, Nóvgorod, 1888). No figuran en él datos relativos a la toma y entrega de la tierra en arriendo (en deciati​nas), mas los que figuran testimonian la completa identi​dad de las relaciones entre los campesinos acomodados y pobres en esta provincia con respecto a las otras. También aquí, por ejemplo, se eleva del grupo inferior al superior (de los que carecen de caballos a los que poseen tres y más) el tanto por ciento de haciendas con tierra comprada y tomada en arriendo, pese a que quienes poseen varios caballos están provistos de tierra de nadiel por encima del término medio. El 10,7% de las haciendas con tres y más caballos -lo que representa el 16,1% de la población- tiene el 18,3% de toda la tierra de nadiel, el 43,4% de la comprada, el 26,2% de la tomada en arriendo (si puede juzgarse de ella por el área de siembra de centeno y cebada en las tierras arrendadas) y el 29,4% de todas las “construc​ciones industriales”, mientras que el 51,3% de las hacien​das sin caballos o con uno solo, con el 40,1% de la población, tienen únicamente el 33,2% de la tierra de nadiel, el 13,8% de la tierra comprada, el 20,8% de la tomada en arriendo (en el sentido indicado) y el 28,8% de las “construcciones industriales”. Dicho con otras palabras: también aquí “recoge” tierra el campesino acomodado y une a la agricultura las “industrias” comerciales e industriales, mientras que los pobres abandonan la tierra y se transfor​man en obreros asalariados (el tanto por ciento de “per​sonas con industrias” desciende del grupo inferior al supe​rior, desde el 26,6% para los que carecen de caballos

123

hasta el 7,8% para los que tienen tres y más caballos). Lo incompleto de estos datos nos obliga a no incluirlos en el resumen de los materiales que damos a continuación, relati​vos a la diferenciación de los campesinos.

Por la misma causa tampoco incluimos los datos de parte del distrito de Kozelets, provincia de Chernígov (Materiales para la tasación de las fincas rústicas, reunidos por la sección de estadística del Consejo provincial del zemstvo, tomo V, Cherní​gov, 1882; por la cantidad de ganado de labor se han cla​sificado datos de 8.717 haciendas de la zona de tierras negras del distrito). La relación entre los grupos es aquí la misma: el 36,8% de las haciendas sin ganado de labor, con el 28,8% de la población, tiene el 21% de la tierra propia y de nadiel y el 7% de la tomada en arriendo; en cambio, reúne el 63% de toda la tierra dada en arriendo por esas 8.717 haciendas. El 14,3% de las haciendas con cuatro y más cabezas de ganado de labor, con el 17,3% de la población, posee el 33,4% de la tierra propia y de nadiel, el 32,1% de la tomada en arriendo y sólo el 70% de la dada en arriendo. Por desgracia, las haciendas restantes (con una a tres cabezas de ganado de labor) no se hallan subdivididas en grupos más pequeños.

En Materiales para la investigación del usufructo de tierras y de la vida económica de la población rural de las provincias de Irkutsk y el Yeniséi, hay un cuadro de clasificación en extremo intere​sante (por el número de caballos de labor) relativo a las haciendas campesinas y de colonos en cuatro comarcas de la provincia del Yeniséi (tomo III, Irkutsk, 1893, pág. 730 y sig.). Es muy interesante observar que la relación entre el siberiano acomodado y el colono (¡es posible que ni el más furibundo populista se atreviera a buscar en ella la famosa comunidad!) coincide por completo en el fondo con la relación de los miembros acomodados de nuestra comuni​dad y sus “hermanos” sin caballos o con un solo caballo. Agrupando a los colonos y a los campesinos que viven en Siberia desde antaño (y esa agrupación es necesaria, porque los primeros sirven de fuerza de trabajo para los segundos), obtenemos los rasgos ya conocidos de los grupos superiores

124

e inferiores. El 39,4%, de haciendas de los grupos inferiores (sin caballos o con uno y dos), con el 24% de la población, reúne sólo el 6,2% de todos los labrantíos y el 7,1% de todo el ganado, mientras que el 36,4% de haciendas con cinco y más caballos, con el 51,2% de la población, tiene el 73% de los labrantíos y el 74,5% de todo el ganado. Los últimos grupos (de cinco a nueve, diez y más caballos), con 15 a 36 deciatinas de tierra labrada por hacienda, recurren en vasta medida al trabajo asalariado (del 30 al 70% de las haciendas tienen obreros asalariados), mientras que los tres grupos inferiores, con 0, 0,2, 3 y 5 deciatinas de tierra labrada por hacienda, proporcionan obreros (el 20, el 35 y el 59% de las haciendas). Los datos de la toma y entrega en arriendo de la tierra ofrecen la única excep​ción de la regla encontrada por nosotros (concentración de las tierras dadas en arriendo en manos de los acomodados), mas es una excepción que confirma la regla. Se trata de que en Siberia no se dan precisamente las condiciones que la han creado, no existe el nadiel obligatorio e “igualita​rio”, no hay propiedad privada, ya plasmada, de la tierra. El campesino acomodado no la compra ni la toma en arrien​do, sino que se apodera de ella (así ha ocurrido, por lo menos, hasta ahora); el arriendo de la tierra tiene más bien el carácter de trueque entre vecinos, y, por eso, no se puede establecer regla alguna basándose en los datos por grupos de la toma y entrega en arriendo*.

Para tres distritos de la provincia de Poltava podemos determinar aproximadamente la distribución del área de siem‑

* “Los materiales referentes a la entrega y toma en arriendo de tierras, recogidos sobre el terreno, fueron estimados como no merecedores de un estudio especial, puesto que el fenó-meno mismo sólo existe de manera embrionaria; los contados casos de arriendo se distinguen por una total casualidad y no tienen aún influencia alguna en la vida económica de la provincia del Yeniséi (Materiales, tomo IV, fascic. 1, pág. V, Introducción). De las 424.624 deciatinas de labrantíos blandos de los campesinos que viven desde antaño en la provincia del Yeniséi, 417.086 pertenecen a la tierra “gentilicia usurpada”54. La tomada en arriendo (2.686 deciatinas) es casi igual a la dada (2.639 deciatinas), y no constituye ni el uno por ciento de la tierra que fue usurpada
125

bra (sabiendo el número de haciendas con distintas extensiones de siembra, que en las recopilaciones se fija “desde - hasta” tal cifra de deciatinas, y multiplicando el número de haciendas de cada subgrupo por el área media de siembra dentro de los límites indicados). De 76.032 haciendas (todas de cam​pesinos, sin vecinos de la ciudad) con 362.298 deciatinas de siembra se obtienen los siguientes datos: 31.001 haciendas (el 40.8%) no tienen superficie de siembra o siembran sólo hasta tres deciatinas por hacienda y no reúnen más que 36.040 deciatinas de siembra (el 9,9%); 19.017 haciendas (el 25%) siembran más de sies deciatinas por hacienda y tienen 209.195 deciatinas de siembra (57,8%). (Ver Recopila​ciones de estadística económica de la provincia de Poltava, distritos de Konstantinograd, Jorol y Piriatin). La distribución de las siembras resulta muy parecida a la que hemos visto en la provincia de Táurida, pese a las menores proporciones de éstas en general. Se comprende que tan desigual distribución sólo es posible cuando se concentra la tierra comprada y tomada en arriendo en manos de la minoría. Carecemos de datos completos al particular, pues en las recopilaciones no se clasifican las haciendas por su condición económica, y tenemos que limitarnos a los datos siguientes del distrito de Konstantinograd. En el capítulo relativo a la economía de los estamentos del campo (cap. II, § 5 Agricultura) da cuenta el autor de la recopilación del hecho siguiente: “Si se dividen los arriendos en tres categorías, según correspon​dan por hacienda 1) hasta 10 deciatinas, 2) de 10 a 30 deciatinas y 3) más de 30 deciatinas, para cada una de esas categorías se obtienen los datos siguientes*: (ver el cuadro de arriba en la pág. 126. -Ed.)

Sobran comentarios.

De la provincia de Kaluga no tenemos más que los datos siguientes, muy fragmentarios e incompletos, de la siembra de cereales para 8.626 haciendas (alrededor de 1/20 de las haciendas campesinas de la provincia**).

* Recopilación, pág. 142.

** Sinopsis estadística de la provincia de Kaluga, correspondiente al año 1896, Kaluga, 1897, pág. 43 y sigs., 83 y 113 de los anexos.

126

Número relativo

% de la
Correspon-
 % de la tie-

tierra to-
de por arren
 rra tomada

% de arren
mada en
datario, en
 en arriendo

datarios
arriendo
deciatinas
 se da en a-

 rriendo a

 terceros

Arriendos pequeños

(hasta 10 dec.)

86,0

35,5

 3,7

 6,6

Arriendos medios

(de 10 a 30 dec.)

8,3

16,6

 17,5

 3,9

Arriendos grandes

(más de 30 dec.)

5,7

47,9

 74,8

 12,9

Total

 100
 100

 +8,6

 9,3

Grupos de haciendas según el área de siembra
Siembran en otoño, en meras

	Que

no

Siem

bran
	Hasta

15

	De

15

A

30
	De

30

a

45
	De

45

a

60
	 Más

 de

 60
	Total

	% de haciendas
	7.4
	30.8
	40.2
	13.3
	5.3
	3.0
	100

	% de personas

de ambos sexos
	3.3
	25.4
	40.7
	17.2
	8.1
	5.3
	100

	% de superficie

de siembra
	--
	15.0
	39.9
	22.2
	12.3
	10.6
	100

	% del total de ca-

ballos de labor
	0.1
	21.6
	41.7
	19.8
	9.6
	7.2
	100

	% del ingreso glo-

bal de la siembra
	--
	16.7
	40.2
	22.1
	 21,0 100

	Deciatinas de siembra por hac.
	--
	2.0
	4.2
	7.2
	9.7
	14.1
	 --

Es decir, el 21,6% de las haciendas, con un 30,6% de la población, posee el 36,6% de los caballos de labor, el 45,1% de las siembras y el 43,1% del ingreso global de las siembras. Claro es que también estas cifras muestran la con​centración de la tierra comprada y tomada en arriendo por los campesinos acomodados.

Con respecto a la provincia de Tver, pese a la riqueza de datos en las recopilaciones, el estudio de los censos por hogar es en extremo incompleto; no existe clasificación de

127

las haciendas por sus bienes económicos. Esa falla la utiliza el señor Vijliáev en la Reco-pilación de datos estadísticos de la provincia de Tver (tomo XIII, fascíc. 2. La hacienda campesina, Tver, 1897) para negar la “diferenciación” de los campesinos, ver la tendencia a “una mayor nivelación” y entonar un himno a la “producción popular” (pág. 312) y a la “econo​mía natural”. El Sr. Vijliáev se lanza a las lucubraciones más arriesgadas y gratuitas sobre la “diferenciación”, en las que, además de no aducir dato concreto alguno con respecto a los grupos de campesinos, no ha comprendido siquiera la verdad elemental de que la dife-renciación tiene lugar dentro de la comunidad, y que por eso es sencillamente risible hablar de “diferenciación” y tomar sólo las clasificaciones por comunidades o por subdistritos*.

IX. RESUMEN DE LOS DATOS ESTADISTICOS DE LOS ZEMSTVOS ANTES EXAMINADOS, RELATIVOS A LA DIFERENCIACION DE LOS CAMPESINOS

Para comparar y resumir los datos antes expuestos acerca de la diferenciación de los campesinos, no podemos, eviden​temente, tomar las cifras absolutas y sumarlas por grupos: para ello se precisarían datos completos de todo un grupo de distritos e igualdad de procedimiento en la clasificación.

* A título de curiosidad aducimos un ejemplo. La “conclusión general” del Sr. Vijliáev dice: “La compra de tierras por los campesinos de la provincia de Tver tiene la tendencia a nivelar el área de la posesión territorial” (pág. 11). ¿Pruebas? Si tomamos los grupos de comunidades por las dimensiones de los nadieles, las comunidades con nadieles más pequeños dan un mayor tanto por ciento de haciendas con tierra comprada. ¡El Sr. Vijliáev no advierte siquiera que la tierra la compran los miembros acomodados de la comunidad con nadieles pequeños! Se comprende: no es preciso analizar semejantes “conclusiones” de ese ferviente populista, tanto más que la audacia del Sr. Vijliáev ha desconcertado incluso a los economistas de su propio campo. Aunque el Sr. Kárishev expresa en Rússkoe Bogatstro (1898, núm. 8) su profunda simpatía hacia el Sr. Vijliáev “por lo bien que se orienta entre los problemas que en el momento que vivimos se plantean a la economía del país”, se ve obligado a reconocer que el dicho Sr. Vijliáev es en exceso “optimista”, que sus conclusiones relativas a la tendencia a la nivelación “son poco convincentes”, que sus datos “no dicen nada” y que sus deducciones “no tienen fundamento”.
128

Podemos comparar y confrontar sólo las relaciones entre grupos superiores e inferiores (por la posesión de tierra, de ganado, de aperos, etc.). La relación expresada, por ejemplo, atendido el hecho de que el 10° de las haciendas tenga el 30% de las siembras, hace abstracción de la diferencia de las cifras absolutas, y por eso puede servir para compararla con cual​quier rela-ción semejante de cualquier lugar. Mas para esa comparación hay que destacar también en otro sitio el 10% de las haciendas, ni más ni menos. Y las dimensiones de los grupos en los diferentes distritos y provincias no son iguales. Por tanto, es preciso fraccionar estos grupos con el fin de tomar para cada sitio igual tanto por ciento de haciendas. Admitamos tomar el 20% de las haciendas para los campesinos acomodados y el 50% para los pobres, es decir, de los grupos superiores formaremos un grupo del 20% de las haciendas, y de los inferiores otro grupo del 50% de las haciendas. Aclararemos el procedimiento con un ejemplo. Supongamos que tenemos cinco grupos de la siguiente cuantía del inferior al superior: 30%, 25%, 20%, 15% y 10% de las haciendas (S = 100%). Para formar el grupo inferior tomamos el primer grupo y 4/5 del segundo (30 + 25.4 / 5 = 50%), y para formar el grupo superior tomamos el último y 2/3 del penúltimo (10 + 15. 2 / 3 = 20%); el tanto por ciento de las siembras, de los aperos, del ganado, etc., es determinado, se comprende, de la misma manera. Es decir, si los tantos por ciento de las siembras que corresponden a las partes respectivas de las haciendas, son los siguientes: 15%, 20%, 20%, 21%, y 24% (S = 100%) entonces a nuestro grupo superior del 20% de haciendas le corresponderá (24 + 21.2 / 3 =) el 38% de las siembras, y a nuestro grupo inferior del 50%, de las haciendas le corresponderá (15 + 20.4 / 5 =) el 31%, de las siembras. Es evidente que al fraccionar de ese modo los grupos no cambiamos ni un ápice las relaciones reales entre las capas superiores e inferiores de los campesinos*. Ese fraccionamiento

* Este procedimiento encierra un pequeño error, que hace parecer la diferenciación de los campesinos más débil de lo que en realidad es: al grupo superior se le agregan los represen-tantes medios, y no los más elevados

129

es preciso, en primer lugar, porque de esa manera obtenemos -en vez de 4, 5, 6 ó 7 grupos diferentes- tres grandes, con índices claramente determinados*; en segundo lugar,, sólo por este medio es posible comparar los datos de la diferen​ciación de los campesinos en los más distintos lugares y en las condiciones más diversas.

Para juzgar de la relación mutua de los grupos tomamos los siguientes datos, que tienen la mayor importancia en el problema de la diferenciación: 1) número de haciendas; 2) número de personas de ambos sexos de la población campesina; 3) cantidad de tierra de nadiel; 4) de tierra comprada; 5) de tierra tomada en arriendo; 6) de tierra dada en arriendo; 7) total de tierra poseída o usufructuada por el grupo (tierra de nadiel + comprada + tomada en arriendo -dada en arriendo) ; 8) siembras; 9) ganado de labor; 10) total de ganado; 11) haciendas con braceros; 12) hacien​das con salarios (separando, en lo posible, las clases de “sala​rios” en las que predomina el trabajo asalariado, la venta de la fuerza de trabajo) ; 13) empresas comer-ciales e industriales, y 14) maquinaria agrícola moderna. Los datos en cursiva (“entrega de tierra en arriendo” y “salarios”) tienen una signi​ficación negativa, muestran la decadencia de la hacienda, la ruina del campesino y su transformación en obrero. Todos los restantes tienen significación positiva, muestran la ampliación de la hacienda y la transformación del campesino en patrono rural.

Para todos esos datos calculamos por cada grupo de haciendas el tanto por ciento con respecto al total del distrito o de varios distritos de una provincia, y después determinamos (según el procedimiento antes descrito) qué tanto por ciento de tierra, de siembras, de ganado, etc., corresponde al veinte por ciento de las haciendas de los

del grupo siguiente; al inferior se agregan los representantes medios y no los más bajos del grupo siguiente. Está claro que el error aumenta conforme crecen los grupos, conforme disminuye su número.

* En el apartado siguiente veremos que las dimensiones de los grupos se acercan mucho, según los hemos tomado, a los grupos de todo el campesi​nado ruso distribuido según el número de caballos por hacienda.

130 – 133
CUADROS A y B

[image: image9.jpg]130 V. L LENIN

Cuadro A (*). De los grupos superiores se ha formado

Tanto por ciento del total
§
¢ 4
£ = i i
& 5 g 2
s e Sies s
Provincias Distritos bl o 2 o
20 = = =
z | 25 |82
Téurida Dniéper,
Melitépol y i
Berdiansk 1 9,7 | 12,6 20 27,0
Samara Novotzensk — 0,7 — 20 28,4
Nikolaev - 0,3 4,1 20 29,7
Media 2 0,5 4,1 20 29
Saratov Kamishin 3 L7t 13:8 20 30,3
Perm Krasnoufimsk = 7,8 0,6 20 26,8
Ekaterinburgo - - 43 20 26,1
Media 4 7,8 2.4 20 26,4
Oriol Elets y
Trubchevsk b 2.76|il5.8 20 27,4
Vorénezh Zadonsk 6 IEOSISTINE 20 28,1
Zadonsk,
Zemliansk,
Korotoyak y
Nizhnedevitsk = 12,68 (1N1:2:6 20 28,1
Nizhni Névgorod | Kniaguinin,
Vasil y
Makériev 7 3.85[813, 7 20 27,8

* Véanse las observaciones al cuadro en la pég. 84. (En el presente volumen pags. 134-135.— Ed.)

[image: image10.jpg]EL DESARROLLO DEL CAPITALISMO EN RUSIA

un grupo con el 209 de las haciendas:

131

por distritos o grupos de distritos

6%

Tierra Ganado
ol
¥ 3 84 &
= I} Bl i 9 8
L]

36,7 | 78,8 | 61,9 | 49,0 | 49,1 [423| 446 | — | 629 | 8,5
- 99 82 — 56 62 517, — 78,4 72,5
o — Gt = — lidsieil 470 — =
=09 71 155615 5.5 5552 (e 70,5 | 72,6

34,1 - 59 47 50,5 | 57,4 53,2 - 65,9 -

30 - 58,3 49,6 49,2 | 42,5 41,2 42,8 66,4 86,1
5 LSl 8~ s ans | s 74,9 —

30 - 71 49,6 52,1 | 42,4 41,5 70,6 86,1

29,0 63,4 51,7 38,2 - 42,1 37,8 49,8 57,8 7Dsh:

29,1 | 66,8 | 53,6 | 34,6 |339|41,7] 390 | 474 56,5 | 77,3
N —

30,9 492 341 | — |38 37,2 | 45,9 | 484 | 70,1
L]
294 59,7 50,8 36,5 38,2 | 46,3 40,3 51,2 54,5 -

[image: image11.jpg]132 V.'I. LENIN

Cuadro B (*). De los grupos inferiores se ha

Tanto por ciento del total
i
5 . |
§ g o
Provincias Distritos E - £ £
SR S
c
Taurida Dniéper,
Melitépol y
Berdiansk i 72,7 68,2 50 41,6
Samara Novouzensk - 93,8 74,6 50 39,6
Nikolaev = 98 78,6 50 38
Media 2 95,9 76,6 50 38,8
Sarétov Kamishin 5 71,5 60,2 50 36,6
Volsk,
Kuznetsk,
Balashov y
Serdobsk - 64,6 - 50 37,6
Perm Krasnoufimsk - 74 93,5 50 40,7
Ekaterinburgo - - 65,9 50 44,7
Media 4 74 79,7 50 42,7
Oriol Elets y
Trubchevsk 3 95,9 59,3 50 39,4
T
Vorénezh Zadonsk 6 63,3 65,3 50 39,2
Zadonsk,
Zemliansk,
Korotoyak y
Nizhnedevitsk - 67 63,8 50 G0
Nizhni Névgorod | Kniaguinin,
Vasil y
Makariev 7 88,2 65,7 50 40,6

* Véanse las observaciones al cuadro en la pdg. siguiente. (En el presente volumen pags. 134

[image: image12.jpg]EL DESARROLLO DEL CAPITALISMO EN RUSIA

formado un grupo con el 509 de las haciendas

133

por distritos o grupos de distritos

Tierra Ganado
e .
2 0ules <
a EE | 8 £
4 o g E a3 4 3
3 o ~ 5 53
Hal R e Sl A e e
3 § |5t 3 £ | s | = | fz| 8| &
332 | 128 |138] 238 | 215 | %66 |26 | - | 156 36
SR 2 o WSS T o 8 S B
5 N R 8 o0l (SO
SIS OT | ot R R T R R
33 = (o il et aim e o 10 o i e Bl 7o
35 el oo o A v T g [e e
s | s 19 | ie | Tosi (fox Tl oals | ety
b ezl = [22| s0s| a0 |56 | 104 —
374 | — | 76| 192 | 189 | 268 | 274 | 207 | 82| 2
370 | 89 |129| 249 | - | 17,723 |202]| 78| 24
375 | 11 [138] 81,9 |31 |20 | 246|932 91| 13
N
33,6 154 Rootol R Fon ek Raa 4 || 17.34(013,1 1[0 3.6
37,7 | 154 [164] 300 | 286 | 17,2 | 248 | 161 | 189 | -

134

grupos superiores y al cincuenta por ciento de las haciendas de los grupos inferiores*.

Damos a continuación el cuadro formado de ese modo y que abarca datos de veintiún distritos de siete provincias con 558.570 haciendas campesinas y una población de 3.523.418 habitantes de ambos sexos. (Ver el cuadro en las págs. 130-133.
Ed.)

Observaciones a los cuadros A y B

1. Los datos de la tierra dada en arriendo en la provincia de Táurida se refieren sólo a dos distritos: de Berdiansk y del Dniéper.

2. Para la misma provincia, en el apartado aperos mejorados se incluyen las segadoras de heno y de cereales.

3. Para ambos distritos de la provincia de Samara, en lugar del tanto por ciento de tierra dada en arriendo se ha tomado el tanto por ciento de los hogares sin hacienda que entregan en arriendo su tierra de nadiel.

4. La cantidad de tierra entregada en arriendo (y, por tanto, de toda la tierra en usufructo) de la provincia de Oriol se ha determinado aproximadamente. Lo mismo ocurre con los cuatro distritos de la provin​cia de Vorónezh.

5. Con respecto a los aperos mejorados de la provincia de Oriol, sólo hay datos para el distrito de Elets.

6. En la provincia de Vorónezh, en vez del número de haciendas con salarios (para tres distritos: el de Zadonsk, el de Korotoyak y el de NizhnedeviLsk) se ha tomado el número de haciendas que proporcionan braceros.

7. Datos acerca de los aperos mejorados en la provincia de Vorónezh sólo hay para dos distritos: el de Zemliansk y el de Zadonsk.

8. En la provincia de Nizhni Nóvgorod, en lugar de las haciendas con “industrias” en general, se han tomado las haciendas con hombres que salen a trabajar fuera de la localidad.

* Rogamos al lector que no lo olvide: ahora no tratamos con cifras absolutas, sino sólo con relaciones entre la capa superior y la inferior de los campesinos. Por eso, por ejemplo, no tomamos ahora el tanto por ciento de las haciendas con braceros (o con “salarios”) del número total de haciendas del grupo dado; sino de todas las haciendas con braceros (o con “salarios”) del distrito, es decir, no determinamos ahora la medida en que cada grupo utiliza el trabajo asalariado (o recurre a la venta de la fuerza de trabajo), sino únicamente la relación entre el grupo supe​rior y el inferior con respecto a la utilización del trabajo asalariado o con respecto a su participación en los “salarios”, en la venta de la fuma de trabajo).

135

9. Para algunos distritos, en lugar del número de empresas comerciales e industriales, hubo que tomar el de haciendas con dichas empresas.

10. Cuando en las recopilaciones hay varias columnas relativas a los “salarios”, hemos procurado destacar aquellos que de manera más exacta reflejan el trabajo asalariado, la venta de fuerza de trabajo.

11. En lo posible, se ha abarcado toda la tierra tomada en arriendo: la de nadiel y la no de nadiel, la labrada y los prados.

12. Recordamos al lector que en el distrito de Novoúzensk se han excluido los caseros y los colonos alemanes; en el de Krasnoufimsk se ha tomado sólo la parte agrícola del distrito; en el de Ekaterinburgo se han excluido las haciendas sin tierra y las que sólo poseen prados; en el de Trubchcvsk, las comunidades suburbanas; en el de Kniaguinin, la aldea industrial de Bolshoe Muráshkino, etc. Estas exclusiones se han hecho en parte por nosotros y en parte se hallan condicionadas por la índole de los datos. Es evidente, por ello, que la diferenciación de los campesinos debe ser en realidad más vigorosa que lo indicado en nuestro cuadro y en el gráfico.

Con el fin de ilustrar este cuadro general y de hacer patente la completa homogeneidad de las relaciones entre los grupos superiores e inferiores de los campesinos en las regiones más distintas, hemos compuesto el gráfico que va a continuación, en el que se indican los datos en tantos por ciento del cuadro. A la derecha de la columna que determina el tanto por ciento del total de haciendas va la línea que muestra los índices positivos de la condición econó​mica (ampliación de las posesiones de tierra, aumento del ganado, etc.); a la izquierda va otra línea, que muestra los índices negativos de la condición económica (entrega de tierra en arriendo y venta de la fuerza de trabajo; estas columnas van señaladas con un rayado especial). La distancia de la línea horizontal superior del gráfico a cada línea curva continua muestra la parte de los grupos acomodados en el conjunto de la economía campesina; la distancia de la línea horizontal inferior del gráfico a cada línea de rayas discontinua muestra la parte de los grupos pobres de los campesinos en el total de la economía campesina. Finalmente, para repre​sentar con más claridad el carácter general de los datos resumidos, hemos trazado una línea “media” (determinada por el cálculo de la media aritmética de los tantos por ciento insertados en el gráfico, y que para diferenciarse de las restan-

136

tes va en rojo). Esta línea “media” nos muestra, por decir así, la diferenciación típica del campesinado ruso de nuestros días.

Ahora, para hacer el balance de los datos de la diferen​ciación antes expuestos (§§ I al VII), examinemos el gráfico columna por columna.

La primera columna a la derecha de la que indica el tanto por ciento de haciendas, señala la parte de la pobla​ción correspondiente a los grupos superior e inferior. Vemos que en todas partes la familia del campesino acomodado es más numerosa y la del pobre, menos numerosa que el término medio. Ya hemos hablado del significado de este hecho. Agregaremos que no sería justo tomar como unidad de todas las comparaciones la hacienda, la familia, sino el habitante (como gustan hacer los populistas). Si el gasto de la familia acomodada aumenta como consecuencia del mayor número de sus componentes, por otra parte se reducen mu-chísimos gastos de las haciendas con familia numerosa (para construcciones, instalación y gastos domésticos, etc., etc. Subrayan en especial lo ventajoso de las familias numero​sas en el aspecto económico Engelhardt, en Desde la aldea, y Trirógov, en el libro La comunidad y los tributos. San Petersburgo, 1882). Por eso, tomar como unidad comparati​va un habitante sin tener en cuenta esa reducción de los gastos, significa equiparar de manera artificial y falsa la situación del “habitante” en la familia numerosa y en la pequeña. Por lo demás, el gráfico muestra con claridad que el grupo acomodado de los campesinos concentra en sus manos una parte mucho mayor de la producción agrícola de lo que le correspondería si se hiciera el cálculo por habitante.

La columna siguiente corresponde a la tierra de nadiel. En su distribución se observa la mayor nivelación, como era de esperar, atendidas las cualidades jurídicas del nadiel. Sin embargo, incluso aquí comienza el proceso de desplazamiento de los campesinos pobres por los acomo-dados: en todos los sitios vemos que los grupos superiores poseen una parte algo mayor de tierra de nadiel de lo correspondiente por el número de personas, mientras que para los inferiores

137

es algo menor. La “comunidad” se inclina del lado de los intereses de la burguesía campesina. Mas, en comparación con la posesión efectiva de la tierra, la desigualdad en la distribución de los nadieles es aún del todo insignificante. La distribución de la tierra de nadiel no proporciona (como se ve claramente en el gráfico) la menor idea de la distribución efectiva de la tierra y de la hacienda*.

A continuación va la columna de la tierra comprada. Esta se concentra en todos los sitios en manos de los acomodados: un quinto de las haciendas posee alrededor de seis o siete décimas partes de toda la tierra campesina comprada, mientras que a la mitad de las haciendas de los pobres corresponde como máximo ¡el 15%! Puede juzgarse por ello qué importancia tienen los afanes “populistas” para que los “campesinos” puedan comprar la mayor cantidad de tierra posible al precio más reducido posible.

La columna siguiente corresponde a la toma en arrien​do. También aquí vemos por todas partes la concentración de las tierras en manos de los acomodados (a una quinta parte de las haciendas corresponde de cinco a ocho décimas de toda la tierra tomada en arriendo), que, además, arrien​dan la tierra más barato, según vimos antes. Este hecho del acaparamiento de la tierra en arriendo por la burguesía campesina demuestra palpablemente que el “arriendo campesino” tiene un carácter industrial (compra de la tierra para vender el producto)**. Al decir eso no negamos, sin embargo,

* Basta un vistazo al gráfico para advertir lo inservible de la clasifi​cación por nadieles en el estudio de la diferenciación de los campesinos.

** La Conclusión (cap. VI) del libro del Sr. Kárishev sobre los arriendos de tierra es por demás curiosa. Después de todas sus afirmaciones carentes de base y contradictorias con los datos de la estadística de los zemstvos sobre la falta de carácter industrial en el arriendo campesino, el Sr. Kárishev plantea una “teoría del arriendo” (tomada a W. Roscher, etc.), en verdad, los desiderata (anhelos.- Ed.) de los farmers del Occidente europeo expuestos bajo una salsa científica: “la mayor duración del plazo del arriendo” (“es necesario... que el agricultor cuide... la tierra 'como labrador hacendoso'“ pág. 371) y una renta moderada, que deje en manos del arrendatario el salario, el interés, la amortización del capital invertido y la ganancia de patrono (373). Y el Sr. Kárishev no se inmuta lo

138

en modo alguno el hecho de la toma en arriendo por necesidad. Al contrario: el gráfico nos muestra un carácter totalmente distinto de la toma de tierra en arriendo entre los pobres, quienes se aferran a la tierra (para la mitad de las haciendas, de una a dos décimas de todos los arriendos). Hay campesinos y campesinos.

La contradictoria significación del arriendo en la “ha​cienda campesina” se echa especialmente de ver cuando se compara la columna de la toma con la de la entrega en arriendo de la tierra (la primera columna de la izquierda, es decir, de los índices negativos). Vemos aquí, precisamen​te, lo contrario: los principales grupos que dan tierra en arriendo son los grupos inferiores (para la mitad de las haciendas, de siete a ocho décimas partes de la tierra dada en arriendo), que procuran deshacerse del nadiel, que pasa (contra la prohibición y las restricciones de la ley) a manos de los pudientes. Así pues, cuando nos dicen que los “campesinos” toman tierra en arriendo y que también los “campesinos” la entregan, sabemos que lo primero se refiere, prin​cipalmente, a la burguesía campesina, y lo segundo, al proletariado del campo.

La proporción entre la tierra comprada, la tomada y dada en arriendo y el nadiel determina también la posesión territorial efectiva de los grupos (quinta columna de la derecha). En todos los lugares vemos que la distribución efectiva de la totalidad de las tierras que se encuentran a disposición de los campesinos no tiene ya nada de común con el “iguali‑

más mínimo por la circunstancia de que semejante “teoría” figure junto a la corriente receta populista: “prevenir” (398). Para “prevenir” la aparición de farmers, el Sr. Kárishev pone en juego ¡la “teoría” de los farmers! Esa “conclusión” corona de manera lógica la contradicción básica del libro del Sr. Kárishev, quien, por un lado, comparte todos los prejuicios populistas y simpatiza abiertamente con teóricos clásicos de la pequeña burguesía, como Sismondi (véase Kárishev. La enfiteusis en el continente de Europa Occidental, Moscú, 1885), mientras que, por otra parte, no puede por menos de reconocer que el arriendo “impulsa” (pág. 396) la diferenciación de los campesinos, que “1as capas más acomodadas” desplazan a las menos acomodadas, que el desarrollo de las relaciones agrarias lleva precisamente al incremento de los braceros (pág. 397).

139

tarismo” del nadiel. Al 20% ;, de las haciendas corresponde del 35 al 50% de todas las tierras, y al 50% de las haciendas, del 20 al 30%. El desplazamiento del grupo inferior por el superior es aún más pronunciado en la distribución de las siembras (columna siguiente), probable-mente porque los campesinos no acomodados no se hallan con frecuencia en condiciones de explotar su tierra y la abandonan. Ambas columnas (de todos los bienes territoria​les y de las siembras) muestran que la compra y la toma en arriendo de la tierra conducen a la disminu-ción de la parte correspondiente a los grupos inferiores en el sistema general de la economía, es decir, a su desplazamiento por la minoría acomodada. Esta última desempeña ahora va el papel domi​nante en la economía campesina, al concentrar en sus manos una parte de las siembras casi igual a la de los restantes campesinos juntos.

Las dos columnas que siguen muestran la distribución del ganado de labor y de todo el ganado entre los campesinos. Su tanto por ciento se diferencia muy poco del de las siembras: no podía ser de otro modo, ya que la canti​dad de ganado de labor (y de todo el ganado) determina el área de las siembras y, a su vez, es determinado por ella.

La columna siguiente pone de manifiesto la parte de los diferentes grupos campesinos en el conjunto de las empre​sas comerciales e industriales. Una quinta parte de las hacien​das (el grupo acomodado) posee cerca de la mitad de estas empresas, mientras que la mitad de las haciendas, correspon​dientes a los pobres, no tiene más que alrededor de un quinto*; es decir, las “industrias”, que reflejan la transfor​mación de los campesinos en burguesía, se concentran de pre​ferencia en manos de los agricultores más acomodados. Los

* Esta cifra (cerca de 1/5 de todas las empresas) es también, natu​ralmente, exagerada, pues en la categoría de los campesinos que no siembran y que no tienen caballos o que poseen uno solo se hallan incluidos los obreros agrícolas, los peones, etc., junto a los no agricultores (tenderos. artesanos, etc.).

140

campesinos acomodados colocan, por tanto, capital en la agri​cultura (compra de tierra, toma en arriendo, contrata de obreros, mejoramiento de los aperos, etc.), en las empresas indus-triales, en el comercio y en la usura; el capital comer​cial y el empresarial se encuentran en estrecha relación, y de las condiciones circundantes depende cuál de esas dos formas llega a predominar.

Los datos relativos a las haciendas con “salarios” (pri​mera columna de la izquierda, de los índices negativos) distin​guen también a las “industrias”, que, sin embargo, tienen una sig-nificación contraria: señalan la transformación del cam​pesino en proletario. Estas “industrias” se hallan concentradas en manos de los pobres (para el 50% de las haciendas, del 60 al 90% de todas las haciendas con salarios), mientras que los grupos acomodados tienen en ellas una parte insigni​ficante (no se olvide que tampoco hemos podido diferenciar con exactitud a los patronos de los obreros en esta categoría de “industriales”). Basta confrontar los datos de los “salarios” con los relativos a las “empresas comerciales e industriales” para ver la completa contradicción de los dos tipos de “in​dustria”, para comprender la increíble confusión que la ordina​ria interferencia de estos tipos crea.

Las haciendas con braceros resultan siempre concentradas en el grupo de los campesinos acomodados (para el 20% de las haciendas, de cinco a siete décimas partes del total de haciendas con braceros), los cuales (pese a lo numeroso de sus familias) no pueden existir sin la clase de los obreros agrícolas, que los “completa”. Vemos aquí una patente confirmación de la tesis más arriba expuesta: que es absurdo comparar el número de haciendas con braceros con el número total de “haciendas” campesinas (incluidas las “hacien​das” de los braceros). Es mucho más justo comparar el número de las haciendas con braceros con una quinta parte de las haciendas campesinas, pues la minoría acomodada reúne alre​dedor de 3/5 e incluso 2/3 de las primeras. La contrata capitalista de obreros entre los campesinos supera con mucho la contrata de obreros por necesidad, como consecuencia de la falta de mano de obra en la familia: al 50% de los campe-

FALTA GRÁFICO (es muy grande)
141

sinos pobres y de familia pequeña corresponde sólo cerca de 1/10 de todas las haciendas con braceros (y eso que, por lo demás, entre los pobres entran aquí tenderos, industriales, etc., que no contratan en modo alguno a obreros por necesidad).

La última columna, que muestra la distribución de los aperos mejorados, hubiéramos podido encabezarla, siguien​do el ejemplo del Sr. V. V., así: “tendencias progresistas en la hacienda campesina”. La distribución más “justa” de esos aperos se da en el distrito de Novoúzensk, provincia de Samara, donde la quinta parte de las haciendas acomodadas sólo posee 73 máquinas de 100, mientras que la mitad de las haciendas pobres reúne hasta 3 de cada 100.

Pasamos a comparar las diferentes zonas según el grado de la diferenciación de los cam-pesinos. En el gráfico se destacan patentemente a este respecto dos clases de regiones: la diferenciación de los campesinos agricultores es notablemente mayor en las provincias de Táurida, Samara, Sarátov y Perm que en las de Oriol, Vorónezh Nizhni Nóvgorod. Las líneas de las cuatro primeras provincias pasan en el gráfico por debajo de la línea media roja, y las de las tres últimas van por encima de la media, es decir, muestran una menor concentración de la economía en manos de la minoría acomodada. Las regiones de la primera clase correspon​den a los sitios donde más abunda la tierra y que son estrictamente agrícolas (en la provincia de Perm se han separado las partes agrícolas de los distritos) con una agricultura de carácter extensivo. En una agricultura de ese género la dife​renciación de los campesinos que trabajan la tierra se calcula con facilidad, y por eso se pone de relieve de modo patente. Por el contra-rio, en las zonas del segundo género vemos, por una parte, un desarrollo de la agricultura comercial que no tenemos en cuenta en nuestros datos, la siembra de cáñamo en la provincia de Oriol, por ejemplo. Por otra parte, vemos aquí la enorme importancia de las “industrias” en el sentido de trabajo asalariado (distrito de Zadonsk, provincia de Voró​nezh) y también en el sentido de ocupaciones no agrícolas (provincia de Nizhni Nóvgorod). La entidad de estas dos circunstancias en el problema de la diferenciación de los

142

campesinos agricultores es enorme. De la primera (diferen​cias de las formas de la agricultura comercial y del progreso agrícola en las distintas regiones) hemos hablado ya. La impor​tancia de la segunda papel de las “industrias”) no es menos evidente. Si, en una zona determinada, el grueso de los campesinos está formado por braceros, jornaleros u obreros asalariados con nadiel, la diferenciación de los campesinos agricultores se manifestará, es lógico, con mucha debilidad*. Mas, para comprender de manera justa el problema, hay que confrontar a estos representantes típicos del proletariado rural con los representantes típicos de la burguesía campesina. El jornalero con nadiel de Vorónezh que marcha a buscar “sala​rio” al sur debe ser confrontado con el campesino de Táurida, que siembra enormes superficies. El carpintero de Kaluga, de Nizhni Nóvgorod y de Yaroslavl debe ser confrontado con el hortelano o con el campesino de Yaroslavl o de Moscú, que tiene ganado para vender leche, etc. De la misma manera, si el grueso de los campesinos locales se halla ocupado en la industria transformativa v no obtiene de sus nadieles más que una pequeña parte de los medios de subsistencia, los datos de la diferenciación de los campesinos que trabajan la tierra deben ser completados con los relativos a la diferen​ciación de los campesinos industriales. En el capítulo V tra​taremos de esta última cuestión; ahora nos ocupa sólo la dife​renciación de los campesinos típicamente agricultores.

X. DATOS GLOBALES DE LA ESTADISTICA DE LOS ZEMSTVOS Y DE LOS CENSOS MILITARES DE CABALLOS55
Hemos mostrado que las relaciones entre los grupos supe​rior e inferior de los campesinos se distinguen precisamente por los mismos rasgos que son típicos para las relaciones de la burguesía rural y el proletariado del campo; que esas

* Es muy posible que en las provincias de las tierras negras de la zona central, como Oriol, Vorónezh, etc., la diferenciación de los campesinos sea mucho más débil en realidad corno resultado de la falta de tierra, de los grandes impuestos y del gran desarrollo del pago en trabajo: todas éstas son condiciones que frenan la diferenciación.

143

relaciones son notablemente homogéneas en las zonas más diversas y en las más distintas condiciones; que incluso la expresión numérica de esas relaciones (es decir, el tanto por ciento de los grupos en la cantidad total de siembra, de ganado, etc.) oscila en límites muy pequeños relativamente. La pregunta es lógica: ¿en qué medida pueden utilizarse estos datos de las relaciones entre los grupos dentro de las distin​tas zonas para ofrecer una idea de los grupos en que se dividen todos los campesinos rusos? Dicho con otras palabras: ¿con arreglo a qué datos puede juzgarse de la composición y relaciones entre el grupo superior y el inferior dentro de todo el campesinado ruso?

Poseemos muy pocos datos de ese género, ya que en Rusia no se efectúan censos agrícolas que tengan en cuenta todas las haciendas agrícolas del país. El único material para juzgar de los grupos económicos en que se dividen nuestros campesinos son los datos globales de la estadística de los zemstvos y los censos militares de caballos relativos a la distribución del ganado de labor (o caballos) entre las haciendas campesinas. Por pobre que sea este material, de él es posible, sin embargo, extraer consecuencias no carentes de interés (naturalmente, muy generales, aproximadas, en bruto), en especial gracias a que las relaciones entre los campesinos que poseen muchos y pocos caballos han sido ya sometidas a análisis y han resultado notablemente homogéneas en las zonas más diversas.

Conforme a la Recopilación estadística de datos económicos según los censos de los zemstvos por hogares, del Sr. Blagovéschens​ki (tomo I. La hacienda campesina, Moscú, 1893), los censos de los zemstvos abarcan a 123 distritos de 22 provincias, con 2.983.733 haciendas campesinas y 17.996.317 personas de ambos sexos. Pero los datos de la distribución de las haciendas según el ganado de labor no son homogéneos en todos los sitios. En tres provincias debemos descontar 11 distritos*, donde la distribución no se da en cuatro, sino sólo en tres grupos. Para los restantes 112 distritos de 21 provincias hemos

* 5 distritos de la provincia de Sarátov, 5 de Samara y 1 de Besarabia
144

obtenido los siguientes datos globales, relativos a casi dos millo​nes y medio de haciendas con quince millones de almas:

	Grupos de

haciendas

	Haciendas
	% de

haciendas
	Ganado de

labor que

poseen*
	% de

todo el

ganado

de labor
	Cabezas

de ganado de labor

por 1 hac.

	Sin ganado de labor

Con 1 cabeza de ganado de labor
	613,238

 712,256
	24.7

 53.3

28.6
	 --

712,256
	--

 18.6
	--

1

	Con 2 cabezas de ganado

de labor
	 645,900
	26.0
	1,291,800
	 33.7
	2

	Con 3 y más cabezas de ganado de labor

	 515,521
	20.7
	1,824,969
	 47.7
	3.5

Total
	2,486,915
	100
	3,829,025
	100
	1.5

* A los caballos van unidos los bueyes, que se cuentan como un caballo por yunta

p. 145
Tomando 49 provincias de la Rusia europea (los datos de la región del Don no son completos) y uniendo los datos de 1888 y 1891, obtenemos el siguiente cuadro de la distribu​ción de todos los caballos pertenecientes a los campesinos en las comunidades rurales:

En 49 provincias de la Rusia europea
Grupos de
Haciendas campesinas
Caballos que poseen Caballos

Haciendas
 Total
 %

 Total
 %
 correspon-

 dientes a 1

 hacienda

Sin

Caballos
 2.777.485 27,3 --

--

--

 55,9

Con 1

caballo

 2.909.042
28,6

 2.909.042 17,2

1

Con 2

caballos
 2.247.827 22,1

 4.495.654
26,5

2

Con 3

caballos
 1.072.298 10,6

 3.216,894
18,9

3

Con 4 y

 22,0

 56,3

Más caballos
 1.155.907 11,4 6.339.198
37,4

5.4

Total

10.162.559 100 16.960.788 100 1.6

Así pues, la distribución de caballos de labor de los campesinos dentro de toda Rusia resulta muy próxima a la magnitud “media” de diferenciación que hemos deducido más arriba en nuestro gráfico. De hecho, la diferenciación es, incluso, un tanto más profunda: en manos del 22% de las haciendas (2.200.000 haciendas de 10.200.000) se hallan concentrados nueve millones y medio de caballos de los diecisiete millones, es decir, el 56,3% del total. Una enorme masa•de 2.800.000 haciendas queda sin nada, y 2.900.000 haciendas con un solo caballo poseen únicamente el 17,2% del total*.

* De cómo cambia en los últimos tiempos la distribución de los caballos entre los campesinos puede juzgarse por los siguientes datos del censo militar de caballos de 1893-1894. (Estad. del Imp. Ruso. XXXVII.) En 1893-1894, en 38 provincias de la Rusia europea había 8.288.987 haciendas campesinas; de ellas, 2.641.754, el 31,9%, sin caballos; el 31,4% con un caballo:

146

Basándonos en la regla antes deducida en las relaciones entre los grupos, podemos ahora determinar el verdadero significado de estos datos. Si una quinta parte de las haciendas reúne la mitad de todos los caballos, de ahí puede concluirse sin caer en error que en sus manos tiene, por lo menos (y seguramente más), la mitad de toda la producción agrí​cola de los campesinos. Esa concentración de la producción sólo es posible cuando se concentra en manos de esos campesinos acomodados la mayor parte de las tierras compradas y de las arrendadas, tanto de las tierras de nadiel como de las que no pertenecen a esta categoría. Precisamente esa minoría acomodada es la que de manera especial compra y toma en arriendo la tierra a pesar de que, lo más seguro, es la que más tierra de nadiel posee. Si el campesino ruso “medio” sólo puede a duras penas salir adelante en los mejores años (y no se sabe si sale), esta minoría acomodada, con una situa​ción económica considerablemente mejor, además de cubrir todos los gastos con su hacienda independiente obtiene exce​dentes de productos. Y ello significa que es productora de mercancías, que tiene productos agrícolas para la venta. Más aún: se transforma en burguesía rural, uniendo a una explota​ción agrícola relativamente grande empresas comerciales e in​dustriales: ya hemos visto que precisamente ese género de “industrias” es el más típico del mujik ruso “hacendado”. Aunque su familia es la más numerosa y dispone de mayor número de trabajadores dentro de la casa (los campesi-nos acomodados se distinguen siempre por ello; con 1/5 de las haciendas les corresponde una parte mayor de la población, aproximadamente 3/10), esta minoría acomodada utiliza en la mayor medida el trabajo de los braceros y jornaleros. Del total de haciendas campesinas rusas que contratan braceros y jorna​leros, una considerable mayoría debe corresponder a esa mino‑

el 20,2%, con dos caballos; el 8,7%, con tres, y el 7,8%, con cuatro más. Los campesinos tenían 11.560.358 caballos; de este número, el 22,5% correspondía a los que tenían uno; el 28,9% a los que tenían dos; el 18,8%, a los que tenían tres, y el 29,8% a los que tenían más de tres. Así pues, el 16,5% de los campesinos acomodados poseía el 48,6% de los caballos.

147

ría acomodada. Tenemos derecho a extraer esa conclusión tanto a base del análisis precedente como de la comparación de la parte de la población que corresponde a dicho grupo con la parte del ganado de labor, y, por tanto, con la parte de la siembra y de la hacienda en general. Finalmente, sólo esta minoría acomodada puede tomar una parte sólida en las “tendencias progresistas de la hacienda campesina”56. Tal debe ser la relación de esta minoría con respecto a los restantes campesinos; pero, se comprende que, atendidas las diversas condiciones agrarias, los sistemas de economía rural y las formas de la agricultura comercial, esta relación adquiere un aspecto diverso y se manifiesta de manera distinta*. Una cosa son las tendencias fundamentales de la diferenciación de los campesinos y otra sus formas, que dependen de las distintas con​diciones locales.

La situación de los campesinos sin caballos o con un solo caballo es, precisamente, la contraria. Hemos visto más arriba que las estadísticas de los zemstvos colocan también a los últimos (sin hablar ya de los primeros) entre el prole​tariado rural. Por ello, apenas si hay exageración en nuestro cómputo si incluimos en el proletariado rural a todos los campesinos sin caballos y hasta a 7, de los que sólo poseen uno (la mitad aproximada de todas las haciendas). Estos campesinos son los que menos tierra de nadiel poseen y con frecuencia la entregan en arriendo ante la carencia de aperos, semillas, etc. De la toma en arriendo y de la compra de tierras campesinas les corresponden miserables migajas. Nunca pueden sustentarse con su hacienda y su principal fuente de ingresos para vivir son las “industrias”, o “salarios”, es decir, la venta de su fuerza de trabajo. Es ésta la clase de los obreros asalariados con nadiel, de los braceros, jornaleros, peones, obreros de la construcción, etc., etc.

* Es muy posible, por ejemplo, que en las zonas de economía lechera fuese incomparable-mente más justa la agrupación por el número de vacas y no por el de caballos. En las regiones donde domina la horticultura, ni uno ni otro índice pueden ser satisfactorios, y así sucesiva-mente.

148
XI. COMPARACION DE LOS CENSOS MILITARES DE CABALLOS DE 1888-1891
Y 1896-1900

Los censos militares de caballos de 1896 y de 1899-1901 permiten ahora comparar los datos más recientes con los antes aducidos.

Uniendo las cinco provincias del sur (1896) y las cuarenta y tres restantes (1899-1900), obtenemos para cuarenta y ocho provincias de la Rusia europea los datos siguientes:

1896-1900
	Grupos de hacienda
	Haciendas campesinas
	Caballos que poseen
	Caballos correspondientes a una hacienda

	
	 Total %
	 Total %
	

	Sin caballos

Con 1 caballo
	3.242.462 29,2

 59,5

3.361.778 30,3
	 - -

3.361.778 19,9
	 -

 1

	Con 2 caballos
	2.446.731 22,0
	4.893.462 28,9
	 2

	Con 3 caballos

Con 4 y + caballos
	1.047.900 9,4

 18,5

1.013.416 9,1

	3.143.700 18,7

 51,2

5.476.503 32,5
	 3

 5,4

 Total
 11.112.287 100
 16.875.443 100
 1,5

Para 1888-1891 hemos citado los datos correspondientes a 49 provincias. De ellas, sólo faltan informes recientes de una provincia, la de Arjánguelsk. Descontando los que a ella se refieren de los que acabamos de indicar, obtenemos el siguiente cuadro de las mismas 48 provincias para 1888-1891: (ver el cuadro en la pág. 149. -Ed.)

La comparación de 1888-1891 y 1896-1900 muestra la cre​ciente expropiación de los campe-sinos. El número de haciendas ha aumentado casi un millón. El de caballos ha disminuido, aunque muy poco. El de haciendas sin caballos ha ascendido con especial rapidez, elevándose de 27,3% a 29,2%. En vez de 5.600.000 campesinos pobres (sin caballos y con uno solo) tenemos ya 6.600.000. Todo el aumento del número de hacien‑

149

1888-1891
	Grupos de hacienda
	Haciendas campesinas
	Caballos que poseen
	Caballos correspondientes a una hacienda

	
	 Total %
	 Total %
	

	Sin caballos

Con 1 caballo
	2.765.970 27,3

 55,8

2.885.192 28,5
	 - -

2.885.192 17,1
	 -

 1

	Con 2 caballos
	2.240.574 22,2
	4.481.148 26,5
	 2

	Con 3 caballos

Con 4 y + caballos
	1.070.250 10,6

 22,0

1.154.674 11,4

	3.210.750 18,9

 56,4

6.333.106 37,5
	 3

 5,5

 Total
 11.112.287 100
 16.875.443 100
 1,6

das se debe al incremento del número de haciendas pobres. Ha disminuido el tanto por ciento de haciendas ricas por el número de caballos. En lugar de 2.200.000 con varios caballos, sólo tenemos dos millones. El número de haciendas medias y acomodadas juntas (con dos y más caballos) no ha variado casi (4.465.000 en 1888-1891 y 4.508.000 en 1896-1900).

Las conclusiones que de estos datos se desprenden son, pues, las siguientes:

No deja lugar a dudas el aumento de la pobreza y de la expropiación de los campesinos.

Con respecto a la correlación entre el grupo superior y el inferior de los campesinos, no ha cambiado casi. Si, según el procedimiento antes descrito, formamos los grupos inferiores con el 50% de las haciendas y los superiores con el 20%, resultará lo siguiente. En 1888-1891, el 50% de las hacien​das pobres tenía el 13,7% de los caballos. El 20% de las haciendas ricas poseía el 52,6%. En 1896-1900, el 50% de las haciendas pobres seguía teniendo el 13,7% del total de caballos campesinos, mientras que al 20% de las ricas correspondía el 53,2%. La correlación de los grupos, por consiguiente, no cambió casi.

Por último, todos los campesinos en conjunto se han empobrecido por lo que a caballos se refiere. El número y el tanto por ciento de las haciendas con varios caballos ha

150

disminuido. Por una parte, eso significa, al parecer, la decadencia de toda la economía campesina de la Rusia europea. Por otra, no se debe olvidar que el número de caballos es en la agricultura de Rusia más elevado de lo normal en rela​ción a la superficie de cultivo. En un país de agricultura basada en pequeñas haciendas campesinas no podía ser de otro modo. El descenso del número de caballos, por consiguiente, es, en cierto grado, un “restablecimiento de la proporción normal entre el ganado de labor y los labrantíos” en la burguesía campesina (comparar con las consideraciones del Sr. V. V. al particular, citadas más arriba, en el capítulo II, § 1).

Conviene referirse aquí a las consideraciones que al respecto hacen en sus nuevas obras los señores Vijliáev Ensayos sobre la realidad de la agricultura rusa, San Petersburgo, ed. de la revista Joziáin [El Labrador]) y Chernénkov (Contri​bución a la característica de la economía campesina. Fascíc. I. Moscú, 1905). Se han sentido tan atraídos por la abundancia de cifras relativas a la distribución de caballos entre los campesinos que transforman el análisis económico en un ejercicio estadístico. En lugar de estudiar los tipos de economía campesina (jornalero, campesino medio, patrono), se entregan, cual aficionados, a ejercicios con interminables columnas de cifras, como si se propusiesen asombrar al mundo con su afán en aritmética.

Sólo gracias a ese juego de cifras ha podido el Sr. Chernénkov acusarme de que interpreto de manera “pre​concebida” la “diferenciación” como fenómeno nuevo (y no viejo) y, no se sabe por qué, necesariamente capitalista. ¡Al Sr. Chernénkov se le antojó pensar que yo extraía consecuen​cias de la estadística olvidando la economía! ¡Que demostraba algo por el solo cambio en el número y distribución de los caballos! Para examinar de manera sensata la diferenciación de los campesinos es preciso tomar todo en conjunto: el arriendo y la compra de tierras, las máquinas, las industrias, el ascenso de la agricultura comercial y el trabajo asalariado. ¿O, tal vez, para el Sr. Chernénkov tampoco son estos fenómenos “nuevos”, “capitalistas”?

151
XII. DATOS ESTADISTICOS DE LOS ZEMSTVOS SOBRE LOS PRESUPUESTOS CAMPESINOS

Para terminar el problema de la diferenciación de los campesinos lo examinaremos también desde otro aspecto, según los datos más concretos relativos a los presupuestos campesinos. Veremos de ese modo de manera patente toda la profunda diferencia existente entre los tipos de campesinos a que nos referimos.

En el anexo a la Recopilación de datos de tasación de la propiedad territorial campesina en los distritos de Zemliansk, Za​donsk, Korotoyak y .Nizhnedevitsk (Vorónezh, 1889) se ofrecen “datos estadísticos de la composición y presupuestos de hacien​das típicas”, que se distinguen por lo extraordinariamente completos*. De los 67 presupuestos pasamos por alto uno, del todo incompleto (el N2 14, del distrito de Korotoyak); los restantes los dividimos en 6 grupos, según el ganado de labor: a, sin caballos; b, con un caballo; c, con dos caballos; d, con tres; e, con cuatro, y f, con más de cuatro (poste​riormente, para indicar los grupos emplearemos sólo las letras a - f). La clasificación por este índice, cierto, no es del todo adecuada para la zona dada (habida cuenta de la enorme importancia de las “industrias” en la economía de los grupos superiores e inferiores), pero debemos recurrir a ella para poder comparar los datos presupuestarios con los antes estu​diados de los censos por hogar. Y únicamente podemos llegar a compararlos dividiendo a los “campesinos” en grupos; los “términos medios” generales y en bloque tienen una signi​ficación totalmente ficticia, según hemos visto ya y veremos más adelante**. Señalaremos de paso aquí el interesante fenó‑

* Grave defecto de esos datos es, en primer lugar, la carencia de una clasificación por diferentes índices; en segundo, la carencia de un texto que facilite informaciones de las haciendas elegidas y que no podían entrar en los cuadros (como se ha hecho, por ejemplo, con los datos de los presu​puestos del distrito de Ostrogozhsk). En tercer lugar, el estudio, por demás incompleto, de los datos de todas las ocupaciones no agrícolas y de toda clase de “salarios” (¡para todas las “industrias”, sólo se dan 4 partidas, mientras que la descripción de los vestidos y calzado ocupa 152!).

** Esos “términos medios” son los que utiliza exclusivamente el Sr. Scherbina en las publi-caciones del zemstvo de Vorónezh, lo mismo que

152

meno de que los datos presupuestarios “medios” caracterizan casi siempre la hacienda situada por encima del tipo medio, es decir, ofrecen una realidad más favorable de lo que es de hecho*. Eso ocurre, seguramente, por la circunstancia de que la idea misma de “presupuesto” supone una hacienda más o menos equilibrada, difícil de encontrar entre los campesinos pobres. A título de ilustración confrontaremos la distri​bución de haciendas según el ganado de labor atendidos los datos presupuestarios y los restantes:

Número de presupuestos
en tanto por ciento

 Total

	Grupos de hacienda
	En ge- en %

neral
	en 4 dis-tritos de

la prov.

Vorónezt
	en 9 dis-

tritos de

la prov. Vorónezt
	en 112 dis-

tritos de 21 provincias
	En 49 pro-

vincias de

la Rusia europea

	Sin ganado de labor
	12
	18.18
	17.9
	21.7
	24.7
	27.3

	Con una cabeza
	18
	27.27
	34.7
	31.9
	28.6
	28.6

	Con 2 cabezas
	17
	25.76
	28.6
	23.8
	26.0
	22.1

	Con 3 cabezas
	 9
	13.64
	\
	\
	 \
	\

	Con 4 cabezas
	 5
	7.575 28.79

	18.8
	22.6
	20.7
	22.0

	Con 5 y + cabezas

	 5
	7.575
	/
	/
	/
	/

	Total
	66
	100 100
	100
	100
	100

en su artículo sobre los presupuestos campesinos insertado en el libro Influencia de las cosechas y de los precios del trigo, etc.

* Esto se refiere, por ejemplo, a los datos presupuestarios de la provincia de Moscú (tomos VI y VII de la Recopilación), de la de Vladimir (Las industrias de la provincia de Vladimir), del distrito de Ostrogozhsk, provincia de Vorónezh (tomo II, fascíc. 2 de la Recopilación) y, en especial, a los presupuestos que insertan los Trabajos de la comisión investigadora de las industrias kustares57 (para las provincias de Viatka, Jersón, Nizhni Nóvgorod, Perm y otras). Los presupuestos de los señores Kárpov y Manojin en los Trabajos mencionados, al igual que los del Sr. Semiónov (en Recopilación de materiales para el estudio de la comunidad agrícola, San Petersburgo, 1880) y del Sr. Osadchi (Subdistrito de Scherbánov, distrito de Elisavetgrad, provincia de Jersón) se distinguen favorablemente por la circunstancia de que caracte​rizan los distintos grupos campesinos.
153

De aquí se desprende con claridad que sólo es posible valerse de los datos presupuestarios obteniendo la media para cada uno de los grupos de campesinos por separado. Eso es lo que hemos hecho con los datos expuestos. Los distribuimos en tres apartados: (A) resultados generales de los presupuestos; (B) rasgos distintivos de la hacienda agrícola, y (C) datos distintivos del nivel de vida.

(A) Los datos generales del volumen de los gastos e ingresos son los siguientes:
Corresponde a una hacienda (en rublos)

	
	Nº de perso-

nas de ambos sexos por familia
	Ingresos totales
	Gastos totales
	Ingreso Ingresos Gastos

neto moneta- mone-

 rios tarios
	Balance
	Cuan-

tos rublos debe
	Atra-

sos

en el pago de im-

pues-tos

	a)
	4.08
	118.10
	109.08
	 9.02 64.57 62.29
	+ 2.28
	5.83
	16.58

	b)
	4.94
	178.12
	174.26
	 3.86 73.75 80.99
	- 7.24
	11.16
	8.97

	c)
	8.23
	429.72
	379.17
	 50.55 196.72 165.22
	+31.50
	13.73
	5.93

	d)
	13.00
	753.19
	632.36
	120.83 318.85 262.23
	+56.62
	13.67
	2.22

	e)
	14.20
	978.66
	937.30
	 41.36 398.48 439.86
	-41.38
	42.00
	--

	f)
	16.00
	1,766.79
	1,593.77
	173.02 1,047.26 959.20
	+88.06
	210.00
	 6

	 8.27
	 491.44
	443.00
	 48.44
	 235.53
	 217.70
	+17.83
	28.60
	7.74

Así pues, resulta enorme la diferencia en el volumen de los presupuestos por grupos; aun dejando aparte los grupos extremos, el presupuesto del e es más del quíntuplo que el del b, al mismo tiempo que la familia del primero es apenas tres veces mayor que la del segundo.

Examinaremos la distribución de los gastos*:
Volumen medio de gastos por hacienda

	
	Alimentación
	Otro consumo En la Contribuciones

 Personal hacienda y cargas
	Total

	
	 Rbs. %
	 Rbs. % Rbs. % Rbs. %
	Rublos
	%

	a)
	 60.98 55.89
	 17.51 16.05 15.12 13.87 15.47 14.19
	109.08
	100

	b)
	 80.98 46.47
	 17.19 9.87 58.32 33.46 17.77 10.20
	174.26
	100

	c)
	181.11 47.77
	 44.62 11.77 121.42 32.02 32.02 8.44
	 379.17
	100

	d)
	283.65 44.86
	 76.77 12.14 222.39 35.17 49.55 7.83
	 632.36
	100

	e)
	373.81 39.88
	147.83 15.77 347.76 37.12 67.90 7.23
	 937.30
	100

	f)
	447.83 28.10
	 82.76 5.19 976.84 61.29 86.34 5.42
	1,593.77
	100

	 180.75
	40.80
	 47.30
	10.68
	180.60
	40.77
	34.35
	 7.75
	 443.00
	100

* La Recopilación separa todos los “gastos para consumo personal y de la hacienda, exceptuada la alimentación”, de las inversiones para el soste-

154

Basta detenerse en la proporción de los gastos destinados a la hacienda dentro de la suma total de las inversiones por grupos para ver que ante nosotros hay proletarios y patronos; en a los gastos destinados a la hacienda no representan más que el 14% de todos Los gastos, mientras que en ƒ llegan al 61%. Las diferencias en el volumen absoluto de los gastos invertidos en la hacienda no necesitan comentarios. No sólo para los campesinos sin caballos, sino también para el que tiene un caballo este gasto es insignifi​cante, y el “dueño” que posee uno se acerca mucho más al tipo ordinario (en los países capitalistas) de bracero y de jornalero con nadiel. Subrayemos también una diferencia muy notable en el porcentaje de los gastos de alimen-tación (en a son casi el doble que en ƒ): como es sabido, lo elevado de ese tanto por ciento atestigua el bajo nivel de vida y constituye la más destacada diferencia de los presupuestos del patrono y del obrero.

Tomemos ahora la composición de los ingresos*:

 Ingreso medio por 1 hacienda Composición de los ingresos

 procedentes de “industrias”

	
	de la de las sobran-

agri- “in- te de

cul- dus- años an

tura58 trias” teriores
	Total
	“de indus-trias perso-nales
	“del “de esta-

aca- blecimien

reo” tos y em-

 presas in-

 dustriales
	Ingre-

sos varios

	a)
	 57.11 59.04 1.95
	118.10
	36.75
	 - -
	22.29

	b)
	127.69 49.22 1.21
	178.12
	35.08
	 6 2.08
	6.06

	c)
	287.40 108.21 34.11
	429.72
	64.59
	17.65 14.41
	11.56

	d)
	469.52 146.67 110
	753.19
	48.77
	22.22 48.88
	26.80

	e)
	698.06 247.60 33
	978.66
	112
	 100 35
	0.60

	f)
	698.39 975.20 93.20
	 1,766.79
	146
	34 754.40
	40.80

	 292.74
	 164.67
	 34.03
	491.44
	59.09
	 19.36
	 70.75
	15.47

nimiento del ganado; en el primer apartado figuran juntos gastos como la luz y el arriendo, por ejemplo. Eso, evidentemente, no es justo. Nosotros hemos separado los gastos personales de los de la hacienda (“productivos”), llevando a estos últimos los de alquitrán, cuerdas, he-rraje de caballos, repara​ción de dependencias, aperos, aparejos, braceros y trabajos a destajo, pastores, arriendo de tierra y mantenimiento del ganado y de las aves de corral.

* Los “sobrantes de años anteriores” los constituyen los cereales (en especie) y el dinero; aquí se da la suma total, ya que nos referimos

155

Así pues, el ingreso de las “industrias” supera al ingreso total de la agricultura en los dos grupos extremos: en el del proletario, que no tiene caballo, y en el del patrono rural. Las “industrias personales” de los grupos campesinos inferiores estriban especialmente, se comprende, en trabajo asalariado; entre los “ingresos varios” constituye un capítulo importante el procedente de la entrega de la tierra en arriendo. En el conjunto de los “patronos-labradores” entran incluso algunos cuyo ingreso de la entrega en arriendo de la tierra es algo menor, y a veces mayor, que los ingresos totales de la agricultura: un campesino sin caballos, por ejemplo, obtiene un ingreso total de la agricultura de 61,9 rublos, mientras que del arriendo de la tierra saca 40; otro obtiene 31,9 rublos de la agricultura y 40 del arriendo de la tierra. No hay que olvidar, además, que el ingreso de la entrega de la tierra en arriendo o del trabajo como bracero sirve casi por completo para cubrir necesidades perso-nales del “campesino”, mientras que del global de la agricultura es preciso descon​tar los gastos de la explotación agrícola. Al hacer esa resta, obtenemos para el carente de caballos un ingreso neto de la agricultura de 41,99 rublos, y de 59,04 de las “in​dustrias”, mientras que el que posee un solo caballo obtiene 69,37 y 49,22 rublos. La simple comparación de estas cifras demuestra que tenemos ante nosotros tipos de obreros agrícolas con nadiel y que éste sirve para cubrir parte de los gastos de manutención (causando por eso mismo la baja del salario). Mezclar esos tipos con los patronos (agrícolas e industriales) significa violar de la manera más escandalosa todas las normas de la investigación científica.

En el otro polo del campo vemos precisamente a esos patronos, que unen a la explotación agrícola independiente operaciones

a ingresos y gastos globales en especie y en dinero. Los cuatro apartados de las “industrias” están tomados de los títulos de la Recopilación que no da nada más al particular. Observare-mos que en el grupo e hay que incluir, seguramente, entre las empresas industriales el acarreo, que propor​ciona a razón de 250 rublos de ingreso a dos patronos de este grupo; uno de esos patronos tiene un bracero.

156

comerciales e industriales, las cuales les proporcionan un ingreso considerable (atendido el nivel de vida dado) de varios centenares de rublos. La total indeterminación del apartado “industrias personales” oculta de nosotros la diferencia de los grupos inferiores y superiores a ese respecto, pero ya el volumen mismo de los ingresos de estas “industrias personales” muestra lo profundo de la diferencia en cuestión (recordaremos que en la categoría de “industrias personales” de la estadística de Vorónezh han podido entrar los mendigos, los braceros, los empleados de comercio, los administradores, etc., etc.).

Por el volumen del ingreso neto se destacan también de manera singular los campesinos sin caballos o con uno solo, a quienes corresponden los “sobrantes” más miserables (de uno a dos rublos) e incluso tienen déficit en su balance monetario. Los recursos de estos campesinos no superan, si no son inferiores, a los de los obreros asalariados. Sólo a partir de los campesinos con dos caballos vemos ciertos ingresos netos y sobrantes de varias decenas de rublos (sin los que no es posible tú hablar siquiera de una rudimenta​ria explotación racional de la hacienda). El volumen del ingreso neto del campesino acomodado alcanza una suma (de 120 a 170 rublos) que lo destaca notoriamente del nivel general de la clase obrera rusa*.

Se comprende que la agrupación en un todo único de los obreros y patronos y la obtención de un presupuesto “medio” proporciona un cuadro de “bienestar moderado” y

* Una excepción aparente la constituye la categoría e con un enorme déficit (41 rublos) que, sin embargo, se cubre pidiendo a préstamo. Ello se explica por el hecho de que en tres haciendas (de las cinco de esta categoría) se celebraron bodas, con un dispendio de 200 rublos. (Todo el déficit de las cinco haciendas es igual a 206,90 rublos.) Por eso, los gastos de este grupo para el consumo personal, exceptuada la alimentación, ascendieron a una cifra muy elevada: 10.41 rublos por persona, hombre o mujer, mientras que en ningún otro grupo, sin excluir a los ricos (ƒ), llega este gasto a seis rublos. Ese déficit, por tanto, es del todo opuesto, por su naturaleza, al de los campesinos pobres. No es un déficit nacido de la imposibilidad de satisfacer las necesidades mínimas, sino de la elevación de las necesidades hasta un grado que no corresponde al ingreso del año en cuestión.

157

de un “moderado” ingreso neto: 491 rublos de ingreso, 443 de gastos y un sobrante de 48 rublos, 18 de ellos en dinero. Pero esa media es del todo ficticia. No hace más que ocultar la completa miseria del conjunto de los campesinos del grupo inferior (a y b, es decir, 30 presupuestos de 66), que con un ingreso insignificante (de 120 a 180 rublos de ingreso en bruto por familia) no se hallan en condi​ciones de cubrir sus necesidades y viven, principalmente, a cuenta del trabajo como braceros y jornaleros.

El cálculo exacto de los ingresos y gastos en dinero y en especie nos permite determinar la relación que existe entre la diferenciación campesina y el mercado, para el que sólo es importante el ingreso y el gasto en dinero. La parte monetaria del presupuesto resulta la siguiente por grupos en el presupuesto general:

Tanto por ciento de la parte en dinero
Del gasto

del ingreso

Con relación a la totalidad del

Gasto

 ingreso

a) 57,10

 54,6

b) 46,47

 41,4

c) 43,57

 45,7

d) 41,47

 42,3

e) 46,93

 40,8

f) 60,18

 59,2

--

49,14

 47,9

Vemos, por consiguiente, que el tanto por ciento del ingreso y de los gastos en dinero au-menta (sobre todo, de un modo regular para los gastos) de los grupos medios a los extremos. El carácter comercial más acusado se da en las haciendas que carecen de caballos o tienen varios; eso indica que unos y otros viven, más que nada, de la venta de mercancías, sólo que en unos, la mercancía es su fuerza de trabajo, y en otros, el producto para la venta con un empleo considerable (como veremos) de trabajo asalariado, es decir, un producto que adquiere la forma de capital. Dicho con otras palabras, esos presupuestos nos demuestran también que la diferenciación de los campesinos crea mercado interior para el capitalismo, transformando, por una parte, al campesino en

158

bracero y, por otra, en pequeño productor de mercancías, en pequeño burgués.

Otra conclusión no menos importante de esos datos es que la hacienda de todos los grupos campesinos se ha transformado ya en comercial en grado muy considerable, ha caído bajo la depen​dencia del mercado: en ninguna parte baja del 4000 la parte monetaria del ingreso o de los gastos. Y ese tanto por ciento hay que estimarlo elevado, pues se trata del ingreso en bruto de pequeños .agricultores en el que se tiene en cuenta incluso el mantenimiento del ganado, es decir, la paja, el salvado, etc.*. Es evidente que ni siquiera los campesinos de la zona de tierras negras del centro (donde la economía monetaria se encuentra, en general, menos desarrollada que en la zona industrial o en las regiones esteparias periféricas) pueden en modo alguno subsistir sin compra y venta, se encuentran ya en plena dependencia del mercado, del poder del dinero. Ni que hablar de la enorme importancia de ese hecho y de qué profundo error cometen nuestros populistas cuando se esfuerzan por silenciarlo** atraídos por su simpatía hacia la economía natural, que pertenece ya definitivamente al pasado. En la sociedad moderna no se puede vivir sin vender,. y todo lo que frena el desarrollo de la economía mercantil no hace más que empeorar la situación de los productores. “Los lados dañinos del modo capitalista de producción -dice Marx al hablar de los campesinos-... coinciden aquí con el daño desprendido del insuficiente desarrollo del modo capitalista de producción. El campesino se transforma en comerciante e industrial sin las condiciones en las cuales podría producir su producto en forma de mercancía” (Das Kapital, III, 2, 346. Traducción rusa, pág. 671)60.

Observaremos que los datos presupuestarios refutan por

* Los gastos para el mantenimiento del ganado son casi todos en especie: de 6.316,21 rublos invertidos en ello por las 66 haciendas, en dinero sólo se han gastado 1.535,20 rublos, 1.102,50 de los cuales corresponden a un campesino-patrono, que mantiene veinte caballos. al parecer, con fines industriales.

** Este error se encontraba con particular frecuencia en las discusiones de 1897) relativas al papel de los bajos precios del trigo59.

159

completo la idea, bastante difundida aún, que atribuye un papel importante a las contribucio-nes en el desarrollo de la economía mercantil. No cabe duda de que los tributos y las contri-buciones en dinero fueron en tiempos importante factor para el desarrollo del cambio, pero en la actualidad la economía mercantil se ha asentado por completo, y el indicado papel de las contribuciones retrocede lejos, a un segundo plano. Comparando los gastos en los impuestos y cargas con todas las inversiones monetarias de los campesi​nos, obtenemos la relación del 15,8% (por grupos: a, 24,8%; b, 21,9%; c, 19,3%; d, 18,8%; e, 15,4%, y ƒ, 9,0%). Por consiguiente, los gastos máximos en las contribuciones son tres veces menores que las restantes inversiones monetarias, forzosas para el campesino, atendidas las condiciones ac​tuales de la economía social. Pero si no hablamos del papel de las contribuciones en el desarrollo del cambio, y nos referimos a su relación con los ingresos, veremos que ésta es desmesuradamente elevada. El peso con que gravi​tan sobre el campesino contemporáneo las tradiciones de la época anterior a la Reforma se ve con más relieve en la existencia de las contribuciones, que absorben la séptima parte de los gastos brutos del pequeño agricultor, incluso del bracero con nadiel. Además, la distribución de las contribuciones dentro de la comunidad61 es asombrosamente desigual: cuanto más acomodado es el campesino, menor es la proporción de las contribuciones en el conjunto de sus gastos. El campesino sin caballos paga, en relación con sus ingresos, casi tres veces más que el poseedor de varios caballos (ver más arriba el cuadro de distribución de los gastos). Hablamos de la distribución de las contribuciones dentro de la comunidad porque, si se calcula el volumen de éstas y de las cargas por cada deciatina de nadiel, su cuantía resulta casi igualitaria. Después de todo lo expues​to no nos debe extrañar esa desigualdad; es inevitable en nuestra comunidad porque ésta conserva su carácter obli​gatorio, tributario. Los campesinos, como es sabido, divi​den todas las contribuciones según la tierra: la parte de las contribuciones y la parte de la tierra se funden para

160

ellos en un concepto: “alma”*. Pero la diferenciación de los campesinos lleva, según hemos visto, a la disminución del papel de la tierra de nadiel en ambos polos del campo de nuestros días. Atendidas esas condiciones, es natural que la distribución de las contribuciones según la tierra de nadiel (unida indisolublemente al carácter obligatorio de la comu​nidad) lleve a trasladarlas de los campesinos acomodados a los pobres. La comunidad (es decir, la caución solidaria y la falta de derechos a renunciar a la tierra) se está haciendo más y más dañina para los campesinos pobres**.

(B) Pasando a la caracterización de la agricultura campe​sina, daremos en un principio los datos generales de las haciendas:
[image: image13.jpg]woo wpepuaL waon ¥

wdoxd v © u

soxas soquie p | @a | =
833558 5
euostad 1od eiqudls ap 2a(] Pl o A S
smo=
298328 .,
123103 PN e gy
==
o4 opudLIe D 828882
gsE epeWwo) eimn 9p SHNSS| o
sE=g4% -
g5 Es sxanog| o
<@ 9.2 bt e ey
88 wdoid eamn op | | S ESEC 5
L5 epuaney od w1 %o | <
2 ; = ol 3
25 -on op seupewop | O S SEn|
. A opuaLLIe ud woonn| o
£ges e1on wewo) anb =
2088 OpuoL
g PUSLLE
z 1 vion uep onb ol 1N e
S01®IQ 10D SEPUSLIEE | osa—al o
~oe
rl) 12101 SO w |
s ~CaSEEH S
o9& ~ —
R soperenuos | | S8 o]
252 SSs33| 2
355
Z 58 sordoad S8 8
— =il —
cwncoo|
eruy dod soxs soq | xS 5
-ure 3p seuosiod 9p onumMN | FH SR+ S| o
sos0prIqe] 9p oy | M@ e nw| g
sodnin |FETTOS

\Total

* Véase V. Orlov. La hacienda campesina. Recopilación de datos esta​dísticos de la provincia de Moscú, tomo IV, fascíc. I.-Trirógov. La comunidaa y los tributos. - Keussler. Zur Geschichte und Kritik des bauerlichen Gemeinde​besitzes in Russland (Historia y crítica de la posesión comunal campesina en Rusia -Ed.).-V. V. La comunidad campesina (Resúmenes de las estadísticas de los zemstvos, tomo I).

** Se comprende: un daño mayor aún ocasionará a los campesinos pobres la destrucción de la comunidad por Stolipin (noviembre de 1906)62. Eso es el “enrichissez-vous” ruso: ¡Miembros de las centurias negras, campesinos ricos! ¡Robad cuanto queráis a condición de que apoyéis al abso​lutismo moribundo! (Nota a la segunda edición.)

161

El cuadro deja ver cómo la relación entre los grupos por lo que a la entrega y toma en arriendo de la tierra, a la magnitud de la familia y de la siembra, a la contrata de braceros, etc., se refiere, resulta del todo homogénea tanto según los datos presupuestarios, como según los datos en masa arriba expuestos. Más aún: también los datos abso​lutos de la economía de cada grupo resultan muy pró​ximos a los datos por distritos enteros. He aquí la compa​ración de los datos presupuestarios y los más arriba analizados:
Corresponde por hacienda*

 Sin caballos
 Con un caballo

	
	Perso dec. a- dec. de total

nas de rren- siem- de ca

ambos dadas bra bezas

sexos de ga

 nado
	Perso dec. a- dec. de total

nas de rren- siem- de ca

ambos dadas bra bezas

sexos de ga

 nado

	Presupuestos
	4,1 -- 1,5 0,8
	4,9 0,6 3,4 2,6

	4 distritos de la prov. de Vorónezh
	4,4 0,1 1,4 0,6
	5,9 0,7 3,4 2,7

	Distrito de Novoúz de la prov. Samara
	3,9 0,3 2,1 0,5
	4,7 1,4 5,0 1,9

	4 distritos de la prov. de Sarátov
	3,9 0,4 1,2 0,5
	5,1 1,6 4,5 2,3

	Distrito de Kamishin de la prov. de Samara
	4,2 0,3 1,1 0,6
	5,1 1,6 5,0 2,3

	3 distritos de la prov. de Nizhni-Nóvogord
	4,1 0,2 1,8 0,7
	5,2 1,1 4,4 2,4

	2 distritos de la prov. de Oriol
	4,4 0,1 ? 0,5
	5,7 1,0 ? 2,3

Así pues, la situación de los campesinos sin caballos o con uno solo es en todos los lugares indicados casi la misma; por esto los datos presupuestarios pueden estimarse lo suficientemente típicos.

Damos los datos relativos a los bienes y aperos de las haciendas campesinas en los diversos grupos.

* El area de siembra para la provincia de Vorónezh no se cita según los cuatro distritos, sino con arreglo al de Zadonsk únicamente.

162

[image: image14.jpg]| | | | |
€0°28C | 0C¥6 ,mmhmR 2981 ¥3°1¥ | S1°15|06%L | #4995 || 1oL

L9°6ev°G |95°687] 1028 | 9076666645 | 05°9¢0 ||

€01 & | — |69 | €61 | 50°80¢°1

| | | |
05 | 1 |- |as|8ar TE919 | GHCIT | 66591 %HL 1L°18 |90°5¥F | 91°L1 | 08°G6¥ || (@
05 | 1 | —| 19| 1 | 01 | 98'%6G | F0°%Ch | SL00T | T8'608°T |6L°885| 1L | #6°89¢ (0168 | g8B1S | (P

- | = |-l |6y | oL |p0TE| +eTes | Go'G8 | 8E'GOL |EHGI| S61G |68°GHI|GEOL | 9L'GET || B
|

| = | ==l |oz | 6c |9coa| c016 | €819 |oL'508 [BLT9 | LS [P0°39 |60%65 | 8E'S1 || (a
= di s g0 | 86 | 4091 | 0995 | 6295 | 6U'8¥1 [sL%E 1971|4801 | L6 | GaL9 || (2
¢ W I |

5 (25 sl @[5k N2 e do sl £ ke 2 % B e £
SR el R A R - X =B 7 2 3 &
el i el 2l |0 el R e :
g igo| ol 5LES 2 = 3 o 2 g
2Bk =l e s z e
sigg | dE el =8 | BN Sadleiie : §
G e

I 7_ p T 1 ua apuodsosioy epuobEl Jod sona wo Msoy)

p. 163
Este cuadro ilustra de manera palmaria la diferencia de los distintos grupos por lo que a los aperos y al ganado se refiere y de la cual hablábamos antes sobre la base de los datos generales. Vemos aquí una situación económica de los distintos grupos completamente diferenciada; y esa diferen​cia llega al extremo de que incluso los caballos del cam​pesino pobre son totalmente distintos de los del acomodado*. El caballo del campesino que sólo posee uno es un verdadero “quebrado viviente”, ¡cierto, no es, pese a todo, un “cuarto de caballo”, sino que llega a “veintisiete cincuentaidosavos” de caballo!**63
Tomemos después los datos relativos a la composición de los gastos en la hacienda***:

Especificaciones de los gastos para la hacienda en rublos y por hogar

	
	
	
	

	G

R

U

P

O

S
	Al pas-

tor y

gastos

 meno

res
	Para completar y reparar

Depen aperos Total En arri En traba Total En pien

den- y ga- endos jadores so para

cias nado y labores el ga

 a destajo nado
	Total

	a)
	0,52
	 2,63 0,08 2,71 0,25 3,52 7,00 8,12
	 15,12

	b)
	2,94
	 4,59 5,36 9,95 6,25 2,48 21,62 36,70
	 58,32

	c)
	5,73
	14,38 8,78 23,16 17,41 3,91 50,21 71,21
	121,42

	d)
	12,01
	18,22 9,70 27,92 49,32 6,11 95,36 127,03
	222,39

	e)
	19,32
	13,60 30,80 44,40 102,60 8,20 174,52 173,24
	347,76

	f)
	51,42
	56,00 75,80 131,80 194,35 89,20 466,77 510,07
	976,84

	To

tal 9,37
	13,19
	 13,14
	 26,33
	 35,45
	 10,54
	 81,69
	 98,91
	180,60

* En las obras alemanas dedicadas a la agricultura tenemos las monografías de Drechsler, que contienen datos del peso del ganado de los agricultores de los distintos grupos por la cantidad de tierra poseída. Estos datos muestran, aún con más relieve que las cifras de la estadística rusa de los zemstvos aducidas, la calidad inconmensurablemente peor del ganado de los pequeños campesinos en comparación con el de los grandes, y, en especial, con el de los terratenientes. Confío en dar a la prensa en un próximo futuro un estudio de esos datos. (Nota a la segunda edición.)

** De aplicar estas normas presupuestarias sobre el valor de las dependencias, de los aperos y del ganado en los diferentes grupos campesinos a los datos generales de 49 provincias de la Rusia europea antes citados, resultaría que una quinta parte de haciendas campesinas posee medios de producción considerablemente mayores que el resto.

*** Los gastos para la alimentación del ganado se efectúan, más

164

Estos datos son muy elocuentes. Nos muestran de ma​nera palpable lo totalmente mísero de la “hacienda” no sólo del campesino sin caballos, sino también de la del que posee uno, así como la completa inexactitud del procedi​miento ordinario de examinar esos campesinos junto a los poco numerosos, pero fuertes, que invierten cientos de rublos en la hacienda, que pueden mejorar los aperos, contratar “trabajadores” y “comprar” tierra en vasta escala, invirtiendo en el arriendo de ésta 50, 100 y 200 rublos anuales*. Observaremos de paso que el gasto relati-vamente elevado de los campesinos sin caballos en “trabajadores y labores a destajo” se debe, con toda probabilidad, a que los funcionarios de estadística han mezclado en este apartado dos cosas totalmente distintas: la contrata del obrero que debe trabajar con los aperos del dueño, es decir, la contrata del bracero o del jornalero, y la del campesino vecino, para que trabaje con sus aperos la tierra de quien le toma a su servicio. Es preciso diferenciar bien estas dos clases, diame​tralmente opuestas por su significación, de la “contrata”, como lo hizo, por ejemplo, V. Orlov (ver Recopilación de datos estadísticos de la provincia de Moscú, tomo VI, fascíc. I).

Examinaremos ahora los datos relativos a los ingresos de la agricultura. Por desgracia, la Recopilación los estudia de manera muy insuficiente (en parte, puede ser, por el pe​queño número de esos datos). Así, no se estudia la cuestión del rendimiento del suelo; no hay información de la venta de los productos de cada clase por separado y de las condiciones de esa venta. Nos limitaremos por eso al breve cuadro siguiente:

que nada, en especie; los gastos de la hacienda restantes son, en su mayor parte, en dinero.

* ¡Qué bien le debe parecer a ese “mujik hacendoso” la “teoría del arriendo” del Sr. Kárishev, que pide plazos largos, el abaratamiento del arriendo, la retribución de las mejoras, etc.! Eso es, precisamente, lo que necesita.

165
Ingresos de la agricultura en dinero

Total

Ingresos en dinero

Por per-
Por

% con

Ingreso

Por

sona de
hacienda
respecto
de las

Grupos

hacienda
ambos

a todo el
industrias

sexos

ingreso

por

de la agri-
hacienda

cultura

a)

 57,11

13,92

 5,53

 9,68

 59,04

b)

127,69

25,82

 23,69

18,55

 49,22

c)

287,40

34,88

 54,40

18,93

108,21

d)

496,52

38,19

 91,63

18,45

146,67

e)

698,06

49,16

133,88

19,17

247,60

f)

698,39

43,65

 42,06

 6,02

975,20

Total

292,74

35,38

 47,31

16,16

164,67

En este cuadro se echa de ver inmediatamente una gran excepción: el descenso enorme del tanto por ciento de los ingresos monetarios de la agricultura en el grupo superior a pesar de sus mayores siembras. La hacienda agrícola mayor es, pues, aparentemente, la más natural. Es en extremo interesante examinar más de cerca esa supuesta excepción, que arroja luz sobre el problema por demás importante de la relación entre la agricultura y las “in​dustrias” de carácter empresarial. Según hemos visto, la importancia de ese género de industrias es singularmente grande en los presupuestos de los campesinos con varios caballos. A juzgar por los datos examinados, para la burguesía campesina de esa zona es especialmente típica la tendencia a unir la agricultura a las empresas comerciales e industriales*. No es difícil ver que, en primer lugar, resulta injusto comparar los propietarios de ese género con los agricultores puros; en segundo, que, en esas condiciones, con frecuencia la agricultura sólo parece natural. Cuando a la agricultura va unida la transformación técnica de los productos del campo (molienda del trigo. fabricación de aceite, de fécula de patata, de alcohol y otras industrias), el ingreso en dinero de esa hacienda puede referirse no a

* De 12 campesinos sin caballos, ninguno obtiene ingresos de establecimientos y empresas industriales; de 18 con un caballo, uno; de 17 con dos caballos, dos; de 9 con tres caballos, tres; de 5 con cuatro caballos, dos; de 5 con más de cuatro caballos, cuatro.

166

los ingresos de la agricultura, sino a los de la empresa industrial. En realidad, la agricultura será en este caso comercial, y no natural. Lo mismo habrá que decir de la hacienda en la que la inmensa mayoría de los productos del campo se consumen en especie para la manutención de los braceros y caballos al servicio de una empresa industrial cualquiera (para el servicio de correos, por ejemplo). Precisamente haciendas de ese tipo encontramos entre las del grupo superior (presupuesto Nº 1 del distrito de Korotoyak. Familia de 18 personas, 4 trabajadores de la familia, 5 braceros, 20 caballos; el ingreso de la agricultura es de 1.294 rublos, casi todo en especie, y el de las empresas industriales de 2.675 rublos. Y esa “hacienda natural cam​pesina” se agrupa con las haciendas sin caballos o con uno solo para extraer una “media” general). Una vez más vemos en este ejemplo la importancia de combinar la cla​sificación formada según la dimensión y clase de la hacienda agrícola con la clasificación atendidos la dimensión y tipo de la hacienda “industrial'.

(C) Examinaremos ahora los datos relativos al nivel de vida de los campesinos. La Recopi-lación no da todos los gastos en especie para la alimentación. Tomamos lo prin​cipal: los productos agrícolas y la carne*.
Corresponde por persona de ambos sexos
Productos harinosos

 lo mismo reducido a centeno, en puds

	G
R
U
P
O
S
	Harina

de centeno,

meras
	Harina

de

cebada

y mijo, puds
	Mijo

y alforfón,

meras
	Harina de tri- go y flor de

harina,

libras

	Patatas,

meras
	Centeno y trigo
	Otros

produc-

tos

hari-

nosos
	Total
	Carne, puds

	a)
	13,12
	0,12
	1,92
	3,49
	13,14
	13,2
	4,2
	17,4
	0,59

	b)
	13,21
	0,32
	2,13
	3,39
	 6,31
	13,4
	3,0
	16,4
	0,49

	c)
	19,58
	0,27
	2,17
	5,41
	 8,30
	19,7
	3,5
	23,2
	1,18

	d)
	18,85
	1,02
	2,93
	1,32
	 6,43
	18,6
	4,2
	22,8
	1,29

	e)
	20,84
	--
	2,65
	4,57
	 10,42
	20,9
	4,2
	25,1
	1,79

	f)
	21,90
	--
	4,91
	6,25
	3,90
	22,0
	4,2
	26,2
	1,79

	 18,27
	0,35
	2,77
	4,05
	 7,64
	18,4
	3,8
	22,2
	 1,21

* Agrupamos bajo este término los apartados de la Recopilación: carne

167

Del cuadro se desprende que estábamos en lo cierto al unir a los campesinos sin caballos y con uno solo y contraponerlos a los restantes. El rasgo distintivo de los mencionados grupos campesinos es la insuficiente alimentación y el empeoramiento de la calidad (patatas) de la misma. El campesino con un solo caballo se alimenta en ciertos aspectos peor que el que no tiene ninguno. La “media” general es, incluso a este respecto, del todo ficticia, y encubre la insuficiente alimentación de la masa de los campesinos con la alimentación satisfactoria de los campesinos acomodados, los cuales consumen casi una vez y media más productos del campo y tres veces más carne* que los pobres.

Con el fin de comparar los datos restantes de la ali​mentación de los campesinos, todos los productos deben ser tomados por su valor, en rublos: (ver el cuadro de arriba en la pág. 168.-Ed.)

Así pues, los datos generales relativos a la alimentación de los campesinos confirman lo antes dicho. Se destacan con claridad tres grupos: inferior (sin caballos y con un caballo), medio (con dos o tres caballos) y superior, que se alimenta casi el doble mejor que el primero. La “media” general borra los dos grupos extremos. Los gastos en dinero para la alimentación resultan absoluta y relativamente mayores en ambos grupos extremos: los proletarios rurales y la burguesía del campo. Los primeros compran más, aunque consumen menos, que el campesino medio, compran los productos agrícolas más indispensables, de los cuales sienten necesidad.

de vaca, de cordero, de cerdo y tocino. La reducción de otros cereales a centeno se ha hecho según las normas de La estadística comparada, de Yanson, adoptadas por los funcionarios de estadística de Nizhni Nóvgorod (ver Materiales del distrito de Gorbátov. Para base de la reducción sirve el tanto por ciento de proteína asimilable).

* Lo bajo del consumo de carne por los campesinos en la aldea con respecto al habitante de la ciudad se ve aunque sólo sea por los siguientes datos fragmentarios. En Moscú, en 1900, se sacrificó en los mataderos municipales ganado con un peso de cerca de cuatro millones de puds, por valor de 18.986.714,59 rublos (Moskovskie Védomosti (Gaceta de Moscú). 1901, núm. 55). Eso da por habitante cerca de cuatro puds o unos 18 rublos al año. (Nota a la segunda edición.)

168
Corresponde por persona en rublos

	
	
	
	
	
	
	
	 Gastos en

 dinero

	G R

U

P

O

S
	Hari-

nas

diver

sas y cerea

les
	Legum

bres,

aceite

vege

tal y

frutas
	P

A

T

A

T

A

S
	Total Total Total

de de de

pro- pro- pro-

duc- duc- duc-

tos tos tos

agrí- de la com

las gana pra-

 dería* dos

 **
	To

tal

de

pro

duc

tos
	De ellos

en di

nero
	En pro En pro

ductos ductos

de la de la

agricul gana-

tura dería

	a)
	6,62
	1,55
	1,62
	 9,79 3,71 1,43
	14,93
	5,72
	3,58 0,71

	b)
	7,10
	1,49
	0,71
	 9,30 5,28 1,79
	16,37
	4,76
	2,55 0,42

	c)
	9,67
	1,78
	1,07
	12,52 7,04 2,43
	21,99
	4,44
	1,42 0,59

	d)
	10,45
	1,34
	0,85
	12,64 6,85 2,32
	21,81
	3,27
	0,92 0,03

	e)
	10,75
	3,05
	1,03
	14,83 8,79 2,70
	26,32
	4,76
	2,06 --

	f)
	12,70
	1,93
	0,57
	15,20 6,37 6,41
	27,98
	8,63
	1,47 0,75

	 9,73
	1,80
	0,94
	12,47
	 6,54
	 2,83
	21,84
	5,01
	1,78
	 0,40

Los últimos compran más porque consumen más, ampliando de modo especial el consumo de los productos no agrícolas. La confrontación de estos dos grupos extremos nos demuestra palpablemente cómo se forma en un país capitalista el mercado interior para los artículos de consumo personal ***.

Los restantes gastos de consumo personal son los si​guientes:

Corresponde por persona de ambos sexos en rublos

Gastos en

	G
R
U
P
O
S

	Bie-

nes,

ropa
	Com-busti-ble (paja)
	Ro-pa, cal-zado
	alumbra restantes total en

do necesi- consu-

 dades perso-

 caseras nal, ex-

 cepto

 alimen-

 tación

	De ello en dine-ro
	Total en alimenta-ción y de más ne-cesidades personales
	De ello en dine-ro

	a)
	9,73
	0,95
	1,46
	 0,23 1,64 4,28
	3,87
	19,21
	9,59

	b)
	12,38
	0,52
	1,33
	 0,25 1,39 3,49
	3,08
	19,86
	7,84

	c)
	23,73
	0,54
	2,47
	 0,22 2,19 5,42
	4,87
	27,41
	9,31

	d)
	22,21
	0,58
	1,71
	 0,17 3,44 5,90
	5,24
	27,71
	8,51

	e)
	31,39
	1,73
	4,64
	 0,26 3,78 10,41
	8,93
	36,73
	13,69

	f)
	30,58
	1,75
	1,75
	 0,21 1,46 5,17
	3,10
	33,15
	11,73

	 22,31
	0,91
	2,20
	 0,22
	 2,38
	 5,71
	4 86
	 27,55
	 9,87

* Carne de vaca, de cerdo y de cordero, tocino, mantequilla de vaca, productos lácteos, gallinas y huevos.

** Sal, pescado salado y fresco, arenques, vodka, cerveza, té y azúcar

*** Entre los gastos para la adquisición de productos agrícolas, el primer lugar corresponde al centeno, en especial entre los campesinos pobres; va después la compra de verduras, que representa 85 kopeks por persona de ambos sexos (por grupos, de 56 kopeks en b a 1,31 rublos en e), de

169
No siempre es justo calcular estos gastos por persona de ambos sexos, ya que, por ejemplo, el valor del combustible, del alumbrado, del ajuar, etc., no es proporcional al número de miembros de la familia.

Estos datos demuestran también la división de los cam​pesinos (por el nivel de vida) en tres grupos distintos. Al mismo tiempo se pone de relieve la siguiente e inte​resante circunstancia: la parte de los gastos en dinero para todo el consumo personal resulta mayor en los grupos inferiores (en a, cerca de la mitad de los gastos son en dinero), al mismo tiempo que los gastos en dinero no se elevan en los grupos superiores, y forman sólo alrededor de un tercio. ¿Cómo conciliar esto con el hecho antes subrayado de que el tanto por ciento de los gastos en dinero se eleva en general en ambos grupos extremos? Por lo visto, los gastos en dinero en los grupos superiores van orientados de prefe​rencia al consumo productivo (gastos en la hacien-da), mientras que en los inferiores se destinan al consumo personal. He aquí datos exactos al particular:

	 Gastos en dinero por

 hacienda, en rublos
	Lo mismo en %
	% de la parte en dinero en

los gastos de

	G
R
U
P
O
S
	En

con-

sumo per-sonal
	En la

haci-

enda
	en

con-tri-

bu-cio-

nes y

car-gas
	Total
	En

con-

sumo per-sonal
	En

la

ha-

ci-

en-

 da
	en

con-tri-

bu-cio-

nes y

car-gas
	T o t a l
	Con-

sumo per-sonal
	La ha-

cienda

	a)
	39,16
	 7,66
	15,47
	 62,29
	62,9
	12,3
	24,8
	100
	49 8
	50,6

	b)
	38,89
	 24,32
	17,77
	 80,98
	48,0
	30,0
	22,0
	100
	39,6
	41,7

	c)
	76,79
	 56,35
	32,02
	165,16
	46,5
	34,1
	19,4
	100
	34,0
	46,4

	d)
	110,60
	102,07
	49,55
	262,22
	42,2
	39,0
	18,8
	100
	30,7
	45,8

	e)
	190,84
	181,12
	67,90
	439,86
	43,4
	41,2
	15,4
	100
	38,0
	52,0

	f)
	187,83
	687,03
	84,34
	959,20
	19,6
	71,6
	 8,8
	100
	35,4
	70,3

	 81,27
	102,23
	34,20
	217,70
	37,3
	46,9
	15,8
	100
	35,6
	56,6

Por consiguiente, la transformación de los campesinos en proletariado rural crea mercado, en especial, para los

ellos, 47 en dinero. Ese interesante hecho nos muestra que incluso entre la población rural, sin hablar ya de la urbana, se forma el mercado para los productos en una rama de la agricultura comercial: la horticultura, 2/3 de los gastos en aceite vegetal son en especie; eso significa que, a este respecto, imperan aún la producción casera y la artesanía primitiva.

170

artículos de consumo, mientras que su transformación en burguesía rural crea, de preferencia, mercado para los medios de producción. Dicho con otras palabras, en los grupos inferiores de los “campesinos” observamos la trans​formación de la fuerza de trabajo en mercancía, y en los superiores, la transformación de los medios de producción en capital. Ambas transformacio-nes dan precisamente ese proceso de formación del mercado interior establecido por la teoría con respecto a los países capitalistas en general. Por eso escribió F. Engels que el hambre de 1891 representa la creación del mercado interior para el capitalismo64, tesis incompren​sible para los populistas, quienes en la ruina de los campesi​nos sólo ven la decadencia de la “producción popular”, y no la transformación de la economía patriarcal en capitalista.

El Sr. N. -on ha escrito todo un libro sobre el mercado interior sin advertir el proceso de creación del mercado interior a través de la diferenciación de los campesinos. En su artículo ¿Cómo explicar el crecimiento de nuestros ingresos del Estado? (Nóvoe Slovo, núm. 5, febrero de 1896)* se refiere a ello en el siguiente razonamiento: los cuadros relativos a los ingresos del obrero norteamericano demuestran que cuanto menores son éstos tanto mayores, relativamente, son los gastos destinados a la alimentación. Por consiguiente, si disminuye el consumo de alimentos se reduce aún más el consumo de los pro​ductos restantes. En Rusia disminuye el consumo de pan y de vodka, por tanto también se reduce el consumo de los otros productos; de ello se deduce que el mayor consumo de la “capa” acomodada de los campesinos (pág. 70) se equilibra con creces con el descenso del consumo de la masa. En este razonamiento hay tres errores: en primer lugar, al sustituir al campesino por el obrero, el Sr. N.-on se salta la cuestión; se trata precisamente del proceso de creación de obreros y patronos. En segundo lugar, al sustituir al campesino por el obrero, el Sr. N.-on reduce todo el consumo al personal, olvidando el consumo productivo, el mercado de los

* La Nueva Palabra.-Ed.

171

medios de producción. En tercer lugar, el Sr. N. -on olvida que el proceso de diferenciación de los campesinos es, al mismo tiempo, un proceso de sustitución de la economía natural por la mercantil, que, por tanto, puede crearse mercado no aumentando el consumo, sino transformando el consumo natural (aunque más abundante) en consumo mone​tario o de pago (aunque menos abundante). Hemos visto ahora con respecto a los artículos de consumo personal que los campesinos sin caballos consumen menos, pero compran más que los campesinos medios. Se empobrecen al recibir y gastar al mismo tiempo más dinero, y precisamente estos dos aspectos del proceso son necesarios para el capitalis​mo*.

Para terminar, utilizaremos los datos presupuestarios a fin de comparar el nivel de vida de' los campesinos y de los obreros rurales. Calculando el volumen del consumo perso​nal no por habitante, sino por trabajador adulto (según las normas de los funcionarios de estadística de Nizhni Nóvgorod en la recopilación antes indicada), obtenemos el cuadro siguiente:
Corresponde a trabajador adulto

Productos consumidos

gasto en rublos

	G
R
U
P
O
S

	harina harina mijo harina pata-

de cen de ce- y al- de tri- tas,

teno, bada for- go y me-

meras y mi- fón, flor de ras

 jo, meras harina

 puds libras
	Total

de pro-

ductos agrí

colas
	Carne

puds
	En ali- en las de-

menta- más nece- Total

ción sidades

 personales

	a)
	17,3 0,1 2,5 4,7 17,4
	23,08
	0,8
	19,7 5,6 25,3

	b)
	18,5 0,2 2,9 4,7 8,7
	22,89
	0,7
	22,7 4,8 27,5

	c)
	26,5 0,3 3,0 7,3 12,2
	31,26
	1,5
	29,6 7,3 36,9

	d)
	26,2 1,4 4,3 2,0 9,0
	32,21
	1,8
	30,7 8,3 39,0

	e)
	27,4 -- 3,4 6,0 13,6
	32,88
	2,3
	32,4 13,9 46,3

	f)
	30,8 -- 6,9 8,5 5,5
	36,88
	2,5
	39,3 7,2 46,5

 24.9 9.5 3.7 5.5 10.4 33.78 1.4 29.1 7.8 36.9

* Este hecho, paradójico a primera vista, se halle en realidad enplena armonía con las contradicciones fundamentales del capitalismo, que se encuentran a cada paso en la vida real. Por eso, los observadores
172

Para comparar con estos datos los relativos al nivel de vida de los obreros rurales podemos tomar, en primer término, los precios medios del trabajo. Durante diez años (de 1881 a 1891), el salario medio anual del bracero en la provincia de Vorónezh fue de 57 rublos, y contando la manutención, de 99 rublos*, así que esta última costó 42 rublos. El volumen del consumo personal de los braceros y jornaleros con nadiel (campesinos sin caballos o con uno solo) es inferior a ese nivel. El coste de toda la manuten​ción de la familia no asciende a más de 78 rublos para el “campesino” sin caballos (con una familia de cuatro per​sonas), y de 98 rublos para el que posee un caballo (con una familia de cinco personas), es decir, menos de lo que cuesta la manutención del bracero. (Hemos excluido del pre​supuesto de los campesinos sin caballos o con un caballo los gastos de la hacienda y las contribuciones y cargas, ya que el nadiel no se entrega en arriendo en esos lugares por menos del volumen de las contribucio-nes.) Como era de esperar, la situación del obrero ligado al nadiel es peor que la del obrero que se halla libre de esos lazos (no hablamos ya del enorme grado en que la sujeción al nadiel desarrolla las relaciones de explotación usuraria y dependencia per​sonal). Los gastos en dinero del bracero son incomparablemente mayores que los del consumí; personal del campesino sin caballos o con un caballo. Por tanto, la sujeción al nadiel frena el crecimiento del mercado interior.

En segundo lugar, podemos utilizar los datos de la esta​dística de los zemstvos relativos al consumo de los braceros.

atentos de la vida rural han sabido advertirlo de modo por completo independiente de la teoría. “Para el desarrollo de su actividad -dice Engelhardt hablando de los kulaks, comer-ciantes, etc. es importante que los campesinos sean pobres... que reciban mucho dinero” (Desde la aldea, pág. 493). La simpatía por la “sólida sic!!) vida del agricultor'' (ibíd.) no impedía a veces a Engelhardt descubrir las más profundas contradicciones dentro de la famosa comunidad.

* Datos agrícolas y estadísticos según materiales obtenidos de los labradores. Ediciones del Departamento de Agricultura. Fascíc. V. San Petersburgo. 1892. S. Korolenko: El trabajo asalariado en las haciendas, etc
173

Tomemos los datos de la Recopilación de datos estadísticos de la provincia de Oriol relativos al distrito de Karáchev (tomo V, fascíc, 2, 1892), basados en los informes sobre 158 braceros*. Reduciendo la ración mensual a anual, obte​nemos:
 Manutención de un Manutención de un

 bracero de la prov. “campesino” de la

 de Oriol prov. de Vorónezh

	 míni-

 mo
	máxi-

mo
	me-

dia
	Con un caballo Sin ca-

 ballos

	Harina de centeno, en puds
	15.0
	24.0
	21.6
	 18.5
	17.3

	Cereales, en puds
	4.5
	9.0
	5.25
	 2.9
	-2.5

	Mijo, en puds
	1.5
	1.5
	 1.5
	+4.8 libras de harina
	4.9

	Patatas, en meras
	18.0
	48.0
	26.9
	 8.7 de trigo
	17.4

	Total, reducido a centeno**
	22.9
	41.1
	31.8
	 22.8
	23.0

	Tocino, en libras
	24.0
	48.0
	33.0
	 28.0
	32.0

	Valor en rublos de toda la alimentación anual
	--
	--
	40.5
	 27.5
	25.3

Por consiguiente, los campesinos con un caballo y sin caballos no están por encima de los braceros por lo que se refiere al nivel de vida; más bien se acercan al mínimum del nivel de vida de estos últimos.

La conclusión general del examen de los datos relativos al grupo inferior de los campesinos es, por consiguiente, la que sigue: tanto por su relación a los otros grupos, que desplazan de la agricultura a los campesinos del grupo inferior, como por la dimensión de la hacienda, que sólo cubre parte de los gastos destinados a la manutención de la

* La diferencia de condiciones entre las provincias de Oriol y Vorónezh no es grande, y los datos aducidos, según veremos, son corrientes. No tomamos los datos de la obra de S. Korolenko antes citada véase la confrontación de esos datos en el artículo del Sr. Maress Influencia de las cosechas, etc., 1, 11), pues el mismo autor reconoce que los señores propietarios de tierras de quien había recibido esos datos “se dejaron llevar por la fantasía” a veces...

** Calculado según el procedimiento antes expuesto.

174

familia, como por el origen de los recursos para el sustento (venta de la fuerza de trabajo), y, finalmente, por el nivel de vida, ese grupo debe ser incluido entre los braceros y jornaleros con nadiel*.

Al terminar con esto la exposición de los datos esta​dísticos de los zemstvos relativos a los presupuestos campesinos, no podemos por menos de detenernos en el examen del método que para analizar los datos presupuestarios utiliza el Sr. Scherbina, redactor de la Recopilación de datos de tasación y autor del artículo relativo a los presupuestos campesinos en el conocido libro Influencia de las cosechas y de los precios del trigo, etc. (tomo II). El Sr. Scherbina dice en la Recopilación, no sabemos por qué, que emplea la teoría “del notable especialista en economía política C. Marx” (pág 111); en realidad, deforma abiertamente esa teoría, confundiendo la diferencia entre el capital constante y el variable con la diferencia entre el capital fijo y el capital circulante (ibíd.), trasladando sin sentido alguno esos términos y categorías del capitalismo desarrollado a la agricultura campesina (passim), etc. Todo el estudio de los datos presupuestarios hecho por el Sr. Scherbina se reduce a un completo e increíble abuso de las “magnitudes medias”. Todos los datos de tasación se refieren al campesino “medio”. El ingreso de la tierra, calculado para cuatro distritos, lo divide por el número de haciendas (recordad que el campesino sin caballos tiene un ingreso de unos 60 rublos por familia mientras que el del rico asciende a cerca de 700). Determina la “magnitud del

* Los populistas deducirán, probablemente, de nuestra comparación del nivel de vida de los braceros y del grupo inferior de campesinos que “estamos en favor” de que los campesinos pierdan las tierras, etc. Esta deducción será errónea. De lo dicho sólo se deduce que “estamos en favor” de que sean abolidos todos los obstáculos que traban el derecho de los campesinos a disponer libremente de las tierras, a renunciar al nadiel y a salir de la comunidad. Sólo el campesino mismo puede juzgar qué le conviene más: ser bracero con nadiel o bracero sin nadiel. Esas trabas no pueden ser, por ello, justificadas en ningún caso ni por nada. La defensa de esas trabas por los populistas transforma a estos últimos en servidores de los intereses de nuestros agrarios.

175

capital constante” (sic!!?) “por hacienda” (pág. 114), es decir, el valor de todos los bienes; determina el valor “medio” de los aperos; determina el valor medio de las empresas industriales y comerciales (sic!) en 15 rublos por hacienda. ¡El Sr. Scherbina pasa por alto el pequeño detalle de que esas empresas son propiedad privada de la minoría acomo​dada, y las divide entre todos “de una manera igualitaria”! Determina el gasto “medio” en el arriendo (pág. 118), que, como hemos visto, asciende a 6 rublos para el campesino con un caballo y de 100 a 200 para el rico. Suma todo eso y lo divide por el número de haciendas. Determina incluso el gasto “medio” para la “reparación de capitales” (ibíd.). Alá sabe lo que eso significa. Si quiere decir la adquisición y la reparación de aperos y del ganado, ahí van las cifras que ya antes hemos aducido: ese gasto es igual para el campesino sin caballos a 8 (ocho) kopeks por hacienda, mientras que para el rico es de 75 rublos. ¿No es evidente que si sumamos semejantes “haciendas campesinas” y dividimos el resultado por el número de sumandos obtendremos la “ley de las demandas medias” ya descubierta por el Sr. Scherbina en su recopilación referente al distrito de Ostrogozhsk (tomo II, fasc. II, 1887) v tan brillantemente aplicada más tarde? Después ya no es difícil deducir de esa “ley” que el “campesino no satisface las necesidades mínimas, sino su nivel medio” (pág. 123 y otras muchas), que la hacienda campesina constituye un “tipo de desarro​llo” especial (pág. 100), etc. etc. La clasificación según el nadiel, que ya conocemos, representa un refuerzo de ese torpe procedimiento de “igualar” al proletariado rural y a la burguesía campesina. Si lo aplicásemos, supongamos, a los datos presupuestarios, unificaríamos en un grupo, por ejemplo, a tales campesinos (en la categoría de los que poseen un nadiel grande, de 15 a 25 deciatinas por familia) : uno entrega en arriendo la mitad del nadiel (de 23,5 deciatinas), siembra 1,3 deciatinas, vive más que nada de las “industrias personales” (¡es asombroso, lo bien que suena esto!) y obtiene un ingreso de 190 rublos para 10 personas de ambos sexos (presupuesto Nº 10 del distrito de

176

Korotoyak). Otro toma en arriendo 14,7 deciatinas, siembra 23,7 deciatinas, tiene braceros y obtiene un ingreso de 1.400 rublos para 10 personas de ambos sexos (presupuesto Nº 2 del distrito de Zadonsk). ¿No está claro que resultará un “tipo de desarrollo” especial si sumamos las haciendas de los braceros y jornaleros con las haciendas de los campesinos que contratan obreros y dividimos el resultado por el número de sumandos? Basta utilizar siempre y con exclusividad los datos (“medios” de la hacienda campesina para que todas las “falsas ideas” relativas a la diferencia​ción de los campesinos resulten proscritas de una vez para siempre. Así, precisamente, obra el Sr. Scherbina al adoptar en grand ese procedimiento en su artículo del libro Influencia de las cosechas, etc. Aquí se efectúa un grandioso intento de tener en cuenta los presupuestos de todos los campesinos rusos, utilizando siempre esos “términos medios” ya probados. El futuro historiador de las publicaciones eco​nómicas rusas advertirá con asombro que los prejuicios popu​listas llevaron a olvidar las reglas más elementales de la estadística económica, que obligan a separar de manera estricta a los patronos de los obreros asalariados, sea cual sea la forma de posesión territorial que les una, por numerosos y diversos que sean los tipos de transición existentes entre ellos.

XIII. CONCLUSIONES DEL II CAPITULO

Resumamos las tesis más importantes que se desprenden de los datos antes examinados:

1) El medio económico-social en que se halla el campesino ruso de nuestros días es el de una economía mercantil. Incluso en la zona agrícola central la más atrasada a este respecto con relación a las regiones sudorientales o a las provincias industriales), el campesino se halla totalmente supeditado al mercado, del que depende tanto en el consumo personal como en su hacienda, sin hablar ya de las contribuciones.

2) El régimen de las relaciones económico-sociales en el

177

campesinado (agrícola y comunal) nos muestra la existencia de todas las contradicciones propias de cualquier economía mercantil y de cualquier capitalismo: competencia, lucha por la independencia económica, acaparamiento de la tierra (en la compra y en el arriendo), concentración de la producción en manos de una minoría, desplazamiento de la mayoría a las filas del proletariado y su explotación por la minoría a través del capital comercial y de la contrata de braceros. No hay ni un solo fenómeno económico entre los campesinos que no tenga esa forma contradictoria, propie​dad específica del régimen capitalista, es decir, que no exprese la lucha y la disparidad de intereses, que no represente un más para unos y un menos para otros. Así son el arriendo, la compra de tierras y las “industrias” en sus tipos diametralmente opuestos; así es también el progreso técnico de la hacienda.

Atribuimos a esta conclusión una importancia cardinal, y no sólo en el problema del capitalismo en Rusia, sino también en lo que se refiere a la significación de la doctrina populista en general. Precisamente esas contradic​ciones nos muestran de manera patente e irrefutable que el régimen de las relaciones económicas en la aldea de la “comunidad” no representa en modo alguno un tipo económico especial (“producción popular”, etc.), sino un tipo pequeñoburgués corriente. Contrariamente a las teorías reinantes en nuestro país durante el último medio siglo, el campesino comunal ruso no es antagónico con respecto al capi-talismo; es, al contrario, su base más profunda y más firme. La más profunda porque precisamente aquí, lejos de toda clase de influjos “artificiales” y pese a las institucio​nes que traban el desarrollo del capitalismo, vemos una constante formación de elementos del capitalismo dentro de la “comunidad” misma. La más firme porque sobre la agricultura en general y sobre los campesinos en particular gravitan con la mayor fuerza las tradiciones antiguas, de la vida patriarcal, y, a consecuencia de ello, la acción transformadora del capitalismo (desarrollo de las fuerzas productivas, cambio de todas las relaciones sociales, etc.) se

178

pone aquí de manifiesto con la mayor lentitud y gradación*.

3) El conjunto de todas las contradicciones económicas existentes en el seno de los campe-sinos constituye lo que nosotros llamamos diferenciación de éstos. Los mismos campesinos definen este proceso con un término extraordinariamente certero y expresivo: “descampe-sinización”**. Dicho proceso representa la destrucción radical del viejo régimen patriarcal campesino y la formación de nuevos tipos de población del campo.

Antes de pasar a la característica de esos tipos, obser​varemos lo siguiente. Indicaciones relativas a este proceso vienen haciendo nuestros tratadistas desde hace mucho y con gran frecuencia. El Sr. Vasílchikov, por ejemplo, que utilizó los trabajos ele la comisión Valúev66 comprobó va la forma​ción del “proletariado rural” en Rusia y la “disgregación del estamento campesino” (La propiedad territorial y la agricultura, primera ed., tomo I, cap. IX). Entre otros muchos, señaló ese hecho V. Orlov (Recopilación de datos estadísticos de la provincia de Moscú, tomo IV, fascíc. 1, pág. 14). Pero todas esas indicaciones quedaron completamente fragmentarias. Nunca se ha intentado estudiar sistemáticamente ese fenómeno, y por eso, a pesar de los riquísimos datos estadísticos de los zemstvos reunidos en los censos por hacien-das, seguimos sin tener informes suficientes de este fenómeno. Con eso se halla también relacionada la circunstancia de que la mayoría de los autores que han tratado el asunto ven la diferenciación de los campesinos como un simple brote de las desigualdades en los bienes, como una simple “diferenciación”, según gustan decir los populistas en general el Sr. Ká-rishev en particular (ver su libro sobre Los arriendos y sus artículos en Rússkoe Bogatstvo). La aparición de la desigualdad en los bienes es, indudablemente, el punto de partida de todo el proceso, pero el proceso no acaba en modo alguno en

* Conf. Das Kapital, I2 S. 52765.

** Resumen agrícola de la provincia de Nizhni Nóvgarod, correspondiente al año 1892.

179

esta sola “diferenciación”. Además de “diferenciarse”, el viejo campesinado se derrumba por completo, deja de existir, desplazado por tipos de la población rural totalmen​te nuevos, por tipos que constituyen la base de la sociedad donde dominan la economía mercantil y la producción capitalista. Esos tipos son la burguesía rural (en su mayoría pequeña) y el proletariado del campo, la clase de los pro​ductores de mercancías en la agricultura y la clase de los obreros agrícolas asalariados.

Es instructivo en el más alto grado que el análisis puramente teórico del proceso de formación del capitalismo agrícola señale la diferenciación de los pequeños productores corno factor importante de ese proceso. Nos referimos al capítulo 47, uno de los más interesantes del tercer tomo de El Capital: Génesis de la renta capitalista de la tierra. Como punto de partida de esa génesis Marx toma la renta del pago en trabajo (Arbeits-rente) *, “cuando el productor direc-to trabaja una parte de la semana en la tierra que de hecho le perte​nece, con instrumentos de producción (arado, ganado, etc.) que le pertenecen de hecho o jurídicamente, mientras que los restantes días de la semana trabaja gratis en la hacienda del propietario de la tierra, trabaja para el propietario de la tierra” (Das Kapital, III, 2, 323. Trad. rusa, 651). La forma siguiente de la renta es la renta en productos (Produktenrente) o renta en especie, cuando el productor directo produce todo el producto en la tierra explotada por él mismo, entregando en especie al propietario de la tierra todo el plusproducto. El productor se hace en este caso más indepen-diente y puede adquirir con su trabajo cierto sobrante fuera de la cantidad de productos que satisface sus necesidades más elementales. “Con esta forma” [de la renta] “aparecerán dife-rencias más grandes en la situación económica de los distintos productores

* En la traducción rusa [pág. 631 y sig.) se da esta expresión como “renta de trabajo” (“trudovaya renta”). Consideramos nuestra versión mas justa, puesto que en ruso existe el término “otrabotki”; “pago en trabajo”), que significa, precisamente, el trabajo del agricultor que se en​cuentra en relación de dependencia del propietario de la tierra.

180

directos. Por lo menos, aparece la posibilidad de ello, e incluso la posibilidad de que ese productor directo adquiera medios para, a su vez, explotar directamente el trabajo ajeno” (S. 329. Trad. rusa, 657). Así pues, ya bajo el dominio de la economía natural, con la ampliación de la autonomía económica de los campesinos dependientes, apare​cen los gérmenes de su diferenciación. Pero estos gérmenes sólo pueden desarrollarse con la forma siguiente de la renta, con la renta en dinero, que constituye una simple modifica​ción de forma de la renta en especie. El productor directo no entrega al propietario de la tierra productos, sino el precio de esos productos*. La base de ese tipo de renta sigue siendo la misma: el productor directo continúa siendo el propietario tradicional de la tierra, pero “esa base va hacia su descompo-sición” (330). La renta en dinero “presupone ya un desarrollo más considerable del comercio, de la industria urbana, de la producción mercantil en general, y, con ella, de la circulación monetaria” (331). La relación tradicional, basada en el derecho consuetudinario del campesino depen​diente con respecto al propietario de la tierra, se transforma aquí en una relación puramente monetaria, basada en el contrato. Eso lleva, por una parte, a la expropiación del viejo campesinado, y por otra, a que “el campesino rescate su tierra y su libertad. “Además, la transformación de la renta en especie en renta en dinero no sólo es acompañada invariablemente por la formación de la clase de jornaleros pobres, que se contratan por dinero: ésta la precede incluso.

* Hay que diferenciar rigurosamente la renta en dinero de la renta capitalista de la tierra: esta última presupone la existencia de capitalistas y obreros asalariados en la agricultura; la primera presupone la existencia de campesinos dependientes. La renta capitalista es la parte de la plusva​lía que queda después de restar la ganancia del empresario, mientras que la renta monetaria constituye el precio de todo el plusproducto que el campesino paga al propietario de la tierra. Ejemplo de la renta en dinero en Rusia es el canon campesino al terrateniente. No hay duda de que en las cargas actuales de nuestros campesinos hay cierta parte de renta en dinero. También el arriendo campesino se aproxima a veces a la renta en dinero: cuando el elevado pago por el disfrute de la tierra no le deja al campesino más que un escaso salario.

181

En el curso del período de su formación, cuando esa nueva clase aparece sólo esporádica-mente, en los campesinos mejor situados entre los obligados a pagar el tributo (rentepflich-tigen) se desarrolla necesariamente la costumbre de explotar por su cuenta a los obreros asalariados rurales... De esa manera se va formando en ellos poco a poco la posibilidad de acumular cierta fortuna y de transformarse en futuros capitalistas. Entre los cultivadores antiguos de tierra propia surge de ese modo un foco de arrendatarios capitalistas, cuyo desarrollo depende del desarrollo general de la producción capitalista fuera de la agricultura” (Das Kapital, III, 2, 332. Trad. rusa, 650-660).

4) La diferenciación de los campesinos, que hace mayor sus grupos extremos a cuenta del “campesino” medio, crea dos nuevos tipos de población rural. Rasgo común de ambos es el carácter mercantil, monetario de la economía. El primer tipo nuevo es la burguesía rural o los campesinos acomodados. Entran aquí los propietarios independientes, que practican la agricultura comercial en todas sus diversas formas (las más importantes las describiremos en el capítulo IV), los dueños de empresas industriales y comerciales y casas de comercio, etc. La combinación de la agricultura comercial con empresas industriales y comerciales consti-tuye una clase de “combinación de la agricultura y las industrias” específicamente propia de esos campesinos. De estos campesinos acomodados sale la clase de los farmers, pues la toma en arriendo de la tierra para la venta de cereales desempeña (en la zona agrícola) un inmenso papel en su economía, mayor, a menudo; que el nadiel. La dimensión de la hacienda supera aquí, en la mayoría de los casos, a la fuerza de trabajo de la familia, y por eso la formación de un contin​gente de braceros, y más aún de jornaleros, constituye una condición necesaria para la existencia de los campesinos aco​modados*. El dinero disponible, obtenido por esos campesinos

* Observaremos que el empleo de trabajo asalariado no es un índice obligatorio en el concepto de pequeña burguesía. En él entra toda clase le producción independiente para el mercado siempre que en el régimen

182

a título de ingreso neto, se invierte bien en operaciones comerciales o usurarias, tan inusitadamente desarrolladas en nuestra aldea, bien -cuando se dan condiciones favorables- en la compra de tierra, en el mejoramiento de la hacienda, etc. En una palabra, son pequeños agrarios. Por su número, la burguesía campesina constituye una minoría reducida entre todos los campesinos, seguramente no pasa de la quinta parte de las haciendas (lo que corresponde, más o menos, a tres décimos de la población), con la particularidad de que esa relación, se comprende, oscila mucho en dependencia del lugar. Mas, por su importancia en todo el conjunto de la economía campesina -en la suma global de los medios de producción pertenecientes a los campesinos y en la cantidad global de productos agrícolas producidos por los campesi​nos-, la burguesía campesina es, sin duda, preponderante. Es el señor de la aldea de nuestros días.

5) El otro tipo nuevo es el proletariado rural, la clase de los obreros asalariados con nadiel. Entran aquí los campesinos pobres, incluidos los que carecen de tierra en abso​luto, pero los representantes más típicos del proletariado rural ruso son el bracero, el jornalero, el peón, el obrero de la construcción o de otra clase con nadiel. Unas proporciones insignificantes de la hacienda basada en un poco de tierra, hacienda que, además, se halla en plena decadencia (lo que atestigua con especial evidencia la entrega de la tierra en arriendo), la imposibilidad de subsistir sin vender la fuerza de trabajo (= a las “industrias” del campesino pobre), un nivel de vida bajo en grado extremo, incluso seguramente inferior al del obrero sin nadiel: tales son los rasgos distintivos de este tipo*. Entre el proletariado rural debe

social de la economía existan las contradicciones que antes hemos descrito [punto 2), en particular cuando se da la transformación de la masa de productores en obreros asalariados.

* Para demostrar que es justo incluir a los campesinos pobres en la clase de los obreros asa-lariados con nadiel no es preciso probar sólo cómo vende el campesino la fuerza de trabajo y qué campesinos la venden: también es necesario poner de manifiesto cómo se compra la fuerza de trabajo y qué patronos la compran. Ello se hará en los capítulos siguientes.

183

incluirse, por lo menos, la mitad de todas las haciendas campesinas (lo que corresponde, aproximadamente, a 4/10 de la población), es decir, a todos los campesinos sin caballos y la mayor parte de los que sólo tienen uno (se comprende, esto no es más que un cálculo general aproximado que en las diferentes zonas está sujeto a cambios más o menos considerables, de acuerdo con las condiciones locales). Más arriba se han dado las razones que nos obligan a pensar que esa parte tan considerable de los campesinos pertenece va al proletariado rural*. Cabe agregar que en nuestras obras se comprende a menudo con excesiva rigidez la tesis teórica de que el capitalismo requiere un obrero libre, sin tierra. Eso es del todo justo corno tendencia fundamental, pero en la agricultura el capitalismo penetra con especial lentitud y a través de formas extraordinariamente diversas. La asignación de tierra al obrero del campo se efectúa muy a menudo en interés de los mismos propietarios rurales, y por eso el tipo del obrero rural con parcela es propio de todos los países capitalistas. En los distintos Estados adquiere formas diversas: el cottager inglés no es lo mismo que el campesino con parcela de Francia o de las provincias renanas, y este último tampoco es lo mismo que el bracero o knecht de Prusia.

* El profesor Conrad fija como norma para el campesino genuino en Alemania un par de animales de labor (Gespannbauerngüter); véase La propiedad de la tierra y la agricultura (Moscú, 1896), págs. 84-85. Para Rusia, habría más bien que subir esa norma. Al determinar cl concepto de “campesino”, Conrad toma precisamente el tanto por ciento de personas o haciendas ocupadas en el “trabajo asalariado” o en las “industrias auxiliares” en general (ibíd.).-El profesor Stébut, a quien no se le puede negar autoridad por lo que se refiere a Ios hechos, escribió en el año 1882: “Con la caída del régimen de servidumbre, el campesino, en su pequeña unidad económica, con un cultivo casi único de cereales, preferentemente en la zona de tierras negras del centro de Rusia, por tanto, pasó ya en la mayoría de los casos a transformarse en artesano, en bracero o jornalero, que se ocupa en la agricultura de manera secundaria” (Artículos sobre la agricultura rusa, sus defectos y medidas para perfeccionarla, Moscú, 1883, pág. II). Por artesanos se entiende aquí también, evidentemente, a los obreros asa​lariados quc trabajan en la industria (de la construcción, etc.. Por injusto que sea ese mal empleo de la palabra, se halla muy extendido en nuestras obras, incluso en las especialmente económicas.

184

Cada uno de ellos ostenta las huellas de un régimen agrario peculiar, de una historia peculiar de relaciones agrarias, pero eso no es obstáculo para que el economista los incluya en un mismo tipo de proletario agrícola. La base jurídica de su derecho al trozo de tierra es del todo indiferente para esa calificación. Bien le pertenezca la tierra en plena propiedad (como al campesino con parcela), bien se la dé únicamente en usufructo el landlord o el Ritterguts-besitzer*, bien, por fin, la posea como miembro de la comunidad campesina rusa, la cuestión no cambia lo más mínimo**. Al incluir los campesinos pobres entre el proletariado rural no decimos nada nuevo. Esa expresión se ha utilizado ya por muchos escritores, y sólo los economis​tas del populismo hablan con tenacidad del campesinado en general, como de algo anticapitalista, cerrando los ojos al hecho de que la mayoría de los “campesinos” ha ocupado ya un lugar del todo determinado en el sistema general de la producción capitalista, precisamente el lugar de obreros asala​riados agrícolas e industriales. En Rusia gustan mucho, por

* Noble que posee bienes patrimoniales.-Ed.

** Citaremos ejemplos de diferentes formas europeas de trabajo asala​riado en la agricultura extraídos de Handwört der Staatswiss (La propiedad de la tierra y la agricultura, Moscú, 1896). “Debe diferenciarse -dice J. Conrad- la hacienda campesina de la parcela, del terreno del 'knecht' o del 'hortelano', cuyo propietario se ve obligado a buscar aparte una ocupación y un salario” (págs. 83-84). “Según el censo de población de 1881; en Francia 18 millones de personas, es decir, algo menos de la mitad de la población vivían en la agricultura: cerca de 9 millones de propietarios agrícolas, 5 millones de arrendatarios y aparceros y 4 millones de jornaleros y de pequeños propietarios agrícolas o arrendatarios que vivían preferentemente del trabajo asalariado... Se supone que el 75% por lo menos de los obreros agrícolas de Francia posee tierra propia” (pág. 233, Goltz). En Alemania, entre los obreros rurales se incluyen las siguientes categorías de poseedores de Tierra: 1) katner, knecht y hortelanos [algo semejante a nuestros “dárst​vennie”]67; 2) jornaleros a contrata; poseen tierra y se contratan para determinada parte del año [comparables a nuestros “triojdnévniki”]68. “Los jornaleros a contrata forman la masa principal de los obreros agrícolas co aquellos lugares de Alemania donde predomina la gran propiedad agraria” (pág. 236): 3) obreros agrícolas que desenvuel-ven su hacienda en tierra tomada en arriendo (pág. 237).

185

ejemplo, de alabar nuestro régimen agrario, que conserva la comunidad, los campesinos, etc., y oponerlo al régimen del Territorio de Ostsee69, con su organización capitalista de la agricultura. No carece por ello de interés examinar qué tipos de la población rural se incluyen a veces en el Territorio de Ostsee en la clase de los braceros y jornaleros. Los campesinos de las provincias de Ostsee se dividen en tres categorías: con mucha tierra (de 25 a 50 deciatinas en un terreno único), knecht (de 3 a 10 deciatinas, terrenos de knecht) y sin tierra. El knecht, como justamente observa el Sr. S. Korolenko, “se acerca más que nada al tipo común del campesino ruso de la provincias centrales” (El trabajo asa​lariado, pág. 495); se ve siempre obligado a dividir su tiempo entre diversas búsquedas de salario y su propia hacienda. Mas a nosotros nos interesa en especial la situación económica de los braceros. Se trata de que los mismos terratenientes encuentran ventajoso darles parcelas a cuenta del salario. He aquí ejemplos de la posesión de tierra entre los braceros del Territorio de Ostsee: 1) 2 deciatinas de tierra (reducimos a deciatinas la Lofstelle, equivalente a 1/3 de decia​tina); el marido trabaja 275 días al año, y la mujer, 50, a 25 kopeks por día; 2) 2 2/3 deciatinas de tierra; “el bracero tiene un caballo, 3 vacas, 3 ovejas y 2 cerdos” (pág. 508), trabaja una semana sí y otra no, y la mujer, 50 días; 3) 6 deciatinas de tierra (distrito de Bauske, provincia de Curlan​dia), “el bracero tiene un caballo, 3 vacas, 3 ovejas y varios cerdos” (pág. 518), trabaja 3 días a la semana, y su mujer. 35 días al año; 4) en el distrito de Hasenpoth, provincia de Curlandia, 8 deciatinas de tierra, “en todos los casos los braceros tienen gratis la moltura, la asistencia médica y las medicinas, sus hijos estudian en la escuela” (pág. 519), etc. Llamamos la atención del lector sobre el área de las tierras en posesión y la dimensión de la hacienda de esos braceros, es decir, precisamente sobre las condiciones que, según los populistas, dife-rencian a nuestros campesinos del régimen agrario común a toda Europa y que corresponde a la producción capitalista. Agrupemos todos los ejemplos citados en la obra mencionada: 10 braceros tienen 31 1/2 decia-

186

tinas de tierra, es decir, una media de 3,15 deciatinas por bracero. Entre braceros se incluye aquí a los campesinos que trabajan la menor parte del año para el terrateniente (1/2 año el marido y de 35 a 50 días la mujer); tam​bién se incluyen los que tienen un caballo con 2 y hasta 3 vacas. ¿En qué estriba, preguntamos, la famosa diferen​cia entre nuestro “campesino comunal” y el bracero de Ostsee de tipo semejante? En el Territorio de Ostsee llaman las cosas por su nombre, y en nuestro país se agrupa a los braceros con un caballo y a los campesinos ricos, se saca el “término medio”, se habla con arrobo del “espíritu comu​nal” del “principio del trabajo”, de la “producción popular”, de la “unión de la agricultura y las industrias”...

6) Un eslabón intermedio entre esos tipos de “campesi​nos” posteriores a la Reforma lo constituyen los campesinos medios, que se distinguen por el menor desarrollo de la economía mercantil, El trabajo agrícola por cuenta propia sólo cubre acaso en los mejores años y en condiciones especialmente favorables el sostenimiento de ese campesino, y por eso éste se encuentra en una situación en extremo inestable. El campesino medio no puede en la mayoría de los casos salir adelante sin contraer deudas a pagar en trabajo, etc., sin buscar ingresos “complementarios”, que, en parte, estriban también en la venta de la fuerza de trabajo, etc. Cada mala cosecha arroja masas de campesinos medios a las filas del proletariado. Por sus relaciones sociales, ese grupo oscila entre el superior, al cual tiende, y en el que sólo consigue entrar una pequeña minoría de afortunados, y el inferior, al que le empuja toda la marcha de la evolución social. Hemos visto que la burguesía cam​pesina no desplaza sólo al grupo inferior de los campesinos, sino también al medio. Se opera, pues, una limpia de los miembros medios y un reforzamiento de los extremos: la “descampesinización”, fenómeno específico de la economía capitalista.

7) La diferenciación de los campesinos crea mercado interior para el capitalismo. Esa formación del mercado tiene lugar en el grupo inferior a cuenta de los artículos de consumo (mer-

187

cado de consumo personal). Comparado con el campesino medio, el proletario rural consume menos -y además emplea artículos de peor calidad, patatas en vez de pan, etc.-, pero compra más. La formación y el desarrollo de la burguesía campesina crea mercado siguiendo un camino doble: en primer término, y de manera principal, a cuenta de los medios de pro-ducción (mercado de consumo productivo), pues los campesinos acomodados tienden a transformar en capital los medios de producción que “recogen” de los terratenientes “venidos a menos” y de los campesinos que se arruinan. En segundo término, el mercado se forma aquí también a cuenta del consumo personal, como resultado de la ampliación de las demandas de los campesinos más pudientes*.

8) Por lo que se refiere a la cuestión de si marcha adelante la diferenciación de los campesinos y cuál es su rapidez, no tenemos datos estadísticos exactos que pudiéra​mos confrontar con los de los cuadros de clasificación múltiple (§§ I al VI). Y eso no es extraño, pues hasta ahora (según hemos advertido ni siquiera se han hecho intentos para estudiar sistemáticamente aunque sólo sea la estática de la diferen​ciación de los campesinos y para señalar las formas en que tiene lugar ese proceso**. Pero todos los datos generales de la economía de nuestra aldea atestiguan el constante v rápido aumento de la diferenciación: por una parte, los

* Sólo ese hecho de la formación del mercado interior a través de la diferenciación de los campesinos puede explicar, por ejemplo, el creci​miento enorme del mercado interior para los artículos de algodón, cuya producción aumentó con tanta rapidez en el período posterior a la Reforma, al tiempo que los campesinos se arruinaban en masa. El Sr. N. -on, que ilustra su teoría del mercado interior precisamente con el ejemplo de la industria textil de nuestro país, no ha sabido en absoluto explicar cómo pudo tener lugar ese fenómeno contradictorio.

** Única excepción es el magnífico trabajo de I. Hourwich, The economice of the russian village, New York. 1892. (La economía de la aldea rusa. Trad. rusa, Moscú, 1896.) Es asombroso el arte con que el Sr. Hourwich ha estudiado las recopilaciones estadísticas de los zemstvos, que no dan cuadros de clasificación múltiple de los grupos campesinos por su condición económica.

188

“campesinos” abandonan la tierra y la entregan en arrien​do, crece el número de los que no tienen caballos, los “campesinos” marchan a la ciudad, etc. Por otra, siguen también su curso las “tendencias progresistas en la hacienda campesina”, los “campesinos” compran tierra, mejoran su hacienda, comienzan a emplear el arado de hierro, desarrollan la siembra de hierbas, la industria lechera, etc. Ahora sabemos qué “campesinos” participan en estas dos partes diametralmente opuestas del proceso.

Además, el desarrollo del movimiento migratorio da un enorme impulso a la diferenciación de los campesinos, en especial de los campesinos agricultores. Sabido es que emigran de manera principal los campesinos de las provincias agrí​colas (la emigración de las industriales es del todo insigni​ficante), y precisamente de las provincias centrales, con una densa población, y en las que se halla más extendido el pago en trabajo (que frena la diferenciación de los campe-sinos). Eso en primer término. Y en segundo, de las zonas de emigra​ción sale más que nada el campesino de fortuna media, mientras que se quedan principalmente los grupos extremos. La migración, pues, acentúa la diferenciación de los campesinos en los lugares de donde salen y lleva elementos de diferenciación a los nuevos sitios (braceros entre los colonos en Siberia durante el primer periodo de su nueva vida*). Esos lazos entre las migraciones y la diferen-ciación de los campesinos los ha demostrado plenamente I. Hourwich en su magnífico estudio Las migraciones de campesinos a Siberia (Moscú, 1888). Recomendamos muy encarecida-mente al lector este libro, que nuestra prensa populista se ha afanado por silenciar**.

9) El capital comercial usurario desempeña en nuestra aldea, como es notorio, un enorme papel. Estimamos superfluo aducir muchos datos y referencias acerca de ese fenómeno:

* Las trabas a la migración ejercen, pues, una enorme influencia retentiva en la diferenciación de los campesinos.

** Véase también la obra del Sr. Priimak, Cifras para el estudio de las migraciones a Siberia. (Nota a la segunda edición.)

189

estos hechos son de todos conocidos y no tienen relación directa con nuestro terna. A nosotros nos interesa sólo: ¿en qué relación se halla el capital comercial y usurario en nuestra aldea con la diferenciación de los campesinos?, ¿hay ligazón entre las relaciones de los grupos cam-pesinos antes delineadas y las relaciones de los acreedores campesinos con los deudores campesinos?, ¿es la usura factor y motor de la diferenciación, o la frena?

Indicaremos al principio el modo como la teoría plantea esta cuestión. En el análisis que el autor de El Capital hace de la producción capitalista se concede una gran importan​cia, como es sabido, al capital comercial y usurario. Las tesis fundamentales de la concepción de Marx a este respecto son las siguientes: 1) el capital comercial y el usurario por un lado, y el capital industrial [es decir, el capital invertido en la producción, bien sea agrícola o industrial] por otro, representan el mismo tipo de fenómeno económico abarcado por la fórmu​la: compra de mercancía para venderla con ganancia (Das Kapital, I, 2. Abschnitt, capítulo 4, en especial págs. 148-149 de la segunda edición alemana70). 2) El capital comercial y el usurario prece-den siempre históricamente a la formación del capital industrial y lógicamente son condición necesaria de ella (Das Kapital, III, 1, S. 312-316; trad. rusa, págs. 262-265; III, 2, 132-137, 149; trad. rusa, págs. 488-492, 502)71, pero ni el capital comercial ni el usurario representan aún de por sí una condición suficiente para el nacimiento del capital industrial (es decir, de la producción capitalista) ; no siempre descomponen el viejo modo de producción susti​tuyéndolo por el modo capitalista; la formación de este último “depende por completo del grado histórico de desarrollo y de las circunstancias dadas” (ibíd. 2, 133, trad. rusa, 489)72. “Lo lejos que vaya esa descomposición del viejo modo de producción” (por el comercio y el capital comercial) “depende ante todo de su solidez y de su estructura interna. Y a qué conduce ese proceso de descomposición, es decir, qué nuevo modo de producción ocupará el lugar del viejo, eso no depende del comercio, sino del carácter del mismo modo de producción” (ibíd., III, 1,

190

316; trad. rusa, 265)73. 3) El desarrollo por cuenta propia del capital comercial se halla en relación inversa al grado de desarrollo de la producción capitalista (ibíd., S. 312, trad. rusa, 262)74; cuanto más vigoroso es el desarrollo del capital comercial y usurario, tanto mas débil es el del capital industrial (= a producción capitalista), y viceversa.

Por consiguiente, al ser aplicado esto a Rusia debe resolverse la cuestión: ¿se relaciona en nuestro país el capital comercial y usurario con el industrial? Al descompo​ner el viejo modo de producción, ¿llevan el comercio y la usura a sustituirlo por el modo capitalista de pro-ducción o por alguno otro?* Son éstas, preguntas de hecho, cuestio​nes que deben ser resueltas con relación a todos los aspectos de la economía nacional rusa. Con respecto a la agricultura campesina, los datos antes examinados contienen respuesta a la pregunta, y precisamente afirmativa. Las concepciones popu​listas ordinarias de que el “kulak” y el “mujik hacendado” no son dos formas de un mismo fenómeno económico, sino tipos de fenómenos por nada unidos entre sí y opuestos, no tiene fundamento alguno en absoluto. Es uno de los prejuicios del populismo, que nadie ha intentado siquiera demostrar con un análisis de datos económicos exactos. Los datos dicen lo contrario. Bien contrate el campesino obreros para ampliar la producción, bien comercie con la tierra (recordad los datos anteriores relativos a la amplitud del área del arriendo entre los ricos) o con comestibles, bien comercie con cáñamo, con heno o con ganado, etc., bien

* El Sr. V. V. se refiere a esa cuestión en la primera página de Los destinos del capitalismo, pero ni en ella ni en ninguna otra de sus obras prueba a examinar los datos de las relaciones del capital comercial e industrial en Rusia. Aunque el Sr. N. -on pretendía seguir fielmente la teoría de Marx, prefirió cambiar la exacta y clara categoría de “capital comercial” por un término indefinido y vago de su cosecha: “capitalización” o “capitalización de los ingresos”; y cubierto por ese nebuloso término ha ladeado felizmente esta cuestión, la ha ladeado positi-vamente. Según él, el precursor de la producción capitalista en Rusia no es el capital comer-cial, sino... “¡la producción popular!”
191

con dinero (el usurero), siempre representa un mismo tipo económico, sus operaciones se reducen, en el fondo, a una misma relación económica. Además, el hecho de que el papel del capitalismo no se limita en la aldea comunal rusa al sometimiento económico y a la usura, que el capital se invierte también en la producción, lo prueba la circunstancia de que los campesi-nos acomodados no emplean sólo dinero en comercios y empresas comerciales (véase más arriba); también lo destinan al mejoramiento de la hacienda, a la compra y toma en arriendo de tierra, a la mejora de los aperos, a contratar obreros, etc. Si en nuestra aldea fuese el capital impotente para crear otra cosa que el vasallaje y la usura, no podríamos, según los datos de la producción, advertir la diferenciación de los campesinos, la formación de la burguesía rural y del proletariado del campo; todos los campesinos constituirían entonces un tipo bastante uniforme de labradores abrumados por la necesidad, entre los que únicamente desta​carían los usureros, diferenciados sólo por el volumen del caudal monetario, y no por el volumen y la organización de la pro​ducción agrícola. Finalmente, de los datos antes examinados se deduce la importante tesis de que el desarrollo del capital comercial y usurario por cuenta propia en nuestra aldea frena la diferenciación de los campesinos. Cuanto más se desarrolle el comercio -aproximando el campo a la ciudad, desplazando los primitivos mercados rurales y minando la situación de monopolio del tendero rural, cuanto más se desarrollen las formas racionales, europeas, del crédito, desplazando al usurero rural- tanto mayor y más profun​da deberá ser la diferenciación de los campesinos. Despla​zado del pequeño comercio y de la usura, el capital de los campesinos acomodados se dirigirá en medida crecien​te a la producción, en la que comienza a invertirse va ahora.

10) Otro importante fenómeno en la economía de nuestra aldea que frena la diferenciación de los campesinos, lo constituyen los restos de la economía basada en la prestación personal, es decir, el pago en trabajo. Este se basa en el pago natural del trabajo y, por consiguiente, en un débil

192

desarrollo de la economía mercantil. El pago en trabajo supone y requiere precisamente un campesino medio, no del todo acomodado (entonces no caerla en el vasallaje del pago en trabajo), pero que tampoco sea proletario (para la contrata de pago en trabajo precisa tener aperos propios, hace falta que posea una hacienda más o menos “pasable”).

Al decir antes que la burguesía campesina es el señor de la aldea de nuestros días, hacíamos abstracción de esos factores que frenan la diferenciación: vasallaje, usura, pago en trabajo, etc. En realidad, los verdaderos señores de la aldea contemporánea no son, a menudo, los representantes de la burguesía campesina, sino los usureros rurales y los propietarios de tierra vecinos. Esa abstracción es, sin embargo, un método del todo legítimo, pues de otro modo no es posible estudiar el régimen interno de las relaciones econó​micas entre los campesinos. Es interesante advertir que tam​bién el populista lo emplea, sólo que se detiene a medio camino sin llevar hasta el fin su razonamiento. Al hablar el Sr. V. V. de lo gravoso de las cargas, etc., en Los destinos del capitalismo, observa que para la comunidad por la fuerza de esas cir-cunstancias “no existen ya las condiciones de vida natural” (sic!) (287). Magnífico. Pero toda la cuestión reside precisamente en cuáles son esas “condiciones naturales” que aún no existen para nuestra aldea. La respuesta requiere estudiar el régimen de las relaciones económicas dentro de la comunidad, alzando, si podemos expresarnos así, los restos de la antigüedad de antes de la Reforma que velan esas “condiciones naturales” de la vida' de nuestra aldea. Si el Sr. V. V. lo hiciese, vería que ese régimen de las relaciones rurales muestra la completa diferenciación de los campesinos, que cuanto más se desplacen el vasallaje, la usura, el pago en trabajo, etc., tanto más se ahon​dará la diferenciación de los campesinos *. Más arriba,

* Entre paréntesis. Al hablar de Los destinos del capitalismo, del Sr. V. V., y precisamente del capítulo VI, del que está tomada la cita, no se puede por menos de indicar que en él hay páginas muy buenas y del todo justas. Son las que el autor no consagra a los “destinos del capitalismo”
193

y basándonos en los datos estadísticos de los zemstvos, hemos mostrado que esa diferenciación constituye ahora ya un hecho consumado, que los campesinos se han escindido por completo en grupos opuestos.

ni siquiera al capitalismo, sino a los modos de recaudar las contribuciones. ¡Es sintomático que el Sr. V. V. no advierta a ese respecto la indisoluble relación existente entre esos modos y los restos de la economía basada en la prestación personal, que él (como veremos después) es capaz de idealizar!

194-196

Original en ruso

	0,03	0,5	1,5

	0,1	1,9	4,9

	4,5	4,0	16,8

	19,0	6,6	11,8

	40,3	10,9	29,2

	41,6	22,7	20,4

	62,1	55,5	15,4

	13,9	6,4	100

28,6%

65,0%

.

