
•
..,.,. --

fi iif F

EMiLE DURKHEIM 1858'de Epinal'de doğdu. Felsefe öğretmenliği yapu. 1887'de Bor­
deaux Üniveısitesi'nde çalışmaya başladı. 1902'den itibaren Sorbonne Üniversitesi'ne
geçti, 1906'da profesör oldu. Çağdaş sosyoloji biliminin kurucusu olarak görülen
Durkheim 1917'te Paris'te ö ldü. Başlıca eserleri: Elcmrn/5 de sociologie (1889), De la
division du travail sociale (1893) [lçtima! Tahsim-i Amal, 19231. Regles dı: la mtıhodc
sociologique (1894) [Sosyolojilı Metodun Kurallan, Sosyal Yayınlan, 1994), 1..esformes
tltmentaires de la vit religieuse (1912) [Dini Hayatın flhel Biçimleri, 20051. Education
et sociologie (1917), Sociologie et philosophie (1924), rtvolution ptdagogique en France
(1938), l..e suicidı: (1897) [intihar: Toplumbilimsel lnı:eleme, lmge Kitabevi, 1986).

lıçons de sociologie (4e edition "Quadrige"; 2003, octobre)

© 1950 Presses Universitaires de France

lletişim Yayınlan 1148 • Politika Dizisi 54

lSBN 975-05-0400-3

© 2006 iletişim Yayıncılık A. Ş.

1. BASKI 2006, lstanbul (1000 adet)

EDiTÖR Can Belge

DiZi KAPAK TASARIMI Utku Lomlu

KAPAK Suat Aysu

KAPAK FiLMi Mat Yapım

UYGULAMA Hüsnü Abbas

DÜZELTi Mehmet Tirgil

MONTAJ Şahin Eyilmez

BASKI ve CiLT Sena Ofset

tletişim Yayınlan
Binbirdirek Meydanı Sokak iletişim Han No. 7 Cağaloğlu 34122 lstanbul
Tel: 212.516 22 60-61-62 • Faks: 212.516 12 58
e-mail: iletisim@iletisim.com.tr • web: www.iletisim.com.tr

EMiLE DURKHEIM

Sosyoloji
Dersleri

Lepns de sociologie

ÖNSÖZ Hüseyin Nail Kubalı

GiRiŞ Georges Davy

ÇEViREN Ali Berktay

cı t $ m

iÇiNDEKiLER

BiRiNCi BASKININ ÖNSÖZÜ / HÜSEYiN NAiL KUBAL/7

GiRiŞ / GEORGES DAVY .. 11

BiRiNCi DERS
MESLEK AHLAKl ... 45

iKiNCi DERS
MESLEK AHLAKI (devam) .. 59

ÜÇÜNCÜ DERS
MESLEK AHLAKI (son)75

DÖRDÜNCÜ DERS
YURTTAŞLIK AHLAKI
Devletin Tanımı 91

BEŞiNCi DERS
YURTTAŞLIK AHLAKI (devam)

Devletin ve Bireyin lliJkisi 705

ALTINCI DERS
YURTTAŞLIK AHLAKI (devam)

Devlet ve Birey. Vatan .. 117

YEDiNCi DERS
YURTTAŞLIK AHLAKI (devam)

Devlet Biçimleri. Demokrasi 129

SEKiZiNCi DERS

YURTTAŞLIK AHLAKI (devam)

Devlet Biçimleri. Demokrasi ... 139

DOKUZUNCU DERS

YURTTAŞLIK AHLAKI (son)

Devlet Biçimleri. Demokrasi ... 753

ONUNCU DERS

Her Türlü Toplumsal Gruplaşmadan Bağımsız
GENEL VAZiFELER
Clnayet .. 765

ON BiRiNCi DERS

MÜLKiYET E TECAVÜZLERi YASAKLAYAN KURAL.. 777

ON iKiNCi DERS

MÜLKiYET HAKKI (devam) .. 191

ON ÜÇÜNCÜ DERS

MÜLKiYET HAKKI (devam) .. 205

ON DÔRDÜNCÜ DERS

MÜLKiYET HAKKI (devam)221

ON BEŞiNCi DERS

SÖZLEŞME HUKUKU .. .233

ON ALTINCI DERS

SÖZLEŞME AHLAKl ... 247

ON YEDiNCi DERS

SÖZLEŞME HUKUKU (son) ... 261

ON SEKiZiNCi DERS

SÖZLEŞME AHLAKI (son)275

BiRiNCi BASKININ ÖNSÖZÜ

İstanbul Üniversitesi Hukuk Fakültesi tarafından yayımlanan
bu eser, Emile Durkheim'ın bugüne dek hiçbir yerde yayım­
lanmamış bazı derslerini bir araya getirmektedir.

Büyük Fransız sosyologunun hiç yayımlanmamış bir eserini
bilim dünyasına tanıtma ayncalığını bu fakültenin nasıl edin­
diğini okuyucular kuşkusuz merak edeceklerdir. Anlaşılabilir
bir meraktır bu. Birkaç satırla onu gidermeye çalışacağım.

1934'te Paris'te, r.ıdte de l'Etat chez les prtcurseurs de l'Ecole
sociologique française [Fransız sosyoloji okulunun ôncülerinde
devlet fikri] başlıklı bir doktora tezi hazırlamaya başlamıştım.
Bu okulun kurucusu olan Emile Durkheim'ın devlet sorunu
hakkında tam olarak ne düşündüğünü bilmenin şart olduğu
kanısındaydım.

Bu sosyolog, problemi özel bir inceleme konusu haline ge­
tirmeyip daha önce çıkmış eserlerinde konuyla bağlantılı bazı
sorunlara değinmekle yetindiğinden, eğer varsa, yayımlanma­
mış notlannda uygun ve aynntılı açıklamalar bulunabileceği
sonucuna vardım. Bu amacıma ulaşabilmek için Emile Durk­
heim'ın yeğeni olan meşhur etnoğraf Marcel Mauss'a başvur­
dum. Beni son derece nazik bir biçimde karşılayan ve 1908'de
ziyaret ettiği Türkiye'ye duyduğu büyük sempatiyi ifade eden

7

Mauss, bana Physique des mcrurs et de droit başlıklı bazı yaz­
malar gösterdi. "Bunlar, Emile Durkheim'ın 1890-1900 yılla­
nnda Bordeaux'da verdiği ve önce 1904'te, sonra 1912'de Sor­
bonne'da yinelediği, daha sonra ölümünden birkaç yıl önce
verdiği bazı konferanslarda yeniden işlediği derslerin notlarıy­
dı" dedi. Bunları bana hiç tereddütsüz emanet eden Marcel
Mauss, aynca ilgimi özellikle çekebilecek bir kısım yazmanın
daktilo edilmiş metnini vermek inceliğini de gösterdi. Bu fır­
sattan yararlanarak, bana paha biçilmez bir yardımda bulunan
müteveffa bilginin anısı önünde saygıyla eğiliyorum.

Görüşmemiz sırasında Marcel Mauss bana bu yazmaları, ya­
zı kurulu üyesi olduğu Les Annales sociologiques'te yayımlama
niyetinden söz etmişti. Ama 1937'de Revue de Metaphysique et
de Morale'de meslek ahlakını konu alan üç dersi kapsayan ilk
bölümü yayımlayabildi sadece. Eklediği kısa notta, bu yayınla
Emile Durkheim'ın 1917'de ölmeden birkaç ay önce kaleme
aldığı talimatlara uyduğunu, Durkheim'ın, yazmalarından ba­
zılarını dostluğunun bir göstergesi olarak Revue de la Metaphy­
sique et de Morale'in kurucusu Xavier Leon'a vermek istediğini
belirtmişti. Marcel Mauss aynı notta, daha sonra bu üç dersle
birlikte onları izleyen yurttaşlık ahlakı derslerini de basacağını
açıklıyordu.

194 7'de elimdeki altı yurttaşlık ahlakı dersinin Türkçe çevi­
risini lstanbul Hukuk Fakültesi Dergisi'nde yayımladım. Ama
bundan önce, Marcel Mauss'un söz ettiği yayının yapılıp yapıl­
madığından -hiçbir yerde görmememe karşın- kesin emin ol­
mak istedim. O zaman kendisine mektup yazıp bilgi rica et­
tim. Bir cevap alamayınca, Fransa'nın Türkiye Büyükelçili­
ği'nin kültür danışmanı olan M. C. Bergaud'dan aldığım bilgi
sayesinde, Emile Durkheim'ın kızı Mme. Jacques Halphen'e
yazdım. Mme. Jacques Halphen bana cevap verme nezaketini
göstererek, işgal sırasında çok eziyet çeken Marcel Mauss'un
en küçük bir bilgi bile veremeyecek halde olduğunu bildirdi.
Daha sonra da kendisine gönderdiğim kopya sayesinde bula­
bildiği söz konusu yazmaların Marcel Mauss'un kitaplığını
oluşturan tüm diğer belgeler ve eserlerle birlikte Musee de

8

l'Homme'da [lnsan Müzesi} bulunduğunu haber verdi. Bu yaz­
malann içinde, daha önce yayımlanmış üç meslek ahlakı der­
sinin dışında, henüz Fransa'da yayımlanmamış on beş yurttaş­
lık ahlakı dersinin de bulunduğunu belirtiyordu.

Birkaç ay sonra bu derslerin tamamının lstanbul Hukuk Fa­
kültesi tarafından yayımlanabileceğini düşündüm. Bu konuda
fikrine başvurduğum Mme. Jacques Halphen projeyi destekle­
yince, İstanbul Hukuk Fakültesi de bu teklifi hemen onayladı.

Marcel Mauss'un Revue de Mttaphysique et de Mora!e'deki ta­
nıklığına göre, Kasım 1898-Haziran 1900 arasında nihai şekli
verilmiş tek bir metin oluşturan ve şimdi bu eser içinde ya­
yımlanan yazmalar işte bu koşullarda keşfedildi. Benim açım­
dan büyük değer taşıyan bu girişimin başanya ulaşmasını sağ­
layan koşulları da böylece açıklamış oldum.

Dolayısıyla öncelikle Mme. Jacques Halphen'e, ünlü babası­
nın daha önce hiç yayımlanmamış bu eserinin yayımına verdi­
ği izin nedeniyle, hem İstanbul Hukuk Fakültesi hem de ken­
di adıma derin şükranlarımı ifade ediyorum. Daha sonra seç­
kin meslektaşım, Dekan Georges Davy'ye yazmaları son kez
elden geçirmek ve bir giriş yazmak gibi güç bir görevi üstlen­
diği için hararetle teşekkür ediyorum. Bu değerli katkıyı yapa­
cak, Emile Durkheim'ın öğrencisi ve dostu olan değerli sosyo­
log Georges Davy'den daha yetkin birisi bulunamazdı. Aynca
bizim fakültemizde profesör olan Charles Crozat'ya ve aynı fa­
kültenin doçentlerinden Rabi Koral'a da, prova baskılarının
tashihinde gösterdikleri çaba ve eserin yayımında gösterdikleri
özen nedeniyle özel olarak teşekkürlerimi sunuyorum.

Büyük Fransız sosyologun ölümünden sonra çıkan bu eseri­
nin Türkiye'de yayımlanması asla bir rastlantı değildir. Bir tür
kültürel determinizmin sonucu olduğu bile söylenebilir. Çün­
kü Türkiye'de, Le Play, Gabriel Tarde, Espinas ve diğerlerinin
yanında, Emile Durkheim sosyolojisi, özellikle tanınmış Türk
sosyologu Ziya Gökalp'in çalışmalarından bu yana hayat hakkı
bulmuş tek akımdır. Gerçekten de bizde Durkheirn okulunun
izini şu veya bu ölçüde taşıyan sosyologların (ben de bunlar­
dan biriyim) sayısı hiç de az değildir. Bu yüzden Türkiye'nin

9

kendisini, deyim yerindeyse, bu sosyolojinin varislerinden biri
olarak görmesine şaşmamak gerekir. Bu nedenle bu eserin ya­
yımlanması ülkede haklı bir memnuniyetle selamlanacak ve
ülke tarihinde bir eşine daha rastlanmayan bu olay gereğince
takdir edilecektir: Türkiye'nin bilim kurumlarından birinin
çabasıyla dünya çapında üne sahip bir Avrupalı bilimadamının
hiç yayımlanmamış bir eseri Türkiye'de yayımlanmaktadır.

lstanbul Üniversitesi Hukuk Fakültesi de Fransa ile Türkiye
arasındaki geleneksel kültür ve dostluk bağlarının sıkılaşması­
na böyle bir katkı yapabildiği için haklı bir gurur duymaktadır.
Bu önemdeki bir eseri yayımlayarak ortak bilimsel birikimi
zenginleştirdiği ve Emile Durkheim'ın anısına borçlu olduğu
saygıyı gösterdiği için de aynca haklı bir gurur yaşamaktadır.

Ben de bu işin ilk adımını attığım ve hem kendi ülkeme
hem de çok şeyler borçlu olduğum Fransız ilminin etkisinin
artmasına mütevazı da olsa bir katkıda bulunduğum için bü­
yük bir mutluluk içindeyim.

10

HÜSEYiN NAlL KUBALI

lstanbul Hukuk Fakültesi Dekanı

lstanbul, l S Mayıs 1950

GiRiŞ

Durkheim'ın daha önce hiç yayımlanmamış bu dersinin anla­
şılmasını kolaylaştırmak ve yazarın "physique des mreurs" [tö­
relerin fiziği] derken neyi kastettiğini anlamak, ahlak incele­
mesi içinde törelerin betimlenmesine ve genel anlamda sosyo­
loji içinde olguların tanımlanmasına ve gözlemlenmesine ne­
den öncelik tanıdığım kavramak için, Fransız sosyolojisinin
kurucusu olarak kabul edilen Durkheim'ın yönteminin temel
ilkelerini ve öğretisinin başlıca izleklerini burada kısaca hatır­
latmak isteriz.

llk sırada eşit önemde iki izlek yer alıyor. Bunlann çatıştık­
lan noktalan saptamak için birbirinden ayırmak, sonra da na­
sıl uzlaşıp sosyolojiye ilk temelini ve ilerleyişinin doğrultusu­
nu nasıl verdiklerini anlamak için bir arada ele almak gereki­
yor. Bu iki izlekten biri bilim, diğeri toplumsallıktır, birincisi
işin mekanik ve nicel yanına, ikincisi ise özgül ve nitel yanına
gönderme yapar.

1895'te Les regles de la methode sociologique [Sosyolojik yön­
temin kurallan] adıyla çıkan ve bir anlamda sosyologun başu­
cu eseri sayılabilecek kitapçığı eline alan, doğal olarak birinci
bölümle karşılaşır önce: ''Toplumsal olgu neye denir?" ve bu
bölümde ilk olarak yeni incelemenin konusunun, yani top-

11

lumsal olgunun tanımlandığını görür bütün doğallığı içinde,
hiçbir sürprize yer bırakmadan. Toplumsal olgu, kendisini to­
hum halinde barındırabilecek daha basit hiçbir olguya indirge­
nemez ve özgül olgu diye tanımlanır. Okuyucu, tüm bunlann
ardından, toplumsal veya toplumsallık izleğini birinci izlek
olarak sunmakta duraksamayacaktır. Tam anlamıyla "sosyal"
olduğu açıda algılanıp yakalanan olgu, aslında sosyolojinin
adına denk düşen ve aynı zamanda ona konusunu da sunan
bir şey değil midir? Bununla birlikte, "sosyal"in sahip olduğu
bu önemin farkında olmamıza karşın ilk sırada bilim izleğini
sayrnamızın nedeni, bilim izleğinin öğretinin ilk niyetini ay­
dınlatması ve yöntemin niteliğini belirlemesidir.

Önce niyet meselesini ele alalım ve daha eksiksiz olması
için niyet ve vesile diyelim. Gerçeği söylemek gerekirse ne biri
yenidir ne de öteki. Tam tersine her ikisi de yazarımızı hem
yakın tarih içinde Auguste Comte ve Saint-Simon'un, hem de
uzak geçmişte Platon'un felsefi soyağacına bağlar. Felsefesi ah­
laktan nasıl aynlmıyorsa politikadan da ayrılmayan, Devlet ve
Adalet'i eşanlamlı başlıklar olarak gören Platon, hazırlanacak
en bilgece anayasa sayesinde siteyi kargaşadan kurtarmayı
umut ediyordu. Onun tasarımına göre, böyle bir anayasa -ba­
sit görüşlere, kanaatlere değil- ancak bilime dayandırılabilirdi.
Kuşkusuz onun bakış açısından, 19. yüzyılın pozitif sosyoloji­
si için geçerli olduğu gibi, olgulara dayalı bir bilim henüz söz
konusu değildi. Ama Platon'un tasarladığı türde bir "idealar"
bilimi de onun gözünde yine de bilimdi, tek gerçek bilimdi ve
hem insan hem de site için tek kurtuluş yoluydu. Daha yakı­
nımızdaki ve yine benzer bir siyasi ve ahlaki kriz vesilesiyle,
bu kez Fransız devriminin ve onun yadsımalannın gerektirdi­
ği yeniden inşa çabalarının yol açtığı kriz vesilesiyle, Auguste
Comte da insanlığın zihinsel ve ahlaki yeniden örgütlenmesi­
nin sırrım bilimde, ama bu kez pozitif bilimde arar. Fransa'da
1870 bozgununun sonucunda zihniyetlerde ve kurumlarda
yaşanan sarsıntının ardından ve farklı türde olsa da benzer bir
yeniden örgütlenme ihtiyacının eşlik ettiği bir sarsıntı, sanayi
atılımının yol açtığı sarsıntı sırasında Durkheim da bilim yo-

12

luyla aynı kurtuluşa erişmeye çabalar. Şeylerdeki dönüşüm in­
sanların yeniden yapılanmasını gerektirmektedir. Bu tür zo­
runlu yeniden inşa çabalarına esin kaynağı olma, bunları yö­
netme ve hayata geçirme işi sadece bilime ait olmalıdır. Ve ma­
dem ki yaşanan kriz toplumların krizidir, bunu çözecek bilim
de toplumların bilimi olmalıdır: Durkheim sosyolojisinin kay­
nağı ve, onu destekleyen kanaat budur. Bu kanaat, Platon'un
"politika"sı ve Auguste Comte'un pozitivizmi gibi, bilime olan
aynı mutlak inancın evladıdır.

Bu "toplumlar" biliminin aynı zamanda ve hangi ölçüde bir
insan bilimi de olduğunu, aslında ilk çıkışından beri her za­
man felsefenin hedefi olmuş insan hakkında bilginin, "beşeri
bilimler"le birlikte, terimin dar anlamıyla bilimlerle aynı nes­
nellik düzeyine nasıl yükselmek istediğini de açıklayacağız .
Ama bu nesnellik hakkı önce toplumlar bilimine veya sözcü­
ğün dar anlamında sosyolojiye tanınacaktır. Durkheim, belki
belirgin bir sebep de olmaksızın, nesnelliği insanın tüm cep­
helerine yaymayı reddederek, sadece insanın toplumsal boyu­
tu adını verebileceğimiz yanına saklayacaktır. Bu boyut insa­
nın sadece bir yanıdır belki, ama yazarımızın gözünde birey­
selliği dışladığı için bilimsel bir açıklama getirilebilecek tek
boyuttur.

Dolayısıyla hem ilk niyet hem de uygulama bağlamında bi­
lim izleğinin ağırlıklı önceliği söz konusudur. Yine de toplu­
mun bilimsel olarak irdelenmesinin mümkün olabilmesi için,
toplumun bilime sahici bir gerçeklik, toplumsal bilimin özel
konusu olabilecek bir veri sunması gerekir. Ancak o zaman bi­
limle eşit önemde ve uyumlu bir izlek olarak "sosyal" izleği
ortaya çıkar ve bu konunun özgüllüğünü yerli yerine oturt­
mak amacıyla, Kurallar'ın daha yukarıda değindiğimiz ilk bö­
lümü söz konusu izleği tanımlar. Bu "sosyal", bazı işaretlerden
hareketle saptanır: Belirişindeki dışsallık ve bireylere karşı uy­
guladığı baskı, zorlayıcılık; ama gerçek özü bu işaretlerin de
ötesinde, topluluğun, özel olarak da insan topluluğunun bir
topluluk olarak varoluşunun gerekli bir unsuru olarak, ilk,
asal olgu oluşunda yatar.

13

Gerçekten de hayvan toplumları da betimlenmiş, ama on­
larda -tartışılmaz benzeşmelere karşın- insan toplumlarının
sırrına rastlanamamıştır. Demek ki sosyolojiye sadece temeli­
ni veren biyolojiden çıkarsanabilecek bir neden yoktur, olsa
olsa kıyaslama için kullanılabilir. Durkheim, sadece insan
topluluklarına gerçek anlamda toplum adı verilebileceği inan­
cındaydı; bu durum, hem çok önem verdiği toplumsallığın
özgüllüğünü doğrular hem de toplum bilimini son derece
"beşeri" bir bilim haline getirir: Toplum, beşeri bir serüven­
dir. Demek ki temel olgu olan topluluk halinde bir araya gel­
meyi "insanlar alemi" içinde yakalamak gerekir. Bir araya gel­
me, kümeleşme hadisesinin derhal birleştirici, yapılandırıcı
ve anlamlı niteliği, dolayısıyla birincil ve kendisinden daha
temel, daha asal başka hiçbir şeye indirgenemeyecek niteliği
insanlık içinde kavranır. Ama kümeleşme olgusu bireyin va­
roluşundan daha geç ortaya çıkmasa da, gerçeği söylemek ge­
rekirse, ondan daha eski de değildir, çünkü ne bireyler olma­
dan toplum ne de toplum olmadan bireyler var olabilir. Issız
bir toplum da, en az tamamen tek başına yaşayan ve her türlü
topluma yabancı bir birey kadar hayal ürünüdür. Bireyler bir
organizmadaki organlar gibi algılanmalıdır. Bireyler de, düze­
ne bağlanmalarını, konumlarını, "topluluk içinde olmak" di­
ye nitelenmesi gereken nihai oluşlarını, tıpkı organlar gibi, ait
oldukları bütünden alırlar. İnsanın insanlığı, ancak insani kü­
meleşme içinde ve en azından bir anlamda, onun aracılığıyla
anlaşılabilir.

Demek ki toplumsalın kendine özgü gerçekliğinin beyan
edilmesi, toplumsal bütünü parçalarıyla uyum içine sokar.
Yoksa, sık sık basit işaretlerden fazla bir şey olarak yorumla­
nan dışsallık ve zorlayıcılık nitelemelerinin düşündürebileceği
gibi, bütünün bu parçaların dışında bir gerçeklik haline geti­
rilmesi söz konusu değildir. Durkheim'ın Kurallar'ın ikinci
baskısına yazdığı girişte ve daha pek çok yerde, pozitillik tasa­
rısına ihanet etmediğini ve basit bir kurmacaya gerçeklik gö­
rüntüsü vermediğini açıkladığı biliniyor. Toplumsal olan, ko­
lektif bilinç görünümüne büründüğünde de, ona birleşmiş bi-

14

linçlerden ve bilinçlerin birleşmesine yön veren yapılardan
başka bir dayanak sunmayacaktır.

Toplumsal olgu tahlilinin, toplumsalın kendine özgü ger­
çekliğini vurgulayabilmek amacıyla zaman zaman ifade sınır­
larım zorlasa bile, aslında her türlü psişik bileşeni dışlamadı­
ğının farkına varmak için bireysel temsiller ve kolektif temsil­
ler üzerine kaleme aldığı o meşhur makaleyi de beklemek şart
değildir aslında.

La division du travail'da [lşbölümü] (2. baskı; s. 110) top­
lumsal olguların, psişik olgularda görülen nevi şahsına mün­
hasır bir gelişimin ürünü olduğunu ve bu gelişimin her birey­
sel bilinçte ortaya çıkıp "bu bilinci başlangıçta oluşturan ilkel
unsurları (duyumlar, refleksler, içgüdüler) giderek dönüştü­
ren" gelişime de benzediğini kabul etmiştir. Aynı kitabın başka
bir yerinde (s. 67) ve işlenen suçla özvarlığının hakarete uğra­
ması üzerine intikam isteyen kolektif bilinç hakkında, şöyle
bir psikolojik tahlile de rastlamıyor muyuz: "Bu temsil (az çok
bulanık bir biçimde, kendi dışımızda ve üstümüzde hissettiği­
miz bir güce ilişkin temsil) kesinlikle aldatıcıdır. Hakarete uğ­
rayan duygular sadece ve sadece bizim içimizdedir. Ama bu
yanılsama gereklidir. Kolektif kökenleri, evrensellikleri, süre
açısından kalıcılıkları, özlerinde bulunan yoğunlukları nede­
niyle bu duygular olağanüstü bir güce sahip oldukları için, bi­

lincimizin çok daha zayıf haldeki geri kalanından kökten ayn­
lırlar (altını biz çizdik). Bize hükmederler. Deyim yerindeyse,
onlarda insanüstü bir yan vardır; ve aynı zamanda dünyevi ya­
şamımızın dışında kalan nesnelerle aramızda bir bağ kurarlar.
Bu nedenle bize yabancı ve üstelik bizden üstün bir gücün içi­
mizdeki yankıları gibi görünürler. O zaman biz de onların iz­
düşümünü dışımıza yansıtmak, onları kendileriyle ilgili her­
hangi bir dış nesneyle bağıntılandınnak zorunda kalırız." Hat­
ta yazar bu bağlamda kişiliğin kısmi yabancılaşmalarından,
kaçınılmaz seraplardan söz etmeye dek vardırır işi. Neden
sonra yaptığı çözümlemenin sonucu psikolojik yönden sosyo­
lojik yöne döner yeniden: "Üstelik yanılgı sadece kısmidir" di­
ye yazar: "Madem ki bunlar kolektif duygulardır, içimizde bizi

15

değil toplumu temsil ederler." Başka bir yerde de bu şekilde
oluşturulan kolektif bilinç hakkında şöyle diyecektir (age, s.
46): "Kuşkusuz bu bilincin dayanağı tek bir organ değildir.
Tanımı gereği tüm topluma yayılmıştır. Ama yine de kendisini
ayrı bir gerçeklik haline getiren kendine özgü niteliklere de
sahiptir. Nitekim bireylerin içinde bulundukları özel koşullar­
dan bağımsızdır: Bireyler gelir geçer, ama kolektif bilinç ka­
lır ... Demek ki bu kolektif bilinç de ancak bireylerde hayata
geçse bile, bireysel bilinçlerden apayrı bir şeydir. O, toplumun
psişik tipidir; kendi özellikleri, varoluş koşulları, gelişim tarzı
bulunan bir tiptir, bu anlamda farklı bir biçimde olsa da, bi­
reysel tipleri andırır." Görüldüğü gibi, toplumsal hadiseyi saf,
katıksız bir şey haline getiren sözde tanımın çok uzağındayız;
çünkü burada, tam tersine, Durkheim tanımının gerçek bir
toplumsal psikolojiye doğru açıldığını görüyoruz. Gerek daha
yukarıda kolektif temsiller konusunda andığımız makalede
gerekse Kurallar'ın yeni bir baskısı için kaleme alınmış önemli
önsözde böyle bir psikolojinin hecieflendiği görülüyor.

Demek ki toplumsal olgu veya kolektif bilinç denen şeye
yakıştırılması uygun düşen gerçeklik türü budur: bütüncül
topluluk, grup olgusu, bilinçlere yansıma, ama bunun da hep
bir araya gelmiş toplu bilinçler şeklinde anlaşılması gerekir,
bütünün her zaman parçaların her birinde içkin oluşu ve an­
cak bir izdüşüm yoluyla aşkınlık görüntüsüne bürünmesi; do­
layısıyla her parçanın, sonsuza kadar yinelenip durabilecek
edilginliğinden, bir bütüne katılım yoluyla kurtulma duygusu­
na -az çok bilinçli bir duygu- sahip olması ve her parçanın
ortak bir düzenleme içinde kendine ait bir role, manasını bü­
tünün daha üstün birliğinden alan bir role çağrılı olması.

Ama toplumsal olgu, şu tanımladığımız türde bir gerçekliğe
sahip olsa ve ne biyoloji ne de psikoloji onun bu karmaşık bir­
liğini çözüntüye uğratıp dağıtarak bu gerçekliği onun elinden
alabilse, dolayısıyla sosyoloji araştırma nesnesinden yoksun
kalmasa bile, yine de nesnelliği eksilmemelidir - bilim olmak
istiyorsa. Toplumsallık izleğinden ayrılmaz olduğunu belirtti­
ğimiz bilim izleği yeniden gündeme geliyor işte ve sosyolojiye,

16

bilim olabilmesi için, şu şartı koşuyor: toplumsal hadisele­
ri/görfıngüleri, şeyler gibi ele alıp irdelemek. Bu "şey" kelimesi
de yeni bir anlam karışıklığı yaratmasın. Söz konusu olan top­
lumsal olguyu sadece maddi bir veri olarak görmek değil
-Durkheim böyle bir materyalizmi hep yadsımıştır-, onu veri­
li bir olgu gibi ele almaktır; bir şeyle nasıl olduğu gibi karşıla­
şılıyorsa toplumsal olguyu da o şekilde verili kabul etmek ve
nasıl olabileceğine ya da nasıl olmasının istendiğine göre inşa
veya tahayyül etmemek gerekir. Yoksa toplumsal olgunun bir
şey gibi verili olması, ne onun mutlaka maddi bir şey olması
konusunda bir önyargıyı dile getirir ne de aynı zamanda veya
bununla birlikte düşünce, inanç, duygu, alışkanlık, tavır olabil­
mesini dışlar. Bu sayılanlar da en az madde kadar var olan ve
etki yapan, dolayısıyla nesnel açıdan gözlemlenebilir gerçek­
liklerdir.

Zaten "sosyal" hakkında, onun bir işareti olarak nitelenen
dışsallık öne çıkarılırken vurgulanan da bu gözlemlenebilirlik­
tir. Durkheim da, bu nesnel gözlem olasılığını elden kaçırma­
mak veya bozmamak için toplumsal olguya, en azından baş­
langıçta en dışsal yönünden hareketle yaklaşılmasını önerir.
Bu belki de doğrudan erişilemeyen bir deruni boyutun simgesi
olsa bile, her halükarda gözlemden saklanmayan bir gerçeklik­
tir. Bu gerçeklik bir davranış tarzından ibaret kaldığında bile,
kolektif niteliktedir; dolayısıyla yinelenen ve kitlesel tezahür­
ler içerir - bu yüzden de karşılaştırmanın ve istatistiğin pençe­
sinden kurtulamaz. Aynı gerçeklik bir kurum olduğunda, siya­
si biçimler veya kodlar ya da ritüeller tarzında billurlaşır, yani
kolaylıkla gözlemlenebilen şeylere dönüşür. Toplumsal Işbôlü­

mü adlı eserinde, davranış psikolojisine, çok benzeyen bir yön­
temle toplumsal dayanışmayı ve onun aldığı çeşitli biçimleri,
gözlemlenebilir tezahürler -zecrt hukuk veya iade davalarının
müeyyideleri- ve esin kaynağı olduğu davranış biçimleri -ko­
münyon veya kooperasyon- aracılığıyla yakalamaya çalışan
Durkheim bu usule başvurmuştur. Bir diğer eserinde, istatis­
tiklerin ortaya koyduğu değişken intihar veya cinayet oranları
sayesinde şu veya bu devirde, şu veya bu toplumda ya da sınıf-

17

ta hayata bağlılığı, ferde duyulan saygıyı veya entegrasyon ih­
tiyacını ölçmek istediğinde de aynı yöntemi kullanmıştır.

Yöntemin bu başlangıç noktası sözü bizzat yazara bırakma­
mızı gerektirecek denli önemlidir: "Bir olgular sınıfını bilimin
boyunduruğu altına sokmak için onlan özenle gözlemlemek,
betimlemek, tasnif etmek yetmez; hundan çok daha gücünü
başanp, Descartes'ın sözüyle tarif edecek olursak, hangi yol­
dan gidildiğinde hilimselleştiklerini bulmak, yani içlerinde ke­
sin bir belirlenime, mümkünse ölçüye gelen herhangi bir nes­
nel unsur saptamak gerekir. Biz de her türlü bilim açısından
geçerli hu şarta uymaya çaba gösterdik. Aklın, dolayısıyla bili­
min nesnesi olabilecek kadar derin bazı toplumsal yapı olgula­
nna erişmek amacıyla, toplumsal dayanışmayı hukuki kurallar
sistemi aracılığıyla nasıl incelediğimiz, nedenleri araştırırken
kişisel yargılara ve öznel değerlendirmelere fazlasıyla açık her
şeyi nasıl bir kenara bıraktığımız görülecektir" (Division du

Travail, Önsöz, s. XLII). Birkaç sayfa ileride ise daha da açık
şu ifadeyle karşılaşırız: "Toplumsal dayanışma, yapısı gereği
ne kesin gözleme ne de ölçüye gelen tamamen manevi türde
bir hadisedir. Dolayısıyla gerek hu tasnifi gerekse hu karşılaş­
tırmayı yapabilmek için, erişemeyeceğimiz içsel olguyu onu
simgeleyen bir dışsal olguyla ikame etmek ve içsel olanı dışsal
olan aracılığıyla incelemek gerekir. Bu gözle görünür simge
hukuktur. Nitekim toplumsal dayanışma -madde dışı niteliği­
ne karşın- var olduğu her yerde bilkuvve halde kalmayıp var­
lığını duyularla algılanabilir sonuçlar vasıtasıyla gösterir. Bir
toplumun üyeleri arasındaki dayanışma ne kadar güçlüyse,
onların hem birbirleriyle hem de kolektif açıdan ele alınan
toplulukla ilişkileri o oranda çeşitlenir: çünkü eğer birbirleriy­
le karşılaşmaları azalsa, birbirlerine hağımhlıklan ancak mün­
ferit ve zayıf bir biçimde gerçekleşirdi. Öte yandan bu ilişkile­
rin sayısı mutlaka onları belirleyen hukuk kurallarının sayısıy­
la orantılıdır. Nitekim toplumsal yaşam, var olduğu her yerde
kaçınılmaz olarak tanımlanmış belirli bir hiçim alma ve örgüt­
lenme eğilimi gösterir; zaten hukuk da bu örgütlenmenin en
istikrarlı ve belirli yanından başka bir şey değildir. Toplumun

18

genel hayatının bir noktada genişlemesi, ancak aynı noktada
hukuki yaşamın da aynı oranda genişlemesiyle mümkündür.
Dolayısıyla toplumsal dayanışmanın temel çeşitlerinin hepsi­
nin yansımalarını hukukta bulabileceğimizden emin olabili­
riz" (Div. du tr., s. 28-29).

Buradan da şu sonucu çıkarsıyor: "Demek ki yöntemimiz
baştan sona belirlenmiş durumdadır. Madem ki hukuk toplum­
sal dayanışmanın başlıca biçimlerini yeniden üretmektedir,
yapmamız gereken farklı hukuk türlerini tasnif edip daha sonra
bunlara denk düşen farklı toplumsal dayanışma çeşitlerini ara­
maktan ibarettir. lşbölümünün neden olduğu özel dayanışmayı
simgeleyen bir hukuk bulunması şimdiden imkan dahilindedir.
Bunu bulduktan sonra, işbölümünün payım ölçmek için onu
ifade eden hukuki kurallar toplamının genel hukuk hacmi için­
deki oranını hesaplamak yeterli olacaktır" (age, s. 32).

Görüldüğü gibi, nesnelliğe ulaşmak için şeyler hakkında so­
yut düzeyde edinilen düşüncenin yerine, deneyim ve tarih
aracılığıyla onlarda zorunlu olarak bulunduğu kabul edilen
gerçeklik ikame edilmektedir. Dolayısıyla sadece sosyoloji
kendini ayakları havada bir biçimde kurgulamaktan kaçınacak
ve töreler fiziğinin incelenmesinin açığa çıkardığı gerçeğin
tüm bağlantılarını özenle takip edecektir. Bu ders notlarında
görülecek mesleki ahlakla ekonomik gelişim, yurttaşlık ahla­
kıyla devlet yapısı, sözleşme ahlakıyla tüm çeşitliliği içindeki
hukuksal-toplumsal yapı arasındaki bağlantılar, bu yaklaşıma
birer örnek oluşturmaktadır. Aile duygulan ve vazifeleriyle çe­
şitli aile biçimleri ve aile biçimleriyle çeşitli toplum yapıları
arasındaki bağlantılar gibi başka yerlerde ve henüz yayımlan­
mamış derslerde ele alınmış bağlar da örnek gösterilebilir. Kı­
sacası dayanışma, ferde verilen değer, devlet, sınıflar, mülki­
yet, sözleşme, alışveriş, korporasyon, aile, sorumluluk vb, tüm
bunlar verili hadiselerdir, maddi veya manevi olmaları çok
önemli değildir, bize kendi doğaları içinde görünürler ve biz
de anlan öyle, çoğunlukla yanıltıcı bir basitlik görüntüsüne
bürünmüş kaypak karmaşıklıkları içinde, oldukları gibi kabul
etmek zorundayızdır.

19

O halde, en az keyfi kurgulamalarda olduğu kadar burada
da, bu hadiseler karşısında da fazla kolay ve çekici özdeşleştir­
melerden kaçınalım; bu tür özdeşleştirmeler söz konusu hadi­
seleri, a ptiori ile veya içgüdüyle ya da ihtiyaçla hemen açıkla­
yabileceklerini sanırlar - bu sayılan açıklamaların insan doğa­
sının hiç değişmez nitelikleri oldukları varsayılır. Bizi keyfilik­

ten koruyormuş gibi gözüken doğaya yapılan gönderme bize

gerçek nesnelliği vermeye yetmez. Çünkü doğa oluştursa da
tarih dönüştürür. Gözlem, ancak göreliliğin bakış açısından ve
gözlemlenen olguyu kendi varoluş koşulları içine yerleştirdiği

zaman bir değer taşır. Bu koşullar, kuşkusuz tıpkı doğa gibi,
uyuşumlar ve uyuşmazlıklar içerirler; denge ve işlevin ayar­
lanması bunlara bağlıdır. Ama bu dengenin kendisi de gelece­
ğe dönük geçici bir istikrar aralığından başka bir şey değildir
ve işlevin uyarlanması hemen baştan sağlanamaz ve sadece
mevcut egemen ortama dayanılarak getirilen yatay açıklama

ile işlev hakkında bir yargıya varılamaz. Zamansal dikey dizi­
ler de bu işlev uyarlanmasını hazırlarlar. lnşa edilmeyip bir
şey gibi gözlemlenmesi gereken verili toplumsal gerçeklik de­
mek ki hem deney hem de tarih içinde gözlemlenmelidir. Sa­
dece işleyiş katıksız şimdiki zaman içinde gözlemlenir.

Ama işleyiş işlev olmadığı gibi, işlev de asla doğa değildir.
Bu üç unsur birbirinden ayrıdır ve üçünün de zaman içinde
verili olarak gözlemlenmesi ve bir kez daha, bu kez herhangi
bir anlam karışıklığı olasılığı bulunmadan yineleyelim, "şeyler
gibi irdelenmesi" gerekir.

Sosyolojinin yöntemine yön verdiğini söylediğimiz bilim iz­
leğinin gereği böyledir. Ama toplumsal izlek de varlığını ve
kendi şartlarını dayatır. Saptanması gereken, bu şartların bilim
izleğinin şartlarıyla uyum sağlayıp sağlayamayacağı ve yanıt
olumluysa, nasıl uyum sağlayabileceğidir.

Bilimin, içkinlik sınırlarının aşılmasını yasaklayan şartları,
bu özellikleriyle "patolojik"ten ayırt edilen ve bu ayrım saye­
sinde gözlemlenen gerçekliği değerlendirme konusunda ölçüt
olarak kullanılma yetkisi tanınan "normal"e bir ayrıcalık sağ­
larlar. Hatta bu normal olgu veya tip kavramının ideal veya

20

"olması gerektiği gibi" kavramını ikame ettiği ve davranış tar­
zımızın olanaklarını aydınlatmakla yetinmek yerine bu davra­
nışı düzenlemeye elverişli bir görünüm aldığı görülür. Bu ba­
kış açısına göre, bir hadisenin normal olarak tanıtılması için
önce ortalama bir tip oluşturduğu verili bir toplum içinde ye­
terince genelleşmiş bir görüntü çizmesi, ama asıl önemlisi,
bağrında filizlendiği toplumun yapısıyla doğru bir karşılıklı
bağıntı sunması gerekir. Normalliği asıl oluşturan, bir işaret­
len ibaret kalan genellikten de çok, toplumla olan bu tekabüli­
yet/karşılıklılık ilişkisidir. Bu şekilde tanımlanan normallik,
toplumun iyiliğiyle özdeşleştirilen, dolayısıyla toplumun
uyum çabasını yönlendirmeye yönelik sağlığı oluşturur. - Bu
bağlamda, genelliğin aldatıcı bir işaret olabileceği fark edil­
mektedir, çünkü varlığını koruyan, yani normal koşullarda
denk düştüğü yapı değiştikten sonra bile aynı kalan eski bir
davranış tarzı, belli bir süre boyunca genelliğini sürdürebilir.
Aynı şekilde, bir davranışın bağıntılı olduğu yapıya tam teka­
bül edip etmediğine karar verilmesinin oldukça güç bir şey ol­
duğu da gözlemlenebilir. Yazarın, normal ile patolojik ayrımı­
nı ele aldığı bölümde verdiği ve bir kısmı oldukça keyfi bir ni­
telik taşıyan örnekler de bunu göstermektedir. Her normal ti­
pin genelde insan toplumu değil, sadece belirli bir toplum açı­
sından normal olması ve dolayısıyla geçerli kabul edilebilmesi
için bir toplum tasnifini gerektirmesi de bu güçlüğü artırır.
Kurallar'da önerilen toplum tasnifi taslağı, sistemleştirme ko­
nusundaki aşırılığı nedeniyle yanılgıya düşmekte ve hem me­
kanik hem de apriori niteliği yüzünden, göreli bakış açısıyla
çelişmektedir. Oysa ki uygulanmasına olanak tanıması gere­
ken tekabüliyet ilkesi, bu tasnifin göreli bakış açısına göre ha­
zırlanmasını zorunlu kılar.

Son olarak şunu soralım: Normallik hakkında yargıya var­
mak üzere başvurulan yapı, olması gerektiği gibi, şu veya bu
verili toplumun, vaziyeti ve tarihi saptanmış yapısıysa, orada
normal olarak ortaya çıkıp ağır basması gereken inançlar ve
davranışlar sisteminin, zihniyet ve kurumların bu özellik ne­
deniyle zorunlu bir sonuç olarak belirlendiklerini kim iddia

21

edebilir? Her yapıya tekabül edecek tek bir olası yanıt mı mev­
cuttur? Uyum süreci -çünkü işin özünde söz konusu olan
uyum sağlanmasıdır- niye çeşitli gerçekleşme tarzları içerme­
sin ve topluca veya bireysel olarak onu hayata geçiren edimci
olarak insanların şu veya bu ölçüde bilinçli tercihleri veya is­
teklerine en azından kısmen bağlı olarak niye çeşitlenmesin?
Nasıl ki coğrafi yerleşim alanı bir yerde insana kenti dayatı­
yorsa, başka bir yerde de tam tersine insan coğrafi yerleşim
alanına kenti dayatabilir.

Yukarıda tanımlanmış tek normalliğe yapılan gönderme,
Durkheim'da bizi her halükarda deneyin katı sınırlan içinde
tutmakta, her türlü aşkınlık çağrısını gündem dışına itmekte­
dir ve her toplumsal yapıyla tekabüliyeti, deyim yerindeyse
mekanik biçimde oluşturmak isteyen neden bağıntısı da dola­
yısıyla daha önce öne çıkardığımız belirleyici, hükümran bi­
lim izleğinin kapsamı içinde kalmakta ve bu bağlamda gelişti­
rilen sosyolojiyi katıksız bir bilimcilik noktasına sürükler gö­
rünmektedir. Ama işin aslı hiç de böyle değildir. Durkheim'ın
ideal-reel ayrımını normal-patolojik ayrımıyla özdeşleştiren bu

ilk tavrı aşmakta gecikmemesi bir yana, bu ikinci ayrıma en
katı biçimde dile getirildiği dönemde bile daha yukarıda geliş­
tirdiğimiz ve söz konusu ayrımın bilimciliğini önemli ölçüde
sınırlayan şu açıklama eşlik eder: toplumsalın gerek psişik ge­
rekse biyolojik karşısındaki özgüllüğü. Mekanizmin ve bilim­
ciliğin geliştirdiği açıklama tipine karşı, onun tam aksine, bu­
rada önerilen tipin basit unsurlara indirgemeyi ve üst taraf
hakkında bilgi vermek için hep alt taraftan yola çıkma iddiası­
nı dışladığını söylersek bu herhalde yeterli olacaktır. Nesnesi
doğanın dışında değil içinde bulunan sosyoloji, bir doğa bili­
mi gibi bilim olmalıdır, ama ondan farklı olarak -ve bilim ol­
maktan da çıkmadan- kendi incelediği toplumsal nesneye öz­
gü niteliğin hiçbir yanını da gözden kaçırmamalıdır. Bu nesne
aynı zamanda ve indirgenemez biçimde insan nesnesidir, çün­
kü sosyolojinin ele aldığı toplumsal hadiseler insan toplumla­
rının hadiseleridir ve yazarımıza göre, insan toplumsal niteliği
sayesinde insanlaşır. Bu öylesine doğrudur ki, sosyoloji istedi-

22

ği gibi insandan yola çıkıp onun doğasının çözümlemesinde
toplumun varlığını yeniden btılabiJir veya toplumdan hareket
edip onu incelerken zorunlu olarak lnsanoğlu'na yönelebilir.
"Toplumda insan" veya "lnsanda toplum": Bu iki formül eşde­
ğerlidir ve sosyolojiyi tanımlamak için her ikisi de kullanılabi­
lir, çünkü insanın zorunlu olarak toplumsal bir boyutu,. toplu­
mun da en az o ölçüde zorunlu bir insani bileşimi vardır.

Normal ile patolojik arasındaki bu ayrımın bilimci katılığı da
böylece daha ılımlı bir hale sokulmuş olur; bu ayrım, hem nes­
nel bilgiyi tanımlamak hem de eylem amaçlanm olduğu kadar
araçlarını da sunmak konusundaki o bir tür tekeli, yönetici ko­
numundaki bilim izleğinden alıyordu. Biraz zaman geçip de,
yazar ideali katıksız normalden daha fazla ayırmaya başlayınca,
bilimci kulluk iyice hafifleyecektir. O zaman, giderek doğası ve
eylemiyle bir bilinç olarak değerlendirilecek olan kolektif bi­
linç, kendisini içinden doğduğu morfolojik yapılara bağlayan
palamarlan gevşetecektir: Sıkı sıkıya bağlıyken biraz açılacak
ve neredeyse evrensel bir niteliğe bürünüp, giderek netleşen
ideal ocağı rolüne.girerek aşkınlık işlevini üstlenecektir.

Demek ki sürüp giden bir yöntem katılığı söz konusu değil­
dir: İnsani olan, ne mekanizm ne de materyalizm içinde soğu­
rulmuş, buna izin vermemiştir. Ama insani yan, toplumsal bo­
yutu sayesinde ve bilinci öne çıkararak kurtarılırken, bu iş an­
cak bireyselden fedakarlık edilerek başarılabilmiştir. Bilim iz­
leğinin yöntembilimsel zorbalığı bu noktada yeniden belir­
mekte ve onun baskısıyla sadece ve sadece toplumsal nitelikte
nedenlere dayanılarak getirilen açıklamaya tanınan tekel ona­
ya çıkmaktadır. Bu tekel, biraz yukanda "normal" kavramına
bağladığımız tekelle simetriktir.

insanın toplumsal boyutunu bir kez kabul ettikten sonra, in­
sanlığı tanımlamak için sadece toplumsal boyutu dikkate alma­
yı istemek ve bunu da ancak toplumsal boyutun nesnel olarak
kavranabileceği gibi bir sözde nedene dayandırmak, Durkheim
sosyolojisinin hem özelliği hem de, doğruyu söylemek gerekir­
se, darlığıdır. Dolayısıyla bilim izleğinin yanı başında diğer baş
izlek olarak belirtilen ve bir anlamda bilim izleğinin ayrıcalığı-

23

nı da sınırlayan toplumsalın bu özgüllüğü, bir diğer anlamda
da bilim izleğinin katılığını yeniden güçlendirir, çünkü onu,
her türlü saf bireysel kendiliğindenliğe karşı, bunlann özünde­
ki öznelliğin her türlü nesnel belirlenimi yadsıyacağı gerekçe­
siyle bir veto hakkıyla donatır. Yani yazar, toplumsalın bilim
karşısında insani olanı kurtarmasına olanak tanımak için, bi­
reyseli toplumsala kurban etmesi gerektiğine inanır.

Oysa bu kurban töreni, tıpkı İbrahim Peygamber'inki gibi,
zahmetsiz, tereddütsüz ve ödünsüz bir şekilde yaşanmaz. Bi­
reyselliğe açılan yer ve biçilen rol bu konuda bir fikir verir. Bu
yer ve rolde -yadsıma demesek de en sık ve net ifade edilen
biçimiyle bir sınırlama isteğinin yanı sıra- zaman zaman ken­
dini belli eden ve giderek yükselen daha az yasakçı bir eğilim
de görülür. Dolayısıyla Durkheim'cılığı kendi içine, dışlayıcı
ve katı toplumsallığına kapatmak ne denli mümkünse, kuşku­
suz biraz da kendisine rağmen daha açık bir hale getirmek de
imkan dahilindedir; ama bu "kendine rağmen" sağlanan açı­
lım, Durkheim'cılığın yadsınmasından çok onun sürdürülme­
si, geliştirilmesi anlamına gelir. Bu konuya biraz daha yakın­
dan bakmayı deneyelim.

Regles de la methode sociologique'de [Sosyolojik yöntemin ku­
rallan], nesnel, dolayısıyla katı biçimde bilimsel bir yöntem bil­
dirgesinde son derece doğal olduğu üzere, çok bol rastlanan
mahkumiyet hükümlerini yadsımaya çalışmakta bir yarar yok.
Kim ki, "Bir toplumsal hadise ne zaman doğrudan psişik bir ha­
diseyle açıklansa, bu açıklamanın yanlışlığından emin olunabi­
lir" derse, insanı yeteneklerinden soyutlamanın mümkün olma­
dığını teslim bile etse, "birey, toplumsal etken tarafından belirle­
nen ve dönüştüıülen belirsiz maddeden başka bir şey olamaz"
düşüncesini korumaya ve vurgulamaya doğal olarak mecbur ka­
lır. Aynı mantık sonucunda, duygular "bırakın toplumsal örgüt­
lenmenin temeli olmayı, onun bir sonucu olarak ortaya çıkarlar"
açıklaması da gelir. Kurallanna sıkı sıkıya bağlı sosyologurnuz
açısından başlangıçta bireyin içgüdülerinden katiyen kaynaklan­
madığı öne sürülen toplurncullaşma da toplumsal yaşam hanesi­
ne yazılıp, onun etkisinin bir sonucu olarak kabul edilecektir.

24

lnsan bireyselliği toplum halinde yaşama tamamen karşıt, bo­
yun eğmez bir görüntü sergilemez kuşkusuz, ama bu yaşama
önceden ve kendiliğinden hazır olduğu da söylenemez; dolayı­
sıyla ancak belirsiz ve plastik [bir dış kuvvet tarafından şekillen­
dirilebilir malzeme anlamında-ç.n.] maddedir ve bu maddenin
eyleme geçme yetisi Aristoteles anlayışındaki maddeden fazla
değildir, çünkü edilgenliği içinde her türlü kendine özgü belir­
leme gücünden yoksun görünmektedir: Ve bu durumla bağlan­
tılı olarak, bu noktada da yine Aristoteles'te olduğu gibi, sadece
genelin, yani toplumsal tipin veya daha yukanda ifade ettiğimiz
üzere sadece bireyin toplumsal boyutunun bilimi söz konusu­
dur. Genel sözcüğünün manası üzerinde hiçbir anlam karışıklı­
ğına yer verilmemelidir. Çünkü geneli yukanda yaptığımız gibi
Aristoteles'le benzeştirerek cinsi, türü belirleyen bir manada de­
ğil de, "belirsiz, belirlenmemiş" manasında ele alırsak, bu şekil­
de anlaşılan genel, belirsizlikle/belirlenmemiş olmakla eşanlam­

lılığı nedeniyle tam aksine bireyselliği nitelemeye ve sürmeye
yarayacaktır. Nitekim Kurallar'da, insan doğasının genel nitelik­
lerinin, "toplumsal yaşama yol açan geliştirme çalışmasının içi­
ne" girdikleri takdirde bile, katkılarının "sadece çok genel hal­
lerden, bulanık ve dolayısıyla plastik elverişliliklerden ibaret"
kalacağı belirtilir: "Bu haller, başka edimciler devreye girmediği
sürece, toplumsal hadiselerin ayırt edici niteliğini oluşturan o
belirli ve karmaşık biçimlere kendiliklerinden bürünemezler."

Bu başka edirncilerden kasıt, toplumsal etkenlerdir, çünkü
durmadan yinelendiği üzere, bireye dayandırılan açıklamalar
toplumsalın özgüllüğünün gözden kaçırılmasından başka bir
işe yaramaz. Her şeyi açıklamak için durmadan başvurulan
sözde bireysel psikolojik eğilimler konusunda en sonunda
şöyle düşünmeye çağrılırız: "lnsan doğasına içkin olmaktan
uzak" bu eğilimlere, "ya bazı toplumsal koşullarda hiç rastlan­
maz ya da bir toplumdan diğerine öyle çeşitlenmeler gösterir­
ler ki tüm bu farklılıkları eledikten sonra elde kalan -sadece
bu kalanın psikolojik kökenli olduğu kabul edilebilir- son de­
rece belirsiz ve şematik bir şeye indirgenir ve açıklanmaya uğ­
raşılan olgularla arasına sonsuz bir uzaklık girer."

25

Bununla birlikte, yazarımıza göre, toplumsal sonuçlar yara­
tabilecek düzeydeki bireysel psişik hadiselere daha yakın ve ke­
sin bir etki atfedilebilir, bu da ancak söz konusu bireysel psişik
hadiseler toplumsal hadiselerle sıkı sıkıya bağlı bir halde oldu­
ğu zaman geçerlidir; o zaman, iki hadisenin etkileri zorunlu
olarak iç içe geçer. ltibarı ve etkisi temsil ettiği toplumsal güç­
ten kaynaklanan devlet görevlisi, "nesnesi oldukları kolektif
duygulardan bir otorite sağlayan ve aynı zamanda bir toplum­
sal güç olan bu otoriteyi belli bir ölçüde kişisel fikirlerinin hiz­
metinde kullanabilen devlet adamı veya dahi" bu duruma ör­
nektir. Ve Durkheim, verdiği bu küçücük ödün bile sanki çok
fazlaymış gibi, biraz kafa karışurıcı bir biçimde şunu ekler he­
men: "Ama bu örnekler bireysel rastlantılardan kaynaklanır ve
dolayısıyla bilimin tek konusu olan toplumsal türün oluşturu­
cu özelliklerini etkilemezler" (Regles, 2. baskı, s. lll, dipnot 1).
Ve bireyselci cephede uyandırmış olabileceği her türlü sahte
umudun gecikmeden önünü almak için, zaten yeterince cesaret
kırıcı olan bti uyarıyı iyice moral bozan şu sonuçla pekiştirir:
"Demek ki daha yukarıda açıklanmış ilkeye getirilen bu sınırla­
ma sosyolog açısından çok da önemli değildir." Her türlü öznel
alevin yeniden canlanma ihtimaline karşı amansız bir tepki
gösteren hep aynı yöntembilimsel sansürün vetosuyla, katıksız
toplumsal açıklamaya tanınan tekelin katılığını biraz yumuşat­
ma yönündeki en küçük heves bile böylece bastırılmış olur.

Birey, söz konusu toplumsal açıklamanın örgüsünde bir ke­
sinti yaratıp, sadece ek bir tamamlayıcı bilgi olarak bile, kendi
nedenselliğini işin içine katamaz. Tabii ki bireyin aklı görmez­
den gelinmemektedir. Ama bu akıl, toplumsal etkenler ve yapı­
sal zorunluluklar yardımıyla yeniden oluşturulmuş açıklayıcı
şemaya sadece aydınlanmış kabulünü, katılımını sunabilir; ya­
ratıcı etkisini asla devreye sokamaz. Education morale'in de
[Ahlak Eğitimi] aynı dar ve katı çizgide tanımlayacağı özerkli­
ğimizin sınırlı rolü budur: duru bir zihinle ve bilinçli olarak
içinde yer alma, kaydolma, ama yasa koyuculuk yetkisi yok:
"lnsan aklına, fiziksel evrenin yasa koyucusu olarak bakılamaz.
Evren, yasalarını bizden almadı... doğanın planını biz yapma-

26

dık: Biz bu plana bilim yoluyla erişiyoruz; onun üzerinde yeni­
den düşünüyor ve niye böyle olduğunu anlıyoruz. O zaman,
onun olması gerektiği gibi, yani eşyanın tabiatının gerektirdiği
gibi olduğundan emin olduğumuz ölçüde, bu plana artık sade­
ce mecbur olduğumuzdan değil, iyi olduğunu düşündüğümüz­
den de boyun eğe biliriz." Kozmik düzene akılcı olduğu için öz­
gür iradeyle gerçekleştirilen bu Stoacı katılım benzeştirmesin­
den yazanınız şu sonucu çıkarsar: "Ahlaki bağlamda da aynı
özerkliğe yer vardır ve başka hiçbir türlü özerkliğe yer yoktur"
(Educ. morale, s. 130-132). Ama aklın bireye, birey olarak hiç­
bir özgül rol tanımadığını anlamak için, aklın özerkliği konu­
sundaki Durkheim çözümlemesinin sonuna kadar gitmek gere­
kir. Ahlaki olgunun belirlenimi hakkındaki meşhur bildirgesin­
de kolayca bulunup derlenebilen çok sayıda açıklamadan bu
sonuca varılmaktadır (Sociologie et philosophie içinde yeniden
basılmıştır, s. 95 vd.): "Doğanın öteki alemlerinde olduğu gibi
ahlak aleminde de, bireyin aklı bir birey aklı olarak ayrıcalığa
sahip değildir. Başka yerlerde olduğu gibi bu alanda da müda­
halede bulunma ve tarihsel ahlaki gerçekliğin üzerine yükselip
onu ıslah etme hakkını meşru olarak benim veya sizin aklınız
adına değil, gerçek anlamda ancak bilimde kendini hayata geçi­
ren kişi-dışı akıl adına talep edebilirsiniz ... Bilimin bu müdaha­
lesi bugünün kolektif ideali yerine, özel bir kişiliği değil daha
iyi anlaşılmış haliyle kolektiviteyi ifade eden, bireysel olmayıp
yine kolektif bir ideal geçirilmesi sonucunu verir."

Görüldüğü üzere, bundan daha açık ve kesin bir tavır alına­
maz. Ve yazar yine de bir yanlış anlaşılmaya meydan verme­
mek için, işi gerçekten en uç noktaya götürerek şunu da ekler:
"Toplumun kendisi hakkındaki bu daha yüksek bilince ger­
çekten ancak bireysel bir zekayla ve onun içinde eriştiği söyle­
nebilir mi? Asla, çünkü toplum kendi hakkındaki bu daha
yüksek bilince ancak bilim yoluyla erişir; ve bilim bir bireyin
malı değildir, son derece kişi-dışı, toplumsal bir şeydir." Niha­
yet şöyle der: "Aklın kendinde içkin bir halde, hakiki ahlaki
ideal olabilecek bir ahlaki ideale sahip olduğu ve aklın bu ide­
ali, toplumun tarihin her anında sürdürdüğü idealin karşısına

27

çıkarabileceği ve çıkarması gerektiği kastediliyorsa, bu a pri­
ori'ci yaklaşımın bütün olgularca yalanlanan keyfi bir açıkla­
ma olduğunu söylemek durumundayım."

Gerçekten bireysel her türlü girişimin bu söylediğimiz çer­
çevede çok açık ve kesin bir dille mahkum edilmesi; tanınsa
ve rolü kabul edilse de, aklın özerkliğine getirilen ve Kantçı
yanından çok daha fazla Stoacı yanı ağır basan sınırlama, bü­
tün bunlara ve tüm açıklıklarına karşın anlam belirsizliğinden
hem de epey ciddi bir belirsizlikten tamamen bağışık mıdır?
Pek sanmıyoruz. Birincisi, "gerçek anlamda ancak bilimde
kendini hayata geçiren kişi-dışı insan aklı" ile "bir bireyin ma­
lı değil, son derece kişi-dışı, toplumsal bir şey" olan bilim ara­
sında kurulan özdeşlik var; dış görünüşü sahiciliğinden daha
ağır basıyor gibi gelen bu özdeşliğin amacı, bilimin ve onu
üreten aklın, ancak kolektif olduklan, toplumsal şeyler olduk­
ları için kişi-dışı, dolayısıyla nesnel olduklarını anlamamızı
sağlamak. Essertier de, Formes inftrieures de l'explication
[Açıklamanın alt biçimleri) hakkındaki kitabında, bilim ve
akıl bağlamında, kolektif olanla kişi-dışı olan arasındaki bu
karmaşayı haklı olarak eleştirmemiş miydi? Şöyle yazıyordu:
"Kişi-dışı düşünce, sırasıyla, özelde hiçbir bireyin olmayan
düşünce ve öznel düşüncenin karşıtı olan nesnel veya gerçek
düşüncedir. Buradan, tüm sistemi kapsayacak üçlü bir denkle­
me vanlabilir: Kişi-dışı düşünce gerçek düşüncedir, ama aynı
zamanda kolektif düşüncedir. Demek ki kolektif düşünce ger­
çek düşünceyi yaratmıştır. Aslında gerçek düşüncenin kişi-dışı
oluşunda ifade edilen şey, bir bütün olarak kişiliktir. Bu, bire­
yin kendi öznelliği karşısında kazandığı zaferi temsil eder.
Ama bu öznellik de her şeyden önce kolektif temsillerden
oluşmuştur. Özetle, hakikatin içine karışan kişi-dışılık onu
keşfedenin veya ne dediğinin bilincinde olarak onu beyan ede­
nin, ... nesneye, yani kişi-dışı olana yer verebilmesi için, kişili­
ğin en yüksek gelişim düzeyinde ve kolektif düşünme tarzla­
rından tamamen kurtulmuş bir halde olmasını gerektirir."

Haklı eleştiri. Çünkü bir nesnellik işareti ve ölçütü olarak
kişi-dışılığın bilimde bir rolü vardır gerçi, ama bu rol, açıkla-

28

manın keşfedilmesi değil, bilim topluluğunun kolektif olarak
benimseyip benimsemediğine bakarak, bu açıklamanın doğru­
luğunun sınanmasıdır. Buna karşılık açıklamanın keşfi ise şu
veya bu bilgine aiuir --eşzamanh icatlara pek sık rastlanmaz.
Dernek ki nesnelliğin kolektif olarak onanması gibi aldatıcı bir
bahanenin arkasına sığınılarak, bilim adamı �oplum yararına
bilimden kapı dışarı edilemez. Aynca eğer bilim gerçekten ko­
lektif ve kişi-dışıysa, bu durum kişisel buluş için onama yerine
geçen kolektif benimsemeden çok, ortak doğrulamaya sunu­
lan bireysel buluşların birikimi yoluyla gerçekleşir. Gerçi bi­
lim, bir bireyin malı değildir ve Durkheim bunu belirtirken
haklıdır. Ama birçok bireyin malı olması da onun bireysel ol­
madığını göstermez, dolayısıyla bireyin karşıtı olarak konula­
bilecek toplumsal bir şey olmasını gerektirmez. lleri sürdüğü
son kanıt, yani açıklamada salt bireysel bir aklın rol oynadığı­
nı savunmanın bu aklı en başından itibaren önerilen açıklama­
nın veya idealin tamamını içeren bir tür monad haline getire­
ceği iddiası, onun herkese karşı bayrak gibi salladığı keyfilik
suçlamasının bu kez çok kolayca kendisine karşı yönelmesine
neden olur. Bachelard, bilimin akılda hazır bir halde üretilme­
diğini ve akılcı etkinliğin ancak deneyle sürekli diyalog ve gö­
ğüs göğüse mücadele içinde gelişirse verimli olabildiğini yete­
rince göstermiştir. Bu diyalog, onu başlatan birey tarafından
oluşturulur ve söz konusu birey bu diyalogu doğrulamak veya
düzeltmek üzere yineleyecek kolektiviteye göre karşıt konum­
da değil, bekleme halindedir. Tam da doğrulamanın kaide ol­
duğu noktada niye bireysel akla karşı öznellik tehlikesi öne
sürülüp, sözde tek bilimsel akıl olan kolektif akıl kayırılacak­
tır ki? Sanki o kolektif akıl öznel sapmaların tamamen dışında
mıdır? Sanki yaratan ya da icat eden -çok büyük çoğunlukla
görüldüğü üzere- bireysel akıl ise, mutlaka onun keyfi öznelli­
ğinden kuşku duymak mı gerekir?

Yine de bir katı kuralcılık bir diğerini de peşinden sürükle­
me eğilimi göstermektedir. Örneğin birinci bilim izleğinin pe­
kiştirdiği ilk yöntembilimsel katılık, erekçiliğin ve psişizmin
mahküm edilmesiyle birlikte, normallik ölçütünün tekelini

29

beraberinde getirirken, daha sonra ilkinden çıkan ikinci bir
katı kural da her türlü bireysel nedeni dışlayıp açıklama teke­
lini sadece toplumsal nedenlere vermişti. Şimdi de, yine ikin­
ciden çıkagelen bir üçüncü katı kural, bireysel açıklamayı göz­
den düşüren yaklaşıma benzer bir tarzda, tarihsel açıklamayı
değersizleştirecek veya en azından böyle görünecektir. Bu kay­
ma ilginç bir gözlem malzemesi oluşturur, çünkü bir yandan

geri dönüşsüz değildir, diğer yandan da mantık yürütmedeki
aşırılığın tehlikelerini gösterir. Bireysel etken bir kenara bıra­
kıldıktan sonra toplumsal olgulara dayandmlan bir açıklama
aramanın -gördüğümüz üzere- mümkün olabileceği tek saha
olarak kalan içsel ortamın çözümlemesi bunu göstermektedir.

Nitekim bu içsel ortam, tanımlandığı şekliyle, her türlü bi­
reysel etkenin dışında sadece morfolojik yapı etkenleri içer­
meli, toplumun oluşturucu bölümlerinin zemine bağlanış ve­
ya kendi içlerinde bir araya geliş biçimlerine bağlı olmalıdır.
Kısacası burada toplumsal süreçleri açıklamak için gündeme
giren, ele alınan toplumun mevcut varoluş koşullan ve onun
güncel olarak etki eden devindirici kuvvetleri, yani yazanmıza
göre nüfus büyüklüğü ve yoğunluğuyla birlikte, bunlara her
an eklenen komşu toplumların etkisidir. Zaten bu nedensellik­
lerin birden çok düzeyde gözlenmesi gerekir, çünkü dikkate
alınacak tek bir toplumsal anam değil, aile ortamı ve diğerleri
de dahil olmak üzere, incelenen toplumun içinde var olan tüm
toplumsal ortamlar söz konusudur.

Kolektif evrimin belirleyici etkeni olarak toplumsal ortam
anlayışı, yazanmızın açıklamasına göre, çok önemlidir. Çünkü
o yadsınırsa, sosyoloji hiçbir nedensellik bağıntısı kuramaz.
Nitekim "bu nedenler sınıfı bir kenara itilirse, toplumsal hadi­
selerin bağımlı olabileceği herhangi bir eşanlı koşullar bütünü
kalmaz." Nedenselliğin bağlı olduğu tek etkene, eşanlılığa nasıl
vurgu yapıldığı; bu durumun, ardışıklığı, dolayısıyla tarihsel
açıklamayı nasıl dışladığı; Durkheim'ın circumfusa1ar adını ver­
diği şeyin tekelinin, en azından Kural!ar'da nasıl praeterita1ann
devre dışı bırakılmasıyla sonuçlandığı gözden kaçmıyor. Ama
en başta yazann kendi araştırmalarında hesaba katmayacağı bu

30

yadsımanın, bu mahkum edişin nedeni nedir? Mantık yürüt­
mede, bir katı kuralcılığı bir diğerine zincirleme bağlayan aşın­
lıktan söz etmiştik. Buna tarih felsefesinden duyulan bir tür
dehşeti ve böyle bir felsefenin Auguste Comte'un bile yolunu
yitirmesine yol açtığını gördüğü için, yazarımızın bu felsefeyle
birlikte doğrudan tarihi de sınırdışı etmesini eklemek gerekir.
Yukarıda yorumladığımızı ifade eden şu açıklamayı (Regles, 2.
baskı, s. 116-117) harfiyen kabul etmek için Durkheim'ın ese­
rinin bütününü görmezden gelmek gerekir: "Belirli bir çağda
gerçekleştirilen ilerlemelerin, yeni ilerlemeleri mümkün kılma­
ları anlaşılabilir. Ama onları ne bakımdan önceden belirlerler?
Öyle olsa, insanlığı sürekli olarak edinilmiş kazanımları aşma­
ya iten bir içsel eğilimin varlığını kabul etmek gerekirdi... ve
sosyolojinin amacı, bu eğilimin hangi düzene göre geliştiğini
bulmak olurdu. Ama böyle bir varsayımın yol açtığı zorluklara
yeniden dönmeden ifade edecek olursak, her halükarda bu ge­
lişimi ifade eden yasanın nedensellikle hiçbir ilgisi bulunmaya­
cağını söyleyebiliriz." Bu cümleler belki de Spencer'ın sözde
Evrim kuramını veya Comte'un üç hal yasasını hedeflemiş ola­
bilir. Ama sonraki satırlarda "hareketin altında var olduğunu
tasavvur ettiğimiz devindirici yetenek" olgusunu def etmesinin
ardından, Durkheim hangi kayma sonucunda şu ilkeyi kayıtsız
şartsız ileri sürebilmiştir: "Bir önceki hal bir sonrakini üretmez,
ikisi arasındaki bağıntı salt zamandizinsel düzeydedir"? Peki
ama, verilebilecek bin bir örneğin yanı sıra, mesela 1929 eko­
nomik buhranı hakkında ne düşünmek gerekir? Eşanlı koşul­
lan göz önünde tutmanın öncel koşullara gözlerini kapamayı
zorunlu kıldığına inanılabilir mi? Mevcut anın varoluş koşulla­
n arasındaki yatay uyumun anlan bir önceki denge haline bağ­
layan dikey uyumdan koparılması gerektiği, işlevin yaratılışa
hiçbir şey borçlu olmadığı düşünülebilir mi?

Ele aldığımız bu bölüm, harfiyen anlaşıldığı takdirde, hepsi­
ni belirleyecek tek bir yasanın biricik kesinliği altında birbirle­
rine zincirlenmiş olarak kabul edilmedikleri sürece, nedenle­
rin tarihte aranamayacağını düşündürtebilir: "Eğer toplumsal
hadiselerin başlıca nedenlerinin hepsi -(dikkat: "hepsi" den-

31

miş)- geçmişte olsaydı, her halk kendinden bir önce gelenin
devamından başka bir şey olmaz ve farklı toplumlar şahsiyet­
lerini yitirip, tek ve aynı gelişim çizgisinin çeşitli anları olma
noktasına indirgenirlerdi." -Ama söz konusu şahsiyet, yukarı­
da söylenenlerin aksine, varoluş koşullarının tarihsel çeşitlili­
ğine bağlı değil midir? Tarihin her şey olmaması, hiçbir şey ol­
duğu anlamına gelmez.

Zaten biz de bu noktada Durkheim'ı düzeltmesini, yine
Durkheim'dan istiyoruz. Nitekim, burada yayımlanan, daha
önce hiç yayımlanmamış dersin ilk bölümünün ilk satırlarında
ne okuyoruz? Şunu: "Töreler ve hukuk fiziğinin konusu, ahla­
ki ve hukuki olguların incelenmesidir. Bu olgular, müeyyidele­
ri olan hal ve davranış kurallarından ibarettir. Bilimin önüne
koyduğu sorun, şunların araştırılmasıdır: 1) Bu kurallar tarih­
sel olarak nasıl oluşmuştur, yani onların ortaya çıkmasına yol
açan nedenler ve gerçekleştirdikleri faydalı amaçlar nelerdir?
2) Toplumdaki işleyiş, yani bireyler tarafından uygulanış tarz­
ları nelerdir? - Ama bu iki son. türü, farklı olmakla birlikte,
inceleme içinde birbirinden ayrılamaz; çünkü birbirlerine sıkı
sıkıya bağlıdırlar. Kuralın yerleşmesine yol açan nedenler ve
kuralın şu veya bu ölçüde bilince hükmetmesini belirleyen ne­
denler tıpatıp aynı olmasa da, tabiatları gereği birbirlerini kar­
şılıklı denetler ve aydınlatırlar."

Ne olmuştur da, Durkheim'ı çürütme, en azından düzeltme
olanağının bizzal Durkheim'dan istenmesi mümkün görüne­
bilmiştir? Durkheim, bu düzeltme gerektiren bölümleri yazar­
ken hiç kuşkusuz açıklamak istediği gerçekliği takip etmekten
çok, yadsıdığı öğretileri dışlama kaygısı taşıyan bir uslamlama­
nın ödünsüz katılığının kurbanı olmuştu. Yukarıda katı kural­
lar zincirlenişi adını verdiğimiz olgu buradan kaynaklanıyor­
du ve söz konusu zincirlenişe fazlasıyla polemik nitelikli, ye­
terince düşünülmemiş bir dizi özdeşlik ve karşıtlığın da katıl­
dığını eklemek gerekir: mekanizm ile erekçilik karşıtlığının
başka bir biçiminden ibaret olan nesnel ve öznel karşlllığı ve­
ya bilimsel ile mistik karşıtlığı. Bu noktadan hareketle, sanki
her türlü belirlenime başkaldıran katıksız öznelle, mutlaka ay-

32

nı şey olması gerekiyormuş gibi, bireyselin dışlanması. Doğal
olarak buradan da hareketle, bu şekilde anlaşılan ve dışlanan
böyle bir bireysel ile tek ayrıcalıklı neden olan toplumsal çevre
arasındaki karşıtlık. - Daha sonra çevre ile ortamın, sonra da
ortam ile eşanlılığın ve eşanlılık ile şimdiki zamanın özdeşleş­
tirilmesi; en nihayet de, bu şimdiki zamanın karşıt�çlarak
eşanlılığın doğal bir tamamlayıcısı olan basit bir ardışıiHık bi­
çiminde görülmeyip, sözde tek bir yasa tarafından yön verilen
bir bütünsellik biçiminde algılanan geçmişin -hemen hiç söz
edilmeme yoluyla- kapı dışarı edilmesi. Ve böylece, açıklama­
ya katkıda bulunmak amacıyla tarihe başvurmak, son tahlilde
sadece tarih felsefesine karşı geçerli sayılabilecek nedenlerle
mahkOm edilir ve mantığı çileden çıkaracak mizahi bir yakla­
şımla, ama sıcağı sıcağına kararı temyiz edemese de aslında
mahkümun tam da mahküm olmadığı bile söylenebilir. Nite­
kim yukarıdaki iddiaya, tamamen aksi yöndeki şöyle bir açık­
lama eşlik etmemiş midir: "Bir toplumsal olgunun belirleyici
nedeni bireysel bilinç hallerinde değil, ôncel (altını biz çizdik)
toplumsal olgularda aranmalıdır"? (Regles, 2. baskı, s. 109).

Ortam ve işleve dayalı açıklamayla tarihe dayalı açıklama
arasındaki zorunlu dengeyi yeniden kuran bu ilkeye göre, ta­
mamen sosyolojik şu yöntem kuralının kabul edilmesinin
önünde hiçbir engel yoktur -olağan koşullarda yazarımızın
reddedeceği, ama burada vazgeçilmez görünen bir erekçilik
alt-anlamıyla birlikte: "Kurumların uygunluğu veya uygun ol­
mayışları ancak verili bir ortama göre saptanabilir" ve ortam­
lar çeşitli olduğu için, "hepsi toplumsal ortamların doğasına
dayanan, ama birbirlerinden nitelikçe farklı bir tipler çeşitliliği
söz konusudur" (Regles, 2. baskı, s. 118-119).

Bununla birlikte Durkheim'ın kısa bir süre sonra çeşitli or­
tam ve töre tiplerinin yöntembilimsel çözümlemesinden, dola­
yısıyla gruplara ve onların kurumlarının kendi özel yapılarıyla
tekabüliyetine ilişkin tamamen deneysel bir tipoloji oluştur­
maktan uzaklaşıp, bir anlamda sosyolojinin metafizikçisi hali­
ne gelmekle suçlandığını da gizlemeyelim. Toplumlann ve ko­
lektif temsillerin çoğulluğundan tekil Toplum'a ve kolektif bi-

33

lince geçtiği ileri sürülmüştür. Gerçi başka bir yerde yazdığım
ve biraz ileride de yineleme olanağı bulacağım gibi, toplumsal
bilincin etrafında yavaş yavaş bir hale oluşup sanki kişileştiril­
diği, deyim yerindeyse yükselip giderek netleşen idealin hakiki
ocağı rolünü üstlendiği konusunda kuşkuya yer yoktur. Durk­
heim'ın sosyolojiyi bir toplumlar biliminden fazla bir şey ola­
rak gördüğü, sosyolojinin felsefeyle, ama pozitif temelli bir fel­
sefeyle tamamlandığını düşündüğü de kuşku götürmez. Ama
kolektif bilinç hakkında çok fazla umut taşısa, toplumu fazla
yüceltip hatta tanrılaştırsa bile, onu doktriner Comte'a yaklaş­
tıran bu yanılsamalar -Comte'un bu doktriner yam yüzünden,
Durkheim onun öteki yanım zaman zaman görememiş ve yan­
lış tanımıştır- toplumlann ve kurumlann titizlikle incelenme­
sinden vazgeçmesine veya bu incelemeyi değersiz görmesine
asla yol açmamıştır. Bu incelemeyi söz konusu toplumların ve
kurumlann çeşitlenmiş çoğulluğu ve varlıklarının, işlevlerinin
ve işleyişlerinin çeşitli oluş halleri bağlamında yürütmüştür.
Sağlam bir biçimde yerine oturtmak istediği Ahlak'ın, çeşitli
gruplar hakkında, toplumların bünyesinde var olabilecek ve
oradaki bireylerin zihniyetini ve maneviyatını koşullandırabile­
cek her türlü grubun yaşamı ve rolü hakkında çok sayıda ön
soruşturma gerektirdiğini açıklamaktan hiç geri kalmamıştı.

Elinizdeki töreler fiziği dersleri de işte doğanın gündeme
getirip tarihin geliştirdiği bu çeşitlilikten hareket edecek ve
ahlaki hal ve davranışları denk düştükleri çeşitli toplum veya
kurum türlerine göre belirlemek için bu çeşitliliğin dökümü­
nü çıkaracaktır.

Meslek ahlakı hakkındaki derste, en az öğreti açısından ol­
duğu kadar yöntem açısından da ilginç olduğunu saptama ola­
nağı bulacağız.

Yöntem açısından, orada meslek gruplaşmasının işlevine
yönelik çözümlemede, mevcut varoluş koşullarıyla (circumfu­
sa) birlikte dikkate alınan ortamın incelenmesine, tarihten ve
etnoğrafyadan sorulan doğuş koşullarının (praeterita) incelen­
mesinin eşlik ettiğini, bu ikincisinin dışlanmadığını görüyo­
ruz. işleyişi istatistiklerin ortaya çıkardığını görüyoruz. Son

34

olarak ve özellikle de yazarın, şimdiki zamanın örgütlenmesi
için tarihten ve deneyden ders çıkarma kaygısı taşıdığını his­
sediyoruz. Böylece meslek ahlakı, içindeki bireylerin davranış­
larını düzenlediği toplumsal gruplaşmanın -korporasyon- ta­
biatına bağlanıyor.

Demek ki sorun, korporasyonların güncel varoluş koşulla­
rıyla uyum içinde olabilmeleri için nasıl olmaları gerektiğini
araştırmaktır. Yazarımız şu cevabı veriyor: "Onları bir zamanki
halleriyle restore etmenin söz konusu olamayacağı açıktır. Eğer
ölmüşlerse, demek ki içinde bulundukları halde yaşamaları
olanaksızdı. Ama şimdi hangi biçimlere bürünebilirler? Cevabı
hiç de kolay olmayan bir sorudur bu. Onu biraz yöntemli ve
nesnel bir tarzda çözmek için, korporatif düzenin geçmişte
hangi tarzda geliştiğini, bu evrimi hangi koşulların belirlediğini
saptamak gerekir. Ancak o zaman, toplumlarımızın içinde bu­
lundukları verili güncel koşullarda, bu düzenin nasıl bir dönü­
şüm geçireceği hakkında belli öngörüler yapılabilir."

Demek ki kurumların -korporasyonlar veya başka kurum­
lar- içindeki sabitleri ve değişkenleri birbirinden ayırmak ge­
rekir; birinciler, her türlü toplumsal yapının oluşturucu un­
surları olarak gözüken kurumların kalıcı rolüne, ikinciler, za­
man ve onamdaki değişimlerin dayattığı uyum sağlama biçim­
lerine tekabül ederler. Durkheim'ın hakkının gereğince teslim
edilmesi için, bu konu hakkında kaleme aldığı her şeyin, kor­
poratizm ve neo-korporatizm konusundaki çeşitli çağdaş de­
neylerden çok daha önce yazıldığını hatırlatmaya bilmem ge­
rek var mı? Zaten bu deneyler, korporatizmi gaspetme ve bu
amaçla ona boyun eğdirip şekilsizleştirme isteklerinde ne den­
li akıldışı ve sapkın görünümler almış olurlarsa olsunlar, kor­
poratizmin kendine özgü rolünün kaybolabileceğini asla ka­
nıtlayamamışlardır. Daha dar ve uzmanlaşmış gruplaşmaların
varlığı her türlü siyasal toplumun gözünde hala normal ve ge­
reklidir; amaç, bu tür gruplaşmaların içindeki çıkarları yönet­
mek ve belli. mesleki ve ahlaki kurallar koymaktır ki, merkezi
iktidar böyle bir işleyişe ancak çok yukarıdan yön verebilir ve­
ya bu konuda gereken yetkinliğe sahip olmayabilir. Kamu hu-

35

kukunun sayısız biçimde parçalanması ve en üstün yargı yet­
kisini elinde bulundurmaya devam etse de bu yetkinin bir bö­
lümünü devretmesi bu bağlamda anlamlı değil midir?

Eğer yöntemsel bakış açısından -neredeyse farkına varma­
dan yaptığımız gibi- öğreti alanına geçecek olursak, bu ders
notları ana hatlarıyla şunu göze batırmaktadır. Bu derslerde il­
gi iki nedenden ötürü ekonomik hayata yönelmiştir: Yazarın
ekonomik bir hadiseden daha fazlasını, tamamen toplumsal
bir hadise, toplumsal nedenlerin (gruplaşmaların hacim ve yo­
ğunluklarındaki çeşitlilikler) zorunlu sonucu olarak gördüğü
işbölümünün profili ekonomik hayatın içinde her yandan algı­
lanabilmektedir. Öte yandan işbölümündeki sürekli ilerleme­
ye, onun normal bütünleşme ve düzenleme bağlılaşığının eşlik
etmediği de saptanmaktadır. O zaman mesleki gruplaşma vaz­
geçilmez bir dayanışma mayası olarak gözükmekte, ama ken­
dine özgü rolün tamamını oynamak için gereken tüm varlığı
sağlayamadığı da ortaya çıkmaktadır. Bu noktada da yazarın
temel felsefi izleklerinden birine ulaşılmaktadır: Ancak top­
lum içinde ve toplum aracılığıyla ne ise onu olabilen birey, yı­
kıcı anarşinin pençesine düşmek istemiyorsa, çeşitli toplumsal
grupların veya alt-grupların ona sunabileceği çerçevelerin,
desteklerin hiçbirinden yoksun kalmamak zorundadır. Bu ana
izleğe ulaşıldığında, intihar üzerine kitabın ve kişiye saygı
üzerine derslerin ana fikri de bulunmuş olur. Örgütleyin, ör­
gütleyin ve örgütledikçe ahlak da vermiş olacaksınız. Durkhe­
im buradan hareketle, kendisini birkaç kez sert bir biçimde
eleştirmiş de olsa, ilk başta bağlantısını kurduğumuz Auguste
Comte'la buluşur. Ama Durkheim'a göre mesleki kuruluşların
gelişimi, hem ulusal hem de uluslararası alanda doğrudan si­
yasal uygulamaları da kapsıyordu. Bu uygulamalar Durkhe­
im'ın bazı alanlarda dikkat çekici öngörüler ileri sürdüğünü,
bazı konularda da yanıldığını gösterdi. Ama bir kez daha yine­
leyelim, bu dersler bugün verilse herhalde yarım yüzyıl önceki
hallerine benzemeyeceklerdi. Dolayısıyla Durkheim'ın öngö­
rülerini korumak meşrudur, ama yanılgılarından ötürü onu
suçlamak pek adil bir davranış sayılamaz.

36

Her ne olursa olsun, Toplumsal lşbölümü'nün ikinci baskısı,
mesleki gruplaşmalara ayrılmış önemli bir giriş içerdiği için,
elinizdeki kitapta toplanmış öteki dersler büyük bir ilgi çeke­
cektir. Bunları özetleme ve okuyucuyu da derslerin tamamını
okumaktan kurtarma gibi gereksiz bir iddia taşımasak da,
yurttaşlık ahlakını konu alan derslerin -zaten sayısı en kalaba­
lık olanlar da onlardır- önemine işaret edelim ve bu ahlakı
saptamak için siyasal toplumun ve devletin doğasının tahlilini
ele alan derslere dikkat çekelim. Bu dersler, kitabın en beklen­
medik ve düşündürücü bölümünü oluşturmaktadır. Devletin,

ilk başta ve sanki geçici olarak, oluşmuş iktidar ve grubun
yaptığı hukuki düzenlemeler kavramına bağlandığını görmek
şaşırtıcı gelmeyecektir. Ama devlet, siyasal toplumun en önde

gelen organı olduğu için, önce siyasal toplumun tanımlanması
söz konusudur. Yazar onu ev toplumundan, aileden yola çıka­
rak tanımlamayacaktır, çünkü aileyi devletin kökeni olarak
görmeyi reddeder. Tanımını bir toprakta yerleşikliğe -çünkü
göçebe toplumlar da vardır- hatta nüfusun, aslında dikkate
alınması gereken sayısal büyüklüğüne göre de yapmaz. Ona
göre asıl ölçüt, siyasal toplumun farklı türde ikincil grupları
kendi bünyesinde bütünleştirebilmesidir; bu gruplar ona za­
rardan çok yarar sağlamakta ve onlar siyasal toplumu oluştur­
dukları halde, siyasal toplum asla bir ikincil gruba dönüşeme­
mektedir. Siyasal toplumlar sadece federalizm çerçevesinde te­
mel öncelikli yönleriyle bir arada kendilerinin federe olmuş,

yani hükümranlıktan arınmış bölümünü de yansıtan bir ikin­
cil görünüm sunabilirler. Bunun dışında , toplum ancak
-Durkheim'cı olmayan bir dille ifade edecek olursak- hüküm­

ran bir kapsayıcı biçiminde ortaya çıktığında siyasal diye ad­
landırılır. Yazarın düşüncesini iyi yansıtsa da onun içerdiği çe­
lişkiyi de ortaya koyan bu tanıma karşı, Kural!ar'ın daha yuka­

rıda da eleştirdiğimiz tehlikeli bölümünde her türlü siyasal bi­
leşimin kaynağı ve çeşitli toplum türlerinin tasnif temeli oldu­
ğu iddia edilen meşhur, basit parçalı toplum kavramı hatırlatı­
lacaktır kuşkusuz. Ama bu şeyin özellikle bir varsayım olarak
ileri sürüldüğünü anımsatmakta yarar var; dolayısıyla, Berg-

37

son'un "katıksız, saf algılama"sım bilinç ile maddiliğin kesişti­
ği, ama asla erişilemeyen bir sınır olarak sunduğu anlamda bir
tür sınır olarak görülebilir bu sözde basit siyasal toplum. Biz
de siyasal toplumun özünü tanımlamak için bu noktadan, si­
yasal sinoesizmin [küçük kentlerin birleşerek güçlü bir siyasal
kent haline gelmesi -ç.n.1 diferansiyeli olacak kapsayıcıdan
hareket edilmesi gerektiği kanısındayız. Bununla birlikte, bu
kıyaslamaya şöyle bir kayıt düşülmesi gerekir: Kapsanan siya­
sal olmayan bölümlerle siyasal kapsayıcının art arda değil eş­
zamanlı olarak ortaya çıkması söz konusudur.

Demek ki devlet böyle karmaşık bir grubun organıdır, ama
o da ikincil icra organlarıyla donatılmıştır ve öyle ki -aksi
yönde düşünmek daha cazip gelse de- devleti öncelikle ve
esas olarak bir icra organı diye görmemek gerekir. Aslında
devlet bu değildir, hatta salt hukuksal anlamda bir organ bile
değildir, daha çok -bugün olsa, böyle derdik:- kolektif bir bra­

in-trust [danışman grubu - ç.n.1 temsilcidir; bu temsilcinin iş­
levi, buna bağlı psikolojisi ve özerkliğiyle birlikte, yazarımızın
ifadesiyle, "kolektivite için geçerli olan bazı temsilleri geliştir­
mek"ten ve aynı zamanda bu kolektivite adına ve yerine onun
ortak çıkarlarını idare etmekten ibarettir. Demek ki devletin
doğrudan işlevi müzakere edip karar almaktır; icra ise, onun
idari makamlarına verilmiş vekalet yoluyla üstlendiği dolaylı
işlevidir ancak. Buradan, devlet adındaki nevi şahsına münha­
sır küçük kolektiviteyi -çünkü devlet de bir kolektivitedir­
oluşturan, sayılan çok sınırlı bazı insanların herkes adına dü­
şünüp istedikleri bir tür evrensel düşünce ve davranış güdüm­
cülüğü (dirigisme) sonucuna mı varılır? Eğer yazarımızın dü­
şündüğü gibi, bireyin doğuştan gelen ve bu küçük Leviathan'a
karşıt olarak konabilecek haklan aslında· doğuştan gelmeyip
dt tam tersine o bireye adı geçen devlet tarafından tanınmış
h,.klarsa, çünkü toplumsal hayatın heteronomiden (mugtari­
Yf ı: yaderklik; bir toplumun kendinden olmayan insanlar ta­
rafından yönetilmesi) otonomiye (muhtariyet: özerklik) doğru
giden doğal ilerlemesi toplumsal fonun önünde bireyin belir­
gin profilini daha net bir biçimde çiziyorsa, bu sonuca varıla-

38

maz. O zaman birey, itaat etme alışkanlığından komuta yete­
neğine, kendisini şekillendirmiş toplumun yontucusu olma
yeteneğine ulaşır.

Ama biz Durkheim'ı böyle bir bireysel özerklik noktasına
sürüklemekten hoşlansak da, kendisinin bizi bu noktaya ka­
dar izleyeceğini düşünmeyelim. Bu ders notlarında şu çok net
açıklamayı okumak mümkündür: "Toplum, bireyin doğasını
besleyip zenginleştirirken kaçınılmaz olarak da onu kendine
tabi kılma eğilimi gösterir. Bu noktada grup, parçalarından da­
ha üstün bir manevi güce sahip olduğu için, zorunlu olarak
parçalan kendine tabi kılmaya yönelir." Ama hemen ekleyelim
ki aşağı yukarı aynı anda ve neyse ki şu da söylenir bize: Top­
lum genişledikçe cenderesi gevşer. Bu noktada siyasal toplum
vasi haline gelir ve cenderesi bireyler üzerinde daha dolaylı,
ikincil gruplar üzerinde ise daha doğrudan gerçekleşir. Çünkü
siyasal toplum bu ikincil grupları bir yandan dengelemek zo­
rundadır, diğer yandan da bu ikincil gruplara karşı bireyleri
savunmak, siyasal toplumun hem görevi hem de çıkan gereği­
dir. Eğer bireyler küçük grupların daha yakın ve dolayısıyla
daha sıkı baskısının tehdidi altında bu gruplar tarafından kul­
laştırılırsa, bu kullaştırmadan güç alacak söz konusu gruplar,
"kapsayıcı devlet"in siyasal iktidarına karşı bu çileden çıkmış
feodalizmleriyle tehlikeli bir saldırıya geçebilirlerdi. Böylece
vasallar efendi haline gelirse, siyasal toplum kendi kendini
yok etmiş olurdu. Bireyin hareketliliği ve özgürlüğü, siyasal
toplumun koruma içgüdüsünün ürünüdür. Burada sanki bir
dengeleme, karşı-ağırlık mekanizması vardır ve Durkheim'ın
Latin tezini onun hakkında kaleme aldığı bilinen Montesqu­
ieu'yü hatırlatmaktadır.

Yani devlete yönelik bir mistik anlayışla karşı karşıya değiliz
ve devlet, yazarın öngördüğü gibi yetkilerini sürekli genişlet­
mek durumunda kalıyorsa, bunun nedeni toplumsal yaşamın
düzenlemelerini geliştirmeksizin kamaşıklaşıp çeşitlenemeye­
ceği gerçeğidir. Ama bu düzenlemeler, devletin alt-gruplarla
ilişkileri bağlamında çözümlediğimiz aynı nedenlerden ötürü,
bireyi kısıtlamaktan çok korur. Yazarımız bunu birkaç yerde

39

yineler: Bireysel hakkın temelinde, kendinde olduğu haliyle
birey kavramı değil toplumun onu algılama tarzı, ona biçtiği
değer yatar; ve bu değerin sürekli arttığı yargısını taşıdığı için
devleti bireye yönelik bir tehdit olarak görmekten öylesine
uzaktır ki tam tersine ona "bireyi giderek ahlaki varoluşa da­
vet etme" rolünü yükler ve zayıfladığını düşündüğü dini ve
ahlaki inançların ortasında insan kişiliği tapıncının tam tersi­
ne güçlendiğini saptar.

llkel toplulukların ortak mülkiyetinden doğup giderek ken­
dini kabul ettirip itibar kazanan kişinin bu yükselişi, mülkiye­
ti ve sözleşmeyi konu alan derslerin eksenini de belirleyen ana
fikirdir. Şimdi bu konuya hızla bir göz gezdirip fikir sahibi
olabiliriz. Önce mülkiyetin nasıl doğduğunu ele alalım. Şey­
lerde dağınık olarak bulunan ve ilk başlangıçta onları her tür­
lü din-dışı sahiplenmenin dışında tutan dinsellik, belirli ritü­
eller sayesinde ya evin eşiğine ya tarlanın çevre sınırına taşın­
mıştı ve orada, bu şekilde sınırları çizilen uzamı her türlü ya­
bancı ayağın çiğnemesine karşı koruyan bir tür kutsallık kor­
donu oluşturuyordu. Sadece ritüel bağlar sayesinde yerin göz­
le görünmez güçleriyle temas kurma yetkisini kazananlar o sı­
nırlardan içeri adım atabiliyordu. Sonra dinsellik tabu nesne­
lerden mistik açıdan yetkili kılınmış kişilere geçince, kendileri­

nin olduklarını beyan ettikleri şeylere onları korunan bir mül­
kiyet haline getiren bu dinselliği verme konumu ve tekeli söz
konusu kişilere ait oldu. O zaman kolektif mülkiyetten birey­
sel mülkiyete geçildi ve bu geçiş ancak birey, grubun, onun
atalarının, dinselliğinin, iktidarının doğrudan tecessümü ola­
rak takdim ettiği şahsının itibarını dayatabildiği gün mümkün
olabildi. O sırada özel hukukun örnek alacağı model kamu
hukuku içinde aranıyordu; oysa bugün kamu hukukunun
özel hukuktan ve milletlerin tavrının şahısların davranışların­
dan alacağı birçok model bulunmaktadır!

Sözleşme konusunda da, benzer soy zincirleri araştırılarak,
basit beyanlar ve açıklanmış iradelerin kabulü yoluyla sağlana­
bilecek kadar kolay bir şey gibi gözüken iki bireyin karşılıklı
özgür taahhüdünün ne olağanüstü ve pahalı dolambaçlardan

40

ve ne gibi serüvenlerden geçilerek elde edilebildiği anlatılmak­
tadır. llk başta açıklanan niyetler de yapılan beyanlar da yeter­
li olmaz: Deyim yerindeyse tüm hukuku harekete geçirmek
için ritüeli seferber etmek gerekir. Bir savaş harekatı veya zah­
metli bir banş antlaşması kadar karmaşık ve pahalı bir iş olan
bu ön sözleşme işlemi, tekil şahısları da değil koca koca grup­
ları topluca karşı karşıya getirir. Sadece bireylerin ve kendi ih­
tiyaçlarına göre müdahil olabilmeleri, karşılıklı verdikleri nes­
nenin veya sözün onları en baştan itibaren mal sahibi veya
karşılıklı taahhüt sahibi haline getirmesi için, bir dizi basitleş­
tirme işlemi gerekecek, bu işlemler, alışkanlıkların içgüdüye
dönüşmesi kadar uzun bir süreçte ağır ağır gerçekleşecek ve
en önemlisi, bu basitleştirmelerden yararlanılabilmesi için, ki­
şinin o bireyci yükselişinin devreye girmesi gerekecektir. Daha
yukarıda da karşılaştığımız bu temel fikir sayesinde, söz konu­
su şahıs sözleşmede, kendiliğinden ve sağlam biçimde yemin
etme yetkisini kazanacaktır.

Hızlı bir şekilde gözden geçirdiğimiz bu taslaklardan ne gibi
bir sonuca varılabilir? Durkheim'cı öğretinin gelişimlerini han­
gi alanda izlersek izleyelim, şahsın, insan kişisinin yüceltilme­
sine yöneldiklerini, bunun sonunda tam bir tapınç nesnesi ha­
line geldiğine şahit olmadık mı? Buna karşılık bu öğretiye yön
veren yöntemi ve izlekleri çözümlerken, "toplumsal"ın, ondan
da çok "insani"nin özgüllüğünün -onun gözünde toplumsal ve
insani aynı şeydi- hiçbir yanını gözden kaçırmama kaygısıyla
oluşturulmuş bu yöntemin en çok uğraştığı şeyin, ya bir inisi­
yatif edimcisi ya da bir açıklama etkeni olarak bireyin birey
olarak konuya burnunu sokmasını her ne pahasına engellemek
olduğunu saptamamış mıydık? Bireyin sisteme girişinin yarattı­
ğı tehlike, kendisiyle birlikte öngörülemez ve kaprisli bir öz­
nelliği, bilinçsiz veya mistik yönde belirsiz eğilimleri, hele hele
zinciri koparan salt ve katıksız buluş yeteneğini de beraberinde
getirerek -bunların hepsi anlaşıldığı kadarıyla fani şeylerdi­
açıklama yetkisini yeni bilimin her ne pahasına -tabii nesnesi­
ni de yitirmeden- kazanması gereken nesnelliğin elinden kapa­
bilecek olmasından kaynaklanmıyor muydu?

41

Peki, o zaman bu görünür çelişkiden nasıl kurtulunacak ve
toplumsal boyutu tarafından gayet uygun bir biçimde belirle­
nen insani yan eritilmeden ama aynı zamanda bilim uğruna
zorunlu olarak feda edildiğine inanılan bireysel yan da kapı
dışarı edilerek bu çıkmazdan nasıl çıkılacaktı? Yöntemin öner­
diği gibi sadece toplumsal boyutu korumakla yetinmek biraz
önce gördüğümüz gibi öğretinin kişiyi yüceltmesine olanak ta­
nımak için yeterli miydi? - Evet, ama bu kişinin ancak toplu­
mun yansımasından, deyim yerindeyse onun ilk evladından
ibaret olması zorunlu şartıyla. Toplum tüm inceliğiyle bu kişi­
yi yeterince vasıfla donatmış ve onun kişi olarak kendini ka­
bul ettirip çevresini etkileyebilmesini sağlamıştır. Daha yuka­
rıda da ima ettiğimiz gibi, bu amaçla vasi konumundaki bu
toplumu bireyler kitlesinin vasat psişizm, ahlak ve deha sevi­
yesinin çok çok üstüne yükseltmek gerekmiştir.

lntihar'da ne yazdığı biliniyor (s. 359-360). "Bir toplumun
kolektif tipiyle onu oluşturan bireylerin ortalama tipini birbi­
rine karıştırmak, sık sık düşülen bır temel yanılgıdır. Ortalama
insan çok vasat bir ahlaka sahiptir. Sadece etik alanın en temel
özdeyişleri onun içine biraz derince kazınmıştır; üstelik söz
konusu özdeyişler burada [ortalama insanda], kolektif tipte,
yani toplumun bütününde sahip oldukları kesinlik ve yetke­
den uzaktırlar. Quetelet'nin yaptığı bu karışıklık, ahlakın do­
ğuşunu anlaşılmaz bir sorun haline getirmektedir. Çünkü ma­
dem ki genelde birey böyle düşük bir vasata sahiptir, eğer ah­
lak bireysel mizaçların ortalamasından başka bir şeyi ifade et­
miyorsa, nasıl bireyi böylesine aşan bir ahlak oluşabilmiştir?
Daha çok daha azdan çıkamaz." Bu yetersiz ortalama karşısın­
da ahlak bize bir "kolektif haller sistemi" olarak sunulur. Ah­

lak Eğitimi'nde de aynı kayıtla, ama bu kez idealist yönde daha
da vurgulanmış bir biçimde karşılaşıyoruz (s. 140): "Ahlaki
davranışın amacı haline getirdiğimiz toplum, bireysel çıkarla­
rın düzeyini sonsuz oranda aşar. Bizim bu toplumda asıl sev­
memiz gereken onun cismi değil ruhudur. Bir toplumun ruhu
adı verilen şey, tek başına kalmış bireyin asla tasarlayamayaca­
ğı, onun zihniyetinin dışına taşan ve ancak bir araya gelmiş

42

bir bireyler çoğulluğunun katkısıyla oluşturulup yaşatılabilen
bir fikirler kümesinden başka nedir ki?" Topluma verilen soy­
luluk unvanları, bir eserden diğerine çoğalarak sürer. Değer
yargılan üzerine meşhur bildirisinde toplumu şu şekilde su­
nar: "Toplum, bir yandan saygı duymamız gereken bir yasa
koyucu olduğu gibi, aynı zamanda ruhumuzun tüm gücüyle
bağlı olduğumuz uygarlığın tüm varlıklarının yaratıcısı ve mu­
temedidir." Aynı metnin doruk noktasına gelince: "Bireyi ken­
disini aşmaya iten veya zorlayan toplumdur ... Toplum, kendi­
sine ideal yaratmadan oluşamaz."

Eğer bu doruk noktasından yeniden hareket noktasına dö­
necek olursak, bu gözlemde itiraz edilmesi oldukça zor şöyle
bir olgunun bulunduğunu saptamak zorunda kalırız: Bireyle­
rin sadece toplum halinde bir araya gelmeleri bile, beraberinde
getirdiği tüm yapılanmalar, tüm zihinsel etkileşimler ve karşı­
lıklı davranışlarla birlikte, tam teşekküllü bir temsiller, simge­
ler, alışverişler ve yükümlülükler sistemi ortaya çıkarır ki bu
sistem bireysel tecrite tamamen yabancıdır. Böyle bir destek de
alan topluma, her türlü bireysel öznelliğe karşı hiç değişme­
yen bir bilimsel kuşku besleyen yazarımızın çok doğal bir bi­
çimde idealin kaynağını ve her türlü düzenlemenin temelini
bulduğu bir kolektif bilinçten daha düşük bir değer zaten biçi­
lemezdi. Bu bilinci nesnellik çerçevesi içinde tutan kolektif ni­
teliği değil midir? Ve aranan yaratıcı gücü ona sağlayan da ge­
rekli olan özgüllükle birlikte bireşimci niteliği değil midir?
Eğer yanıt evetse, toplumsallaştırmak, bilime de zarar verme­
den, insanileştirmek anlamına gelir.

Ama ya insani yanın tamamı yerini mutlaka kolektif bilinç
içinde bulamıyorsa? A ma ya bu insani yanın bir bölümü tam
tersine ancak bireysellik hanesinde, tabii ki toplumsal fonun
üzerinde resmedilmiş bireyin ardından kendini dışa vurabili­
yorsa? Birey sadece bu toplumsal fonun üzerinde doğabilse
de, ya onun da sırası geldiğinde bireşim, buluş, anlam ve yü­
kümlülük değerleri yüklenmesine hiçbir şey engel olamıyor­
sa? Belki de o zaman, kendi içinde öne çıkmış "kişi" adına
davranan böyle bir birey, yaratıcılığının vekaletini vermekle

43

artık yetinmeyecek ve içinde kendi suretini göremediği bir ya­
ratıcılığı yadsıyacaktır? Belki de böylelikle yansımadan ışığa
dönüşerek ve içinde gerçek bir bireysel bilincin ışık demetini
-o da bir bireşimdir- örerek, kendisine ait böyle bir bilincin
de -tek kaynak olmasa bile- insani oluşumun iki kaynağından
biri olarak adlandırılması gerektiği kanısına varacak ve top­
lumla aynı sıfatla, sosyolojik açıklama sistemi içinde yerini al­
mak isteyecektir. Tabii bu şekilde sunulan bireyin karşısında,
bilimin bireyselden de yola çıkabileceğini söyleme hakkına sa­
hipsek. ..

Anlamaya yönelik olduğu ya da olmadığı ölçüde bir bilim.
Aslında anlamanın açıklamaya karşıt olarak konulabilmesinin
tek koşulu, açıklamanın gözlemle iç içe geçmesidir. Oysa açık­
lama, tam tersine, gözlemden ona önerdiği varsayımla ve ona
yüklediği anlamla ayrılır. Ve anlaşılabilirliğe indirgemenin so­
nucunda nedensellik özdeşliğe kararlı bir biçimde direnirse,
daha fazla indirgenemez bir farklılık veya geri çevrilemez bir
oluşum tortu halinde geride kalırsa, böyle bir olası tonu karşı­
sında isterse açıklamanın yerine geçirilmek istenen bir duru­
görü [pathique) söz konusu olsun, anlamanın açıklamanın
kendisinden söyleyecek daha çok şeyi olduğuna veya söz hak­
kına sadece onun sahip olduğuna kim inanır ki? Tam tersine,
bireysel özgünlükten gerçekten söz edebilecek ve onu herhan­
gi bir korkuya kapılmadan, suçlamayla karşılaşmadan bir ne­
den olarak gösterebilecek tek şey, çözümlemeyi neredeyse en
uç sınırına kadar zorladığı için, açıklamadır. Açıklama ile an­
lamanın karşı karşıya getirilmesi veya hiçbirine hak verilme­
mesi doğru değildir. Onlar kardeştir ve düşman değil dost kar­
deşler olmaya mecburdurlar.

GEORGES DAVY

BiRiNCi DERS

MESLEK AHLAKI

Töreler ve hukuk fiziğinin konusu, ahlaki ve hukuki olguların
incelenmesidir. Bu olgular, müeyyideleri olan hal ve davranış
kurallarından ibarettir. Bilimin önüne koyduğu sorun, şunla­
rın araştırılmasıdır:

1) Bu kurallar tarihsel olarak nasıl oluşmuştur, yani onların
ortaya çıkmasına yol açan nedenler ve gerçekleştirdikleri fay­
dalı amaçlar nelerdir?

2) Toplumdaki işleyiş, yani bireyler tarafından uygulanış
tarzları nelerdir?

Nitekim bugünkü mülkiyet kavramımızın nasıl oluştuğu­
nun ve buna bağlı olarak yasanın belirlediği koşullarda hırsız­
lığın bir suç olmasının nereden kaynaklandığının sorgulanma­
sı ayrı bir şeydir; koruyucu mülkiyet hakkı kuralına bir top­

lumda hangi koşullara göre daha çok veya az uyulduğunun,
yani toplumlarda daha az veya çok hırsız bulunmasının neye
bağlanabileceğinin belirlenmesi ayrı bir şeydir. Ama bu iki so­
ru türü, farklı olmakla birlikte, inceleme içinde birbirinden
ayrılamaz; çünkü birbirlerine sıkı sıkıya bağlıdırlar. Kuralın
yerleşmesine yol açan nedenler ve kuralın şu veya bu ölçüde
bilince hükmetmesini belirleyen nedenler tıpatıp aynı olmasa
da, tabiatları gereği birbirlerini karşılıklı denetler ve aydınla-

45

urlar. Demek ki doğuş sorunu ve işleyiş sorunu aynı araştırma
türünün içinde yer alırlar. Bu yüzden töreler ve hukuk fiziği­
nin kullandığı yöntemin araçları iki türdedir: Bir yanda, kura­
lın doğuşuna tanık olmamızı sağlayan, onu oluşturan unsurla­
rı önce ayrı ayrı, sonra giderek birbirlerine eklenirken bize
gösteren karşılaştırmalı tarih ve etnografya vardır; ikinci ola­
rak da, bu kuralın bireysel bilinçler nezdinde donatıldığı göre­
li yetke derecesini ölçmemizi ve bu yetkenin hangi nedenlere
göre değiştiğini keşfetmemizi sağlayan karşılaştırmalı istatistik
bulunur. Kuşku yok ki şu anda her ahlaki sorunu her iki gö­
rüş açısından da ele alacak durumda değiliz, çünkü elimizde
çoğunlukla gerekli istatistiksel bilgiler bulunmamaktadır. Ama
eksiksiz bir bilimin her iki soruyu da gündeme getirmesi ge­
rektiğini belirtmekte yine de yarar var.

Araştırma konusu bu şekilde tanımlanınca, bilimin içereceği
bölümler de buna bağlı olarak belirlenmiş demektir. Ahlaki ve
hukuki olgular -daha kısa olması için sadece ahlaki olgular
diyeceğiz- müeyyideleri olan hal ve davranış kurallarından
oluşur. Demek ki bu tür bütün olguların genel niteliği, müey­
yidedir. lnsani türde başka hiçbir olgu bu özelliği göstermez.
Çünkü bizim tanımladığımız şekliyle müeyyide, basit bir şe­
kilde insanın yerine getirdiği bir davranışın kendiliğinden do­
ğurduğu her sonuç değildir; sözcüğün fazlasıyla zorlanmış bir
anlamıyla söylendiği gibi, ölçüsüzlüğün müeyyidesinin hasta­
lık veya bir adayın tembelliğinin cezasının imtihanda başarı­
sızlık olduğu türünden sonuçlar değildir söz konusu olan.
Müeyyide, davranışın bir sonucudur tabii, ama kendi içinde
ele alınan davranıştan değil, bu davranışın önceden yerleştiril­
miş bir hal ve tavır kuralına uygun olup olmamasından kay­
naklanan bir sonuçtur. Hırsızlık cezalandırılır ve bu ceza bir
müeyyidedir. Ama hırsızlığın şu veya bu maddi işlemlerden
oluşmasından kaynaklanmaz; mülkiyet hakkının onanması
olan cezalandırıcı tepki tamamen hırsızlığın, yani başkasının
mülkiyetine kastedilmesinin yasaklanmış olmasından kaynak­
lanır. Hırsızlık cezalandırılır çünkü yasaklanmıştır. Mülkiyet
hakkında bizimkinden farklı bir anlayışa sahip bir toplum ta-

46

savvur edin, o zaman bugün hırsızlık olarak kabul edilip ceza­
landınlan birçok eylem bu niteliklerini yitirecek ve artık ceza­
landırılmayacaktır. Eylem aynı şekilde sürse de müeyyide or­
tadan kalkabildiğine göre, demek ki müeyyide, eylemin özün­
de bulunan nitelikten kaynaklanmaz. Tamamen bu eylemin,
kendisine izin veren veya yasaklayan bir kuralla olan ilişkisine
bağlıdır. Hukukun ve ahlakın tüm kuralları da işte bu yüzden
ona göre tanımlanır.

Hal böyle olunca, her türlü ahlaki kuralın temel unsuru
olan müeyyidenin bizim araştırmamızda da haliyle ilk sırada
yer alması gerekirdi. Bu nedenle bu dersin ilk bölümü bir mü­
eyyideler kuramına ayrıldı. Çeşitli müeyyide türleri saptadık:
cezai, ahlaki, medeni müeyyideler -bunların ortak köklerini
ve bu köklerden hareketle hangi koşullara göre belirlenip fark­
lılaştıklarını araştırdık. Müeyyidelere yönelik bu inceleme, ku­
ralların kendilerine ilişkin her türlü değerlendirmeden bağım­
sız olarak yapılmıştı. Ama onların ortak karakteristiğini böyle
tek başına bıraktıktan sonra, kuralların kendilerine geçmek
gerekiyordu. Bilimin asıl merkezi bölümünü oluşturan şeyler
orada bulunmaktadır.

Kurallara geçelim; iki tür kural vardır. Bazı kurallar istisna­
sız her insana uygulanır. Bunlar ya her birimizde ya da başka­
sında var olduğu şekliyle genelde insana ilişkin kurallardır. Ya
kendimizde ya da hemcinslerimizde insanlığa nasıl saygı gös­
termek veya geliştirmek gerektiğini belirten kuralların hepsi,
insan olan her canlı için istisnasız geçerlidir. Bu evrensel ahlak
kuralları iki gruba ayrılır: Her birimizin kendimizle münase­
betlerimizle ilgili olan, yani bireysel diye nitelenen ahlakı
oluşturan kurallar ve her türlü özel gruplaşma bir kenara bıra­
kılmak kaydıyla, öteki insanlarla kurduğumuz ilişkilere değ­
gin kurallar. Bu iki kural türünün önümüze koydukları vazife­
ler, sadece bizim insan olma vasfımızdan veya ilişkide bulun­
duğumuz canlıların insan olmalarından kaynaklanır. Demek
ki bu vazifeler, aynı ahlaki bilinç bağlamında, bir özneden di­
ğerine değişemezler. Bu iki kural grubundan birincisini incele­
dik ve ikincisinin incelenmesi de dersin son bölümünü oluş-

47

turacak. Ahlakın bazı yönlerden çok yakın bir akrabalık göste­

ren bu iki bölümünün, bizim incelememiz içinde bu kadar ay­
rı tutulup, bilimin iki zıt ucuna yerleştirilmesine şaşmamak
gerekir. Bu tasnif sebepsiz değildir. Gerçekten de bireysel ah­
lak kurallarının işlevi, bireyin bilincine tüm ahlakın genel ve
ana temellerini perçinlemektir. Ahlakın tüm geri kalanı bu te­
meller üzerinde yükselir. Bunun tam karşıt ucunda ise, insan­
ların birbirlerine karşı sadece insan olmaktan kaynaklanan va­
zifelerini belirleyen kurallar, etiğin doruk noktasını oluşturur­
lar. Etiğin en yüce noktası, geri kalanın yüceltilmesidir .bu .
Demek ki araştırmada izlediğimiz sıra yapay değildir, eşyanın
tabiatına uygun bir düzen izlenmektedir.

Ama bu iki uç nokta arasında farklı türde vazifeler sıralanır.
Bunlar bizim genelde insan olma vasfımızdan değil, her insan­
da bulunmayan birtakım özel vasıflardan kaynaklanırlar. Aris­
toteles de ahlakın onu hayata geçiren edimcilere göre bir ölçü­
de değiştiğini belirtmişti. Erkeğin ahlakı ile kadının ahlakı ay­
nı değildir, diyordu; yetişkinin ahlakı çocuğunkinden, kölenin
ahlakı efendininkinden farklıdır, vb. Doğru bir gözlemdir bu
ve günümüzde, Aristoteles'in o zaman hayal edebileceğinden
çok daha genel bir nitelik almıştır. Aslında vazifelerimizin en
büyük bölümü bu niteliktedir. Bir kere geçen yıl inceledikleri­
miz, yani toplamı ev hukukunu ve ahlakını oluşturan vazifeler
böyledir. Nitekim orada cinsiyetler, kuşaklar arası farklar, ak­
rabalık derecesinin yakınlığından veya uzaklığından kaynakla­
nan farklarla karşılaşıyoruz ve bu farkların hepsi ahlaki ilişki­
lere etki ediyor. Yakında inceleme fırsatını bulacağımız vazife­
ler, yani yurttaşlık vazifeleri veya insanın devlete karşı vazife­
leri konusunda da aynı şey geçerlidir. Çünkü tüm insanlar ay­
nı devlete bağlı olmadıkları için, farklı ve kimi zaman karşıt
vazifelere sahiptirler. Bu şekilde ortaya çıkan uzlaşmaz çelişki­
leri bir kenara koysak da, yurttaşlık yükümlülükleri devletten
devlete değişir ve tüm devletler aynı türde değildir. Yurttaşın
görevleri bir aristokrasi ile bir demokrasi veya bir demokrasi
ile bir monarşide aynı değildir. Bununla birlikte gerek eve iliş­
kin vazifeler gerekse yurttaşlık vazifelerinde de hayli büyükçe

48

bir genellik derecesine rastlanır. Çünkü ilke olarak herkes bir
aileden gelir ve bir aile kurar. Herkes baba, anne, amca, vb.
olur. Herkes aynı anda aynı yaşta olmamakla, dolayısıyla aile
bünyesinde aynı vazifelere sahip olmamakla birlikte, bu farklı­
lıklar sadece bir süreliğinedir ve bu çeşitli vazifeler herkes ta­
rafından aynı anda yerine getirilmeseler de, her insan sırası
geldikçe, birbiri peşisıra bunları yerine getirir. Normal olarak
bunlar içinde insanın yerine getirmediği bir vazife yoktur. Ka­
lıcı farklılıklar sadece cinsiyetten kaynaklananlardır ve bunlar
da ayırtılara indirgenir. Aynı şekilde yurttaşlık ahlakı devletle­
re göre değişse de, herkes bir devlete bağlıdır ve bu nedenle
her yerde temel çizgileriyle birbirine benzeyen vazifeleri vardır
(sadakat , bağlılık vazifeleri). Yurttaş olmayan bir insan yoktur.
Ama değişkenliği çok daha belirgin olan bir kural türü daha
vardır: Bunlar, toplamı mesleki ahlakı oluşturan kurallardır.
Bizim öğretmenler olarak sahip olduğumuz vazifeler, tüccarla­
rınkinden farklıdır; sanayicinin vazifeleri askerinkilerden, as­
kerinkiler rahibinkilerden çok ayrıdır, vb. Bu bakımdan farklı
meslek sayısı kadar ahlak bulunduğu ve genel ilke olarak her
birey bir meslek icra ettiği için, bu farklı ahlakların birbirin­
den kesinlikle ayrı birey gruplanna uygulandıkları söylenebi­
lir. Hatta bu farklılıklar zıtlık noktasına dek varabilir. Bu ah­
laklar birbirinden ayrı olmakla kalmaz, bazılarının arasında
tam manasıyla bir karşıtlık söz konusudur. Alimin vazifesi
eleştirel aklı geliştirmek, idrak yetisi üzerinde akıldan başka
hiçbir otorite tanımamaktır; hür bir beyin olmaya uğraşmak
zorundadır. Rahip ile askerin vazifeleri ise bazı açılardan buna
tam zıt niteliktedir. Onlar açısından edilgen itaat, bir ölçüde,
mecburi olabilir. Yalan söylemek veya bildiği gerçeği söyleme­
mek zaman zaman doktorun vazifesi olabilir; başka meslekler­
den bir insanın vazifesi ise ters yöndedir. Demek ki bu konu­
da, her toplumun bünyesinde koşut bir biçimde işleyen bir
ahlak çoğulluğu buluyoruz. Biz de etiğin bu bölümüyle ilgile­
neceğiz. Ona bu incelemenin devamında ayırdığımız yer de
saptadığımız bu niteliğiyle tam bir uyum içinde olacak. Birey­
sel ahlakta hiç rastlanmayan bu, deyim yerindeyse, ahlaki ay-

49

rılıkçılık (partikülarizm) hane ahlakında ortaya çıkıp meslek
ahlakında doruk noktasına erişir, yurttaşlık ahlakında inişe
geçip, insanların insan olarak ilişkilerini düzenleyen ahlakla
birlikte yeniden ortadan kaybolur. Demek ki meslek ahlakı bu
bakımdan biraz önce söz ettiğimiz aile ahlakı ile daha sonra
söz edeceğimiz yurttaşlık ahlakı arasında, tam yerindedir. Bu
nedenle meslek ahlakı hakkında birkaç söz edeceğiz.

Ama bu konuya ancak kısaca değinebiliriz, çünkü her mes­
leğe özgü ahlakı betimleyip açıklamanın olanaksızlığı ortada­
dır -sadece betimlemek bile çok büyük bir çabayı gerektire­
cektir. Bu konuda gündeme gelebilecek en önemli sorulara
ilişkin birkaç değerlendirmeyi sunmakla yetinebiliriz ancak.
Bu soruların sayısını ikiyle sınırlayacağız: 1) Etiğin diğer alan­
larıyla karşılaştırıldığında meslek ahlakının genel niteliği ne­
dir? 2) Her türlü meslek ahlakının yerleştirilmesi ve normal
işleyişinin sağlanması için gereken genel koşullar nelerdir?

Bu ahlakın ayırt edici, onu etiğin diğer bölümlerinden fark­
lılaştırıcı özelliği, kamu bilincinin onu değerlendirirken sergi­
lediği bir tür kayıtsızlıktır. Kamuoyu başka hiçbir alanda ahlak
kurallarının ihlalini, en azından genel anlamda, bu denli hoş­
görüyle karşılamaz. Mesleğin sadece icrasına ilişkin kusurlar,
sadece mesleki çevrede belli belirsiz bir kınamayla geçiştirilir.
Bunlar, bağışlanabilir, önemsiz kusurlar olarak görülür. Örne­
ğin bir memurun hiyerarşideki üstlerinden veya tabi bulundu­
ğu özel mahkemelerden aldığı disiplin cezası , tabii söz konusu
suç aynı zamanda ortak ahlaka karşı bir tecavüz niteliği taşı­
mıyorsa, sanığın şerefini hiçbir zaman ağır biçimde lekelemez.
Kabalık yapan bir tahsildar, kaba davranan herkesin gördüğü
muameleyle karşılaşır; ama muhasebe kurallarına titizce uy­
mayan bir muhasebeci veya genelde işini yaparken yeterince
gayret göstermeyen bir memur suçlu gibi gözükmese de , ait
olduğu meslek grubu içinde suçlu muamelesi görür. Sanayi ve
ticaret çevrelerinde altına imza atılmış yükümlülükleri yerine
getirmemek bir utanç vesilesi, hatta neredeyse en büyük
utançtır. Başka yerlerde ise bu konuya bambaşka bir açıdan
bakılır. Alt tarafı iflas etmiş, müflis bir işadamına saygıda ku-

50

sur etmek aklımızdan geçmez. Meslek ahlakına özgü bu nite­
lik kolayca açıklanabilir. Bu ahlak kamu bilincini çok yakın­
dan ilgilendiremez, çünkü toplumun tüm üyelerinin ortak ah­
lakı söz konusu değildir, başka bir ifadeyle bu alan ortak bilin­
cin biraz dışında kalır. Meslek ahlakı herkesin bir arada yerine
getirmediği işleri düzenlediği için, herkes bu işlerin ne oldu­
ğu, nasıl olması gerektiği, bunlarla yükümlü bireylerin özel
ilişkilerinin nasıl olması gerektiği duygularına sahip olamaz.
Tüm bunlar şu veya bu ölçüde kamuoyunun kavrayış alanına
girmez, kamuoyunun doğrudan etki alanının, en azından kıs­
men, dışında kalır. lşte bu yüzden bu tür kusurlar kamusal
duyguyu çok zayıf oranda incitir. Ancak büyüklükleri oranın­
da genel sonuçlara ve yankılara yol açabilecek kusurlar kamu
vicdanını etkiler.

Bu durum, meslek ahlakının olmazsa olmaz temel varlık ko­
şulunu da belirler. Bir ahlak her zaman bir grubun eseridir ve
ancak bu grup otoritesiyle onu korursa işleyebilir. Bu ahlak bi­
reyleri yöneten, onlan şöyle veya böyle davranmaya zorlayan,
eğilimlerine sınırlar getirip daha ileri geçmelerini yasaklayan
kurallardan oluşur. Ama bireyden üstün olan ve ona meşru ola­
rak sözünü geçirebilecek bir tek ahlaki, dolayısıyla ortak güç
vardır, o da kolektif güçtür. Birey kendi başına bırakıldığı, her
türlü toplumsal kısıtlamadan azad edildiği ölçüde aynı zaman­
da her türlü ahlaki kısıtlamadan da azad edilmiş olur. Meslek
ahlakı da, her türlü ahlakta bulunan bu koşulun dışında kala­
maz. Madem ki toplum bütünü içinde konuya kayıtsız kalmak­
tadır, o zaman toplum içinde bu ahlakın bünyesinde gelişeceği
gruplar olması ve bu grupların bu ahlaka uyulmasını sağlama­
ları gerekir. Bu gruplar, aynı meslekten bireylerin bir araya gel­
mesiyle oluşmuş gruplar veya meslek gruplarıdır ve zaten baş­
ka tür bir grup da söz konusu olamaz. Yani ortak ahlakın tek
dayanağı, tek organı toplum kütlesi iken, meslek ahlakının çok
sayıda organı vardır. Ne kadar meslek varsa o kadar organ söz
konusudur ve bu organlardan her biri ötekilere kıyasla ve top­
lumun bütününe kıyasla göreli bir özerkliğe sahiptir, çünkü
düzenlenmesi için görevlendirildiği ilişkiler konusunda tek

51

yetkili mercidir. O zaman da bu ahlakın kendine özgü, ayn ni­
teliği daha önce söylenenlerden de daha belirgin bir biçimde
ortaya çıkar: Çünkü ahlaki yaşamda gerçek bir adem-i merke­
ziyeti beraberinde getirmektedir. Ortak ahlakın temelinde ya­
tan görüş, şurada buradan daha çok bulunur denemeyecek ka­
dar tüm topluma yayılmış bir halde iken, her mesleğin ahlakı
sınırlı bir bölgede yer alır. Böylece birbirleriyle uyumlu olsalar
bile ayn ayn ahlaki yaşam odakları şekillenir ve işlevsel farklı­
laşma bir tür ahlaki çokbiçimliliğe tekabül eder.

Bu önermeden hemen, onun doğal bir sonucu olarak, bir
başkası türer. Madem ki her meslek ahlakı, mesleki grubun
eseridir, bu grup neyse ahlak da o düzeyde olacaktır. Diğer
tüm veriler eşit kabul edildiğinde, bir grup ne denli güçlü bir
oluşuma sahipse genel olarak kendisine özgü ahlaki kurallar
çoğalacak ve bu kuralların bilinçler üzerindeki yetkeleri arta­
caktır. Çünkü grubun iç bütünlüğü arttıkça, bireylerin temas­
ları sıklaşacak ve yakınlaşacaktır; bu temaslar daha yakınlaşıp
sıklaştıkça daha çok düşünce ve duygu alışverişine girilecek,
ortak görüş daha fazla sayıda şeye yayılacaktır, çünkü ortakla­
şa paylaşılan şeylerin sayısı artmıştır. Tam tersine geniş bir ala­
na dağınık biçimde yerleşmiş, farklı kesimleri arasında iletişi­
min kolay kurulamadığı bir nüfus düşünün; o zaman herkes
kendi dünyasında yaşayacak ve ancak bu dağınık kesimlerin
zahmetli bir biçimde bir araya getirilmesini zorunlu kılacak az
sayıda olayda bir kamuoyu oluşabilecektir. Aynı zamanda
grup güçlendiğinde yetkesi, yerleştirdiği ve daha sonra aynı
ölçüde uyulan ahlaki disipline de geçer. Tam tersine gevşek ve
denetiminden kolayca kaçılabilen bir toplum, ilan ettiği buy­
nıltulara ancak zayıf bir etki kazandırabilir. Dolayısıyla mesle­
ki gruplar ne kadar güçlü ve iyi örgütlenmişse, meslek ahlakı­
nın da o ölçüde gelişeceğini ve daha ileri bir işleyişe sahip ola­
cağını söyleyebiliriz.

Belli sayıda meslek bu koşulu yeterince yerine getirmektedir.
Özellikle de şu veya bu ölçüde devletle bağıntılı, yani ordu,
eğitim, yargı, idare, vb. türde kamusal bir niteliği olan meslek­
ler açısından bu durum geçerlidir. Bu memuriyet gruplarının

52

her biri, kendi içinde birliği, özel yönetmelikleri olan, özel or­
ganlarca bu yönetmeliklere uyulmasının sağlandığı, tanımlan­
mış belirli bir topluluk oluşturur. Söz konusu özel organlar, ya
astlarının yaptıklarını denetlemekle görevlendirilmiş belirli
memurlar (müfettiş, müdür, her türlü hiyerarşik üst) ya da se­
çim yoluyla veya başka herhangi bir biçimde saptanmış ve
mesleki vazifelere yönelik ağır ihlalleri cezalandırmakla görev­
lendirilmiş gerçek mahkemelerdir (yargı, kamu eğitimi alanla­
rının üst kurulları, her türlü disiplin kurulu). Bu mesleklerin
dışında, öncekiler kadar kamusal olmamakla birlikte bir nokta­
ya kadar benzer bir örgütlenme gösteren bir meslek daha var­
dır: avukatlar. Nitekim, herkes tarafından kabul edilmiş terimle
söyleyecek olursak, baro, düzenli meclis toplantıları olan ve
grubun ortak, geleneksel kurallarına uyulmasını sağlamakla
görevlendirilmiş bir kurul seçen örgütlü bir meslek birliğidir.
Tüm bu örneklerde grup gözle görülür bir iç bütünlüğe sahip­
tir ve bunu sağlayan doğrudan kendi örgütlenmesidir. Bu ne­
denle hepsinde mesleki etkinliğin her ayrıntısını düzenleyen ve
yeri geldiğinde itaati sağlamayı bilen bir disiplin bulunur.

Ama -ve meslek ahlakına ilişkin bu incelemenin yol açması
gereken en önemli saptama budur- bu koşula hiçbir şekilde
uymayan bir meslekler kategorisi de vardır; bunlar hem sanayi
hem de ticaret dünyasının ekonomik işleridir. Hiç kuşku yok
ki aynı işle uğraşan bireyler benzer uğraşları nedeniyle birbirle­
riyle ilişki içindedir. Rekabet halinde olmaları bile anlan belli
bir bağlantı içine sokar. Ama bu temaslar hiç düzenli değildir;
rastlantısal karşılaşmalara bağlıdır ve tamamen bireysel nitelik­
tedir. Birbiriyle ilişki içinde olan şu veya bu sanayicidir; aynı
sanayi kolunda çalışan sanayiciler topluluğunun önceden sap­
tanmış dönemlerde toplanması değildir söz konusu olan. Daha
da önemlisi, mesleğin tüm üyelerinin üstünde, mesleğin birli­
ğini koruyup geleneklerini, ortak alışkanlıklarını sürdüren ve
gerektiğinde bunlara uyulmasını sağlayan bir topluluk yoktur.
Bu türden bir organ yoktur, çünkü böyle bir organ ancak gru­
bun ortak yaşamının ifadesi olabilir, ama grubun ortak bir ya­
şamı, en azından sürekli bir biçimde, yoktur. Bu türden bir

53

emekçiler grubunun genel çıkarlarını ilgilendiren bazı sorunla­
rı gönişmek üzere bir kongre toplamaları sıradışı bir durum­
dur. Bu kongreler ancak belli bir süre devam eder, kendilerini
yaratan özel koşullar sona erdikten sonra yaşamazlar ve dolayı­
sıyla yol açtıkları kolektif yaşam da kendileriyle birlikte söner.

Ekonomik mesleklerin bu örgütsüzlüğünün yol açtığı
önemli bir sonuç vardır: Toplumsal yaşamın tüm bu bölgesin­
de meslek ahlakı yoktur. Veya en azından var olan meslek ah­
lakı öyle geri düzeydedir ki, orada olsa olsa geleceğe yönelik
bir tür vaatten başka bir şey gönilemez. Olayların dayatması
sonucunda bireyler arasında temaslar yaşandığı için, buradan
çıkan birkaç ortak fikir, buna bağlı olarak bazı hal ve davranış
kuralları vardır, ama bunlar da çok bulanık ve yetkesizdir. Üc­
retlinin patronuyla, işçinin firma sahibiyle, rakip sanayicilerin
birbirleriyle ve müşterileriyle ilişkilerinin nasıl olmaları gerek­
tiği konusunda geçerli olan fikirler az çok kesinleştirilmiş bir
dille saptanmaya çalışılsa, ne denli belirsiz ve kararsız formül­
ler ortaya çıkardı kim bilir! Ücretlinin ve işçinin kendilerini
istihdam edenlere karşı borçlu oldukları bağlılık ve sadakat,
işverenin ekonomik üstünlüğünü kullanırken sergilemesi ge­
reken ılımlılık, yolsuzluğu çok açık olan her türlü rekabetin
kınanması yönünde zar zor anlaşılır, birkaç genel düşünce;
farklı mesleklerin ahlaki bilincinde hemen hemen bundan
başka bir şey yer almaz. Böylesine bulanık, olgulara böylesine
uzak talimatlar, hal ve davranış üzerinde fazla bir etki sahibi
olamazlar. Zaten hiçbir yerde bunlara uyulmasını sağlamakla
görevli bir organ da yoktur. Genel yaygın kanının sahip olduk­
larından başka bir müeyyideleri de yoktur ve bu kanı da birey­
ler arasındaki sık temaslarla korunmadığı ve yine aynı nedenle
bireysel davranışlar üzerinde yeterli bir denetim oluşturabile­
cek halde olmadığı için, gücü ve yetkesi yoktur. Bunun sonu­
cunda meslek ahlakının bilinçler üzerindeki etkisi epey hafif
kalmakta, öylesine aza indirgenmektedir ki, yok sayılabilir.
Dolayısıyla bugün ahlakın dışında kalan, vazife duygusunun
düzenleyici etkisine hemen hiç girmeyen kocaman bir kolektif
etkinlik sahası mevcuttur.

54

Bu durum normal midir? Büyük öğretiler bunu destekle­
miştir. Bunların ilk sırasında da, ekonomik anlaşmalar sistemi­
nin kendiliğinden bir düzene gireceğini ve herhangi bir ayarla­
yıcı iktidara boyun eğmesine gerek kalmadan -zaten bu müm­
kün de değildir- otomatik olarak dengeye kavuşacağını söyle­
yen ekonomizm yer almaktadır. Sosyalist öğretilerin çoğunun
temelinde de bir anlamda aynı anlayış yatar. Nitekim sosya­

lizm de, tıpkı ekonomizm gibi, ekonomik yaşamın kendiliğin­
den örgütlenmeye, kendisine herhangi bir ahlaki otorite daya­
tılmadan düzenli ve uyumlu işlemeye elverişli olduğunu kabul
eder. Tabii sosyalizm açısından bunun mümkün olabilmesinin
koşullan, mülkiyet hukukunun değiştirilmesi, şeylerin birey­
ler ve aileler tarafından kendi tekellerine alınmasının engelle­
nip toplumun eline geçmesidir. Bu yapıldığında, devlete dö­
nemsel olarak üretilen zenginliklerin tam bir istatistiğini tut­
maktan ve onları ortaklar arasında daha önce saptanmış bir
formüle göre paylaştırmaktan başka yapacak iş kalmaz. Ama
her iki kuram da, hastalıklı bir fiili hali hukuki hal durumuna
yükseltmekten başka bir şey yapmamaktadır. Ekonomik yaşa­
mın şu anda bu nitelikte olduğu doğrudur; ama mülkiyet ör­
gütlenmesinde derinlemesine bir dönüşüm yaşansa bile, bunu
koruması olanaksızdır. Toplumsal bir işlev, ahlaki bir disiplin
olmadan var olamaz. Yoksa geride bireysel hırslardan başka bir
şey kalmaz ve bunlar doğal olarak sınırsız, doyumsuz oldukla­
rı için, eğer onları düzene sokacak hiçbir şey yoksa kendilikle­
rinden düzene girmeyi beceremezler.

Zaten Avrupa toplumlarının yaşadıkları kriz de buradan
kaynaklanmaktadır. lki yüz yıldır ekonomik yaşam, daha önce
hiç yaşamadığı bir gelişim göstermiş; alt sınıflara terk edilmiş,
hor görülen, ikinci sınıf iş olmaktan çıkıp birinci sıraya yük­
selmiştir. Askeri, idari, dini işlerin onun karşısında sürekli
mevzi kaybettiği gözlenmektedir. Sadece bilimsel işler hala
onunla boy ölçüşebilmektedir, ama bilim de günümüz top­
lumlarının gözünde ancak pratiğe, yani büyük oranda ekono­
mik mesleklere bir faydası varsa itibarını koruyabilmektedir.
Esas olarak sanayi toplumu diye nitelendirilecek toplumlar-

55

dan -pek de haksız sayılamayacak nedenlerle- söz edilebil­
miştir. Toplumun bütününde böyle bir yer işgal etmeye yöne­
len bir etkinlik biçimi, her türlü özel ahlaki düzenlemenin dı­
şında tutulursa, bunun sonucu tam bir anarşi olur. Bu şekilde
ortaya çıkan kuvvetler normal gelişimlerinin ne olması gerek­
tiğini artık bilemezler, çünkü onlara nerede durmaları gerekti­
ğini söyleyecek hiçbir şey yoktur. Dolayısıyla uyumsuz hare­
ketler halinde çarpışır, birbirlerini çiğnemeye, yok etmeye,
bastırmaya bakarlar. Kuşku yok ki en güçlüler en zayıfları ez­
meyi veya en azından bir bağımlılık içine sokmayı başarırlar.
Ama bu bağımlılık ve astlık hali, hiçbir ahlak tarafından onay­
lanmamış fiili bir durumdan ibaret kalacağı için, ancak zorla
kabul edilir ve öc alma gününün geleceği umudu hep beslenir.
Bu şekilde imzalanan barış anlaşmaları geçici olmaktan öteye
gidemez; bunlar, zihinleri yatıştırmayan, barışı getirmeyen
ateşkeslerdir. Ekonomik örgütlenmenin farklı etkenleri arasın­
da durmaksızın yeniden doğan çatışmaların kaynağı işte bu­
dur. Bu anarşik rekabeti hiç ayrılmamamız gereken, hatta bu­
gün olduğundan da daha eksiksiz bir biçimde gerçekleştiril­
mesinin uygun düşeceği bir ideal olarak öneriyoruz; ama bu,
sağlıklı durumla hastalığı birbirine karıştırmaktır. Ve öte yan­
dan, bundari çıkmak için, ekonomik yaşamın dengesini baş­
tanbaşa değiştirmek de yetmez; çünkü bu denge ne şekilde
düzenlenirse düzenlensin, içine hangi yeni yerleşim düzeni
sokulursa sokulsun olduğundan farklı bir hale gelmeyecek, ta­
biatı değişmeyecektir. Ve tabiatı gereği kendi kendine yeterli
olamaz. İnsanlar arasındaki düzen, barış tamamen maddi ne­
denlerden, ne denli hünerli olursa olsun kör bir mekanizma­
dan, otomatik olarak kaynaklanamaz . Çünkü söz konusu dü­
zen ve barış ahlaki bir eserdir.

Başka bir bakış açısından ise, ekonomik yaşamın bu ahlak
dışı niteliği kamusal bir tehlike oluşturmaktadır. Bugün bu
düzenin işleri ulusun büyük bir çoğunluğunun güçlerini em­
mektedir. Çok sayıda bireyin yaşamı sınai ve ticari çevrede
geçmektedir. Dolayısıyla bu çevre ahlaklılığın zayıf bir etkisini
taşıdığı için, bu insanların ömrünün en büyük bölümü her

56

türlü ahlaki faaliyetin dışında cereyan etmektedir. Böyle bir
durumun bir ahlaksızlaşma kaynağı olmaması mümkün mü­
dür? Vazife duygusunun içimizde güçlü bir şekilde yer etmesi
için, içinde yaşadığımız koşulların onu sürekli diri tutması ge­
rekir. Bu duyguya ne zaman kulaklarımızı tıkama eğilimine
girsek -ki çok sık rastlanan bir durumdur bu- etrafımızda bi­
ze bunu sürekli hatırlatacak bir grup bulunmalıdır. Bir davra­
nış tarzı, hangisi olursa olsun, ancak tekrar ve alışkanlık yo­
luyla pekişir. Günümüzün büyük bir bölümünde ahlak dışı
bir yaşam sürersek, içimizdeki ahlak yaylan nasıl gevşemez?
Kendimizi sıkmak, rahatsız etmek konusunda doğal bir eğilim
taşımayız; her an nefsimizin üzerinde, o olmadan ahlakın ola­
mayacağı baskıyı uygulamaya çağrılmazsak, buna nasıl alışabi­

liriz? Zamanımızın hemen hemen tamamını dolduran uğraşla­
rın içinde, kendi çıkarımızdan başka hiçbir kurala uymuyor­
sak, çıkarsız iş yapma, kendini unutma, fedakarlık zevkini na­
sıl edinebiliriz? lşte böylece, ekonomik çıkarların zincirlerin­
den boşanmışça ortalığa salınmasına kamu ahlakındaki düşüş
eşlik etmiştir.Yani bir sanayici, bir tüccar, bir işçi, bir ücretli
mesleğini icra ederken, üstünde bencilliğine ket vuracak hiç­
bir kudret yoktur, hiçbir ahlaki disipline tabi değildir ve dola­
yısıyla bu tarzdaki her türlü disiplinden bağışık kalır.*

Şu halde hem ekonomik hayatta çalkantılara yol açan çatış­
maların sona ermesi hem de bireylerin kendi bireysel ahlakla­
rını da zayıflatan böyle bir ahlaki boşlukta yaşamaktan çıkması
için, bu hayatın düzene girmesi* ve ahlaklı kılınması çok bü­
yük bir önem taşımaktadır. Çünkü toplumsal işlerin bu kesi­
minde de daha somut, olgulara daha yakın, bugün olduğun­
dan daha yaygın bir meslek ahlakı oluşmalıdır. Bu iş alanının
taraflarından her birine haklarını ve vazifelerini bildirecek ku­
rallar olmalıdır ve bu, sadece genel ve belirsiz bir tarzda değil,
en sık rastlanan en yaygın koşullara yönelik ayrıntılı ve kesin

(*) Sc disprnsc, "bağışık kalır" - tam okunamamış, böyle olduğu tahmin edil­
miştir.

(**) Sr rtgle, "düzene girmesi" - tam okunamamış, böyle olduğu tahmin edil­
miştir.

57

bir biçimde gerçekleştirilmelidir. Tüm bu ilişkiler, sürekli bir

istikrarsızlık gösteren bu denge hali içinde kalamazlar. Ama

bir ahlak da kendiliğinden oluşmaz. Uygulanacağı grubun ese­

ri olmalıdır. Bu ahlakın bulunmaması, söz konusu grubun ye­
terli bir iç bütünlüğe sahip olmadığını, tam anlamıyla bir grup

olarak var olamadığını gösterir ve ahlakın içinde bulunduğu

geri durum bu dağınıklık halini ifade eder. Dolayısıyla hastalı­

ğın gerçek ilacı, ekonomik dünyadaki mesleki gruplara sahip
olmadıkları bütünlüğü ve istikrarı kazandırmaktır. Korporas­

yon bugün aralarında kalıcı bağlar bulunmayan bireylerin bir

araya toplanmasıdır, ama onun tanımlanmış ve örgütlenmiş bir

bünyeye dönüşmesi veya yeniden dönüşmesi gerekmektedir.

Ama bu tarz anlayışların hepsi korporasyonu hiç de revaçta ol­

mayan bir olgu haline getiren tarihsel önyargılara toslamakta­
dır. Dolayısıyla öncelikle bu önyargılann dağıtılması gerekir.

iKiNCi DERS

MESLEK AHLAKI (devam)

Toplumsal etkinliğin hiçbir biçimi, kendine özgü bir ahlak di­
siplini bulunmasından vazgeçemez. Nitekim ister geniş ister
dar olsun her toplumsal grup, parçalardan oluşan bir bütün­
dür; yinelenerek bu bütünü oluşturan nihai unsur ise bireydir.
Diğer yandan böyle bir grubun devam edebilmesi için parça­
lardan hiçbiri tek başına, yani kendisi bir bütünmüş gibi dav­
ranmamalı; tam tersine bütünün varlığını koruyabileceği tarz­
da hareket etmelidir. Ama bütünün varoluş koşulları parça­
nınkilerle aynı değildir, zaten sadece bu bile, onları iki farklı
şey türü haline getirir. Bireyin çıkarları ait olduğu grubun çı­
karlarıyla aynı değildir, hatta çoğunlukla birinciler ve ikinciler
arasında tam bir çatışkı (antagonisma) söz konusudur. Birey,
dikkate alması gereken bu toplumsal çıkarları ancak belli be­
lirsiz bir biçimde fark eder, hana bazen fark etmez, çünkü
bunlar onun dışında kalan çıkarlardır, çünkü bunlar o olma­
yan bir şeyin çıkarlarıdır. Kendisine ait olan ve kendisini ilgi­
lendiren her şeyi duyumsar, ama bu dışındaki çıkarlar hakkın­
da duyumları her zaman mevcut değildir. Dolayısıyla ona bun­
ları hatırlatacak, bunlara uymaya zorlayacak bir örgütlenmeye
gerek vardır ve bu örgütlenme de ahlaki bir disiplinden başka
bir şey olamaz. Çünkü bu türde her disiplin bireye kolektif çı-

59

karlara zarar vermemek, parçası olduğu toplumun düzenini
bozmamak için neleri yapmaması gerektiğini bildiren bir ku­
rallar manzumesidir. Birey kendisini doğasının eğilimine bı­
raksa, çevresine verebileceği sıkıntıları hiç umursamadan her­
kese rağmen ve herkese karşı ölçüsüzce gelişmemesi, en azın­
dan bu şekilde gelişmeye çalışmaması için bir neden kalmazdı.
Onu durduran, sınırlarını çizen, ortaklarıyla kurması gereken
ilişkileri söyleyen, hangi noktadan itibaren başkasının hakkı­
nın gayrimeşru biçimde çiğnenmeye başladığını ve topluluğun
sürdürülebilmesi için fiili yükümlülüklerin neler olduğunu
bildiren hep bu disiplindir. Ve bu disiplinin de işlevi bireyin
gözünde, ona ait olmayan, onu aşan, onun dışında kalan
amaçlan temsil etmek olduğu için, bireye kendi dışında kalan
ve ona hükmeden bir şey olarak görünür ve bazı bakımlardan
gerçekten de böyledir. Etiğin temel buyruklarını Tann'dan
kaynaklanan yasalar haline getiren halk anlayışları, aslında ah­
lakın bu aşkın niteliğini ifade ederler. Ve toplumsal bir grup
ne kadar genişse, bu düzenleme de o kadar gereklidir. Çünkü
grup küçükken birey ile toplum arasındaki ayrım zayıftır; bü­
tünle parça birbirinden zor ayırt edilir ve dolayısıyla bütünün
çıkarları her birey tarafından, genel çıkarları bireylerin çıkarla­
rıyla ilintilendiren bağlarla aynı anda doğrudan algılanır. Ama
toplum genişledikçe farklılık derinleşir. Birey artık toplumsal
ufkun ancak küçük bir kesimini kucaklayabilir; dolayısıyla,
eyleminin kolektif amaçlara uygun olması için neler yapması
gerektiği ona kurallar tarafından bildirilmezse, bu eylemin
asosyal bir hal alması kaçınılmazdır.

Bu nedenle, her mesleki etkinliğin kendi ahlakına sahip ol­
maması olanaksızdır. Nitekim çok sayıda mesleğin bu şarta
uyduğunu da gördük. Sadece ekonomik türdeki meslekler bu
alanda istisnadır. Yine de onlarda bile meslek ahlakı konusun­
da bazı başlangıç taslaklarına rastlanır. Ama bunlar öylesine az
gelişmiş, öylesine zayıf müeyyidelere sahip durumdadır ki
sanki hiç yok gibidirler. Gerçi bu ahlaki anarşi, ekonomik ya­
şamın bir hakkı olarak talep edilmiştir. Ekonomik yaşamın
normal olmak için düzenlenmeye ihtiyacı olmadığı söylenmiş-

60

tir. Ama böyle bir ayrıcalığın kaynağı nedir? Bu toplumsal iş,
her türlü toplumsal örgütlenmenin en temel koşulundan niye
bağışık kalacaktır? Klasik ekonomizmin bu derece yamlabil­
mesinin nedeni, hiç kuşkusuz ekonomik işleri sanki kendi iç­
lerinde bir amaçları varmış gibi kabul etmesinden ve bu işlerin
toplumsal düzenin bütünü üzerinde ne gibi etkiler yaratabile­
ceklerini sorgulamamasından kaynaklanmaktadır. Bu açıdan
üretim, her türlü sınai etkinliğin ana, halta tek amacı olarak
gözüküyordu ve bazı bakımlardan üretim, düzenlenmeye hiç
ihtiyaç duymadan artıyormuş gibi gözükebilir; tam tersine bi­
reysel teşebbüslerin, şahsi bencilliklerin birbirlerini karşılıklı
uyarıp körüklemesine izin vermenin onları durdurup daha
ılımlı bir hale sokmaktan daha iyi olduğu düşünülebilir. Ama
üretim her şey değildir ve sanayi, ancak üreticiler arasında
kronik bir savaş halini ve sürekli bir hoşnutsuzluğu devam et­
tirerek bu ölçüde üretken olabiliyorsa, yol açtığı zararın telafi­
si yoktur. Sadece faydacı bir açıdan bakıldığında bile, eğer bi­
riktirilen servetler çoğunluğun isteklerini, arzularını giderip
yatıştıracağına tam tersine sabırsızlıkları kışkırtmaya yarıyor­
sa, servet biriktirmenin ne faydası olabilir? Bunun aksini dü­
şünmek, ekonomik işlerin kendinde bir amaç değil, bir amaca
ulaşmak için kullanılan araçlar olduklarını unutmak anlamına
gelir; ekonomik işler toplumsal yaşamın organlarından biridir
ve toplumsal yaşam da her şeyden önce ahenkli bir çabalar
topluluğu, akılların ve iradelerin aynı amaçta birliğidir. Top­
lum, insanlara birazcık huzur, gönüllerine ve karşılıklı alışve­
rişlerine birazcık huzur getirmezse var olması için bir neden
kalmaz. Eğer sanayi ancak bu huzuru bozarak ve savaş çıkara­
rak üretken olabiliyorsa, onun için harcanan çabalara değmez.
Salt ekonomik çıkarlar açısından bakıldığında bile üretim hac­
minin her şey demek olmadığını da bunlara ekleyin. Düzenli­
liğin de bir ederi vardır. Sadece çok sayıda şey üretilmesi bir
önem taşımaz, bunların emekçilerin eline düzenli olarak ye­
terli miktarlarda geçmesi, bolluk ve kıtlık dönemlerinin birbi­
rini izlememesi gerekir. Ama belli bir düzenleme olmayınca
bu düzenli akış sağlanamaz.

61

Ekonomizm sıklıkla eski kıtlıkların yok olması anlamına
gelir;* gerçekten de gümrük tarifelerinin düşürülmesi, taşıma
ve ulaşım kolaylıkları bir ülkenin eksikliğini çektiği malları
öteki ülkelerden talep etmesine izin vereliberi, kıtlık yaşanma­

sı olanaksız hale gelmiştir. Ama bir zamanların gıda krizleri­
nin yerini sanayi ve ticaret krizleri almıştır; bunlar da yol aç­
tıkları karışıklıklarla en az diğerleri kadar canavarca görünüm­
lere bürünürler. Ve toplumların boyutları büyüdükçe, pazarlar
genişledikçe, bu istikrarsızlığa son verecek bir düzenlemenin
aciliyeti iyiden iyiye önem kazanır. Çünkü daha yukarıda
açıklanan nedenden ölürü, bütün parçayı ne kadar aşar, top­
lum bireyin ne kadar dışına taşarsa, bireyin toplumsal gerekle­
ri, mutlaka hesaba katmak zorunda olduğu toplumsal çıkarları
kendiliğinden hissetmesi o denli güçleşir.

Ekonomik dünyada bu meslek ahlakının yerleşebilmesi için
toplumsal yaşamın bu bölgesinde hemen hiç rastlanmayan

meslek grubunun oluşması veya yeniden oluşması gerekir.
Çünkü gerekli olan düzenlemeyi sadece o geliştirebilir. Ama
burada karşımıza tarihsel bir önyargı çıkıyor. Bu meslek gru­
bunun tarihte bir adı vardır: Korporasyon. Ve korporasyon,
eski siyasal rejimle bağlantılı ve dolayısıyla onun ardından ha­
yatta kalmaması gereken bir olgu diye görülür. Sanayi ve tica­

ret için korporatif bir örgütlenme istemek bir geriye dönüş
olarak algılanmakta ve genel bir tez olarak, bu tarz geri gidiş­
ler haklı olarak hastalıklı hadiseler diye kabul edilmektedir.

Bununla birlikte akla ilk gelen bir olgu bizi yürütülen bu
mantığa karşı uyarmalıdır: korporasyonların erken antikçağı.
Eğer korporasyonlar sadece ortaçağa ait olsalardı, o zamanın
siyasal sistemi ile birlikte doğdukları için zorunlu olarak
onunla birlikte de yok olacakları düşünülebilirdi . Ama aslında
korporasyonların kökeni çok daha eskidir. Zanaatler belirir

(*) Son derece tahmint bir okuma. Durkheim daha yukarıda klasik ekonomizm­
den, kendi kendisine yeterli ve kendi dışına taşan hiçbir kaygısı olmayan bir
olgu diye sôz etmişti: Bu şekilde algıladığı ekonomizmin insanları kıtlık kriz­
lerinden sıklıkla kunarmak gibi bir erdemi bulunduğunu kabulleniyor şimdi.
ifade edilen fikir açık, "anlamına gelir" deyimi ise şüphelidir.

62

belirmez, sanayi sadece tarıma dayalı olmaktan çıkar çıkmaz,
yani kentler kurulur kurulmaz loncalar da belirir. Roma'da
loncaların tarihöncesi döneme dek uzandıkları kesindir. Plu­
tarkhos ve Plinius'un naklettikleri bir rivayet, bu kurumu Kral
Numa'ya atfetmektedir. "Bu kralın en hayranlık verici eserle­
rinden biri, halkı zanaatlere göre bölmesiydi. Kent iki millet­
ten oluşuyordu, daha doğrusu iki kısma ayrılmıştı ... Bu büyük
ve temel bölünme nedenini ortadan kaldırmak için, tüm halkı
bölüklere ayırdı. Bu dağıtım zanaatlere göre yapıldı. Flütçüler,
kuyumcular, dülgerler, vb" (Numa, 17). Bunun bir efsaneden
başka bir şey olmadığına kuşku yoktur, ama bu zanaat birlik­
lerinin (collegium) erken antikçağa uzandıklarını kanıtlamaya
yeter. Bununla birlikte söz konusu loncaların krallık ve cum­
huriyet dönemlerinde varlığı öyle az bilinmektedir ki, o sırada
ne tür bir örgütlenmeye sahip olduklarından tam haberdar de­
ğiliz. Ama daha Cicero zamanında hatırı sayılır bir miktara
ulaşmışlardı. "Tüm emekçi sınıflar mesleki dernekleşmeleri
çoğaltmak isteğine kapılmış gibi görünüyorlar. İmparatorluk
devrinde korporatif düzen öylesine genişlemiştir ki, ekonomik
farklılıklar hesaba katıldığında böyle bir boyuta bir daha ulaşı­
lamamıştır denebilir" (Waltzing, 1, 57). lşbölümü çok ileri
noktalara vardırıldığı için sayılan çok artmış işçi kategorileri­
nin hepsinin collegium'lar halinde toplandıktan bir dönem ge­
lir. Ticaretle geçinen insanlar için de aynı şey geçerli olmuştur.
Aynı anda collegium'lann niteliği de değişir. Bunlar başlangıç­
ta devletin sadece uzaktan düzenlediği özel gruplardı. Ama o
andan itibaren tam anlamıyla kamusal yaşam organları haline
geldiler. Ancak hükümetten izin alınarak kurulabiliyor ve ger­
çekten resmi görevler yerine getiriyorlardı. Örneğin gıda kor­
porasyonlan (kasap, fınn, vb.) genel beslenmeden sorumluy­
du. Daha düşük bir derecede de olsa diğer meslek birlikleri
için de aynı şey geçerliydi. Bu korporasyonlann üyeleri böyle­
ce kamusal bir göreve sahip olmuşlardı ve yaptıkları hizmetle­
re karşılık imparatorların birbirleri peşisıra tanıdıkları ayrıca­
lıklardan yararlanıyorlardı. lşin başında çok da önemli olma­
yan resmi nitelik ağır basmaya başladı ve korporasyonlar tam

63

anlamıyla idarenin çarkları haline geldiler. Ama bu şekilde ve­
sayet altına girince sırtlarına yüklenen görevlerin altında öyle­
sine ezildiler ki yeniden bağımsızlıklarını kazanmak istediler.
Ama gücü her şeye yetecek kadar artmış devlet, mesleği ve bu­
nun gerektirdiği kamusal türde yükümlülükleri kalıtsal kıla­
rak bu isteğe karşı çıktı. Hiç kimse, yerine birini önermeden
bağlı bulunduğu meslek birliğinden ayrılamıyordu. Korporas­
yonlar Roma lmparatorluğu sona erinceye kadar böyle kölelik
içinde yaşadılar.

İmparatorluk ortadan kalktıktan sonra, Galya ve Germa­
nia'daki Roma kökenli kentlerde geriye zar zor fark edilebilen
izlerinden başka bir şey kalmadı. Zaten önce Galya'da taş taş
üstünde bırakmayan iç savaşlar, sonra da istilalar ticareti ve
sanayii yok etmişti. Korporasyonları çok ağır birer yükümlü­
lük kaynağı haline gelen ve bunu telafi etmeye yetecek kadar
kazanamayan zanaatkarlar bu durumdan yararlanıp kentler­
den kaçmış ve kırsal alanlara dağılmışlardı. Dolayısıyla korpo­
ratif yaşam, tıpkı 18. yüzyılda olacağı gibi, MS 1. yüzyılda da
hemen hemen tamamen silinmişti. Eğer o sırada yaşayan bir
kuramcı bu durumun bilincine varsaydı, korporasyonlar öldü,
çünkü kendi içlerinde var olma nedenlerini -bir zamanlar
böyle bir nedenleri vardı diyelim- yitirmişlerdi, sonucuna va­
rırdı herhalde. O zaman onları yeniden oluşturmak yönündeki
her çabayı gerici bir girişim olarak değerlendirir ve tarihsel ha­
reketlerin önü alınamayacağı için böyle bir çabanın başarısızlı­
ğa mahkum olduğunu düşünürdü. Geçen yüzyılın sonunda da
ekonomistler Ancien Regime korporasyonlarının artık kendile­
rine biçilen rolü üstlenecek durumda olmamaları bahanesiyle,
onları şimdiki zamanda hiçbir dayanakları bulunmayan ve son
izlerinin de silinmesi gereken geçmişin kalıntıları olarak göre­
bileceklerini zannettiler. Bununla birlikte olgular bu mantığı
çarpıcı bir biçimde yalanlıyordu. Tüm Avrupa toplumlarında
korporasyonlar bir süre silindikten sonra yeniden var olmaya
başlamışlardı. l 1. ve 12. yüzyıllara doğru yeniden doğmaları
gerekti. Levasseur şöyle der: "11. ve 12. yüzyıllar zanaatkarla­
rın birleşme ihtiyacını duymaya başlayıp ilk demekleşmelerini

64

oluşturdukları çağ olarak görünür." 13. yüzyıldan itibaren

loncalar yeniden serpilir ve yeni bir gerilemenin başlayacağı
güne dek gelişirler. Bu eskilik ve bu süreklilik, onlann belirli
bir siyasal rejime özgü gelip geçici ve rastlantısal özel koşul­

lardan çok, genel ve temel nedenlere bağlı olduklarının kanıtı

değil midir? Sitenin köklerinden imparatorluğun doruk nok­
tasına, Hıristiyan toplumların başlangıcından Fransız Devri­

mi'ne kadar gerekli olmuşlarsa, demek ki kalıcı ve derin bir

ihtiyaca cevap vermişlerdir. Birinci kez yok olduktan sonra
kendiliklerinden ve yeni bir biçimde tekrardan oluşmaları, ge­

çen yüzyılın sonunda zorla ortadan kaldırılmalannı artık ko­
lektif varoluşun yeni koşullarıyla uyumlu olmadıklarının bir
kanıtı olarak sunan ispatm değerini tamamen ortadan kaldır­
mıyor mu? Tüm büyük Avrupa toplumlarının bugün onlara

yeniden canlanma çağrısı yapma ihtiyacı duymaları, tam tersi­
ne bu kökten yok etme işleminin hastalıklı bir hadise olduğu­

nun ve Turgot reformunun tam aksi veya farklı yönde bir re­
form daha gerektirdiğinin işareti değil mi?

Ama böyle bir yeniden örgütlenmenin getirebileceği yararlı

sonuçlar konusunda insanları genelde kuşkuculuğa iten bir
neden var. Bu yeniden örgütlenme bir işe yarayacaksa, esas

olarak sağlayacağı ahlaki sonuçlar sayesindedir; yani her kor­

porasyon nevi şahsına münhasır bir ahlakın ocağı haline gel­

melidir. Ama korporasyonların bizlerde bıraktıkları anılar, bu­
gün hala varlığını sürdüren örgütlenme taslaklarının uyandır­

dığı izlenim onların böyle bir rol üstlenmeye elverişli oldukla­
rı konusunda ikna edici değildir. Sadece yarara yönelik işlevle­
ri yerine getirebilir, mesleğin ancak maddi çıkarlarına hizmet

edebilir gibi görünmektedirler; onları yeniden oluşturmak bi­
reysel bencilliğin yerine korporasyon bencilliğini geçirmekten
başka bir sonuç vermeyecek gibi gelmektedir. Onları hayali­

mizde hep o en son dönemlerinin en son zamanlarındaki gibi,
ayrıcalıklarını ve tekellerini kıskançlıkla elde tutmak, hatta ar­
tırmaktan başka bir şeyle uğraşmadıkları halleriyle canlandırı­
yoruz. Ama mesleki açısından böylesine dar uğraşların meslek
birliğinin veya üyelerinin ahlakı üzerinde faydalı bir etkisi ol-

65

ması pek mümkün görünmüyor. Ama tarihlerinin belirli bir
anında bazı korporasyonlar için doğru olan bir şeyi tüm kor­
poratif düzene genişletmekten sakınmak gerekir. Bu günah
her türlü korporatif örgütlenmede asla içkin değildi, Roma
korporasyonlan ondan tamamen bağışıklı. Yarar amaçları on­
lar için çok arka sıralarda kalırdı. Waltzing der ki: "Romalılar­
da, zanaatkar korporasyonları ortaçağdaki kadar öne çıkmış
bir mesleki niteliğe sahip olmaktan uzaktı; onlarda ne usuller
hakkında bir yönetmeliğe ne zorunlu çıraklığa ne de tekele
rastlanır; bir sanayii işletmek üzere gereken kaynaklan topla­
mak gibi bir amaçları da yoktu" (I, 194). Birleşmek, yeri geldi­
ğinde ve ihtiyaç duyulduğunda ortak çıkarlarını kollamak ko­
nusunda onlara kuşkusuz daha fazla güç kazandırıyordu. Ama
bu, yol açtığı faydalı sonuçlardan biriydi; başlıca varlık nedeni
değildi. Peki, asal işlevleri nelerdi? Birincisi, korporasyon din­
sel bir birlikti. Her birinin kendi özel tanrısı, özel kültü vardı
ve korporasyonun olanakları elveriyorsa bu kült özel bir tapı­
nakta gerçekleştirilirdi. Nasıl ki her ailenin kendi Lar Jamili­
aris'i, her sitenin kendi Genius publicus'u vardı, her collegi­
um'un da kendi koruyucu tanrısı, Genius collegii'si vardı. Bu
meslek kültünün bayramları, bu bayramların da kurban tören­
leri ve ortaklaşa şölenleri de eksik olmazdı. Meslektaşlar sade­
ce korporasyon tanrısını kutlamak için değil, başka vesilelerle
de bir araya gelirlerdi. Örneğin yılbaşı armağanlarının dağıtıl­
dığı gün, "Romalı ince ahşap oymacıları ve fildişi oymacıları
scho!a'larında toplanırlardı; her birine, korporasyonun ortak
sandığından, beşer denier [eski Roma parası; dinar]. pastalar,
hurmalar, vb dağıtılırdı." Cara cognatio veya Caresta (sevgili
hısımlık) ev bayramı da kutlanır ve bu vesileyle, tıpkı 1
Ocak'ta (?) olduğu gibi ailelerde hediyeler verilirdi ve collegi­
um'ların bünyesinde masrafları ortak olarak karşılanan bir he­
diye dağıtımı gerçekleştirilirdi. Korporasyonun bir yardım
sandığı olup olmadığı, muhtaç duruma düşen üyelerine dü­
zenli olarak destek verip vermediği araştırılmıştır. Bu noktada
farklı görüşler ortaya çıkmıştır. Ama bayramlar sırasında yapı­
lan bu para ve erzak dağıtımlarının , her halükarda bir yardım

66

yerine de geçen ve dolaylı bir destek olarak da algılanabilecek
ortak şölenlerin varlığı bu tartışmanın ilginçliğini kısmen
azaltmaktadır. Her durumda işleri ters gidenler düzenli aralık­
larla gelen bu örtülü para yardımına güvenebileceklerini bili­
yorlardı. Roma korporasyonunun, dinsel niteliğiyle bağıntılı
olarak, cenazeyle ilgili bir yanı da vardı. Genti!e'ler gibi, ömür­
leri süresince aynı kült içinde birleşen korporasyon üyeleri,
son uykularını da yine gentile'ler gibi bir arada uyumak isti­
yorlardı. Bunu yapabilecek parası olan korporasyonların hep­
si, kolektif bir columbarium'a sahipti ve her üyenin buraya
defnedilme hakkı vardı. [Columbarium: Güvercinlik anlamın­
da Latince sözcük; yakılmış ölü küllerinin konulduğu umala­
nn yerleştirilmesi için duvarlarında yuvalar bulunan bina.l
Collegium'un bir cenaze mülkü satın alacak parası yoksa, en
azından üyelerine masrafian korporasyon sandığından karşıla­
nan saygıdeğer cenaze törenleri temin ederdi. Ama birinci du­
rum daha yaygındı. Ortak bir kült, ortaklaşa şölenler, ortak
bayramlar, ortak bir mezarlık; Romalılardaki hane örgütlen­
mesinin ayırt edici nitelikleri burada da karşımıza çıkmıyor
mu? Waltzing'in dediğine göre, her collegium "büyük bir ai­
leydi. Meslek ve çıkar ortaklığı kan bağlarının yerini alıyordu.
Meslektaşlar da, tıpkı bir aile gibi, ortak bir külte, ortaklaşa
yenen yemeklere, ortak bir mezar yerine sahip değiller miydi?
Dini bayramlarının ve cenaze törenlerinin ailelerinkinden
farklı olmadığım gördük; tıpkı onlar gibi sevgili hısımlık (Ca­

resta) bayramını ve ölüler kültünü kutluyorlardı" (I, 322). Ya­
zar başka bir yerde de şöyle der: "Sık sık yenen bu ortak ye­
mekler, collegium'u büyük bir aileye dönüştürmeye çok katkı
yapıyorlardı. Meslektaşları birleştiren ilişkileri bundan [ailel
daha iyi tarif eden bir sözcük bulunamaz ve [bu birliklerin)
bünyelerinde büyük bir kardeşliğin hüküm sürdüğünü kanıt­
layan birçok belirti vardır. Üyeler birbirlerini kardeş olarak gö­
rüyor ve kimi zaman birbirlerine böyle hitap ediyorlardı"
(330). Daha sık kullanılan ifade ise sodale'ydi. Ama bu sözcük
de çok sıkı bir kardeşliği gerektiren tinsel bir hısımlığı ifade
eder. Collegium'un kadın ve erkek koruyucularına çoğunlukla

67

ana ve baba unvanlan verilirdi. Meslektaşlann collegium'lan­
na duydukları bağlılığın bir kanıtı, yaptıkları bağışlar ve vasi­
yetnamelerinde bıraktıkları mal varlıklarıydı. Pius in collegio,
collegium'una bağlılıkta kusur etmedi yazısının okunduğu
mezar anıtları da bunu kanıtlar. Pius in suos'u hatırlatan bir
ifadedir bu. Hatta bu aile yaşamı, Boissier'ye göre, tüm Roma
korporasyonlannın başlıca amacıydı. "Ama işçi korporasyon­
larında her şeyden önce birlikte yaşama zevkini tatmak, aile­
den daha geniş, kentten daha dar bir yakın çevre oluşturmak,
etrafını dostlarla doldurup yaşamı daha kolay ve hoş bir hale
getirmek için birleşiliyordu" diye ekler.

Nasıl ki Hıristiyan toplumları antik site modeline göre ku­
rulmamışsa, ortaçağ korporasyonlan da Roma korporasyonla­
rının aynısı değildi. Ama onlar da üyeleri için ahlaklı ortamlar
oluşturuyorlardı. Levasseur şöyle der: "Korporasyon, aynı
mesleğin insanlarını sıkı bağlarla birleştiriyordu. Çoğunlukla
bir bucak kilisesinde veya özel bir şapelde kuruluyor ve tüm
cemaatin koruyucusu haline gelen bir azizin himayesine giri­
yordu ... Orada (bir şapelde) toplanılıyor, resmi ayinlere büyük
bir merasim içinde katılınıyor, neden sonra lonca üyeleri günü
hep birlikte neşeli bir şölenle tamamlıyorlardı . Ortaçağ korpo­
rasyonları bu açıdan Roma çağındaki birliklere çok benziyor­
lardı" (1, 217-218). - "Her türlü ihtiyacı karşılayabilmek için,
korporasyona bir bütçe lazımdı. Ve böyle bir bütçesi de vardı...
Kaynakların bir bölümü ... hayırseverlik işlerine ayrılmıştı ...
(Paris) aşçıları aidatlarının üçte birini, yaşlılık nedeniyle veya
ellerinde mallan kalmadığı için muhtaç duruma düşecek yok­
sul ve yaşlı meslektaşlarını desteklemeye ayırıyorlardı... Çok
uzun zaman sonra, 18. yüzyılda bile, kuyumcular loncasının
hesaplarında, sadaka bahsinde, iflas etmiş bir kuyumcuya ya­
pılmış 200 livre [lira] yardımın kaydına rastlanır" (221). Sonra
her meslek için çok kesin kurallar patronlarla işçilerin birbirle­
rine karşı vazifelerini ve patronların kendi aralarındaki vazife­
leri saptıyordu. Bir işçi işe alındıktan sonra taahhüdünü istedi­
ği gibi bozamazdı. "Tüzükler, çalışma süresini tamamlamamış
bir uşağı işe almayı ittifakla yasaklar ve iş teklif eden patronla

68

işi kabul eden uşağı ağır bir para cezasına çarptırırlar" (237).
Ama uşak da nedensiz işten çıkarılamaz. Bıçak ve kılıç parlatı­
cılannda işten çıkarılma gerekçelerinin on uşak ve korporas­
yonun dört ustası tarafından onaylanması gerekirdi. Gece ça­
lışmasına izin verilip verilmediği, her meslek için ayn ayn be­
lirleniyordu. lzin verilmemişse, ustanın uşaklarını gece uyku­
suz bırakması kesinlikle yasaktı. mesleki dürüstlüğü koruma­
ya yönelik başka buyruklar da söz konusuydu. Esnafın veya
zanaatkarın müşteriyi aldatmasının, mahna gerçekte sahip ol­
madığı bir kalitesi varmış görüntüsü vermesinin önüne geç­

mek için her türlü önlem alınmıştı. "Kasapların etleri şişirme­
si, içyağına erimiş domuzyagı kanştınnası, köpek eti satması,
vb. yasaktı; dokumacıların, tefecilerden alınmış yünle bez do­
kuması yasaktı, çünkü bu yün, borca karşılık rehin bırakılmış
olabilirdi. Bıçakçıların ipekle, pirinç veya kalay telle kaplanmış
sap imal etmeleri yasaktı, çünkü bunların içi tahta olabilir ve
maldan anlamayan bir müşteri böylece kazıklanabilirdi", vb.
(s. 243). Kuşkusuz bir an geldi (18. yüzyıl), bu yönetmelik ya­
rarlı olmaktan çıkıp can sıkıcı bir hal aldı. Mesleğin adını ve
korporasyon üyelerinin dürüstlüğünü korumaktan çok ustala­
rın ayrıcalıklarını kollamak için kullanılmaya başlandı. Ama
verili bir anda bozulmayan kurum yoktur; ya yeni varoluş ko­
şullarına kendini uydurmak üzere zamanında değişmeyi bece­
remez ya da bazı özelliklerini dışlayıp tek taraflı bir yönde ge­
lişmesi yüzünden sorumluluğunu üstlendiği hizmetleri vere­
meyecek bir hale gelir. Ama o zaman yapılması gereken, söz
konusu kurumun sonsuza kadar yararsızlaştığını ilan edip or­
tadan kaldırmak değil, onu ıslah etmeye çalışmaktır.

Her ne olursa olsun buraya kadar anlatılanlar, meslek gru­
bunun pekala ahlaki bir çevre oluşturabileceğini kanıtlar, çün­
kü geçmişte bu niteliğe sahip olmuştur. Kanımızca, tarihinin
büyük bölümündeki asıl rolü de bu olmuştur. Zaten bu du­
rum daha genel bir yasanın özel bir halinden başka bir şey de­
ğildir. Bir siyasal toplum bünyesinde nüfusun geri kalanının
onlarla paylaşmadığı ortak fikirlere,. çıkarlara, duygulara, uğ­

raşlara sahip belli sayıda birey varsa, bu benzerliklerin etkisi

69

altında birbirlerine doğru mıknatıs gibi çekilmeleri, birbirleri­
ni arayıp bulmaları, ilişkiye geçmeleri, birleşmeleri ve böylece
genel toplum bünyesinde giderek kendine özgü bir fizyonomi­
ye sahip sınırlı bir grup oluşması kaçınılmazdır. Ve bu grup
bir kez oluştuktan sonra, ona ait, onun dogmasına neden olan
özel koşulların damgasını taşıyan bir ahlaki yaşamın ortaya
çıkmaması olanaksızdır. Çünkü insanların hem birlikte yaşa­
yıp, sıkı temas içinde olup bu birleşme yoluyla oluşturdukları
bütünü hissetmemeleri, bu bütüne bağlanmamaları, onunla
uğraşmamaları, hal ve tavırlarında onu dikkate almamaları
olanaksızdır. Bireyi aşkın bir şeye, ait olunan grubun çıkarları­
na bu bağlanma da, her türlü ahlaki etkinliğin kaynağıdır za­
ten. Bu duygu bir kez belirginleşsin, ondan sonra ortak yaşa­
mın en sıradan ve en önemli koşullarına uygulana uygulana az
çok kesinleştirilmiş formüllere dönüşür ve bir ahlaki kurallar
külliyatı ortaya çıkmaya başlar.

Tüm bunlar, anormal nedenler şeylerin doğal seyrini boz­
madığı zaman ortaya çıkar zorunlu olarak. Ama aynı zamanda
bunun böyle olması hem birey hem de toplum için iyidir. Top­
lum için iyidir, çünkü ancak bu koşulla onaya çıkan etkinlik
toplumsallaşır, yani bir düzene bağlanır. Etkinlik tamamen bi­
reylere terk edilirse, kaotik olmanın, çatışmaların içinde yıp­
ranmanın ötesine geçemez ve toplum da bünyesinde bu denli
iç çatışma olursa bundan zarar görür. Ama toplum, düzene so­
kulması gereken bu özel çıkarlardan, yatıştırılması gereken ça­
tışmalardan öylesine uzaktadır ki kendi başına veya kamusal
merciler aracılığıyla bu arabuluculuk rolüne soyunamaz. Bu
nedenle bu işlevi üstlenecek özel grupların bu yönde oluşma­

sına izin vermesi kendi çıkarınadır. Hatta fırsat bulursa, bu
tarz oluşumları çabuklaştırmalı, önlerini açmalıdır. Birey de,
kolektivitenin barış sağlayıcı vesayeti altına girmekte ciddi
avantajlar bulur. Çünkü anarşi birey açısından da ıstırap veri­
cidir. O da, bireyler arası ilişkiler hiçbir düzenleyici nüfuza ta­
bi olmadığı zaman ortaya çıkan sürekli çekişmelerden, sonu
gelmeyen sürtüşmelerden dolayı sıkıntı çeker. Çünkü en ya­
kın yol arkadaşları arasında her an savaşa hazır bir halde yaşa-

70

mak ve sürekli düşman bir ortamda mevzilenmek insana hiç

iyi gelmez. Bu genel düşmanlık duyumu, bu düşmanlığa di­
renmek için gereken gerilim, insanların birbirlerinden duy­
dukları bu sürekli kuşku, çok yorucudur; çünkü mücadeleyi
sevdiğimiz kadar barışın getirdiği sevinçleri de severiz ve in­
sanlar ne denli yüksek düzeyde, ne denli derinlemesine top­
lumsallaşmışsa, yani uygarlaşmışsa -bu iki sözcük aynı anla­
ma gelir- barışta yaşanan sevinçlerin değeri artar. Bu nedenle
ortak çıkarları bulunan insanlar sadece bu çıkarları korumak,

onları rakip birliklere karşı genişletmek için birleşmezler; bir

araya gelmenin, birçok kişinin yekvücut olmasının, kendini
düşmanların ortasında yitip gitmiş hissetmemenin zevkini tat­
mayı, bir ruh ortaklığını paylaşmayı, yani sonuç olarak birlik­
te aynı ahlaki yaşamı sürdürebilmeyi de amaçlarlar.

Hane ahlakı da farklı bir biçimde oluşmamıştır. Ailenin bi­

zim gözümüzde sahip olduğu itibar nedeniyle, cnun bugün ve

geçmişte hep bir ahlak kaynağı, bir bağlılık, fedakarlık, ahlaki
ruh birliği okulu olmasının sadece ona ait bazı özel nitelikler­
den kaynaklandığını ve bunların başka bir yerde bulunamaya­

cağını düşünürüz. Kandaşlığın, ahlaki ve manevi yakınlaşma
yönünde olağanüstü güçlü bir neden oluşturduğuna inanmak
hoşumuza gider. Ama kandaşlığın kendisine atfedilen o olağa­

nüstü etkiye hiç de sahip olmadığını geçen yıl görmüştük. Çok
uzun süre ailelerin içinde kandaş olmayanların sayısı çok kala­

balıktı: Yapay akrabalık konusunda aşırı kolaylıkla anlaşmaya
varılıyor ve doğal akrabalığın tüm sonuçlarına bu yolla da erişi­
liyordu. Demek ki aile sadece ve esas olarak bir kandaşlar top­
luluğu değildir. Siyasal toplum bünyesinde daha dar bir fikir,
duygu ve çıkar ortaklığı sonucunda, birbirlerine yakınlaşmış
bir bireyler topluluğudur. Kandaşlık da bu ortaklığın ortaya
çıkmasına kesinlikle katkıda bulunmuş, ama bu sonuca varıl­
masını sağlayan etkenlerden sadece biri olmuştur. Maddi kom­
şuluk, ekonomik çıkarlar ortaklığı, ibadet ortaklığı da en az bu
denli önemli unsurlardı. Ama ailenin ahlak tarihinde nasıl bir
rol oynadığı, bu şekilde oluşmuş grubun bünyesinde ne kadar
güçlü bir ahlaki yaşam oluştuğu biliniyor. Niye meslek toplulu-

71

ğunda aynı şey geçerli olmasın? Burada ortaya çıkacak ahlaki
yaşamın bazı bakımlardan ailedeki kadar yoğun olmayacağı
öngörülebilir, ama bunun nedeni işin içine girecek unsurların
vasıfsızlığı değil, sayılarının daha az olmasıdır. Aile varoluşun
tamamını kapsayan bir gruptur; hiçbir şey onun dışında kal­
maz, her şey oraya yansır. Siyasal toplumun bir minyatürüdür.
Meslek topluluğu ise tam tersine varoluşun sadece belirli bir
kısmını, yani meslekle ilgili bölümünü doğrudan kapsar. Yine
de, işlerin giderek uzmanlaştığı ve her bireysel etkinlik alanı­
nın giderek özel olarak sorumluluğunu yüklendiği işin belirle­
diği sınırlar içine kapandığı ölçüde, mesleğin hayatta tuttuğu
muazzam yeri gözden kaçırmamak gerekir.

Aile ile meslek grubu arasındaki bu yakınlaşma, Roma kor­
porasyonu örneğinde doğrudan olgular tarafından doğrulanır
ve gerekçelendirilir. Gerçekten de korporasyonun büyük bir
aile olduğunu, hane toplumu modeline göre, ortak şölenler,
ortak bayramlar, ortak kült, ortak mezarlıkla şekillendiğini
görmüştük. Ve bu örnekte, korporasyonu evriminin henüz
başlangıcında gözlemleyebildiğimiz için, kısmen ahlaki amaç­
larla da oluşturulduğunu diğer örneklerden daha net bir bi­
çimde fark ediyoruz. lşkolu sadece tanın iken, doğal çerçeve­
sini ailede ve köyün içinde yan yana yaşayan ailelerden oluşan
bölgesel toplulukta buluyordu. llkesel olarak alışveriş yeterin­
ce gelişmemişse, tarımcının yaşamı onu evinden, köyünden
dışan çıkarmaz. Kendi ürettiğiyle beslenir. Aile aynı zamanda
bir meslek topluluğudur. Peki, korporasyon ne zaman belir­
miştir? Zanaatlerle birlikte. Çünkü zanaatler öyle sadece aile
çerçevesiyle sınırlı bir niteliğe sahip olamazlar. Bir zanaatle ge­
çinmek için müşterilere sahip olmak, dolayısıyla aynı zanaatle
uğraşan diğer zanaatkarların ne yaptıklarını dikkate almak,
onlara karşı mücadele etmek, onlarla uzlaşmak gerekir. Böyle­
ce yeni bir toplumsal etkinlik biçimi oluşur; bu yeni biçim aile
çerçevesinin dışına taşsa da, henüz kendine uygun bir çerçe­
vesi de yoktur. Bu şekilde örgütsüz bir halde kalmaması için,
kendi çerçevesini kendisi yaratmalı, bu amaçla yeni tür bir
grup oluşturulmalıydı. Ama oluşan yeni toplumsal biçimler

72

hep eski biçimlerin az veya çok değiştirilmiş ve kısmen bozul­
muş halleridir. Demek ki aile bu şekilde doğan yeni gruplaş­
manın kendine model aldığı tür oldu, ama tabii ki ailenin sa­
dece ana çizgileri taklit edildi, üstelik bunlar da aynen alına­
madı. Böylece yeni doğan korporasyon bir tür aile oldu. Çün­
kü giderek ailenin yetki alanının dışına çıkan bir toplumsal et­

kinlik biçimi içinde aileyi temsil ediyordu. Ailenin yetkilerin­
de bir bölünme söz konusuydu.

Bu yakınlık üzerinde ısrarla dururken, geleceğin korporas­
yonlannın da bir aile niteliğinde olması gerektiğini veya olabi­
leceğini ileri sürmeyi amaçlamıyorum.* Korporasyonlann da
geliştikçe, özgün nitelikler geliştirmeleri gerekeceği ve kısmı
devamcılan olduktan önceki gruplardan giderek uzaklaşacak­
ları açıktır. Ortaçağ'ın korporatizmi bile ev örgütlenmesini çok
uzaktan çağrıştırıyordu; bugün gerekli olan korporasyonlar
açısından bu uzaklık daha da geçerli olacaktır.

Geriye bu korporasyonların nasıl olması gerektiği sorusu
kalıyor. Hangi nedenlerle gerekli olduklannı gördükten sonra,
bugünün kolektif varoluş koşullarında rollerini yerine getire­
bilmek için hangi biçime bürünmeliler? Problem ne denli güç
olursa olsun, bu konuda da birkaç söz etmeye çalışacağız.

(*) "Olabileceğini": Tahmint okuma.

73

ÜÇÜNCÜ DERS
MESLEK AHLAKI (son)

Bir önceki derste söz ettiğimiz tarihsel önyargının dışında,
korporatif sistemin gözden düşmesine katkıda bulunmuş bir
neden daha vardır: ekonomik düzenleme fikrinin genelde yol
açtığı iticilik. Bu türden her türlü düzenleme az çok tedirgin
edici ve katlanılma derecesi şu veya bu ölçüde değişen, birey­
lerin bazı dışsal davranışları yerine getirmesini sağlayabilen,
ama ruhlara hiçbir şey söylemeyen ve bilinçlerde herhangi bir
kökü bulunmayan bir disiplin olarak düşünülür. Yaygınlaşmış
ve genelleştirilmiş bir tür uçsuz bucaksız atölye talimatnamesi
gibi görülür; üzerinde uygulandığı uyruklar gerektiğinde mad­
di olarak ona boyun eğseler de, bunu gerçekten isteyerek yap­
mazlar. Böylece, bir birey tarafından oluşturulup bunu iste­
mekte bir çıkarı olmayan öteki bireylere askeri biçimde dayatı­
lan disiplinle, bir grubun üyelerine şart koşulan kolektif disip­
lin birbirine karıştırılır. Bu tür bir disiplin, ancak bir kamu­
oyuna dayanırsa, ancak törelerin içinde bir temeli olursa ayak­
ta kalabilir; ve önemli olan da bu törelerdir. Yerleştirilen dü­
zenleme son tahlilde onları daha kesin bir biçimde tanımlayıp
belli müeyyidelere bağlamaktan başka bir iş yapmaz. Ortak
düşünceleri ve duygulan, aynı amaca yönelik ortak bağlılığı
davranış kurallarına dönüştürür. Yani bu tarz bir disiplini sa-

75

dece dışsal bir olgu diye görmek, sadece harfi harfine biçimsel
anlamıyla algılamak onun tabiatı konusunda ciddi bir yanılgı­
ya düşmek anlamına gelir. Bu şekilde değerlendirildiğinde ger­
çekten de bireylerin canlarının istediğini yapmalarını kendile­
rine ait olmayan bir çıkar adına engelleyen can sıkıcı bir tali­
matname gibi gözükebilir: Dolayısıyla böyle bir rahatsızlığın
zayıflatılıp asgariye indirilmesi için uğraşılması gayet doğaldır.
Ama dış kabuğun altında ona can veren ruh vardır; bireyi ait
olduğu gruba ve bu grubu ilgilendiren her şeye bağlayan her
türlü bağ vardır; tüm o toplumsal duygular, tüm o kolektif öz­
lemler, önem verilen ve saygı duyulan, kurala bir anlam ve bir
can katan, onun bireyler tarafından uygulanış tarzını hararet­
lendiren tüm o gelenekler vardır. Her türlü kolektif disiplini
az çok zorbaca bir tür militarizasyon olarak gören klasik eko­
nomistlerin yaklaşımı, demek ki son derece yüzeyseldir. Aslın­
da kolektif disiplin normal, olması gerektiği gibi olduğunda,
bambaşka bir şeydir. Şahıslar tarafından en az kendi özel ya­
şamları kadar benimsenen ortak bir hayatın hem özeti hem de
koşuludur. Biz de korporasyonların biraz ileride belirlemeye
çalışacağımız bir modele göre yeniden örgütlenmesini diler­
ken, sadece mevcut yasalara yenilerinin eklenmesini amaçla­
mıyoruz; burada asıl amaç, ekonomik etkinliğe bireysel fikir­
lerin ve ihtiyaçların dışında kalan başka fikirlerin ve ihtiyaçla­
rın da nüfuz edebilmesi, bu etkinliğin sosyalleşmesidir. Mes­
leklerin, sınai ve ticari hayatın çeşitli aktörlerini sürekli sarıp
sarmalayarak, ahlaklarını kalıcı bir biçimde ayakta tutan ah­
laklı ortamlara dönüşmesidir. Kurallara gelince, ne denli ge­
rekli ve kaçınılmaz olurlarsa olsunlar, bu temel halin dışsal
ifadesinden başka bir şey değildirler. Hareketlerde dışsal ve
mekanik bir eşgüdüm yaratmaktan çok, ruh ortaklığına eriş­
mek söz konusudur.

Yani korporatif rejim bana ekonomik nedenlerden ötürü de­
ğil, ahlaki nedenlerden ötürü vazgeçilmez görünüyor. Çünkü
sadece o, ekonomik hayatı ahlaklı kılmayı başarabilir. Top­
lumsal işlerin en büyük bölümünün -çünkü bugün ekonomik
işler en gelişkin olanlardır- en azından kendilerine özgü bö-

76

lümlerinde her türlü ahlaki etkinin neredeyse tamamen dışın­
da kaldığını söylersek, belki günümüzdeki durum hakkında
bir fikir sahibi olabiliriz. Kuşkusuz ortak ahlak kuralları bu
alanda da geçerlidir; ama bu ortak ahlak kuralları bu özel ha­
yat için değil, ortak hayat için yapılmışlardır. Ekonomik alan­
da sanayie ve ticarete özgü ilişkilerin değil, bunun dışında ka­
lanların üzerinde belirleyici olurlar. Niye sanayie ve ticarete
özgü ilişkiler de ahlaki bir etkiye ihtiyaç duymasın? Toplum­
sal hayatın böylesine önemli bu bölgesinde vazife fikrine bu
denli az rastlanırsa, kamusal ahlak ne hale gelir? Rahibin, as­
kerin, avukatın, yargıcın, vb. bir meslek ahlakı vardır. Niye ti­
caret ve sanayi için de bir ahlak olmasın? Niye işçinin işvere­
ne, işverenin işçiye karşı vazifeleri, işverenlerin birbirlerine
karşı, aralarındaki rekabeti yumuşatacak ve bir düzene soka­
cak, rekabetin bugün olduğu gibi gerçek savaşları aratmayacak
gaddarlıkta bir savaş halinde sürmesini engelleyecek vazifele­
ri, sorumlulukları olmasın? Üstelik tüm bu haklar ve vazifeler
her sanayi dalında aynı olamaz; her özel etkinliğin koşullarına
göre çeşitlenmeleri gerekir. Tarım işkolunun vazifeleri sağlığa
zararlı sanayilerin vazifelerinden farklıdır, ticaretin vazifeleri
gerçek anlamda sanayininkilerden farklıdır, vb. Bir kıyaslama,
bu bakımdan ne halde bulunduğumuzu iyice anlaşılır kılacak­
tır. Bedende, iç organların hayatının tüm işlevleri sinir sistemi­
nin beynin dışındaki özel bir bölümünün denetimindedir:
sempatik sistem ve pnömogastrik sistem. lşte toplumumuzda
da ilişki işlevlerine komuta eden bir beyin vardır; ama iç or­
ganların işlevleri, vejetatif yaşamın veya ona ilişkin şeylerin iş­
levleri hiçbir düzenleyici etkiye tabi değildir. Bir an için kal­
bin, ciğerlerin, midenin, vb. bu şekilde her türlü disiplinden
azad edildiğini düşünün, o zaman ne olurdu? Ekonomik yaşa­
mı düzenleyen organların bulunmadığı halklarda da karşımıza
benzer bir manzara çıkmaktadır. Gerçi toplumsal beyin, yani
devlet bu düzenleyici organların yerini tutup onların işlevleri­
ni de üstlenmeyi denemektedir. Ama bu işe uygun değildir ve
müdahalesi ya etkisiz kalmakta ya da bambaşka sıkıntılara yol
açmaktadır.

77

Bu yüzden en acil reformun bu olduğu kanısındayım. Böyle
bir reformun her şeyi halledeceğini söylemek istemiyorum,
ama o bir ön koşuldur ve o gerçekleştirilmeden başka hiçbir
reform mümkün değildir. Mülkiyet düzeninin bir mucize eseri
bugünden yarına dönüştüğünü, kolektivist formül uyarınca
üretim araçlarının özel şahısların elinden alınıp kolektif mül­
kiyet haline getirildiklerini varsayıyorum. Bugün içinde çır­
pındığımız sorunların hepsi o düzende de aynen sürecektir.
Yine ekonomik bir aygıt ve onun işleyişinde görev alacak, iş­
birliği yapacak çeşitli ekonomik aktörler olacaktır. Dolayısıyla
farklı sanayi biçimlerinde bu çeşitli aktörlerin haklarını ve va­
zifelerini belirlemek gerekecektir. Emek miktarını, farklı gö­
revlilerin ücretlerini, birbirlerine ve topluluğa karşı vazifeleri­
ni, vb. saptayacak bir kurallar manzumesi oluşması gerekecek­
tir. Yani tıpkı bugün olduğu gibi, işe sıfırdan başlamak gereke­
cektir. Çalışma araçlarının bazı ellerden alınıp başka ellere ve­
rilmesi, bu araçların ne tarzda işlemesi, ekonomik hayatın na­
sıl olması gerektiğinin, koşullar bu şekilde değiştirildiğinde ne
yapılacağının bilindiği anlamına gelmez. Demek ki anarşi du­
rumu devam edecektir; çünkü, bir kez daha söylemiş olalım,
bu hale yol açan bazı şeylerin orada değil de şurada olmasın­
dan çok, bu şeylerin vesile olduğu etkinliğin belli bir düzene
sokulmamasıdır. Bu etkinlik sanki sihirli bir değnekle doku­
nulmuş gibi kendi kendine düzene girmez ve belli bir ahlak
kazanmaz. Bu düzenleme, bu ahlaklandırma ne çalışma oda­
sında oturan bir bilgin ne de bir devlet adamı tarafından yer­
leştirilebilir; ancak ilgili grupların eseri olabilirler. Bu nedenle
günümüzde henüz bu gruplar ortada yokken, ilk yapılacak, en
acil iş onların var olmasını sağlamaktır. Ancak ondan sonra di­
ğer sorunlara daha sağlıklı bir şekilde yaklaşılabilir.

Ama bu da bir yana, bu korporasyonların kolektif varoluşu­
muzun güncel koşullarıyla nasıl uyum içinde olabileceklerinin
de araştınlması gerekir. Onları eskiden nasılsalar o şekilde res­
tore etmenin söz konusu olamayacağı açıktır. Eğer bu kurum­
lar ölmüşse, demek ki o halleriyle yaşamalarına olanak kalma­
mıştı. Ama o zaman hangi biçime bürünmeleri gerekir? Cevabı

78

hiç de kolay olmayan bir problemdir bu. Onu az çok yöntemli
ve nesnel bir biçimde çözmek için, korporatif düzenin geçmiş­
te ne tarz bir evrim geçirdiğini ve bu evrimin hangi koşullarca
belirlendiğini saptamak gerekir. Ancak ondan sonra toplumla­
rımızın bugün içinde bulundukları koşullarda korporatif düze­
nin neye dönüşmesi gerektiği hakkında daha kesin tahminler­
de bulunulabilir. Ama bunun için de -bizim şu ana kadar yap­
madığımız- belli incelemeler gerekir. Bununla birlikte belki de
söz konusu gelişimin ana hatları yine de algılanabilir.

Daha yukarıda gördüğümüz gibi, korporatif düzen Roma
kentinin ilk dönemlerine dek uzanıyorsa da, Roma'daki kor­
porasyonlar daha sonra Ortaçağ'da görülenlerden farklıydı.
Farklılık sadece Roma zanaatkar collegium'larmın Ortaçağ
loncalarına göre daha dinsel ve daha az mesleki bir nitelikte
olmalarından kaynaklanmıyordu. Bu iki kurumu birbirinden
ayıran çok daha önemli bir nitel farklılık söz konusuydu. Ro­
ma'da korporasyon en azından başlangıçta toplumdışı bir ku­
rumdur. Romalıların siyasal örgütlenmesini parçalara ayırma
işine girişen tarihçi, korporasyonların varlığını haber verecek
hiçbir ize rastlamaz. Bu kurumların, tanınmış ve tanımlanmış
birimler olarak, Roma'nın yapısında yerleri yoktu. Seçim için
toplanan hiçbir mecliste, ordu toplantılarının hiçbirinde zana­
atkarlar da collegium'lar halinde bir araya gelmiyorlardı; colle­
gium hiçbir yerde ne bir topluluk olarak ne de belirli organlar
aracılığıyla kamusal hayatta yer alıyordu. Çok çok, Servius
Tullius'un oluşturduğu dört centuria (tignarii, aerarii, tubici­
nes, conıucines) ile özdeşleştirilebileceği düşünülen üç veya
dört collegium'la ilgili olarak konu gündeme getirilebilir. Ama
bu olgu da kesin değildir. Büyük olasılıkla bu şekilde adlandı­
rılan centuria'lar tüm dülgerleri, tüm demircileri, vb. değil, sa­
dece silah ve savaş makinesi üretenleri veya onaranları kapsı­
yorlardı. Halikarnassoslu Dionysios, bu şekilde bir araya geti­
rilen işçilerin ta,mamen askeri bir görevleri olduğunu kesin bir
dille belirtiyor: Eiç ,ov rcoA.Eµov (IV, 17; VII, 19) ve zaten savaş
zamanında başka türde hizmetler yapmakla görevlendirilen
öteki işçilerin de aynı ad altında toplandıklarını ekliyor. Şu

79

halde bu centuria'lann sözcüğün dar anlamında collegium'ları
değil, askeri birlikleri temsil ettikleri düşünülebilir. Her ne
olursa olsun geri kalan collegium'ların hepsi kesinlikle Roma
halkının resmi örgütlenmesinin dışında tutuluyorlardı. Demek
ki bunlar ek düzenlemelerdi; bir anlamda, yan nizami veya en
azından nizami biçimler arasında sayılmayan toplumsal biçim­
ler oluşturuyorlardı ve bunun nedenlerini anlamak da kolay­
dır. Zanaatlerin biraz gelişmeye başladıkları bir sırada oluş­
muşlardı. Ama Romalılarda zanaatler uzun süre kolektif etkin­
liğin tamamen önemsiz ve ikincil bir biçimi olarak kaldı. Ro­
ma esas olarak bir tanın ve askerlik toplumuydu. Tarım toplu­
mu olarak gentes, curia ve kabilelere bölünmüştü. Centuria'lar
halinde toplanmak daha çok askeri organı yansıtır. Ama önce­
leri bilinmeyen sonralan çok ilkel bir düzeyde kalan sınai işle­
rin Site'nin siyasal yapısını hiçbir şekilde etkilememesi son de­
rece doğaldı. Bunlar normal, resmi işlerin yanında, neden son­
ra ortaya çıkmış, Roma'nın ilk yapısının bir tür aşırı büyüme­
sinin ürünü olan işlerdi. Zaten Roma tarihinin çok geç bir dö­
nemine kadar zanaat sahibi olmaya ahlaki açıdan iyi gözle ba­
kılmazdı, dolayısıyla devlet bünyesinde resmi bir yer edinmesi
asla söz konusu değildi. Kuşkusuz zamanla işler değişti, ama
değişim tarzı bile başlangıçta ne durumda olduklarını göster­
mektedir. Zanaatkarlar çıkarlarına saygı duyulmasını sağla­
mak, önemli oranda büyümelerine denk düşecek bir statü elde
etmek için gayrinizami yollara başvurmak zorunda kalmışlar­
dı. Collegium'lar, maruz kaldıkları aşağılanmayı alt etmek için
gizli faaliyetlere girişmek, komplolar düzenlemek zorunda
kaldılar. Bu durum, Roma toplumunun onlara kendiliğinden
açık olmadığının en iyi kanıtıdır. Daha geç bir dönemde niha­
yet devlet içine katılıp, idari aygıtın dişlileri haline geldiklerin­
de de bu durum onlar açısından şanlı ve karlı bir fetih değil,
zahmetli bir bağımlılık anlamı taşıdı. Devletin içine yaptıkları
hizmetlerin karşılığında hak ettikleri bir yeri almak üzere de­
ğil, sadece dümeni elinde tutan iktidar tarafından daha yakın­
dan göz hapsine alınıp denetlenmek için kabul edildiler. Le­
vasseur şöyle der: "Korporasyon onları tutsak eden zincire dö-

80

nüştü ve işleri ne denli zahmetli ya da devlet için ne denli ge­
rekliyse imparatorluğun eli de bu zinciri o kadar fazla sıkıştır­
dı" (l, ,31). Özetle, Roma toplumunun normal devlet kadroları
dışında tutulan zanaatkarlar, sonunda oraya ancak bir tür kö­
lelik durumuna düşürülmek için alındılar.

Ortaçağ'daki durumları ise bambaşkaydı. lşin en başından
itibaren, korporasyonlar ortaya çıkar çıkmaz devlette son de­
rece önemli bir rol oynamaya davet edilen nüfus kesiminin
normal çerçevesi olarak görüldüler; bu kesim, Tiers-Etat veya
burjuvazidir. Nitekim çok uzun süre burjuvalarla zanaat ehli
aynı kişilerdi. Levasseur'ün dediğine göre, "13. yüzyılda bur­
juvazi sadece zanaat ehlinden oluşuyordu. Kent yöneticileri ve
yasa koyucular sınıfı yeni yeni oluşuyordu; ilim adanılan he­
nüz ruhban sınıfı içindeydi; rantiye sayısı çok sınırlıydı çünkü
o sırada toprak mülkiyeti hemen hemen tamamen soyluların
elindeydi; soylu olmayanlara atölyede veya dükkanda çalış­
maktan başka bir şey kalmıyordu ve onlar da sanayiyle veya ti­
caretle uğraşarak kendilerine krallıkta bir yer edinmişlerdi" (1,
191). Almanya'da da aynı şey söz konusudur. Burjuvazi, kent
nüfusudur; Almanya'daki kentlerin bir senyörün topraklarının
bir noktasında açtığı kalıcı pazarların çevresinde oluştuğunu
biliyoruz. Bu pazarların etrafında toplanıp daha sonra kent
nüfusuna dönüşen ahali esas olarak zanaatkarlardan ve tüc­
carlardan oluşuyordu. Kentler en başından itibaren sınai ve ti­
cari etkinlik odakları oldular ve Hıristiyan toplumlarındaki
kent topluluklarını öteki toplumlarda bunun karşılığı olan ve­
ya karşılığıymış gibi duran topluluklardan ayıran özellik bu­
dur.iki nüfus grubu öylesine özdeşti ki mercatores veya foren­

ses ile cives deyimleri eşanlamlıdır; jus civilis ve jus fori için de
aynı şey söylenebilir. Dernek ki zanaatlerin örgütlenmesi Av­
rupa burjuvazisinin ilk örgütlenmesi olmuştur.

Önceleri senyörlüklere bağımlı olan kentler zaman içinde
özgürlüklerini kazanınca, kornünler oluşunca bu hareketin ön­
cülüğünü yapan korporasyon, lonca komünal oluşumun da te­
meli haline geldi. Nitekim, "komünlerin hemen hepsinde siya­
sal sistem ve kent yöneticilerinin seçimi kentlilerin loncalara

81

bölünmesi esasına dayanır" (I, 193). Çoğunlukla lonca lonca
oy kullanılıyor ve korporasyon önderleriyle kent yöneticileri
aynı anda seçiliyordu. "Örneğin Amiens'de zanaatkarlar her yıl
toplanıp her loncaya bir başkan seçiyorlardı; bu seçilmiş baş­
kanlar daha sonra on iki sorumlu [echevinl atıyor, bunlar da
kendi yanlarına on iki echevin daha seçiyorlardı. Echevin mecli­
si lonca başkanlarına üç aday gösteriyor ve bunların içinden bi­
ri komünün belediye başkanlığına [maire) getiriliyordu. Bazı
kentlerde seçim sistemi daha da karmaşıktı, ama hepsinde siya­
si ve beledi örgütlenme emek örgütlenmesine yakından bağlıy­
dı" (I, 183). Nasıl ki komün bir loncalar topluluğuysa, lonca
da daha küçük ölçekte bir komündü. Model loncaydı, komü­
nal kurum onun daha geliştirilmiş ve büyütülmüş biçimiydi.

Toparlayalım. Bir zamanlar görmezden gelinen, aşağılanan,
siyasal oluşumun dışında bırakılan korporasyon, komünün te­
mel unsuru haline gelmişti. Öte yandan komünün Avmpa'da­
ki tüm büyük toplumların tarihinde tuttuğu yeri biliyoruz; za­
man içinde bu toplumların kilittaşına dönüşmüştü. Dolayısıy­
la madem ki komün bir korporasyonlar topluluğudur ve kor­
porasyon örneğine göre oluşturulmuştur, komünal hareketten
doğan tüm siyasal sistemin temelinde, son tahlilde, korporas­
yon yatıyor demektir. Roma'da çerçevenin tamamen dışında
bırakılan korporasyon bizim toplumlarımızın temel çerçevesi
olmuştur. Aradan geçen zamanda itibar ve çap olarak çok ge­
liştiği görülüyor. lşte, korporasyonun yok olmaktan kurtula­
mayacağını ileri süren varsayımın inandırıcılığını yitirmesi
için bir neden daha. Tarihin içinde 16. ve 17. yüzyıllara doğru
ilerlendikçe siyasal yapının önemi giderek artan temel unsur­
larından biri haline gelmişse, birdenbire her türlü varlık nede­
nini yitirmesi pek olası değildir. Tam tersine, geçmişte oldu­
ğundan daha yaşamsal bir rolü gelecekte oynayacağını varsay­
mak çok daha meşrudur.

Ama önceki değerlendirmeler bize, hem onun yaklaşık iki
yüzyıldır içine girdiği gerilemenin nedenleri, yani üstüne dü­
şen rolün çapma uygun bir hale gelmesini neyin engellediği,
hem de bu rolü üstlenebilmek için neye dönüşmesi gerektiği

82

konusunda tahminlerde bulunma olanağı da veriyorlar. Orta­
çağ'da oluştuğu biçimiyle, komün örgütlenmesiyle baştan so­
na uyumlu olduğunu gördük. Bu iki kurum yakın akrabadır.
Ama zanaat örgütlenmelerinde komünal bir nitelik bulunduğu
sürece bu uyumun yerinde olmaması için bir neden yoktu. ll­
kesel olarak her zanaatkarın, her esnafın kendisiyle aynı kent­
te oturanlar veya pazar kurulduğu gün civardan kalkıp gelen­
ler dışında müşterisi olmadığı sürece, lonca o dar anlamda*
örgütlenmesiyle tüm ihtiyaçları karşılıyordu. Ama sonunda
büyük sanayi doğunca işler aynı şekilde devam etmedi. Çün­
kü bu sanayi, tabiatı gereği, komün, belediye çerçevesinin dı­
şına taşar. Bir taraftan merkezi mutlaka bir kentin içinde de­
ğildir, toprakların herhangi bir noktasında, kentte olduğu gibi
kırda, her türlü yerleşimin dışında, en ekonomik biçimde bes­
lenebileceği ve etki alanını en uzak noktalara en kolay biçim­
de ulaştırabileceği bölgeye yerleşir. Üstelik her yerden müşteri
bulur; faaliyet alanı hiçbir belirli bölgeyle sınırlanmaz. Dolayı­
sıyla korporasyon kadar bulunduğu komüne sıkıca bağlanmış
bir kurum, komünden böylesine bağımsız bir toplumsal etkin­
lik biçimi çerçevelemeye ve düzene sokmaya yarayamazdı. Ni­
tekim büyük sanayi belirdiği andan itibaren eski korporatif re­
jimin dışında kaldı. Bu durum, onun her türlü düzenlemeden
kurtulduğu anlamına gelmez. Eskiden kent zanaatleri için
loncanın oynadığı rolü şimdi onun için doğrudan devlet üst­
lenmiştir. Kraliyet iktidarı manüfaktürlere bir yandan ayrıca­
lıklar tanırken diğer yandan da onları denetimine alır. Bu ku­
ruluşlara verilen "Kraliyet manüfaktürleri" unvanı da buradan
gelir. Tabii ki devletin bu doğrudan vesayeti ancak söz konusu
manüfaktürlerin sayısı çok azken ve henüz yeterince gelişme­
mişlerken mümkündü. Ama eski korporasyonun o zamanki
haliyle bu yeni sanayi biçimine uyum sağlayamamasından ve
devletin de eski korporatif disiplinin yerini ancak bir süreliği­
ne doldurabilmesinden, her türlü disiplinin artık gereksizleşti­
ği sonucu katiyen çıkmaz; varılabilecek tek sonuç, eski korpo-

(*) "Dar anlamda" dedikten sonra hiç kuşkusuz unutulmuş bir kelimeyi, muhte­
melen "yerel"i eklemek gerek: "dar anlamda yerel."

83

rasyonun ekonomik yaşamın yeni koşullarında rolünü yerine
getirmeye devam edebilmesi için dönüşmesi gerektiğiydi. Ve
madem ki ortaya çıkan değişim, sanayinin yerel ve kentsel ol­
maktan çıkıp, ulusal olmasından ibaretti, buraya kadar tüm
söylenenlerden çıkarsanması gereken, korporasyonun da ben­
zer bir dönüşüm geçirip bir belediye kurumu olmaktan çıkıp
bir kamu kurumu haline gelmesi gerektiğidir. 17. ve 18. yüz­
yılların deneyimi, korporatif rejimin kent çıkarlarına göre şe­
killenmeye devam ederse etki alanlarının geniş çapı nedeniyle
toplumun genel çıkarlarını ilgilendiren sanayilere uygun düşe­
meyeceğini ve öte yandan tek başına devletin de bu görevi ye­
rine getiremeyeceğini, çünkü ekonomik hayatın artık devlet
tarafından işleyişin yeterince gözetim altına alınıp denetlene­
meyeceği kadar geniş, karmaşık ve yaygın olduğunu kanıtla­
mıştır. Şu halde bu olgulardan çıkan ders, korporasyonun baş­
ka bir niteliğe bürünmesi, devlete onun içinde özümsenip yok
olmadan yakınlaşması, yani ikincil, göreceli özerk bir grup
olarak kalırken, çapını ulusal boyuta taşıması gerektiğidir. Bu
yeni ihtiyaçlara zamanında uyabilecek şekilde dönüşmeyi be­
ceremeyen korporasyon, bu nedenle parçalanmıştır. Ortaya çı­
kan yeni hayatı özümseyemediği için, kendi dirimselliğini de
doğal olarak yitirmiştir; böylece lonca, Devrim arif esindeki
haline, bir tür ölü maddeye, toplumsal organizmamız içinde
ancak atalet kuvveti sayesinde barınabilen yabancı bir cisme
dönüştü. Ve yine bu nedenle bir an geldi, bu organizmadan
zorla sökülüp atıldı . Ama bu söküp atma işlemi de loncanın
karşılayamadığı ihtiyaçların karşılanmasını sağlayamadı. Böy­
lece sorun hiçbir şeyi halledilmeden, aradaki yüz yıllık el yor­
damıyla yoklamalar ve acılı tecrübeler sonucunda daha tehli­
keli bir hal almış, iyice derinleşmiş olarak önümüze geldi .
Ama yine de bu sorun çözülmez gibi gözükmüyor.

Tüm ülke sathındaki farklı sanayilerin doğal benzerliklerine
ve yakınlıklarına göre ayrı kategoriler halinde bir araya getiril­
diğini düşünün. Bu şekilde oluşturulan gruplardan her birinin
başına bir idare heyeti, seçimle saptanan bir tür küçük parla­
mento yerleştirin; bu heyet veya parlamento mesleğe ilişkin

84

konulan -işçi-işveren ilişkileri, iş koşullan, ücretler, rakip fir­
malar arasındaki ilişkiler, vb.- düzenleme yetkisine -belirlene­
cek bir ölçüde- sahip olsun. Böylece korporasyon tamamen
yeni bir biçimde canlandırılmış olacaktır. Grubun genel yöne­
timinden sorumlu bu merkezi organın kurulması, onun dene­
timi altında ve ona bağlı olarak çalışacak ikincil ve bölgesel
organların oluşumunu da asla dışlamayacaktır: Yerleştireceği
genel kurallar memleketin çeşitli noktalarında, tıpkı bugün
Parlamento'nun altında bulunan departman ve belediye mec­
lisleri gibi, daha bölgesel bir niteliğe sahip olan sanayi odaları
tarafından özelleştirilip çeşitlendirilebilecektir. Böylece ekono­
mik hayat örgütlenecek, düzene girecek, çeşitliliğinden hiçbir
şey yitirmeden belirlenebilecektir. Zaten bu örgütlenme de
ulusal hayatın öteki alanlarında gerçekleşmiş reformu ekono­
mik düzen içine de sokmaktan öte bir şey yapmayacaktır. Es­
kiden yerel bir niteliği olan, memleketin bir noktasından diğe­
rine değişen adetler, töreler, siyasal idare giderek birleşmiş ve
genelleşmiştir; ve eski özerk kurumlar, mahkemeler, feodal ve­
ya komünal iktidarlar giderek ikincil organlara dönüşüp bu
şekilde oluşan merkezi organizmaya tabi hale gelmiştir. Ekon­
mik düzenin de aynı yönde ve aynı tarzda değişmesi akla yat­
kın değil midir? Başlangıçta var olan yerel, komünal bir örgüt­
lenmeydi; bunun yerini alması gereken hiçbir örgütlenme ol­
maması, bir anarşi hali değil, genel, ulusal, birleşik, ama kar­
maşık bir örgütlenmedir. Bunun içinde eskinin yerel gruplaş­
malan da yaşamaya devam edecek, ama bunu basit aktarım ve
çeşitlilik organlan olarak yapacaklardır.

Bu dönüşüm korporatif rejimin geçmişte haklı olarak suç­
landığı bir başka günahından daha kurtulmasını sağlayacaktır:
hareketsizlik. Korporasyonun ufku kent surlarıyla sınırlı kal­
dığı müddetçe, tıpkı kent gibi geleneğe kolayca tutsak olması
kaçınılmazdı. Böylesine sınırlı bir toplulukta yaşam koşulları
çok değişemez, alışkanlıklar insanların ve şeylerin üzerinde
rakipsiz bir hakimiyet kurarlar ve sonunda yeniliklerden kor­
kulmaya başlanır. Korporasyonların gelenekçiliği, rutin zihni­
yetleri genel onama egemen olan gelenekçiliği yansıtıyordu ve

85

varlık nedenleri aynıydı. Şu farkla ki, kendisini doğuran ve ilk
başlarda haklı gerekçesini oluşturan nedenler ortadan kalktık­
tan sonra da yaşamaya devam etti . Ülkenin birleşmesi, bunun
sonucunda büyük sanayiin ortaya çıkması perspektifleri geniş­
letti ve dolayısıyla bilinçleri hem yeni isteklere hem de yeni fi­
kirlere açık bir hale getirdi. O zamana dek bilinmeyen özlem­
ler, daha fazla konfor, daha rahat bir yaşam ihtiyacı, vb. gün
ışığına çıkmakla kalmadı, zevklerde de daha büyük bir hare­
ketlilik oluştu ve korporasyon aynı zaman zarfında değişmeyi,
esnemeyi beceremediği, eski adetleri katı bir biçimde sürdür­
düğü için, bu yeni beklentilere cevap veremeyecek hale geldi .
istenmemesinin bir diğer nedeni de budur. Ama ulusal korpo­
rasyonlar böyle bir tehlikeyle karşı karşıya kalmayacaktır.
Çaplarının genişliği ve karmaşıklıkları onları her türlü hare­
ketsizliğe karşı koruyacaktır. Donuk bir tekliplikten ürkülme­
sine gerek kalmayacak kadar çok sayıda ve çeşitli unsuru bün­
yelerinde barındıracaklardır. Böyle bir örgütlenmenin dengesi
ancak göreli olarak istikrara kavuşabilir ve bu yönüyle, hiçbir
katı tarafı bulunmayan, aynı nitelikteki toplumun ahlaki den­
gesiyle de tam bir uyum içinde olacaktır. lçinde öyle çok farklı
zihniyet faaliyet halinde olacakur ki, sürekli yeni düzenleme­
lerin alttan alta hazırlanmaması olanaksızdır. Çok geniş bir
grup asla hareketsiz olmaz (Çin),* çünkü orada değişimlerin
sonu gelmez.

Büyük sanayie uyabilecek korporatif sistemin temel ilkesi
kanımızca ancak böyle olabilir. Bu genel çizgiler belirtildikten
sonra, geriye burada ele alamayacağımız bir sürü ikincil sorun
kalacaktır. Bunların sadece en önemlilerine değineceğim.

Birincisi, korporasyonun zorunlu mu olması gerektiği, bi­
reylerin ona üye olmaya mecbur mu edileceği sık sık merak
edilir. Bu soru bana son derece önemsiz gözüküyor. Nitekim
korporatif düzen kurulduğu gün, bunun dışında tek başına
kalmak birey açısından öyle bir zaaf oluşturacaktır ki, hiçbir
zorlamaya başvurulmasına gerek kalmadan, kendiliğinden bu

(*) "Çin": Kelime ancak tahminen okunabildi.

86

düzene bağlanacaktır. Kolektif bir kuvvet bir kez oluşmaya­
görsün, tek tek kalanları kendine çeker ve onun dışında kalan
hiçbir şey varlığını koruyamaz. Zaten bazılarının bu konuda
mecburiyet olasılığından niye bu kadar kaygılandıklarını anla­
makta da zorluk çekiyorum. Bugün her yurttaş bir komüne ait
olmak zorundadır; niye aynı ilke meslek alanında da uygulan­
masın? Kaldı ki sözünü ettiğimiz reform, mesleki korporasyo­
nun ülkenin siyasal birimi olarak toprak esasına dayalı bölüm­
lemenin yerini alması sonucunu verecektir eninde sonunda.

Bir diğer önemli soru, korporatif örgütlenmede işverenlerle
işçilerin karşılıklı yerinin ve payının ne olacağıdır. Bence kor­
porasyonun genel hayatım yönetmekle görevli mecliste her iki
tarafın da temsil edilmesi gerektiği son derece açıktır. Bu mec­
lis iki unsura da bünyesinde yer vermediği sürece, işlevini ye­
rine getiremez. Ama örgütlenmenin tabanında bir ayrımın ge­
rekli olup olmadığı sorulabilir; çıkarları bu denli belirgin bir
biçimde çatışan bu iki çalışan kategorisi temsilcilerini ayrı ayrı
belirleseler, seçmen toplulukları birbirinden bağımsız olsa da­
ha yerinde olabilir.

Nihayet şurası da kesindir ki, tüm bu örgü.tlenme merkezi
organa, yani devlete bağlı olmalıdır.* Mesleki mevzuat genel
mevzuatın özel bir uygulamasından, meslek ahlakı da ortak
ahlakın özel bir biçiminden başka bir şey olamaz.** Şahısların
ekonomik etkinliğinin tüm biçimleri*** �ar olmaya devam
edecek ve bu ortak düzenlemeyi gerekli kıl.i'caktır. Bu düzen-
leme hiçbir özel grubun işi olamaz. "-

Buraya kadar korporasyon içinde oluşturulabilecek görevlere
kısaca değindik. Çünkü gelecekte ona verilebilecek görevlerin
tamamının öngörülmesi olanaksızdır. En iyisi şu anda ona ayrı­
labilecek olanlarla sınırlı kalmaktır. Mevzuat açısından iş söz­
leşmesinin,**** ücretlilerin aylıklarının, sanayiin sağlığa uy-

(*) Tahmini okuma.

(**) Tahmini okuma.

(***) Belki şöyle de okunabilir: "Parçaların ekonomik etkinliğinin tüm biçimle­
ri (içinde) .. ."

(****) "lş": Tahmini okuma.

87

gun hale getirilmesinin, çocukların, kadınların çalışmasını ilgi­
lendiren her türlü konunun, vb. genel ilkeleri sanayi kollarına
göre çeşitlendirilmelidir ve devlet de bu değişiklikleri yapabile­
cek durumda değildir. lşte bu vazgeçilemeyecek bir yasama gö­
revidir.* Emeklilik, yardım, vb. sandıklarının [??].[tehlikesiz­
ce** devlet sandıklarına emanet edilemez), çünkü bunlar şim­
diden ağır bir iş yükü altındadır ve bireylere de fazlasıyla uzak­
tır. Son olarak da, iş ihtilaflarının asla [yasa haline getirileme­
yecek]*** çözümleri, özel mahkemeleri gerektirir; bu mahke­
meler tamamen bağımsızca hüküm verebilmek için sanayi dalı
sayısı kadar çeşitli hukuka**** sahip olmalıdır. lşte canlandırı­
lıp yenilenen korporasyonlara bugünden itibaren verilebilecek
aklı başında bir görev.***** Bu üçlü görev, bu üç[??] organda
veya organ grubunda verilmelidir; bunlar, sadece tecrübeyle so­
nuca bağlanabilecek pratik sorunlardır. Önemli olan, grubu
oluşturmak, sözünü ettiğimiz görevlerden bazılarım istendiği
kadar ihtiyatlı bir biçimde ona vererek bir varlık nedeni sağla­
maktır. Grup bir kez oluşup yaşamaya başladıktan sonra, ken­
diliğinden gelişecektir ve bu gelişimin nerede duracağım hiç
kimse öngöremez. En başında söylediğim gibi, bu tamamlan­
madan öteki reformların gereğince ele alınmayacağını bir kena­
ra bırakalım, söz konusu öteki reformlar büyük olasılıkla bu il­
kinden doğacaktır zaten. Mülkiyet hukukunda yeniden yapı­
lanma gerekiyorsa, bunun nasıl olması gerektiğini söyleyecek
olan [?] değildir. Toplumsal yaşamın ne denli karmaşık oldu­
ğunu, en çelişkili unsurlara bile bünyesinde yer verdiğini bilen
birisi, genel geçer formüllerin dar görüşlülüğünün de farkında­
dır. Bir gün gelip de üretim araçlarının tüketim araçlarından
mantıksal olarak ayrılması, eski mülkiyet hukukundan geriye

(*) Bu kısa cümleyi doğru okuduğumuzdan emin değiliz. Bir önceki cümle
için de aynı şey geçerlidir.

(**) Bu okumanın doğru olduğu kuşkuludur; belki şöylesi daha doğru ola-
caktır: "tehlikesizce devletin eline teslim edilemez".

(**") Hiç kesin olmayan bir okuma.

(****) Hiç kesin olmayan bir okuma.

(*****) Hiç kesin olmayan bir okuma.

88

hiçbir şey kalmaması, işverenliğin ortadan kalkması, her türlü
miras hukukunun hükümsüz kılınması pek muhtemel değildir
ve gelecekteki örgütlenmede bu olguların hangi payı ... geçmi­
şin hangi bölümünün yaşamaya devam edeceğini ... gelecekte
hangi ... öngörülmesi olanaksızdır.

Böyle bir paylaştırma ancak kendiliğinden, olguların, tecrü­
benin baskısıyla yapılabilir. Sanayi hayatı düzenlensin, yani
ona ihtiyaç duyduğu organ verilsin, o zaman bu organizma
öteki toplumsal kurumlarla da temas içine girerek kendiliğin­
den bir dönüşüm kaynağı haline gelecektir. Hayal gücünün bu
dönüşümleri şimdiden kestirmesi mümkün değildir. Demek ki
korporatif rejim sadece ... [?)

DÖRDÜNCÜ DERS
YURTTAŞLIK AHLAKI

Devletin Tanımı

Bireyin kendisiyle, aile topluluğuyla, meslek topluluğuyla iliş­
kilerine uygulanan ahlaki ve hukuki kuralları birbiri peşisıra
inceledik. Şimdi de öncekilerden daha geniş, hatta günümüz­
de oluşmuş bulunan en geniş bir toplulukla, yani siyasal top­
lulukla sürdürdüğü ilişkiler içinde bireyi inceleyeceğiz. Bu
ilişkilerin nasıl olması gerektiğini belirleyen onaylanmış ku­
ralların bütünü yurttaşlık ahlakı adı verilen şeyi oluşturur.

Ama bu incelemeye başlamadan önce siyasal toplumdan ne
anlaşıldığını tanımlamakta yarar var.

Her türlü siyasal topluluk kavramına giren temel unsurlar­
dan biri, yönetenlerle yönetilenler, otoriteyle ona tabi olanlar
arasındaki karşıtlıktır. Büyük olasılıkla toplumsal evrimin baş­
langıcında böyle bir ayının yoktu; bugün bu tarz bir ayırımın
çok silik olduğu toplumlara rastlamamız da söz konusu varsa­
yıma inandırıcılık katmaktadır. Ama her ne olursa olsun bu
ayırımın gözlendiği toplumların bulunmadığı yerlerle karıştı­
rılması olanaksızdır. Bunlar iki ayrı toplum türü oluşturur ve
farklı sözcüklerle ifade edilmeleri gerekir. Siyasal toplum nite­
lemesi sadece birinciler için kullanılmalıdır. Çünkü bu deyi­
min [siyasal) bir anlamı varsa, her şeyden önce en ilkel düzey­
de de olsa örgütlenme, kalıcı veya geçici, zayıf veya güçlü bir

91

iktidar oluşması ve bireylerin bu iktidarın -her ne olursa ol­
sun- etkisine maruz kalmaları demektir.

Ama bu tarz bir iktidara siyasal toplumlar dışında da rastla­
nır. Ailenin de bir reisi vardır ve onun yetkileri kimi zaman
mutlaktır, kimi zaman da bir aile meclisi tarafından sınırlan­
mıştır. Romalıların ataerkil ailesi sık sık küçük bir devlete
benzetilmiştir. Bu ifade pek haklı sayılamaz gerçi, ama siyasal
toplumun ayırt edici tek özelliği bir yönetim örgütlenmesinin
varlığı olsaydı bu tür bir benzetmeye söylenecek söz buluna­
mazdı. Demek ki bir başka ayırt edici özellik şarttır.

Bu özelliğin her Lürlü siyasal toplumu yerleştiği toprakla
birleştiren çok sıkı bağlarda bulunduğu düşünülmüştür. Her
milletle verili bir toprak parçası arasında kalıcı bir ilişki bu­
lunduğu söylenir. Bluntschli, "Devletin kendi toprağı olmalı­
dır; millet memleketi gerektirir" (s. 12) diyor. Ama aile de, en
azından birçok halkta, belirli bir toprak parçasına bağlıdır;
onun da, devredilemeyeceği ve elinden alınamayacağı için ay­
rılamayacağı kendi topraklan vardır. Bazı örneklerde gayri­
menkul mal varlığının gerçekten de ailenin ruhunu oluşturdu­
ğunu gördük; ailenin birliğini ve kalıcılığını sağlayan oydu;
hane hayatı o merkezin yörüngesinde dönüyordu. Hiçbir yer­
de siyasal bir toprak parçası siyasal toplumlarda bundan daha
büyük rol oynamaz. Zaten ulusal topraklara verilen bu başat
önemin daha yakın zamanın işi olduğunu ekleyelim. Birincisi,
kimi zaman çok ustaca bir örgütlenme sergileyen büyük göçe­
be toplumların hiçbir siyasal niteliği olmadığını ileri sürmek
çok keyfi bir yaklaşım olur. !kincisi, eskiden topraklar değil
yurttaş sayısı devletlerin temel unsuru olarak kabul edilirdi.
Bir devleti ilhak etmek, memleketi değil onun üstünde yaşa­
yan insanları ilhak etmek ve kendi bünyesine katmak anlamı­
na gelirdi. Buna karşılık galipler gidip mağlupların toprakları­
na yerleşir, ama bunu yaptıkları için ne birliklerini ne de siya­
sal kişiliklerini yitirirlerdi. Tarihimizin başlangıç dönemlerin­
de, başkent, yani toplumun topraklar bakımından ağırlık mer­
kezini oluşturan yer aşın hareketlidir. Halklar göreceli kısa bir
süredir yerleşim alanlarıyla, bir anlamda kendilerinin coğrafi

92

ifadeleriyle bu denli iç içe geçmiştir. Bugün Fransa dendiğinde
sadece bir kitle, esas olarak da bir dili konuşan, bir hukuka
uyan, vb. bireyler değil, Avrupa'nın belirli bir toprak parçası
anlaşılmaktadır. 1870'te tüm Alsace'lılar Fransız milliyetini
tercih etseydiler bile, Fransa'nın budandığını veya küçüldüğü.­
nü kabul etmek için yeterli nedenler olurdu, bunun için ya­
bancı bir devlete topraklarının belirli bir parçasını bırakmış
olması yeterliydi. Ama toplumun topraklanyla bu şekilde öz­
deşleştirilmesi sadece en ileri toplumlarda ortaya çıkmıştır.
Bunun kuşkusuz birçok nedeni, daha manevi nitelikteki diğer
toplumsal bağlar kuvvet yitirirken, toprağın kazandığı daha
büyük toplumsal değerden, belki de coğrafi bağın sahip oldu­
ğu göreceli daha büyük önemden kaynaklanan yönleri vardır.
Üyeleri olduğumuz toplum bizim için esas olarak bir din, ken­
disine özgü bir gelenekler toplamı veya belirli bir hanedana
yönelik bir kült olmaktan çıkalı beri, daha çok tanımlanmış
bir toprak parçası haline gelmiştir.

Toprak bir kenara bırakıldığında, siyasal toplumun ayırt
edici bir niteliğinin nüfusun sayısal büyüklüğünde bulunacağı
düşünülebilir. Çok az sayıda bireyi kapsayan toplumsal grup­
lara bu adın genelde verilmediği kesindir. Ama böyle bir sınır
çizgisi çok değişken olabilir; çünkü hangi noktadan itibaren
bir insan yerleşimi siyasal topluluklar arasında tasnif edilebile­
cek denli batın sayılır kabul edilecektir? Rousseau'ya göre on
bin kişi yeterliydi, Bluntschli ise bu rakamı çok düşük bulur.
Her iki tahmin de eşit ölçüde keyfidir. Bir Fransız departmanı
kimi zaman Yunanistan veya ltalya'nın birçok sitesinden daha
kalabalık olabilir. Ama bu sitelerin her biri bir devlet oluştu­
rurken, bir departman böyle bir nitelemeye hak kazanamaz.

Fakat burada ayın edici bir özelliğe değinmiş oluyoruz. Hiç
kuşkusuz siyasal bir toplumun ailevi veya mesleki gruplardan
daha kalabalık olduğu için farklılaştığı söylenemez, çünkü ba­
zı örneklerde ailelerin mevcudu çok kabarık, devletlerinki ise
çok az olabilir. Ama işin doğrusu, bağnnda birçok farklı aile
veya farklı mesleki topluluk ya da her ikisinden birden barın­
dırmayan bir siyasal topluluk yoktur. Eğer siyasal toplum bir

93

hane halkına indirgenseydi, onunla karışır ve hane toplumu
olurdu; ama belli sayıda hane halkından oluştuğu için, bu şe­
kilde oluşan alaşım, teker teker unsurlarından farklı bir şey
haline gelmiştir. Bu yeni bir şeydir ve farklı bir isimle ifade
edilmesi gerekir. Aynı şekilde siyasal toplum hiçbir meslek
topluluğuyla, eğer o toplumda kastlar varsa hiçbir kastla aynı
şey değildir. Tıpkı farklı ailelerden oluştuğu gibi, her zaman

çeşitli mesleklerin veya çeşitli kastların bir alaşımıdır. Daha
genelde, eğer bir toplum farklı türlerde ikincil toplulukların
bir araya gelmesinden oluşmuşsa, ama kendisi daha geniş bir
topluma kıyasla ikincil bir topluluk oluşturmuyorsa, onun ay­
n türde bir toplumsal kendilik oluşturduğu söylenebilir. Bu,
siyasal toplumdur ve onu şöyle tanımlarız: Sayısının büyüklü­
ğü şu veya bu biçimde değişen, ikincil toplumsal toplulukların
birleşmesinden oluşmuş bir toplum; bu ikincil toplulukların
hepsi aynı otoriteye tabidir ve bu otorite de nizami bir biçim­
de oluşturulmuş daha üstün bir otoriteye bağlı değildir.

Demek ki -ve bunu kaydetmekte yarar var- siyasal toplum­
ların kısmen ayırt edici niteliklerinden biri ikincil toplulukla­
rın varlığıdır. Montesqieu de en yüksek örgütlülük düzeyine
sahip olarak gördüğü toplumsal biçim, yani monarşi hakkın­
da, "ara, tabi ve bağımlı iktidarlar" gerektirdiğini söylerken
(II, s. 4) bunu hissetmişti. Şu ana dek söz ettiğimiz bu ikincil
toplulukların tüm önemi görülüyor. Onlar sadece kapsadıkları
ve varlık nedenlerini oluşturan özel, ailevi, mesleki çıkarların
idaresi açısından gerekli olmakla kalmazlar, aynı zamanda da­
ha yüksek her türlü örgütlenmenin de temel koşulunu oluştu­
rurlar. Egemen otorite sorumluluğunu taşıyan ve daha özel
olarak da devlet adı verilen bu toplumsal grupla bırakın çatış­
kı içinde olmayı, devlet onların varlığıyla mümkündür; ancak
onların var oldukları yerlerde devlet de var olur. ikincil toplu­
luk yoksa, siyasal otorite, en azından bu adın gereğince verile­
bileceği bir otorite olmaz. Bu iki topluluk türünü birleştiren
bu dayanışmanın nereden kaynaklandığını ileride göreceğiz.
Şimdilik bunu saptamamız yeterlidir.

Bu tanımın uzun süre klasik olarak kabul edilmiş bir kura-

94

ma ters düştüğü doğrudur; Summer Maine ve Fustel de Co­
ulanges'ın adlarıyla anılan kuramdan söz ediyoruz. Bu bilgin­
lere göre, daha karmaşık toplumların içinden çıktığı ilk temel
toplum, genişletilmiş bir aile topluluğudur; kan bağlarının ve­
ya evlat edinme ilişkilerinin bir araya getirdiği tüm bireyler­
den oluşan bu topluluk, soyun en yaşlı erkek üyesinin, patıi­

arche'ın yönetimi altındadır. Bu ataerkillik kuramıdır. Eğer pu
doğru olsaydı, daha karmaşık devletlerdekiyle tıpatıp aynı, do­
layısıyla da gerçekten siyasal bir otoriteyle ilk başlangıçta da
karşılaşmamız gerekirdi. Oysa bu topluluğun kilittaşını oluş­
turduğu toplum tek ve sadedir ve daha küçük hiçbir topluluk­
tan oluşmamıştır. Daha sonra ortaya çıkan sitelerin, krallıkla­
rın, milletlerin üstün otoritesinin hiçbir özgün ve özgül yanı­
nın olmaması gerekirdi; ataerkil modele göre oluşacak bu oto­
riteler ondan türemiş olurlardı. Siyasal denen toplumlar geniş­
letilmiş ailelerden başka bir şey olmazdı.

Ama bu ataerkil kuramın günümüzde savunulacak bir yeri
kalmamıştır; doğrudan gözlemlenmiş hiçbir olguya dayanma­
yan ve bilinen birçok olgunun yalanladığı bir varsayımdır bu.
Summer Maine ve Fustel de Coulanges'ın betimlediği tarzda
bir ataerkil aileye hiç rastlanmamıştır. Kandaşlardan oluşmuş
ve az ya da çok güçlü bir şefin yönetimi altır{da özerk halde
yaşayan bir topluluk hiç görülmemiştir. Bildiğimiz, asgari bir
örgütlenme gösteren, önceden belirlenmiş herhangi bir otori­
teyi tanıyan aile toplulukları�ın hepsi daha geniş toplumların
parçasıdır. Klanı belirleyen şey, daha geniş bir toplumsal katı­
şımın hem siyasal hem de ailevi bir bölümü olmasıdır. Peki
a�a, diyeceksiniz, ya işin en başında? Başlangıçta kendilerin­
den daha basit hiçbir toplum barındırmayan basit toplumların
var olduğunu varsaymak hakkına sahibiz; mantığın ve benzeş­
tirmelerin bizi ileri sürmeye mecbur bıraktığı bu varsayım ba­
zı olgularca da doğrulanmaktadır. Ama buna karşılık bu tür
toplumların herhangi bir otoriteye tabi olduğunu düşünmemi­
ze izin verecek hiçbir bulgu yoktur. Ve bu varsayımın tama­
men inandırıcılıktan uzak bulunarak yadsınmasına yol açması
gereken olgu, bir kabilenfn klanları birbirind�n ne kadar ba-

95

ğımsızsa, her biri ne kadar özerklik eğilimindeyse, bir otorite­
ye, herhangi bir yönetsel iktidara benzetilebilecek şeyin orada
o ölçüde eksik olmasıdır. Tüm üyelerin aynı düzeyde yer aldı­
ğı, neredeyse tamamen şekilsiz kütleler söz konusudur. De­
mek ki kısmi topluluklann, klanların, ailelerin, vb. örgütlen­
mesi onların birleşmesinin sonucu olan toplam alaşımın ör­
gütlenmesinden önce gelmemiştir. Ama tam aksi yönde birin­
cinin ikinciden doğduğu sonucuna da varılamaz . lşin aslı,
bunlar biraz önce de söylediğimiz gibi birbirleriyle uyum için­
dedir ve karşılıklı olarak birbirlerini koşullandırırlar. Önce
parçalar örgütlenip bir bütün oluşturup, sonra da bu bütün
kendini parçalara benzeterek örgütlenmemiş, bütün ve parça­
lar aynı anda örgütlenmiştir. Buraya kadar söylenenlerden çı­
kan bir diğer sonuç, siyasal toplumların bir otoritenin varlığı­
nı gerektirdiğidir ve bu otorite toplumların daha ilkel, temel
bir toplum biçimleri çoğulluğunu bünyelerinde barındırdıkları
yerde görülür. Siyasal toplumlar mutlaka çokhücreli veya çok­
parçalıdır. Bu söylenen, tek ve biricik bir parçadan oluşan top­
lumların asla var olmadığı anlamına gelmez, ama bunlar farklı
bir toplum türüdür, siyasal toplum değildir.

Üstelik bir toplum bazı bakımlardan siyasal olup, başka ba­
kımlardan ancak ikincil ve kısmi bir topluluk da oluşturabilir.
Tüm federatif devletlerde bu durumla karşılaşılır. Her ayrı
devlet bir ölçüde özerktir, düzenli olarak örgütlenmiş bir kon­
federasyon bulunmasa olacağından daha kısıtlı bir ölçüdür bu;
ama daha zayıf olsa da, yok sayılamayacak bir otorite söz ko­
nusudur. Her üye, sadece kendi yetkisine bağlı olduğu, konfe­
derasyonun merkezi iktidarına bağlı olmadığı ölçüde bir siya­
sal toplum, kelimenin tam anlamıyla bir devlet oluşturur. Bu­
na karşılık kendisinden üstün herhangi bir organa bağımlı ol­
duğu ölçüde de, bir idari bölgeye, bir eyalete, bir klana veya
kasta benzetilebilecek ikincil, kısmi bir topluluktur sadece . Bir
bütün olmaktan çıkıp sadece parça olarak gözükür. Demek ki
yaptığımız tanım siyasal toplumlarla ötekiler arasında mutlak
bir sınır çizgisi çekmez; ama bunun nedeni böyle bir sınır bu­
lunmaması ve bulunamayacak olmasıdır. Tam tersine, olgular

96

dizisi süreklilik gösterir. Üst siyasal toplumlar, alt siyasal top­
lumların ağır ağır iç içe geçmesi, katışması sonucunda oluşur;
demek ki bu alt siyasal toplumlann ilk, özgün doğalannı ko­
rurken başka bir şey de olmaya, yeni nitelikler edinmeye baş­
ladıkları geçiş anları söz konusudur ve bu anlarda, söz konusu
toplumlar çift anlamlı varoluş koşulları gösterirler. Asıl önemli
olan, süreklilikte bir kopuş yaşanmazken araya çizgi çekmek
değil, siyasal toplumları tanımlayan kendilerine özgü nitelik­
leri algılamaktır. Bu niteliklerin az veya çok var olmasına göre,
söz konusu toplumlar siyasal nitelemesini daha örtülü veya
daha açık biçimde hak ederler.

Şimdi bir siyasal toplumun hangi işaretlerden yola çıkılarak
saptandığını bildiğimize göre, bununla ilişkili ahlakın neleri
kapsadığını görelim. Yukarıdaki tanımdan, bu ahlakın temel
kurallarının, bireylerin tabi olduklan bu hükümran otoriteyle
olan ilişkilerini belirleyen kurallar oldukları sonucuna varılır.
Bu otoriteyi temsil eden özel memurlar topluluğunu ifade ede­
cek bir kelime de gerektiği için, bu iş için devlet kelimesini kul­
lanmayı seçeceğiz. Yönetim organının değil, bütünü içinde si­
yasal toplumun, yani yönetilen halkın ve onun yönetiminin bir
arada devlet diye adlandırılması çok sık rastlanan bir şeydir ve
biz de kelimeyi bu anlamda kullandık. Avrupa devletlerinden,
Fransa'nın bir devlet olduğundan bu anlamda söz edilir. Ama
toplum ve onun organlarından biri kadar birbirinden farklı ger­
çeklikleri ifade etmek için ayn ve özel terimler kullanmak ye­
rinde olacağından, biz hükümran otoritenin edimcilerine dev­
let, devletin en önde gelen organı olduğu karmaşık topluluğa
da siyasal toplum diyeceğiz. Bu saptamaların ardından, yurttaş­
lık ahlakının başlıca vazifeleri, tabii ki yurttaşların devlete ve
devletin de bireylere karşı vazifelerinden oluştuğunu belirtmek
gerek. Bu vazifelerin hangileri olduğunu anlamak için, her şey­
den önce devletin doğasını ve işlevini belirlemekte yarar var.

Bu soruların ilkine zaten cevap verdiğimiz ve devletin doğa­
sının siyasal toplumla birlikte tanımlandığı düşünülebilir. So­
nuçta devlet, siyasal toplumun bütününün tabi olduğu en
yüksek otorite değil midir? Ama aslında bu otorite kelimesi

97

epey muğlaktır ve açıklığa kavuşturulması gerekir. Bu otorite­
ye sahip olan ve dar anlamında devleti oluşturan memurlar
topluluğu nerede başlayıp nerede biter? Gündelik konuşma
dilinde bu konuda birçok karışıklık yaşanması bu soruyu iyice
zorunlu hale getirir. Kamu dairelerinin devlet daireleri olduğu
her gün söylenir; adliye, ordu, ulusal bir kilisenin bulunduğu
yerlerdeki kilise kurumu hep devletin parçalan olarak kabul
edilirler. Ama devletin kendisiyle onun etkisine en dolaysız bi­
çimde maruz kalan ve devlete göre ancak icra organları olarak
kabul edilebilecek ikincil organları birbirine karıştırmamak

gerekir. En azından, daha özel bir adlandırmayla [kamu] ida­
releri adı verilen bu ikincil gruplarla onların bağlı oldukları
özel grup veya gruplar -çünkü devlet karmaşık bir yapıdır­
birbirinden ayrılmalıdır. İkincilerin ayırt edici niteliği, toplu­
mun adına ve yerine düşünme ve davranma yetkisine sadece
onların sahip olmalarıdır. Bu özel çevrede geliştirilen kararlar
ve temsiller doğal ve zorunlu olarak kolektif niteliktedir. Kuş­
kusuz bu şekilde oluşanların dışında da birçok kolektif temsil
ve karar vardır. Her toplumda, eğer siyasal toplum aynı za­

manda bir "kilise" ise, tüm toplum üyelerinin ortak paylaştığı
temsilleri oluşturan ve hiçbir belirli organa özel bir eser sayıla­
mayacak mitler, dogmalar veya tarihsel, ahlaki gelenekler var­

dır veya bir zamanlar olmuştur. Aynı şekilde her an, devletten
kaynaklanmayan ve kolektiviteyi şu veya bu belirli yöne doğ­
ru sürükleyen toplumsal akımlar da mevcuttur. Devlet, onlara

atılım kazandırmaktan çok, sık sık onların baskısı altında ka­
lır. Böylece tüm topluma dağılmış halde bulunan bir psişik ha­
yat söz konusudur. Ama merkezinde yönetim organının yer

aldığı bambaşka bir hayat daha vardır. O merkezde gelişir ve
daha sonra toplumun geri kalanına ancak ikincil olarak ve
yankılar, yan etkiler yoluyla yansır. Parlamento bir kanunu
oyladığında, hükümet kendi yetki alanına giren bir karan aldı­
ğında, her iki adım da hiç kuşkusuz toplumun genel haline
bağlıdır; parlamento ve hükümet millet kitleleriyle temas için­
dedir ve bu temastan kaynaklanan çeşitli izlenimler onların şu
veya bu yönde karar almasını belirler. Ama onları kendilerinin

98

dışında belirleyen böyle bir etken bulunduğu doğru da olsa,
bu karan yine de onlar almakta, bu karar öncelikle içinde doğ­
duğu özel çevreyi ifade etmektedir. Bu yüzden söz konusu
çevreyle milletin bütünü arasında uyumsuzluk yaşandığı ve
hükümet kararlarının, parlamento oylamalarının toplum için
geçerli olsalar da onun o anki haline tam tekabül etmedikleri
sık sık görülür. Demek ki burada da bir kolektif psişik yaşam
vardır, ama bu yaşam tüm toplumsal bünyeye yayılmamıştır;
hem kolektiftir hem de belirli bir organda toplanmıştır. Ve bu
toplanma, kökenleri belirli bir noktanın dışında olan bir yaşa­

mın o noktaya yoğunlaşmasından kaynaklanmaz. O yaşam
kısmen bu noktadan doğar. Devlet düşünüp karar aldığında,
onun aracılığıyla toplumun düşünüp karar aldığını ileri süre­
meyiz; doğrusu, devletin toplum için düşünüp karar aldığıdır.
Devlet basit bir yönlendirme ve yoğunlaşma aracı değildir. Bir
anlamda alt grupların örgütleyici ve düzenleyici merkezidir.

lşte devleti tanımlayan budur. Bünyesinde , kolektivitenin
eseri olmasalar da kolektiviteyi de bağlayan temsillerin ve is­
temlerin geliştiği, nev'i şahsına münhasır bir memurlar grubu­
dur. Devletin kolektif bilincin tecessümü olduğunu ileri sür­
mek doğru değildir, çünkü kolektif bilinç her yönden devleti
aşan bir olgudur. Kolektif bilinç büyük ölçüde topluma yayıl­
mış durumdadır; devlet, her an ortaya çıkan çok sayıda top­
lumsal duygunun, her türlü toplumsal halin ancak zayıflamış
yankılarını duyumsar. Devlet ancak özel, sınırlı, ama daha yük­
sek, daha berrak, kendi hakkında daha canlı bir duyguya sahip
bir bilincin merkezidir. Tüm toplumlarda yaygın olarak görü­
len o kolektif temsillerde, mitlerde, dini veya ahlaki efsaneler­
de, vb. olduğu gibi anlaşılmaz ve belirsiz hiçbir yanı yoktur bu
bilincin. Bu mitlerin ve efsanelerin ne nereden geldiklerini, ne
de ne yöne gittiklerini biliriz; onlar hakkındaki karar bizden
çıkmamıştır. Devletten gelen temsiller ise her zaman kendileri­
nin, davalarının ve amaçlarının daha çok bilincindedir. O ka­
dar karanlık bir biçimde tasarlanmamışlardır. Onları tasarlayan
kolektif edimci, ne yaptığının daha çok farkındadır. Gerçi ora­
da da sık sık anlaşılmaz noktalarla karşılaşılır. Birey gibi devlet

99

de kendisini belirleyen gerekçeler hakkında sık sık yanılgıya
düşer, ama kararları ister doğru ister yanlış gerekçelere dayan­
sın, önemli olan her zaman şu veya bu ölçüde bir gerekçeleri­
nin bulunmasıdır. Her zaman veya en azından genelde bir tür
bilinçli karar alış, karan gerektiren koşulların bütününün de­
ğerlendirilmesi söz konusudur ve devletin iç organı da tam an­
lamıyla bu kararları almaya yöneliktir. Bu tür temsilleri ancak
belli bir yavaşlık içinde gelişmek zorunda bırakan bütün bu
kurullar, meclisler, söylevler, yönetmelikler oradan kaynakla­
nır. Demek ki özet olarak şunu söyleyebiliriz: Devlet, kolektivi­
te için geçerli olacak bazı temsilleri geliştirmekle yükümlü özel
bir organdır. Bu temsiller, daha büyük bilinç ve düşünsellik de­
receleriyle öteki kolektif temsillerden ayrılır.

Dışarıdaki her türlü eylem, icra, gerçekleştirme fikrinin ta­
nımımızdan dışlandığını görmek şaşırtıcı gelebilir. Ama devle­
tin bu bölümü, en azından daha özel olarak hükümet adı veri­

len kısım hakkında, icra gücünü içerdiği söylenmez mi? An­
cak bu ifade hiç de yerinde değildir: Devlet hiçbir şey icra et­
mez. Ne Bakanlar Heyeti, ne hükümdar, ne de Parlamento

kendiliklerinden eyleme geçerler; onlar, eyleme geçilmesi için
emirler verirler. Fikirleri, duyguları bir araya getirir, bunlar­
dan kararlar çıkartır, bu kararları da onları icra edecek başka

organlara iletirler; ama rolleri bununla sınırlıdır. Bu bakım­
dan, hükümdarın, devlet başkanının çevresindeki Parlamento
veya danışma meclisleri ile hükümet, yürütme erki arasında
bir fark yoktur. Hükümetin, yürütme erkine sahip olduğu söy­
lenir, çünkü icra organlarına daha yakındır; ama onlarla aynı
şey de değildir. Dar anlamıyla devletin tüm yaşamı, dışsal ey­
lemler, hareketlerle değil, karar alma süreçleri, yani temsillerle
geçer. Hareketlerden sorumlu olanlar başkaları, her türlü ka­
mu idaresidir. Onlarla devlet arasındaki farklılık ortadadır;
adale sistemiyle merkezi sinir sistemi arasında da benzer bir
farklılık bulunur. Devlet, kesin terimlerle ifade edecek olur­
sak, toplumsal düşünce organıdır. Mevcut koşullarda bu dü­
şünce felsefi değil pratik bir amaca yönelmiştir. Devlet, en
azından genelde, düşünmek için, öğreti sistemleri oluşturmak

100

için değil, kolektif tavn yönetmek için düşünür. Yine de onun
asal işlevi düşünmektir.

Ama bu düşünce hangi doğrultudadır? Başka bir deyişle,
devlet normalde nasıl bir amaca yönelir ve dolayısıyla şu anda
içinde bulunduğumuz toplumsal koşullarda hangi hedefi güt­
melidir? Çözmemiz gereken soru budur ve bu soru çözüldü­
ğünde, yurttaşların devlete ve devletin yurttaşlara karşı vazife­
lerini anlayabiliriz. Günümüzde bu problem için iki karşıt çö­
züm önerilmektedir.

Birincisi, bir yandan Spencer ve ekonomistler, öte yandan
da Kant, Rousseau ve tinselci okul tarafından sergilendiği ve
savunulduğu şekliyle ferdiyetçi çözümdür. Toplumun amacı
bireydir, bu yüzden toplumdaki tüm gerçek bireydir, derler.
Bir bireyler alaşımı olan toplumun bireyleri geliştirmekten
başka bir amacı olamaz. Nitekim toplum, bilim, sanat ve sana­
yi alanlarındaki insan etkinliğini ortaklıklar yoluyla daha ve­
rimli kılar. Birey de daha geniş bir üretim sayesinde hizmetine
sunulan daha bol entelektüel, maddi ve manevi besinler saye­
sinde zenginleşir, gelişir. Ama devletin kendisi üretici değildir.
O, toplumun biriktirdiği ve bireyin yararlandığı bu her türlü
zenginliğe hiçbir şey eklemez, katamaz . Peki, onun rolü ne
olacaktır? Ortaklığın bazı kötü sonuçlarını engellemek. Birey
daha doğarken, sadece var olduğu için belli haklara sahiptir.
Madem ki canlı bir varlıktır, der Spencer, o halde yaşamak
hakkına, organlarının düzenli işleyişinin başka hiçbir birey ta­
rafından rahatsız edilmemesi hakkına sahiptir. Kant der ki, o
manevi bir kişiliktir ve bu nedenle kendisini hem medeni hali,
hem de doğal hali için saygıdeğer bir nesne haline getiren özel
bir niteliğe sahiptir. Ama bu kalıtsal haklar, ne şekilde anlaşılır
ve açıklanırsa açıklansın, ortaklık yoluyla bazı açılardan ben­
zeştirilmiştir. Benimle kurduğu ilişkiler içinde öteki, toplum­
sal bir alışveriş içinde olduğumuz için, ya benim varoluşumu
tehdit edebilir, ya dirimsel güçlerimin düzenli işleyişini engel­
leyebilir veya Kant'ın ifadesiyle, bana göstermekle yükümlü
olduğu saygıyı göstermeyebilir, benim manevi bir şahsiyet ola­
rak sahip olduğum haklarımı ihlal edebilir. Dolayısıyla bu bi-

101

reysel hakların korunmasını gözetmek gibi özel bir görevle
yükümlü bir organ gereklidir; çünkü toplum benim doğal ola­
rak ve bu hakların toplumsal olarak kurumlaştırılmasından
önce de sahip olduklarıma birşeyler ekleyebilir ve eklemek zo­
rundadır; ama öncelikle bu haklara dokunulmasını engelleme­

lidir; yoksa varlık nedenini yitirir. Bu, toplumun asla yetinme­
mesi gereken bir asgari noktadır, ama bunun altına düşülmesi­
ne de izin veremez. Zorunlu ihtiyaç maddesi yerine bize başka
bir lüks önerse bile, zorunlu ihtiyaç maddesi tamamen veya
kısmen eksikse, lüks mala fiyat konamaz. Bu nedenlerle türlü
çeşitli okullardan sayısız kuramcı, devletin vasıflarım sadece
ve sadece tamamen olumsuzlayıcı bir adaletin idaresiyle sınır­
lamayı görev bilmişlerdir. Onlara göre, devletin rolü giderek
bireylerin birbirlerinin haklarını çiğnemelerinin engellenmesi­
ne, her birinin sadece birey olmakla hak ettiği yaşam alanının
dokunulmazlığını korumaya indirgenmeliydi. Aslında devletin
geçmişte çok daha fazla işlevi olduğunu kuşkusuz bilmekte­
dirler. Ama bu vasıf ve yetki çoğulluğunu yeterince yüksek bir
uygarlık düzeyine erişememiş toplumların içinde yaşadıkları
özel koşullara bağlarlar. Bu toplumlarda savaş hali her zaman
oldukça sık rasLlanan, bazı dönemlerde kronikleşen bir du­
rumdur. Savaş ise bireysel hakların göz ardı edilmesine yol
açar. Çok katı bir disiplini ve böyle bir disiplin de güçlü bir ik­
tidarı gerektirir. Devletlerin özel şahıslar karşısında çoğunluk­

la sahip oldukları o hükümran otorite buradan kaynaklanır.
Devlet bu otoriteye dayanarak, doğası gereği yabancı kalması
gereken alanlara müdahale ederek, inançları, iş hayatını, vb.
düzenler. Ama nüfuzunun böyle haddinden fazla genişletilme­
si, ancak halkların yaşamında savaşın önemli rol oynadığı ko­
şullarda haklı gösterilebilir. Savaş hali geriledikçe, seyrekleş­
tikçe, devleti silahsızlandırmak hem mümkün hem de gerekli
olur. Savaş henüz tamamen yok olmadığı, hala ürkütücü ulus­
lararası rekabetler söz konusu olduğu için, devlet bugün bile o
eski yetkilerinden bir şeyleri belli ölçülerde korumalıdır. Ama
bu, son izleri de yavaş yavaş silinmeye mahkum az çok anor­
mal bir durumun kalıntısından başka bir şey değildir.

102

Dersin vardığımız bu noktasında bu kuramı tüm ayrıntıla­
rıyla çürütmek şart değil. Bu kuram öncelikle olgularla çeliş­
mektedir. Tarih içinde ilerlendikçe devletin işlevlerinin hem
çoğalıp hem de önem kazandıkları görülmektedir ve işlevler­
deki bu gelişme organdaki buna koşut gelişmeyle maddi ola­
rak hissedilir kılınmıştır. Bizimki gibi bir toplumdaki yönetim
organıyla Roma'daki veya bir Kızılderili kabilesindeki yönetim
organı arasında çok büyük bir mesafe vardır. Bizde birçok diş­
liden oluşan çok sayıda bakanlık, onların yam sıra toplanıp
örgütlenmesi bile aşırı karmaşık olan çok geniş meclisler, hep­
sinin üstünde özel servisleriyle birlikte devlet reisi görülür.
Onlarda ise bir hükümdar veya birkaç üst düzey yönetici, ka­
tiplerden yardım alan danışma kurulları dışında bir şey yok­
tur. Tıpkı insan beyni gibi toplumsal beyin de evrim sürecinde
büyümüştür. Bununla birlikte bu süreçte savaş, bazı geçici geri
dönüşler bir kenara bırakılırsa, giderek seyrekleşmiş ve azal­
mıştır. Dolayısıyla devletteki bu giderek artan gelişmeyi, yetki­
lerindeki, adalet idaresindeki bu kesintisiz genişlemeyi, [söz
konusu kurama göre) kökten anormal olarak kabul etmek ge­
rekir. Ama bu genişlemenin tarih içindeki sürekliliği, düzenli­
liği dikkate alındığında, böyle bir varsayımın savunulabilecek
yam kalmaz. Özel bir sistem adına böyle bir istikrara ve genel­
liğe sahip akımları hastalıklı, anormal diye niteleyebilmek için
kendi diyalektiğinin gücüne çok aşın güvenmek gerekir. Büt­
çesi gözle görülür bir biçimde büyümeyen devlet yoktur. Eko­
nomistler bunu tam bir mantıksal sapkınlığın acınılası ürünü
olarak görmekte ve bu genel körlük karşısında sızlanmakta­
dırlar. Belki de evrensel bakımdan böylesine önüne geçilmez
bir eğilimi - bizim de yadsımadığımız geçici aşırılıklar ve istis­
marlar olabileceğini tabii ki unutmadan- düzenli ve normal
kabul etmek daha iyi bir yöntem olabilir.

Söz ettiğimiz öğretiyi böylelikle bir kenara koyduktan son­
ra, devletin bireysel haklara saygı gösterilmesini gözetmekten
başka amaçlan, yerine getirilecek başka bir rolü de olduğunu
söylemek gerek. Ama o zaman az önce incelediğimiz çözümün
zıttı olan, benim kolaylıkla mistik çözüm adını vereceğim, en

103

sistemli ifadesini bazı bakımlardan Hegel'in toplumsal kuram­
larının oluşturduğu çözüm çıkacak karşımıza. Bu bakış açısına
göre, her toplumun bireysel amaçlardan üstün ve onlarla ba­
ğıntısız bir amacı bulunduğu ve devletin rolünün gerçekten
toplumsal bu amacın gerçekleştirilmesini amaçlamak olduğu,
bireyin de kendisinin yapmadığı ve onu ilgilendirmeyen bu
niyetlerin hayata geçirilmesinde bir araç olmaktan öte rol sa­
hibi olmadığı söylenmiştir. Birey, toplumun şanı, toplumun
yüceliği, toplumun zenginliği uğruna çalışmalı ve bu zahmet­
lerinin bedelini, ele geçirilmesine katkıda bulunduğu bu zen­
ginlikte toplumun hır üyesi olarak bir anlamda pay sahibi ol­
duğu için alabilmelidir. Bu şanın pırıltısından bir pay da ona
düşer; bu yüceliğin bir yansıması da ona dek ulaşır ve bu,
onun kendisini aşan amaçlara ilgi duyması için yeterlidir. Bu
tez sadece felsefi ve tarihi açıdan ilginç olmakla kalmadığı için
onun üzerinde aynca durmalıyız. Bu tez, günümüzde yaşanan
fikir karmaşasından istifade ederek, bir tür yeniden doğuşu
başlatmaktadır. Günümüze dek bu teze kapalı duran ülkemiz
de ona gönül hoşluğuyla kapılarını açma konusunda bazı işa­
retler vermektedir. Daha yukarıda açıkladığım eski bireysel
amaçlar yeterli olmaktan çıktığı için, insanlar umutsuzca tam
ters yöndeki inançlara doğru savrulmakta ve babalarımıza ye­
terli gelen birey kültünden vazgeçilip, Site kültü yeni bir bi­
çim altında restore edilmeye çalışılmaktadır.

104

BEŞiNCi DERS
YURTTAŞLIK AHLAKI (devam)

Devletin ve Bireyin ilişkisi

Çok sayıda toplumda devletin takip ettiği amaçların şu nite­
likte olduğuna kuşku yoktur: devletin gücünü anırmak, şanı­
na şan katmak, kamusal etkinliğin tek veya başlıca amacı buy­
du. Bireysel çıkarlar ve ihtiyaçlar hesaba katılmıyordu. Top­

lumların izlediği siyasete damgasını vuran dinsel nitelik de
devletin bireylere ilişkin konulara bu kayıtsızlığını somutlaştı­
rır. Devletlerin ve o devletlerde tapınılan Tanrıların kaderi bir­

birine sıkı sıkı bağlı olarak kabul ediliyordu. Tanrıların itibarı
azalmadığı sürece devletlerin gözden düşmesine olanak yoktu,
bunun tam tersi de doğruydu. Kamusal din ve yurttaşlık ahla­
kı iç içe geçmiş, aynı gerçekliğin farklı yüzlerinden ibaret hale

gelmişlerdi. Sitenin şanına katkıda bulunmak, Site Tanrıları­
nın şanını artırmak demekti (bunun tam tersi de doğru kabul
ediliyordu). Halbuki dinsel türdeki görüngülerin ayırt edici
niteliği, insani türdeki görüngülerden bambaşka bir tabiata sa­
hip olmalarıdır. Onlar başka bir dünyanın parçasıdır. Birey, bi­
rey olarak, din-dışı dünyaya aittir; Tanrılar ise dinsel dünyanın
merkezidir ve bu iki dünya arasında bir kopukluk bulunur.
Tanrılar, insanlardan farklı bir tözden yapılmıştır, başka fikir­
leri, başka ihtiyaçları, farklı bir varoluşları vardır. Siyasetin
amaçlarının dinsel ve dinsel amaçların da siyasal olduklarını

105

söylemek, devletin çıkarlarıyla özel şahısların özel şahıs olarak
güttükleri amaçlar arasında bir kopukluk bulunduğunu beyan
etmektir. Peki, nasıl oluyordu da, birey kendi özel kaygılarına
bu denli yabancı amaçların peşinden gitmek için böylesine uğ­
raşıyordu? Bunun nedeni özel kaygılarının kendisi için görece
az önem taşımasıydı; kişiliğinin ve ona bağlı her şeyin düşük
bir manevi değere sahip olmasıydı. Kişisel fikirleri, kişisel
inançları, her türden kişisel özlemleri ihmal edilebilir nicelik­
ler olarak görülüyordu. Herkesin gözünde asıl değerli olan,
toplu inançlar, toplu özlemler, ortak gelenekler ve onları ifade
eden simgelerdi. Birq bu koşullarda, kendisini doğrudan ilgi­
lendirmeyen amaçların gerçekleştirilmesi için kullanılan araca
boyun eğmeye kendiliğinden ve hiç direnç göstermeden razı
oluyordu. Toplum tarafından yutulan birey onun itkilerine uy­
sal bir tavırla uyar ve kendi kaderini kolektif varlığın kaderle­
rine tabi kılarken, bu fedakarlık ona hiç de ağır gelmiyordu.
Çünkü kendi şahsi kaderi onun gözünde, bizim bugün verdi­
ğimiz anlama ve yüksek öneme sahip değildi. Ve böyle olmuş­
sa, zorunlu olarak böyle olmuştu; o sırada toplumlar ancak bu
bağımlılık sayesinde var olabilirlerdi.

Ama tarihte ilerlendikçe, olayların değiştiği görülür. Önce­
leri toplumsal kitle içinde gözden yitmiş durumdaki bireysel
kişilik giderek belirmeye başlar. Önce epey sınırlı olan ve pek
saygı gösterilmeyen bireysel yaşam halkası genişler ve ahlaki
saygının en önde gelen konusu olur. Birey kendisi ve kendisi­
ne verilmiş şeyler hakkında tasarrufta bulunmak, dünya hak­
kında kendisine en uygun gelen temsilleri oluşturmak, kendi
tabiatını özgürce geliştirmek konusunda giderek genişleyen
haklara sahip olur. Bireyin kendi faaliyetini köstekleyen, sınır­
layan savaş en büyük kötülük haline gelir. Ona hiç hak etme­
diği acılar getiren savaş, giderek ahlaki kabahatin en eksiksiz
biçimi olarak görülmeye başlanır. Bu koşullarda bireyden eski
bağımlılığını aynen beklemek, kendiyle çelişkiye düşmek an­
lamına gelir. Onu hem bir Tanrı, kusursuz bir Tanrı, hem de
Tanrıların elinde bir araç yapmak olanaksızdır. Onu hem en
üstün amaç haline getirip hem de bir araç rolüne indirgeye-

106

mezsiniz. Eğer ahlaki gerçeklik o ise, özel davranışlarda oldu­
ğu gibi kamusal davranışlarda da "kutup" işlevini onun üst­
lenmesi gerekir. Devlet, onun tabiatını ortaya çıkartmaya yö­
nelmelidir. Belki de bu birey kültünün, kurtulmamız gereken
bir batıl inanç olduğu söylenecektir. Ama bu iddia, tarihten çı­
kan tüm derslerle çelişmektedir; çünkü tarihte ilerlendikçe ki­
şi saygınlığı giderek artar. Bundan daha belirgin ve kesin bir
yasa yoktur. Bu yüzden toplumsal kurumları buna zıt bir ilke
üzerine oturtmak için yapılacak her girişim gerçekleşememeye
mahkumdur ve ancak çok kısa süreli, geçici başarılar kazana­
bilir. Çünkü şeyler olduklarından başka bir hale getirilemez.
Birey bugün olduğu şeyden, yani özerk bir etkinlik odağından,
kozmik güçlerin enerjisi nasıl yok edilemezse öyle yok edile­
mez bir enerjiye sahip bireysel güçlerden oluşan heybetli bir
sistemden başka bir şey haline getirilemez. lçinde soluk alıp
verdiğimiz fiziksel atmosferimizi dönüştürmekten daha ola­
naklı bir şey değildir bu.

Peki ama o zaman da vardığımız sonuç, içinden çıkılmaz bir
çatışkı olmuyor mu? Bir yandan devletin giderek geliştiğini, öte
yandan devletin haklarıyla çatıştığını düşündüğümüz bireyin
haklarının buna koşut olarak geliştiğini saptıyoruz. Yönetim or­
ganı giderek büyüyen boyutlar alıyorsa, işlevi giderek önem ka­
zanıyor, kendi etkinlik alanı içinde kalan amaçları çoğalıyor de­
mektir; bununla birlikte, bireyi de ilgilendirecek amaçlar dışın­
da başka amaçlar da güdebileceğini yadsıyoruz. Bireyi ilgilendi­
ren amaçların ise tanımları gereği bireysel etkinlik alanı içinde
kaldıkları kabul edilir. Eğer varsayıldığı üzere, bireyle birlikte
bireyin haklan da verili bir olguysa, devletin bunları oluştur­
mak üzere müdahalesine gerek yoktur; bu haklar ona bağlı de­
ğildir. Ama bu haklar eğer ona bağlı değilse, eğer devletin yetki
alanının dışında kalıyorsa, nasıl olur da bir yandan bu yetki ala­
nının çerçevesi durmadan genişlerken, öte yandan bireye ya­
bancı şeyleri giderek daha az kapsaması gerekir?

Bu güçlüğü ortadan kaldırmanın tek yolu, bireyin hakları­
nın bireyle birlikte verili olduğu postulatını yadsımak, bu hak­
ların yerleştirilmesinin doğrudan devletin eseri olduğunu ka-

107

bul etmektir. O zaman her şey açıklamaya kavuşur. Devletin
işlevlerinin, bireyin daha alt bir konuma indirgenmeden geniş­
lediği veya bireyin gelişmesinin devlette bir gerilemeye yol aç­
madığı anlaşılır; çünkü devletin etkinliği özü itibarıyla birey
açısından kurtarıcı ise, birey, bazı bakımlardan, doğrudan dev­
letin ürünü demektir. Ahlaki bireycilik ile devletin ilerleyişleri
arasındaki bu neden-sonuç ilişkisinin kabulüne tarih de izin
vermekte, olgular bunu kanıtlamaktadır. Bahsetme fırsatını
bulacağımız bazı anormal durumlar haricinde, devlet ne denli
güçlenirse birey o denli saygı görür. Atina devletinin Roma
devletine göre çok daha zayıf bir yapıda olduğunu biliyoruz ve
Roma devletinin, özellikle de Site devletinin bizim merkezileş­
miş büyük devletlerimizin yanında çok ilkel bir örgütlenme
olduğu da ortadadır. Roma sitesindeki yönetim yoğunlaşması
tüm Yunan sitelerinden daha ileriydi ve devletin birliği de da­
ha belirgindi. Geçen yıl bunu gösterme olanağını bulmuştuk.
Özellikle bir olgu bu farklılığı elle tutulur hale getirmektedir:
Roma'da ibadet devletin elindeydi. Atina'da ise birçok ruhban
collegium'u arasında dağılmıştı. Atina'da, tüm yönetim yetki­
lerini kendi elinde toplayan Roma konsülüne benzeyen hiçbir
şeye rastlanmaz. Atina'nın idaresi, çeşitli memurlardan oluşan
ayrışık bir kalabalığın elindeydi. Toplumu o"ıuşturan temel
gruplardan, klanlar, fratriler, kabilelerden her biri özerkliğini
çok daha büyük ölçüde korumuştu. Roma'da ise toplum küt­
lesi içinde hızla özümsenip yutulmuşlardı. Bu açıdan Avrupa
devletleriyle Yunan veya ltalyan devletleri arasında bulunan
mesafe ise çok belirgindir. Ama öte yandan Roma'daki bireyci­
lik Atina'dakinden çok daha gelişkindi. Kişinin saygıdeğer ni­
teliğine ilişkin Roma'da sahip olunan o canlı duygu, Roma
yurttaşının itibarının ifade edildiği iyi bilinen formüllerde ve
bunun hukuksal bağlamda ayırt edici niteliklerini oluşturan
özgürlüklerde yansıyordu.

Bu, Jhering'in aydınlatılmasına katkıda bulunduğu noktalar­
dan biridir (II, s. 131). Düşünce özgürlüğü açısından da aynı
şey geçerlidir. Ama Roma bireyciliği ne denli çarpıcı gelirse
gelsin, Hıristiyan toplumların bünyesinde gelişen bireycilik

108

yanında hiçbir şeydir. Hıristiyan ibadeti içsel bir ibadettir:
Maddi ibadet biçimlerinden çok içsel imandan oluşmuştur. İç­
sel iman da her türlü dışsal denetimden kurtulur. Atina'da en­
telektüel (bilimsel ve felsefi) gelişim Roma'dakinden çok daha
hatm sayılır düzeydeydi . Halbuki bilimin ve felsefenin, kolek­
tif düşüncenin bireycilikle birlikte geliştiği kabul edilir. Nite­
kim sık sık ona eşlik ettikleri de kesindir. Yine de bu durum
mutlak bir şart değildir. Hindistan'da Brahmanizm ve Budizm
çok ince ve ustaca hazırlanmış bir metafiziğe sahip olmuştur;
Budist kült, çok kapsamlı bir dünya kuramına dayanır. Mısır
tapınaklarında bilimler çok gelişmişti. Yine de bu toplumların
her ikisinde de bireyciliğe hemen hiç rastlanmadığı bilinmek­
tedir. Hem bu metafizik inançların hem de bu dinlerin -akılcı
ve sistemli bir formül haline getirmeye uğraştıkları- panteist
niteliğini bundan daha iyi kanıtlayan bir olgu bulunamaz .
Çünkü bireylerin kendi bireysellikleri hakkında canlı ve güçlü
duygulara sahip oldukları yerlerde panteist imanı kabul ettir­
mek olanaksızdır. Ortaçağ manastırlarında bilim, edebiyat ve
felsefenin çok yaygın bir pratik olması da bu duruma bir ör­
nektir. Çünkü gerek bireyde gerekse toplumda düşüncenin
yoğunluğu, pratik etkinlikle ters orantılıdır. Herhangi bir ko­
şul sonucunda toplumun bir kesiminde pratik etkinlik normal
düzeyin altına düşerse, entelektüel enerjiler aynı oranda arta­
cak, bu şekilde kendilerine açılmış tüm yeri dolduracaklardır.
Özellikle vecde dayalı dinlerde rahiplerin ve keşişlerin duru­
mu böyledir. Öte yandan Atinalı'nın pratik yaşamının çok az
şeye indirgendiği bilinmektedir. Atinalı, tatil ve eğlenceyle ya­
şıyordu. Bu koşullarda bilimde ve felsefede çok dikkat çekici
bir atılım yaşanır; bilim ve felsefe de bir kez doğduktan sonra
hiç kuşkusuz bireyci bir akım başlatabilirler, ama onlar böyle
bir akımın türevleri değildir. Hatta bu şekilde serpilip gelişen
düşün bu sonucu da vermeyip, özü itibarıyla muhafazakar da
kalabilir. O zaman şeylerin mevcut hallerinin kuramını veya
eleştirisini yapmaya çabalar. Ruhban [felsefi] spekülasyonları­
nın öncelikli niteliği budur; Yunan spekülasyonu da uzun süre
aynı eğilimi korumuştur. Aristoteles ve Platon'un siyasi ve ah-

109

laki kuramları, biri Sparta'nın, öteki de Atina'nın örgütlenme­
sini sistemli biçimde yinelemekten başka bir şey yapmaz.

· Bir ülkedeki bireycilik derecesini, orada düşünsel yetilerin
eriştiği gelişim düzeyiyle ölçmeyi engelleyen son neden ise, bi­
reyciliğin bir kuram olmayışıdır; bireycilik, spekülasyon değil
pratik sınıfına girer. Kendisi olarak kalabilmesi için, töreleri,
toplumsal organlan etkilemesi gerekir; ama kimi zaman gerçe­
ğe nüfuz edip kendisine uygun olacak pratikler ve kurumlar
bütününü ortaya çıkaracağına, deyim yerindeyse, spekülatif
düşlemler halinde tamamen dağılıp gider. O zaman daha geliş­
kin bir bireycilik yönündeki toplumsal özlemleri sergileyen
sistemlerin oluştuğu görülür, ama bu bireycilik dilekler düze­
yini aşamaz çünkü onu bir gerçekliğe dönüştürecek zorunlu
koşullar eksiktir. Bizim Fransız bireyciliğimizin durumu da bi­
raz böyle değil midir? Kuramsal olarak lnsan Hakları Bildirge­
si tarafından, biraz aşırı bir biçimde de olsa ifade edilmiştir;
bununla birlikte ülkenin derinliklerine kök salmış olmaktan
uzaktır. [19.) Yüzyıl boyunca aslında çok farklı ilkelere daya­
nan otoriter rejimleri aşın bir kolaylıkla kabullenmemiz bu­
nun kanıtıdır. Ahlak yasalarımızın açık seçik maddelerine kar­
şın, eski alışkanlıklar bizim sandığımızdan ve dilediğimizden
daha fazla yaşar. Çünkü bireyci bir ahlak oluşturmak için onu
beyan etmek, güzel sistemler halinde yansıtmak yetmez, top­
lumun bu oluşumu mümkün ve kalıcı kılacak şekilde düzen­
lenmesi gerekir. Yoksa bu bireycilik, dağınık ve doktriner bir
halde kalır.

Demek ki tarih, devletin birey doğal haklarını kullanmaktan
men edilemesin diye kurulmadığını ve tek rolünün bu olmadı­
ğını, tam tersine bu haklan yaratanın, örgütleyenin, gerçeklik
haline getirenin devlet olduğunu kanıtlamaktadır. Nitekim in­
san, ancak toplum halinde yaşadığı için insandır. insanın elin­
den toplumsal kökenli olan her şeyi çekip alın, geriye diğer
hayvanlara benzeyen bir hayvandan başka bir şey kalmaz.
Onu fiziksel doğanın bu denli üstüne yükselten toplumdur ve
o da bu sonucu, ortaklığın, birleşmenin bireysel psişik güçleri
bir araya getirerek yoğunlaştırması, birbirlerinden ayn, teker

110

teker kalsalar asla erişemeyecekleri bir enerji ve üretkenlik
düzeyine yükseltmesi sayesinde elde edebilmiştir. O zaman
yeni türde, tek başına bireyin gösterebileceğinden sonsuz de­
rece daha zengin, daha çeşitli bir psişik yaşam onaya çıkar ve
bu şekilde ortaya çıkan yaşam ona katılan bireye nüfuz ederek
onu dönüştürür. Ama diğer yandan, toplum bireysel tabiatı bu
şekilde besleyip zenginleştirirken, kaçınılmaz olarak ve aynı
nedenle onu kendisine tabi kılmaya da yönelir. Çünkü toplu­
luk, parçalardan öylesine üstün bir manevi güçtür ki, zorunlu
olarak parçalan kendisine bağımlı kılma eğilimine girer. Par­
çalar da onun bağımlılığına girmekten kurtulamazlar. Burada
fiziksel mekanik yasaları kadar kaçınılmaz bir manevi meka­
nik yasası söz konusudur. Üyelerini belli bir baskı altında bir
arada tutan her topluluk, onları kendisine göre şekillendirme­
ye, onlara kendi düşünce ve davranış biçimlerini dayatmaya,
ayrılıkları, muhalefeti engellemeye uğraşır. Her toplum, eğer
kendi dışından despotizminin önünü alacak hiçbir şey gelmi­
yorsa, despotiktir. Bu despotizmde yapay bir yan bulunduğu­
nu söylemek istemiyorum; gerekli olduğuna ve bazı koşullar­
da toplumlar başka türlü ayakta kalamayacaklarına göre, do­
ğaldır. Bunun katlanılmaz bir şey olduğunu da söylemek iste­
miyorum; tam aksine, nasıl ki bizler omuzlarımızın üzerinde­
ki atmosferi hissetmiyorsak, birey de onu hissetmez. Birey ko­
lektivite tarafından bu şekilde yetiştirildiği noktadan itibaren,
doğal olarak kolektivitenin istediğini ister ve içinde bulundu­
ğu bağımlılık durumunu hiç zorlanmadan kabullenir. Bunun
bilincine varıp direnebilmesi için, bireyci özlemlerin gün ışığı­
na çıkmış olmaları gerekir, ama onlar da bu koşullarda gün
ışığına çıkamazlar.

Ama, diyeceksiniz, işlerin farklı bir seyir izlemesi için toplu­
mun belli bir genişliğe ulaşması yeterli olmaz mı? Kuşkusuz
toplum küçükse, her bireyi her yönden ve her an kuşattığı
için, onun özgürlük içinde gelişmesine izin vermez. Varlığı
hep hissedilen, hep edim içinde bulunan toplum, birey inisi­
yatifine hiç yer vermez. Ama toplum belli boyutlara erişince
durum değişir. Çok sayıda uyruğu kapsamaya başlayınca, her

111

birinin üzerinde küçük bir sayıya yoğunlaştığı zaman göster­
diği kadar sürekli, dikkatli ve etkili bir denetim uygulayamaz.
lnsan, bir kalabalık içindeyken, küçük bir ahbap çevresi için­
de olduğundan çok daha özgürdür. Dolayısıyla bireysel çeşitli­
likler daha kolayca gün ışığına çıkabilir, kolektif zorbalık aza­
lır, bireycilik fiilt olarak yerleşir ve zaman içinde fiili durum
bir hak haline gelir. Ama işler ancak bir şartla bu şekilde cere­
yan edebilir. Bu toplumun içinde her birini büyük toplum
bünyesinde birer küçük toplum haline getirecek kadar geniş
bir özerklikten yararlanan ikincil grupların oluşmaması gere­
kir. Yoksa bunların her biri üyelerine karşı tek toplum kendi­
siymiş gibi davranır ve sanki bütüncül toplum yokmuş gibi bir
görünüm ortaya çıkar. Bu grupların her biri kendisini oluştu­
ran bireyleri tam bir cendere içine alarak gelişimlerini engel­
ler; kolektif zihniyet tek tek şahısların koşullarına ağır basar.
Bitişik klanlardan, şu veya bu ölçüde bağımsız kentlerden ve­
ya köylerden veya birbirlerine göre özerk çok sayıda meslek
grubundan oluşan bir toplum, her türlü bireysellik üzerinde
sanki tek bir klandan, tek bir kentten, tek bir korporasyondan
oluşmuşçasına bastırıcı bir etki yaratır. Ama bu tarz ikincil
grupların oluşması kaçınılmazdır; çünkü çok geniş bir top­
lumda her zaman ayrı yerel, mesleki çıkarlar vardır ve bunlar,
kendileriyle ilgili insanları doğal olarak yakınlaştırma eğilimi
gösterirler. Burada, özel dernekleşmelere, korporasyonlara,
her türden dar çevre oluşumlarına neden olabilecek bir durum
söz konusudur ve bunların her biri, eğer herhangi bir karşı
ağırlıkla etkileri dengelenmezse, üyelerini kendi bünyesi içine
çekip eritmek eğilimine girer. Her halükarda en azından hane
toplumu vardır ve onun da kendi başına bırakıldığında ne
denli eritici olabildiği, kendisini oluşturan herkesi nasıl kendi
yörüngesi içinde ve kendisine bağımlı halde tuttuğu bilinmek­
tedir. (Bu tür ikincil gruplar oluşmazsa da, en azından toplu­
mun başında onu yönetecek bir kolektif güç oluşacaktır. Ve bu
kolektif güç yalnız kalırsa, karşısında bireylerden başka kim­
seyi bulmazsa, aynı mekanik yasası bu bireyleri ona bağımlı
hale getirir.)

112

Demek ki böylesi bir sonucu engellemek, bireysel gelişime
alan açmak için bir toplumun geniş olması yetmez, bireyin ge­
niş bir alanda belli bir özgürlükle hareket edebilmesi de şart­
tır; ikincil gruplar tarafından durdurulup ele geçirilmemesi,
bu grupların üyelerinin üzerinde efendi kesilememesi ve onla­
rı diledikleri gibi şekillendirememesi gerekir. Demek ki tüm
bu yerel, ailevi, kısacası ikincil iktidarların üzerinde hepsine
kendi kurallarını dayatabilecek, her birine kendisinin bütün
değil bütünün bir parçası olduğunu hatırlatacak, ilke olarak
bütüne ait bir şeyi kendine saklamaması gerektiğini hatırlata­
cak genel bir iktidar bulunmalıdır. Bu kolektif ayrılıkçılığı
(partikülarizm) ve onun birey açısından gündeme getirdiği so­
nuçlan engellemenin tek yolu, bu ayrı kolektiviteler nezdinde
bütüncül kolektiviteyi, onun haklarını ve çıkarlarını temsil
edecek özel bir organ bulunmasıdır. Bu haklar ve çıkarlar, bi­
reyin haklan ve çıkarlarıyla iç içe geçmiştir. Böylece devletin
temel işlevi, bireysel şahsiyetleri kurtarmak olur. Ancak bu iş­
leviyle içerdiği ilksel, daha basit toplumları durdurabilir, onla­
rın aksi bir durumda birey üzerinde uygulayabilecekleri baskı­
cı etkiyi engelleyebilir. Demek ki kolektif hayatın çeşitli alan­
larına müdahalesinde, sadece müdahale olmaktan kaynakla­
nan hiçbir zorbalık yoktur; tam tersine bu müdahalenin amacı
ve sonucu, mevcut zorbalıkları hafifletmektir. Ama devlet de
despotik bir hal alamaz mı, denecek. Evet, onu dengeleyecek
hiçbir şey yoksa, kuşkusuz olur. O zaman mevcut tek kolektif
güç olacağı için, aynı türden hiçbir karşıt kuvvetin dengeleyip
etkisizleştirmediği her kolektif gücün bireyler üzerinde yol
açacağı sonuçları o da üretir. O da tektipleştirici ve baskıcı
olur. Ve uyguladığı baskı, küçük grupların yaptığı baskıdan
çok daha katlanılmazdır, çünkü daha yapaydır. Bizim büyük
toplumlarımızda devlet özel şahıslardan, onların çıkarlarından
o kadar uzaktır ki, onların içlerinde bulundukları özel, yerel,
vb. koşullan dikkate alamaz. Dolayısıyla bunları bir düzene
sokmayı denediğinde, ancak şiddet uygulayarak ve onların ta­
biatını değiştirerek bunu başarabilir. Üstelik bireylerin çoğun-
1 uğuyla, onları içeriden şekillendirebilecek, üzerlerindeki etki-

113

sini gönüllü olarak kabul etmelerini sağlayabilecek kadar te­
mas içinde değildir. Kısmen etkisi dışında kalırlar, geniş bir
toplumun bünyesinde bireysel çeşitliliğin gün ışığına çıkması­
nı engelleyemez. Türlü direnişlerin ve ıstıraplı çatışmaların
kaynağı budur. Küçük gruplarda ise böyle bir terslik yaşan­
maz; varlık nedenleri olan şeylere eylemlerini tam gerektiği gi­
bi uyarlayabilecek kadar yakındırlar; ve bireyleri tam kendi is­
tedikleri gibi şekillendirecek kadar sıkı kucaklarlar. Ama bu
saptamadan çıkan sonuç, devlet denen kolektif gücün, bireyi
kurtarıcı vasıfta olabilmesi için, karşısında bir karşı ağırlığa ih­
tiyaç duyduğudur; başka kolektif kuvvetler, yani daha ileride
söz edeceğimiz ikincil gruplar devleti dengelemelidir. Bu ikin­
cil grupların yalnız kalmaları iyi değildir belki, ama yine de
var olmalıdırlar. Bireysel özgürlükler toplumsal güçler arasın­
daki bu çatışmadan doğar. Bu grupların ne denli önemli ol­
dukları böylece bir kez daha görülüyor. Onlar sadece kendi
yetki alanlarına giren çıkarları düzenleyip idare etmeye yara­
mazlar. Daha genel bir rolleri vardır; bireysel özgürleşmenin
vazgeçilmez koşullarından birini oluştururlar.

Yine de devletin, yapısı gereği, bireyle zorunlu bir çatışkı
unsuru oluşturmadığını belirtelim. Devlet bireyciliğin gerçek­
leşmesine ancak belirli koşullarda hizmet edebilse de, devlet
olmadan bireycilik mümkün değildir. Temel işlevi onun oluş­
turduğu söylenebilir. Çocuğu ataerkil bağımlılıktan, hane zor­
balığından çıkartan, yurttaşı feodal gruplardan, daha ilerideki
dönemlerde de komünal gruplardan azad eden, işçiyi ve patro­
nu korporatif zulümden azad eden odur ve faaliyetini aşırı şid­
detli bir şekilde gerçekleştirirse, sadece yıkıcı olmakla sınırlı
kaldığı için suçlanabilir ancak. Bu durum devletin vasıflarının
giderek çoğalmasını haklı çıkarır. Demek ki bu devlet anlayışı
bireycidir, ama devleti de tamamen olumsuz, yadsıyıcı bir ada­
let idaresinin sınırları içine hapsetmez; bu anlayış, hiç mistik
olmadan,* devletin kolektif hayatın tüm alanlarında en geniş
rollerden birini oynamaya hakkı olduğunu ve bunun devletin

(*) Mistik bir devlet anlayışı haline gelmeden, denmek isteniyor.

114

vazifesi olduğunu kabul eder. Mistik bir anlayış söz konusu

değildir, çünkü bireyler bu anlayışın devlete uygun gördüğü
amacı ve onlarla kurduğu bağıntıyı anlayabilirler. Ne yaptıkla­
rının, eylemlerinin hangi hedefe yöneldiğinin bilincinde ola­
rak bu amaca katkıda bulunabilirler, çünkü söz konusu olan
kendileridir. Hatta bunun tersini söyleyip ve devletin araçları
haline de gelebilirler, çünkü devletin eylemi onlan gerçekleş­
tirmeye yöneliktir. Yine de onlar, faydacı bireyci okulun veya
Kantçı okulun düşündüğü gibi, kendilerine yeterli ve devletin
sadece saygı göstermekle sınırlı kalması gereken bütünler de­
ğildir, çünkü onlar manevi olarak ancak ve ancak devlet aracı­
lığıyla var olabilirler.

ALTINCI DERS
YURTTAŞLIK AHLAKI (devam)

Devlet ve Birey. Vatan

Şimdi devletin, nasıl hiçbir mistik amaç gütmeden, vasıflarını
giderek nasıl geliştirdiğini açıklayabiliriz. Nitekim bireyin
hakları artık bireyle birlikte ipso facto verili değilse, devletin
sadece saptayıp yasa olarak ilan etmesinin yeterli olacağı bir
açıklıkla eşyanın tabiatı içinde yer almıyorlarsa, tam tersine
kendilerini yadsıyan karşıt güçleri alt ederek ele geçirilmeleri
gerekiyorsa ve bu rolü üstlenmeye sadece devlet uygunsa, dev­
let faydacı veya Kantçı bireyciliğin istediği gibi, tamamen
olumsuzlayıcı bir adaletin yöneticisi, en üstün hakem işlevle­
riyle sınırlı kalamaz. Karşılarına çıkıp dengelemesi gerekenle­
rin gücüyle orantılı bir enerjiyi açığa çıkarması gerekir. Hatta
üyelerinin kişiliklerini emip yutma eğilimi gösteren aile, kor­
porasyon, Kilise, topraktaki idari bölümlemeler, vb. her türlü
ikincil grubun içine nüfuz edip, bu emip yutmayı engellemesi,
bu bireyleri kurtarması, bu kısmi toplumlara yalnız olmadıkla­
rını ve onlarınkinden daha yukarıda bir hukuk bulunduğunu
hatırlatması gerekir. Dolayısıyla onların yaşamlarına karışmalı,
işleyiş biçimlerini gözetim ve denetim altında tutmalı, bu
amaçla dallarını her yöne doğru genişletmelidir. Bu görevi ye­
rine getirebilmek için mahkeme salonlarına hapsolup kala­
maz, toplumsal hayatın her alanında var olmalı, etkisini his-

117

settirmelidir. Yalnız olsalar ve kendi hallerine bırakılsalar bire­
yi sadece kendi vesayetleri altına sokacak bu ayrı, özel kolektif
güçlerin bulundukları her yerde devletin onları etkisizleştire­
cek gücünün de hazır bulunması gerekir. Ama toplumlar gide­
rek hatırı sayılır büyüklüklere erişmekte ve karmaşıklaşmakta,
giderek çeşitlenen çevrelerden, çok sayıda organdan oluşmak­
ta, bu organlar kendi başlarına hatırı sayıhr bir değeri şimdi­
den kazanmış bulunmaktadır. Demek ki devletin görevini ye­
rine getirebilmesi için aynı oranlarda genişlemesi ve gelişmesi
gerekir.

Devletin kolektif ayrılıkçılığın (partikülarizm) direnişlerini
adım adım gerileterek ele geçirdiği bu birey haklarının neler­
den oluştuğu daha iyi göz önüne getirilirse, bu yayılma hare­
ketinin gerekliliği de daha iyi anlaşıhr. Sadece okul önderleri­
nin adlarını verecek olursak, örneğin Kant ve Spencer gibi bu
hakların bireyin doğasından türedikleri, bireyin birey olması
için gereken koşulları dile getirmekten başka bir şey yapma­
dıkları varsayıldığında, hem bu hakların hem de ifade ettikleri
ve kendisinden türedikleri bireysel doğanın kesin ve değişmez
bir biçimde tanımlanıp belirlendikleri tasavvur edilir zorunlu
olarak. Her verili varhğın verili bir oluşumu vardır, hakları
oluşumuna bağlıdır, bu oluşumun içinde örtük olarak kayıtlı­
dırlar. Bunların eksiksiz, nihai listesi çıkartılabilir; hiç kuşku­
suz bazı şeyler unutulabilir, atlanabilir, ama liste kendi içinde
belirsiz, tanımsız hiçbir unsur içermez. Yeterli bir yöntemle
ele alındığında, listenin eksiksiz bir biçimde düzenlenebilmesi
gerekir. Bireysel hakların amacı bireysel hayatın özgür işleyişi­
ni sağlamaksa, bireye tanınması gereken hakları çıkarsamak
için böyle bir hayatın neler gerektirdiğini belirlemekten başka
yapacak bir şey yoktur. Örneğin, Spencer'a göre, yaşam içsel
dirimsel güçlerle dışsal güçler arasında istikrarlı bir dengeyi
gerektirir, dolayısıyla onarım, harcamayla veya yıpranmayla
orantıhdır. O halde her birimizin emeği karşılığında, çalışma­
sının alıp götürdüğü kuvveti onarmasına yetecek bir ücret al­
ması gerekir ve bunun için de sözleşmelerin özgürce yapılması
ve bunlara uyulması yeterlidir, çünkü birey yaptığını daha az

118

bir değer karşılığında elinden çıkarmamalıdır. Kant'a göre, in­
san manevi bir şahsiyettir. Onun haklan da kendisine verilmiş
bu manevi nitelikten kaynaklanır ve dolayısıyla bu nitelik ta­
rafından belirlenir. Bu manevi nitelik onu dokunulmaz kılar;
onun dokunulmazlığını ihlal eden her şey bu hakka yönelik
bir tecavüzdür. Doğal hak adı verilen şeyin, yani bireysel hak­
kın, bireysel doğadan kaynaklandığını ileri süren savın taraf­
tarları bunu evrensel bir şey, kesin ve mutlak olarak ortaya ko­
nabilecek ve her devir, her ülke için geçerli olabilecek bir yasa
olarak görürler. Ve bu hakka vermeye çalıştıkları bu olumsuz­
layıcı yan, anlaşıldığı kadarıyla onu daha kolay belirlenebilir
bir hale sokmaktadır.

Ama bu kuramın dayandığı postulat, yapay bir kolaycılığa
sahiptir. Bireysel hakkın temelinde yatan olduğu gibi birey
kavramı değil, toplumun onu uygulayış, algılayış biçimi, ona
biçtiği değerdir.Önemli olan onun ne olduğu değil, ne değer
taşıdığı ve tam ters yönde de ne olması gerektiğidir. Daha fazla
hakka sahip olmasını, şu haklara sahip olup da öbürlerine sa­
hip olmamasını belirleyen, onun şu şekilde oluşmuş olması
değil, toplumun ona şu veya bu değeri vermesi, onunla ilgili
konulara az veya çok düzeyde bir bedel biçmesidir. Eğer bireyi
etkileyen her şey toplumu da etkiliyorsa, bireyi eksiltebilecek
her şeye toplum tepki gösterir. Bireye karşı en küçük saldırıyı
bile engellemekle kalmaz, bireyi büyütüp geliştirmeye uğraş­
mayı görev bilir. Tam aksine, bireye pek değer verilmiyorsa,
toplum çok ağır saldırılara bile duyarsız kalır ve bunları hoş­
görür. Fikirlere göre, yani devirlere göre, en ciddi saldırılar bi­
le önemsiz, bağışlanabilir görünecek veya tam tersine, ifade
özgürlüğünün önü ne kadar açılsa azdır diye düşünülecektir.
Zaten hak olup olmayanı mutlak bir biçimde ayın edebilecek­
lerini sanan doğal kuramcılarını biraz yakından incelemek, as­
lında onların bu şekilde saptadıklarını tahayyül ettikleri sını­
rın hiç de kesin bir yanı olmadığını ve tamamen kamuoyunun
durumuna bağımlı kaldığını fark etmeye yeter. Spencer'ın de­
diğine göre, ücretin emeğin değerine eşit olması gerekli ve ye­
terlidir. Peki ama, bu denge nasıl belirlenecektir? Bu değer bir

119

takdir meselesidir. Özgürce karar verebilmeleri koşuluyla, bu
kararın sözleşmeyi yapanlara bırakılacağı söylenmektedir.
Ama bu özgürlük neyi kapsamaktadır? Zamanın akışı içinde,
sözleşme özgürlüğü hakkında edinilen fikir kadar çok değişen
bir şey olmamıştır. Romalılara göre, iki tarafı bağıtlayan for­
mülün yüksek sesle okunması sözleşmenin zorlayıcı bir güce
sahip olması için yeterliydi ve "akdi taahhütler"i belirleyen ni­
yetler değil, formülde harfiyen ne deniyorsa oydu. Sonra ni­
yetler gündeme girdi: Maddi zorlama altında yapılan sözleş­
meler artık normal kabul edilmedi. Hatta bazı manevi zorlama
biçimleri de dışlandı. Bu evrimi yaratan neydi? Bunun nedeni,
insan kişiliği hakkında giderek yükselen bir fikir sahibi olun­
ması, onun özgürlüğüne yönelik en ufak saldınlann bile daha
bağışlanmaz hale gelmesiydi. Ve bu evrimin henüz tamamlan­
madığı, bu konuda daha da katı bir tutum benimseneceği an­
laşılıyor. Kant, insanın bağımsız olması gerektiğini açıklıyor.
Ama mutlak bir bağımsızlık olanaksız . Kişi fiziksel ve toplum­
sal ortamın bir parçası, onunla bağıntılı, dolayısıyla ancak gö­
reli bir bağımsızlığa sahip olabilir. Peki, o zaman uygun olan
bağımsızlık derecesi nedir? Bu soruya verilecek cevabın top­
lumların, yani kamuoyunun durumuna bağlı olduğunu gör­
memeye olanak var mı? Bazı koşullarda sözleşmeye bağlanan
maddi köleliğin hiç de ahlaksızlık olarak gözükmediği bir de­
vir oldu; sonra köleliği kaldırdık, ama halen yaşayan pek çok
manevi kölelik, kulluk biçimi yok mu? Geçimini sağlayama­
yan bir insanın bağımsız olduğu, kendi davranışlarına hük­
mettiği söylenebilir mi? Hangi bağımlılıklar meşru, hangileri
gayrimeşrudur? Tüm bu problemler, bir tek mutlak cevapla
kestirilip atılamaz.

Demek ki bireysel haklar evrim geçirmekte; hiç durmadan
ilerlemektedirler ve onlara aşmamaları gereken bir sınır koy­
mak olanaksızdır. Düne kadar bir tür lüks olarak görülen şey,
yarın mutlak bir hak haline gelecektir. Dolayısıyla devlete dü­
şen görev sınırsızdır. Onun açısından söz konusu olan, tanımı
yapılmış, belirli, er veya geç kesin olarak erişilecek bir ideali
gerçekleştirmek değildir. Yani onun ahlaki etkinliğinin önün-

120

de sonsuz bir yol açılmaktadır. Belli bir an gelip de yolun ka­
panacağını, eserin artık tamamlanmış olarak kabul edileceğini
düşünmek için hiçbir neden yoktur. Her şey, insan şahsiyeti
konusundaki duyarlılığımızın giderek artacağının öngörülme­
si yönündedir. Bu yönde ve bu zihniyetle gerçekleşebilecek
değişimleri önceden hayal etmek mümkün değildir belki, ama
hayal gücümüzün yoksulluğu bu değişimleri yadsımamıza yol
açmamalıdır. Zaten daha şimdiden pek çok değişimin gerekli
olduğu hissedilmektedir. Devletin sürekli ilerleme yapmaya
devam etmesini açıklayan ve bu ilerlemeleri en azından belli
ölçüler içinde gerekçelendiren de budur işte. Bu durum, söz
konusu değişimlerin bir tür geçici anormallikle hiç ilgileri ol­
madığını ve gelecekte de sonu gelmez bir biçimde uzanıp gi­
deceklerini kesin olarak ifade etmemize izin veriyor.

Aynı zamanda manevi bireyselliğimizin devletle çatışkı için­
de olmak bir yana, tam tersine onun bir ürünü olduğunu söy­
lemekte hiç abanılı bir yan bulunmadığı da böylece daha iyi
anlaşılmaktadır. Bireyi özgürleştiren devlettir. Ve bir süreç
içinde gerçekleşen bu özgürleştirme, sadece bireyi yutmaya
yönelen zıt kuvvetleri ondan uzak tutmaktan ibaret değildir,
aynı zamanda bireyin içinde hareket ettiği çevreyi onun öz­
gürce gelişebileceği biçimde düzenlemeye yöneliktir. Devletin
rolünde hiçbir olumsuz yan yoktur. Toplumsal durumun izin
verdiği en eksiksiz bireyleşmeyi sağlamaya yöne\ir. Devlet, bı­
rakın bireyin başına zorba kesilmeyi, bireyi toplumun elinden
çekip alan odur. Ama bu amaç özü itibarıyla olumlayıcı olsa
da, bireysel bilinçler açısından hiçbir aşkın yanı yoktur. Çün­
kü özü itibarıyla insani bir amaçtır bu. Onun çekiciliğini anla­
makta hiç güçlük çekmeyiz, çünkü sonuçta bizi ilgilendirir.
Bireyler kendileriyle çelişkiye düşmeden devletin araçları hali­
ne gelebilirler, çünkü devletin eylemi onları gerçekleştirmeye
yöneliktir. Yine de bu bireyleri, Kant'ın ve Spencer'ın sözlerine
uyup neredeyse tamamen kendi kendilerine yeterli bir tür
mutlak hakikatler, kendi çıkarlarından başka bir şey tanıma­
yan egoizmler gibi göremeyiz. Çünkü söz konusu amaç hepsi­
ni ilgilendirmekle birlikte hiçbirinin özel amacı değildir. Dev-

121

letin geliştirmeye çalıştığı şu veya bu birey değil, hiçbirimizle
ayn ayrı örtüşmeyen in genere bireydir ve devlete, onsuz hiçbir
şey yapamayacağı katkımızı verirken bize yabancı bir amacın
araçları haline gelmeyiz , hem tüm özel amaçlarımızın üzerin­
de süzülen hem de onlara bağlanan kişiselleşmemiş bir ama­
cın peşinden gideriz.

Zaten devletin temel görevini, yani bireyi giderek ahlaki bir
varoluşa çağırma görevini belirleyen de budur. Bunun devletin
temel görevi olduğunu söylüyorum, çünkü yurttaşlık ahlakı­
nın odak noktasında ahlaki nedenlerden başka bir şey buluna­
maz. Madem ki hayatta kalacağı anlaşılan tek kült, insan şah­
siyeti kültüdür, bu kültün özel şahıslar tarafından olduğu ka­
dar devlet tarafından da benimsenmesi gerekir. Zaten bu kült,
eski zamanların kültleriyle aynı rolü oynamak için gereken
her şeye sahiptir. Her türlü toplumsal yaşamın ilk koşulu olan
akıl ve irade ortaklığını sağlama işine en az onlar kadar uy­
gundur. insanı yüceltmek amacıyla çalışmak için birleşmek,
Zeus'un veya Yehova'nın veya Atena'nın şanı adına çalışmak
üzere birleşmek kadar kolaydır. Bu dinin bireyler açısından
tek farkı, taptığı Tanrı'nın kendisine inananlara daha yakın ol­
masıdır. Ama mesafe azalsa da, aşkınlığını korur; ve bu bağ­
lamda devletin rolü eskiden olduğuyla aynıdır. Kültü düzenle­
mek, yönetmek, düzenli işleyişini ve gelişmesini sağlamak yi­
ne ona düşer.

Devlete düşen tek vazifenin bu olduğunu, devletin tüm et­
kinliğinin bu yöne dönmesi gerektiğini söyleyebilir miyiz?
Eğer her toplum diğerlerinden yalıtılmış halde, dışarıdan gele­
bilecek düşmanlıklardan korkmadan yaşayabilseydi, öyle olur­
du. Ama uluslararası rekabetin henüz ortadan kalkmadığı bili­
niyor; uygar devletler bile karşılıklı ilişkilerinde hala kısmen
savaşa hazır durumda yaşıyorlar. Birbirlerini karşılıklı olarak
tehdit ediyorlar ve bir devletin üyelerine karşı ilk vazifesi on­
ların oluşturduğu kolektif varlığı sağsalim korumak olduğu
için, devletin bu amaçla örgütlenmesi; kendin_i savunmaya,
hatta tehdit hissedildiğinde saldırıya geçmeye hazır olması ge­
rek. Ama tüm bu örgütlenme amacı insan kültü olan ahlaktan

122

farklı bir ahlaki disiplini beraberinde getirir. Yönelişi apayn
bir yöndedir. Amacı birey değil ulusal kolektiviledir. Eskinin
disiplini hala yaşamaktadır, çünkü kolektif varoluşun eski ko­
şulları henüz ortadan kalkmamıştır. Bu yüzden ahlaki hayatı­
mızın içinden, yönleri giderek ayrılan iki farklı akım geçmek­
tedir. Bu ikiliği bundan böyle tekliğe indirmeyi, geçmişten mi­
ras kalan tüm bu kurumları, uygulamaları onları ortaya çıkar­
tan koşullar henüz içimizde yaşamaya devam ederken hemen
silip atmayı istemek, içinde bulunulan durumu iyi bilmemek
anlamına gelir. Bireysel şahsiyetin şu anda ulaştığı gelişim de­
recesine gelmesini engellemek nasıl mümkün değilse, ulusla­
rarası rekabetin de asken bir biçimde sürmesi engellenemez.
Bu yüzden devleti apayrı türde görevler de bekler. Hatta bu
görevlerden bazılarından geriye her zaman bir şeyler kalıp kal­
mayacağı da şimdiden söylenemez. Genelde geçmiş asla tama­
men yok olmaz. Ona ait bir şeyler gelecekte de mutlaka yaşar.
Ama bütün bunlar bir yana, ileriye doğru gidildikçe yukarıda
sıraladığımız nedenlerden ötürü bir zamanlar temel ve asal
olan bu vazifeler giderek ikincil ve kuraldışı bir nitelik alırlar
(rastlantısal olarak ortaya çıkabilecek geçici geriye dönüş du­
rumları ve olağanüstü koşullar bir kenara bırakılırsa). Bir za­
manlar devletin eylemi tamamen dışarıya dönüktü, şimdi gi­
derek içeriye yönelmektedir. Çünkü toplum her şeyden önce
izlemesi gereken amacı, ancak ve ancak eksiksiz bir devlet ör­
gütlenmesiyle gerçekleştirebilir. Ve bu alanda malzeme eksik
sayılamaz. Toplumsal ortamı kişinin kendisini tam olarak ger­
çekleştirebileceği şekilde ayarlamak, kolektif mekanizmayı bi­
reylere daha hafif geleceği şekilde düzenlemek, barışçı bir bi­
çimde hizmet alışverişini, ortaklaşa ve barış içinde ulaşılmaya
çalışılan ideale yönelik tüm iyi niyetlerin katkısını sağlamak ...
Bunların hepsi, kamusal etkinliğin uğraş alanına girer. Hiçbir
Avrupa ülkesinde iç sorunlar, güçlükler eksik değildir ve iler­
lendikçe bu güçlükler çoğalacaktır, çünkü giderek karmaşıkla­
şan toplumsal yaşamın işleyişi de hassaslaşacak ve nasıl ki ev­
rimin üst katlarındaki organizmaların dengesi daha kolay bo­
zulabiliyorsa ve sağlıklı kalabilmek için daha çok bakıma ihti-

123

yaç duyuyorlarsa, toplumlar da güçlerini şiddet tezahürlerinde
harcamak yerine, bir tür murakabe içinde kendilerine yoğun­
laştırma ihtiyacı duyacaklardır.

lşte Spencer'ın tezlerinde haklı bir temele dayanan yan da
budur. Savaştaki ve savaşa bağlı toplumsal biçimlerdeki gerile­

menin toplumların yaşamını derinden etkileyeceğini görmüş­
tür. Ama bu gerilemenin toplumsal yaşama ekonomik çıkar­
lardan başka beslenme kaynağı bırakmadığı ve militarizm ile
merkantilizm arasında bir tercih yapmanın zorunlu olduğu so­
nucuna da varılamaz. Onun sözlerini yineleyecek olursak, za­
rar gören organların yok olma eğilimi içine girmesi, her yeri
bitkisel yaşam organlarının kaplayacağı veya toplumsal organ­
ların bir gün muazzam bir sindirim organına indirgenecekleri
anlamına gelmez. Ekonomik veya merkantil olmayan bir iç et­
kinlik vardır ki, o da ahlaki etkinliktir. Dışarıdan içeriye doğru
dönen o kuvvetler sadece olabildiğince fazla üretmek, refahı

artırmak için değil, toplumu yapılandırmak, ahlak aşılamak,
bu ahlaki örgütlenmeyi ayakta tutmak, onun ileriye doğru ge­
lişmesini düzenlemek için de kullanılırlar. Söz konusu olan
sadece alışverişi çoğaltmak değil, aynı zamanda onların daha
adil kurallara göre gerçekleşmesini sağlamaktır; söz konusu
olan sadece herkesin bol beslenmesini değil, aynı zamanda

herkesin hak ettiği muameleyi görmesini, her türlü haksız ve
aşağılayıcı bağımlılıktan kurtarılmasını, ötekilere ve topluluğa
kendi kişiliğini kaybetmeden bağlanmasını sağlamaktır. Ve bu
etkinlikle özel olarak görevlendirilmiş edimci de devlettir. De­
mek ki devlet ne ekonomistlerin istedikleri gibi toplumsal ya­
şama sadece olumsuzlayıcı bir etken olarak müdahale eden
basit bir seyirci olacak, ne de sosyalistlerin diledikleri gibi
ekonomik aygıtın basit bir dişlisi haline gelecektir. Devlet her
şeyden önce ahlaki disiplinin en kusursuz organıdır. Bu rolü,
disiplin değişmiş olsa da, eskiden olduğu gibi bugün de oyna­
maktadır. Sosyalistler bu konuda yanılmaktadır.

Bu noktada vardığımız anlayış, çağımızı sarsan en derin ah­

laki çatışmalardan birinin, eşit ölçüde yüce duygu türleri ara­
sında ortaya çıkan çatışmanın nasıl çözümlenebileceğini sez-

124

memizi de sağlamaktadır: Bizi bir yandan ulusal ideale, bu
ideali temsil eden devlete; diğer yandan da insanlık idealine,
genelde insana bağlayan duygular arasındaki çatışmayı, tek
kelimeyle vatanseverlikle kozmopolitizm arasındaki çatışmayı
kastediyorum. Antikçağ bu çatışmayı yaşamadı, çünkü o sıra­
da sadece bir tek kült mümkündü: Bu da devlet kültüydü ve

kamusal din de bunun simgesel biçiminden başka bir şey de­
ğildi. Demek ki inananlar kitlesi içinde bir tercihe ve tereddü­
te yol açacak hiçbir şey yoktu . Devletin üzerinde, devletin yü­
celiğinin ve şanının üzerinde başka hiçbir şey tasavvur edemi­
yorlardı. Ama işler değişti. Bugün herkes, vatanına ne denli
bağlı olursa olsun, ulusal güçlerin üstünde, belirli bir siyasal
topluluğun içinde bulunduğu özel koşullara bağımlı olmadık­

ları ve onların yazgılarıyla örtüşmedikleri için daha kalıcı ve
yüce, farklı güçler bulunduğunu biliyor. Daha evrensel ve ka­
lıcı bir şey var. En genel ve en değişmez amaçların aynı za­
manda en yüce amaçlar olduğuna da kuşku yok. Evrim süreci
içinde ileriye doğru gidildikçe, insanların peşinden koştuğu
idealin giderek yerkürenin şu noktasına veya şu insan toplulu­
ğuna özgü yerel ve etnik koşullardan koptuğu, tüm bu ayrılık­
ların üstüne yükselip evrenselliğe doğru yöneldiği görülüyor.
Ahlaki güçlerin hiyerarşideki yerlerinin, genellik derecelerine

göre belirlendiği söylenebilir! Dolayısıyla ulusal amaçların bu
hiyerarşinin en tepesinde yer almadıklarını ve insani amaçla­
rın ön plana çıkacaklarını düşünmek için tüm nedenler mev­
cuttur.

Bu ilkeden yola çıkılarak, vatanseverliğin geçmişten gelen
ve yakında ortadan silineceği haber verilen basit bir kalıntı

olarak ele alınabileceği düşünülmüştür zaman zaman. Ama bu
da karşımıza yeni bir güçlük çıkaracak demektir. Nitekim in­
sanın ahlaki bir varlık olmasının tek nedeni, oluşmuş toplum­
ların bünyesinde yaşamasıdır. Disiplin, otorite olmadan ahlak
da olmaz; ama tek akılu otorite de toplumun üyelerine karşı
taşıdığı otoritedir. Çevremizde ve üstümüzde vazife duygusu­
nu belli müeyyidelere bağlayan bir iktidar olmazsa, ahlak bize
bir yükümlülük, yani ahlak olarak görünmez ve biz de vazife

125

duygusunu hissedemeyiz. Vazife olduğu gibi maddi müeyyide
anlamına gelmez tabii ki; ama vazifenin ayırt edilmesini sağla­
yan dışsal işarettir bu ve üstümüzde bağımlı olduğumuz bir
şey bulunduğunun somut kanıtıdır. lnanan kişi, bu kudreti
akıl ve bilimle algılanamayacak insanüstü bir varlık olarak ta­
savvur etmekte serbesttir kuşkusuz. Ama tam da bu nedenle,
söz konusu varsayımı tartışmaya ve bu simgenin ne denli hak­
lı bir temele dayanıp dayanmadığını araştırmaya mecbur deği­
liz. Bir toplumsal örgütlenmenin ahlak için ne kadar gerekli
olduğunu iyi gösteren bir olgu, her türlü örgütsüzlüğe, top­
lumsal anarşi eğilimine ahlaksızlıkta bir artışın eşlik etmesidir.
Bunun tek nedeni suçlulann cezadan kurtulma şansını daha
çok bulmaları değildir; asıl neden, vazife duygusunun genel
anlamda zayıflamasıdır, çünkü insanlar üzerlerinde bulunan,
bağımlı olduklan bir şeyin varlığını yeterince hissetmemekte­
dirler. Halbuki vatanseverlik bireyi belirli bir devlete bağlayan
duygu ve düşüncelerin bütünüdür. Bu bütünün zayıflayıp kay­
bolduğunu varsayalım; insan, boyunduruğu kendisine böyle­
sine yararlı olan bu ahlaki otoriteyi başka nerede bulacaktır?
Kendi bilincine varmış belirli bir toplum olmazsa, bu toplum
ona her an vazifelerini hatırlatmaz, kuralların gerekliliğini his­
settirmezse, bunun duygusuna nasıl sahip olacaktır? Hiç kuş­
ku yok ki, ahlakın doğal ve her birimizin bilincinde a ptiori
bulunan bir olgu olduğu, ahlakın neler kapsadığını anlamak
için bilincimize bakmamızın ve ona uymak gerektiğini anla­
mak için biraz iyi niyetin yeteceği düşünülüyorsa, o zaman
devlet ahlakın tamamen dışında kalan bir şey olarak görünür
ve dolayısıyla devlet etkisini yitirse de ahlakta bir eksilme ol­
mazmış gibi gelebilir. Ama ahlakın toplumun bir ürünü oldu­
ğu, bireye dışarıdan gelip bireyin içine girdiği, bazı bakımlar­
dan bireyin fiziksel tabiatını, doğal oluşumunu zorladığı bilin­
diğinde, toplum neyse ahlakın da o olduğu, ancak toplum ör­
gütlüyse ahlakın güçlü olabileceği daha iyi anlaşılır. Devletler
bugün mevcut en yüksek örgütlenmeye sahip toplumlardır.
Bazı kozmopolitizm biçimleri bencil bireyciliğe oldukça ya­
kındır. Mevcut ahlak yasalarını, daha yüksek bir değere sahip

126

olacak yenilerini yaratmak yerine, eleştirmekle yetinirler. Bir­
çok akıllı insanın bu eğilimlere, mantıklı ve kaçınılmaz yanla­
rını hissetseler bile direnmelerinin nedeni de budur.

Soruna kuramsal bir çözüm pekala mümkündür; tüm in­
sanlığın toplum halinde örgütlendiği hayal edilebilir. Ama
böyle bir fikir, hiç gerçekleştirilemez olmasa bile, öylesine be­
lirsiz bir geleceğe ertelenmek zorundadır ki, onu hesaba kat­
mak gerçekten yersiz olur. Orta vadede bugün var olanlardan
daha geniş toplumlar, örneğin Avrupa devletlerinin bir konfe­
derasyonu tasavvur edilse de, bu boşuna bir çabadır. Bu daha
geniş konfederasyon da kendi kişiliği, çıkarları, kendine özgü
bir fizyonomisi olan özel bir devlet olacak, tüm insanlığı kap­
samayacaktır.

Yine de bu iki duyguyu uzlaştırmanın bir yolu vardır. Ulusal
idealle insani ideal iç içe geçerse, tek tek devletler kendi güç­
lerini yitirmeden bu genel ideali gerçekleştirecek organlara dö­
nüşürlerse bu sağlanabilir. Her devlet önüne temel görev ola­
rak büyümeyi, sınırlarını genişletmeyi değil de bağımsızlığını
en iyi şekilde düzenlemeyi, olabilecek en fazla sayıda üyesini
seviyesi giderek yükselen bir ahlaki yaşama çağırmayı koyarsa
ulusal ahlak ile insani ahlak arasındaki her türlü çelişki orta­
dan kalkar. Devletin yurttaşlarını kelimenin tam, dolu anla­
mıyla insanlar haline getirmekten başka bir amacı olmasın, o
zaman yurttaşlık vazifeleri de genel insanlık vazifelerinin daha
özel bir biçimi haline geleceklerdir. Üstelik evrimin bu yönde
seyrettiğini de gördük. Toplumlar güçlerini içeriye, içsel ha­
yatlarına yoğunlaştırdıkça, kozmopolitizm ile vatanseverliği
karşı karşıya getiren o çatışmalardan da uza"klaşacaklardır ve
daha genişleyip karmaşıklaştıkça giderek kendi üzerlerine yo­
ğunlaşacaklardır. Şu an gördüklerimizden daha büyük top­
lumların yükselişi işte bu anlamda geleceğin bir ilerlemesi ola­
caktır.

Demek ki çatışkıyı çözümleyen, vatanseverliğin kozmopoli­
tizmin küçük bir bölümüne dönüşme eğilimine girmesidir.
Çatışmaya yol açan ise, çoğunlukla başka türlü algılanmasıdır.
Anlaşılan, gerçek vatanseverlik ancak dışarıya yönelik kolektif

127

eylem biçimlerinde tezahür etmektedir; ait olunan vatansever
topluluğa bağlılık, ancak bu topluluğu herhangi bir farklı top­
lulukla karşı karşıya getiren koşullarda gösterilebilmektedir.
Gerçi bu dış krizler parlak bağlılık fırsatları sunmaları açısın­
dan çok bereketlidirler. Ama bu vatanseverliğin yanı sıra, da­
ha sessiz bir vatanseverlik daha vardır; onun yararlı etkisi da­
ha uzun solukludur ve amacı, toplumun dışarı doğru yayıl­
ması değil, iç bağımsızlığının sağlanmasıdır. Bu vatanseverlik
türü de, ulusal onuru dışlamaz; ne kolektif kişilik ne de birey­
sel kişilikler, kendileri hakkında, ne oldukları hakkında belli
bir duyguya sahip olmadan var olabilirler. Bu duygunun her
zaman kişisel bir yanı vardır. Devletler oldukça toplumsal bir
özsaygı da olacaktır, bundan daha meşru bir şey yoktur. Ama
toplumlar özsaygılarını, en büyük veya en zengin olmaya de­
ğil de en adil, en iyi örgütlü olmaya, en iyi ahlaki oluşuma sa­
hip olmaya yöneltebilirler. Bu tür vatanseverliğin iktidarını
başka hiçbir şeyle paylaşmadan hüküm sürebileceği o devrin
henüz gelmediğine kuşku yok, tabii böyle bir devir bir gün
gelecekse ...

128

YEDiNCi DERS
YURTTAŞLIK AHLAKI (devam)

Devlet Biçimleri. Demokrasi

Ama devletin ve yurttaşlann vazifeleri, farklı farklı devlet bi­
çimlerine göre değişir. Aristokrasi, demokrasi veya monarşide
bu vazifeler aynı değildir. Şu halde, söz konusu farklı biçimle­
rin neleri kapsadığını, Avrupa toplumlarında genelleşme eğili­

mi gösteren biçimin varlık nedeninin ne olduğunu bilmekte
yarar var. Günümüzdeki yurttaşlık vazifelerimizin varlık ne­
denlerini ancak bu şekilde anlayabiliriz.

Aristoteles'ten beri, devletler yönetime katılanların sayısına
göre tasnif edilmiştir. Montesquieu şöyle der: "Halk, bir bütün
olarak egemen güce-sahipse, bu bir demokrasidir. Egemen güç
halkın bir bölümünün elindeyse buna aristokrasi denir" (II, 2).
Monarşik hükümet, tek kişinin yönetimde olduğu biçimdir. Yi­
ne de, Montesquieu'ye göre, kral ancak yerleşmiş ve değişmez
yasalara göre yönetiyorsa gerçek monarşiden söz edilebilir. Tam
tersine "hiçbir yasa ve kural tanımayan bir kişi her şeyi kendi
keyfine ve kaprislerine göre peşisıra sürüklüyorsa", monarşi
orada despotizm adını alır. Yani, bir anayasa bulunup bulunma­
masına ilişkin bu son değerlendirmenin dışında, Montesquieu
devletlerin biçimini yönetenlerin sayısına göre tanımlar.

Hiç kuşkusuz kitabının devamında, bu yönetim biçimlerin­
den her birinin gücünü oluşturan duyguyu (şeref, erdem, kor-

129

ku) araştırırken, bu farklı devlet türlerini birbirinden ayıran
niteliksel farklılıkları da hissettiğini gösterir. Ama ona göre bu
nitelik farklılıklan, daha önce hatırlattığımız tamamen nicelik­
sel farklılıkların bir sonucudur. Montesquieu nitel farkları, ni­
cel farklardan türetir. Kolekti[etkinliğin devindirici gücü ola­
rak iş görecek duygunun türünü olduğu kadar örgütlenmenin
tüm aynnLılannı da belirleyen olgu, yönetenlerin sayısıdır.

Ama farklı siyasal biçimleri bu şekilde tanımlamak, yaygın
olduğu kadar yüzeysel bir yaklaşımdır. Birincisi, yönetenlerin
sayısından kastedilen nedir? Çeşitlenmeleri devletlerin biçimi­
ni belirleyecek bu yönetim organı nerede başlayıp nerede bit­
mektedir? Y önetim organı deyince, ülkenin genel yönetimin­
den sorumlu insanların hepsi mi anlaşılmaktadır? Ama bu yet­
kilerin hepsi hiçbir zaman veya hemen hemen hiçbir zaman
tek kişinin elinde toplanmaz. Ne denli mutlak bir hükümdar
söz konusu olursa olsun, her zaman çevresinde danışma mec­
lisleri, nazırlar, yani bu düzenleyici görevleri paylaşan insanlar
vardır. Bu açıdan bakıldığında monarşi ile aristokrasi arasında
ancak bir derece farkından söz edilebilir. Bir hükümdar her
zaman, kendisi kadar veya kendinden daha fazla güç sahibi
devlet erkanıyla, memurlar topluluğuyla çevrilidir. Acaba yö­
netim organının sadece en yüksek kesiminin, en önemli erkle­
rin, eski siyaset kuramcılarının ifadeleriyle söyleyecek olur­
sak, hükümdara (le prince) ait yetkilerin yoğunlaştığı parçası­
nın hesaba katılacağı mı kastedilmektedir? Yoksa sadece dev­
let reisi mi dikkate alınmaktadır? Bu durumda devletleri, baş­
larında tek kişinin mi yoksa bir konseyin mi veya herkesin mi
bulunduğuna göre ayırmak gerekir. Ama o zaman örneğin 17.
yüzyıl Fransası ile bugünkü Fransa veya Amerikan cumhuri­
yeti gibi merkezi cumhuriyetleri aynı başlık altında değerlen­
dirip, monarşi diye adlandırmak gerekecektir. Bu örneklerin
hepsinde memurlar monarşisinin tepesinde, bu farklı toplum­
lara göre farklı isimler alan tek kişi vardır.

Öte yandan, bu "yönetmek" kelimesiyle kastedilen nedir?
Yönetmek, hiç kuşkusuz kamu işlerinin yürüyüşüne olumlu
bir etki yapmaktır. Ama bu bakımdan demokrasi ile aristokra-

130

si arasında bir fark olmayabilir. Nitekim genellikle sözü geçen,
çoğunluk iradesidir ve azınlığın duyguları en küçük bir etki
yaratmaz. Bir çoğunluk en az bir kast kadar baskıcı olabilir.
Hatta azınlık, yönetim meclislerinde temsil olanağı bile bula­
mayabilir. Zaten her halükarda kadınların, çocukların ve yeni
ergenliğe geçenlerin, yani şu veya bu nedenle oy kullanması
engellenenlerin, seçmen kitlesi dışında tutulduğunu da düşü­
nün; dolayısıyla seçmen kitlesi aslında ulusun sadece azınlığı­
nı içermektedir. Ve seçilenler de bu kitlenin sadece çoğunlu­
ğunu temsil ettiklerine göre, aslında azınlığın da azınlığım
temsil etmektedirler. 1893'te Fransa'da 38 milyonluk nüfusun
içinde sadece 10 milyon seçmen vardı; bu 10 milyonun sadece
Tsi oy verme hakkını kullandı ve bu 7 milyonun seçtiği mil­
letvekilleri sadece 4.592.000 oyu temsil ediyorlardı . Seçmen
kitlesine göre düşünüldüğünde, temsil edilmeyen oy sayısı
5.930.000'di, yani seçilen milletvekillerine başarıyı getiren oy­
lardan daha fazlaydı. Yani sadece sayısal değerlendirmelere ba­
kılırsa, asla demokrasi diye bir şey yaşanmadığını söylemek
gerekir. Olsa olsa, aristokrasiden farkını belirtmek için, aris­
tokratik bir rejimde yöneten azınlığın kesin ve değişmez bir
biçimde saptandığı, demokraside ise bugün zaferi kazanan
azınlığın yarın yenilip yerini başkalarına bırakabileceği söyle­
nebilir. Bu da çok küçük bir farklılıktır.

Ama biraz diyalektik nitelikteki bu değerlendirmelerin dı­
şında, bu alışılmış tanımların yetersizliğini gün ışığına çıkaran
tarihsel bir olgu mevcuttur.

Aslında bu tanımlar evrimin deyim yerindeyse iki ztt kut­
bunda yer alan devlet türlerini bir araya getirmeyi zorunlu kıl­
maktadır. Nitekim herkesin ortak yaşamın yönetimine katıldı­
ğı toplumlara demokrasi denirse, bu kelime siyasal toplumla­
rın bilinen en alt basamağında bulunanlara tam anlamıyla otu­
rur. lngilizlerin kabile toplumu adını verdikleri örgütlenmenin
ayırt edici niteliği budur. Bir kabile belli sayıda klandan olu­
şur. Her klan, doğrudan topluluk tarafından yönetilir; kimi za­
man bir şef vardır, ama onun da yetkileri çok azdır. Konf ede­
rasyon da bir temsilciler meclisi tarafından yönetilir. Bazı ba-

131

kımlardan bizim bugün içinde yaşadıgımız rejimle aynıdır.
Hatta bu yakınlıga dayanılarak, demokrasinin esas olarak ar­
kaik bir örgütlenme biçimi olduğu, günümüz toplumlarının
bünyesinde demokrasiyi yerleştirmeye çalışmanın uygarlığı
kökenlerine geri götürmek, tarihin akışını tersine çevirmek
anlamına geleceği bile ileri sürülmüştür. Kimi zaman aynı
yönteme, sosyalistlerin tasanlanyla antik komünizmin ekono­
mik yaşamı arasında yakınlık kurup, bu tasarılann yararsızlı­
ğını göstermek için de başvurulmaktadır. Her iki durumda da,
postulat dogru olsa, yani bu şekilde özdeşleştirilen iki toplum­
sal örgütlenme biçimi gerçekten aynı olsa, varılan sonucun
dogru olacağını kabul etmek gerekir. Ayrıca, en azından yuka­
rıdaki tanımlarla sınırlı kalındığında, aynı eleştiri tüm yöne­
tim biçimlerine de uygulanabilir. Monarşi de demokrasiden
daha az arkaik değildir. Sık sık klanlar veya konfedere kabile­
ler, mutlak bir hükümdarın yetkisi altında birleşirler. Atina ve
Roma'da, cumhuriyetten önce monarşi gelmiştir. Tüm bu ka­
rışıklıklar, devlet türlerinin farklı biçimde tanımlanması ge­
rektiginin kanıtıdır sadece.

Uygun tanımı bulmak için genelde devletin doğası hakkın­
da söylediklerimize başvuralım. Devlet, toplumsal düşünce or­
ganıdır, demiştik. Bu söylenen, her türlü toplumsal düşünce­
nin devletten kaynaklandıgı anlamına gelmez . Ama iki tür dü­
şünce vardır. Biri kolektif kitleden gelir ve onun içinde yayıl­
mış bir halde bulunur; toplumun kolektif olarak geliştirdiği ve
tüm bilinçlere dağılmış bir haldeki duygulardan, özlemlerden,
inançlardan oluşur. Öteki devlet veya hükümet adı verilen o
özel organ içinde geliştirilir. Her iki tür de sıkı ilişki içindedir.
Tüm toplumda dağılmış bulunan duygular devletin aldığı ka­
rarları etkiler ve tam aksi yönde de, devletin aldığı kararlar,
mecliste sergilenen fikirler, orada söylenenler, bakanların ha­
zırladığı önlemler tüm toplumda yankı bulur, dağınık haldeki
fikirleri değiştirirler. Ama bu etki ve tepki ne denli gerçek
olursa olsun, kolektif psikolojik yaşamın çok farklı iki biçimi
vardır. Birisi yaygın , öteki örgütlü ve merkezidir. Biri, bu yay­
gınlık nedeniyle, bilinçaltının alacakaranlığında kalır. Çocuk-

132

luğumuzdan beri maruz kaldığımız kolektif önyargıların, şu­
rada burada oluşup bizi şu veya bu yöne sürükleyen kanaat
hareketlerinin bilincine pek varamayız. Bunlar önceden karar­
laştırılmış, bilinçli şeyler değildir. Bu yaşamın tümünde kendi­
liğinden, otomatik, düşünmeden yapılan bir yan vardır. Yöne­
tim organında olup biten her şeyin ayırt edici niteliği ise, tam
tersine, düşünmek, tartışıp karara bağlamaktır. Burası gerçek­
ten bir düşünce organıdır, henüz ilkel düzeydedir ama gelişim
yolu açıktır. Orada her şey örgütlüdür ve asıl önemlisi düşün­
meden yapılan hareketlerin önünü almak maksadıyla giderek
örgütlenmektedir. Bireyin yaşamındaki tartışıp karar alma ol­
gusunun kolektif biçimi olan meclislerdeki tartışmaların ama­
cı da, zihinleri şu veya bu yöne sevk eden nedenlerin açıklığa
kavuşmasını, bunların bilincine varılmasını, insanların ne
yaptıklarının farkında olmasını sağlamaktır. İstişare ve karar
alma yerleri olan meclislerin kurumlaştırılmasına yönelik suç­
lamalar çocukçadır. Düşünmeden yapılan, otomatik, körleme­
sine eylemleri önlemek için, kolektivitenin elinde bunlardan
başka bir araç yoktur. Demek ki, toplum içinde yaygın halde
bulunan psikolojik yaşamla yönetim organlarında yoğunlaşan
ve özel olarak geliştirilen psikolojik yaşam arasında, bireyin
yaygın, belirsiz psikolojik yaşamıyla açık bilinci arasındaki ka­
dar bir fark bulunur. Her birimizin içinde de her an birçok fi­
kir, eğilim, alışkanlık bulunur; bunlar nasılını, niçinini bile­
mesek de bizi etkilerler. Onların zar zor farkına vanr, güçlükle
ayırt ederiz. Onlar bilinçaltımızdadır. Bununla birlikte tavrı­
mızı etkilerler, hatta birçok insan sadece bu dürtülerle hareket
eder. Ama insanların düşünerek davranan kesiminde fazladan
bir şey daha vardır. Benlik ve onun oluşturduğu bilinçli kişilik
varlığımızın derinliklerinde oluşabilen her karanlık akımın
peşine takılıp sürüklenmez. Bu akımlara tepki gösterir, neyi
niye yaptığımızı bilmek ister, bu nedenle de düşünür, tartışa­
rak karara varırız. Yani bilincimizin merkezinde, ışığı üzerine
yoğunlaştırmaya çalıştığımız bir iç halka bulunur. Orada olup
bitenleri daha açık seçik, en azından alttaki katmanlarda olup
bitenlerden daha açık seçik görürüz. Bu merkezi ve göreli açık

133

bilinç zihnimizin alt katmanlarını oluşturan isimsiz, belirsiz
temsillere göre ne ise, yönetimsel bilinç de toplumda dağınık
halde bulunan kolektif bilince göre odur. Bu yönetimsel bilin­
cin özelliğinin ne olduğu, onun o anlaşılması güç kolektif bi­
lincin basit bir yansıması olmadığı bir kez iyice anlaşıldıktan
sonra, devlet biçimlerini birbirinden ayıran farkların saptan­
ması kolaylaşır.

Nitekim bu yönetimsel bilinç ya daha sınırlı organlar içinde
yoğunlaştırılabilir ya da tam aksine toplumun bütününe yayı­
labilir. Hükümet organının çoğunluğun bakışlarından kıs­
kançlıkla saklandığı yerde, olup biten hiçbir şey bilinmez.
Toplumun dipteki katmanları, bu organdaki tartışmalara, ka­
rar alma süreçlerine uzaktan bile olsa hiç katılmadan, yöneti­
cilerin aldıkları önlemleri belirleyen gerekçelerin farkına vara­
madan yönetimin eylemlerinin sonuçlarıyla karşı karşıya ka­
lırlar. Dolayısıyla yönetimsel bilinç dediğimiz şey, sınırları her
zaman dar olan bu yönetim katları içinde kalır sadece. Ama
bu özel çevreyi toplumun geri kalanından ayıran su geçirmez
bölme duvarları kimi zaman daha geçirgen hale gelebilir. Ora­
daki girişimlerin en azından büyükçe bir bölümü herkesin gö­
zü önünde gerçekleşebilir; karşılıklı edilen sözler herkes tara­
fından işitilebilecek şekilde söylenebilir. O zaman herkes ora­

da gündeme gelen sorunların, bunların hangi koşullar içinde
ortaya çıktığının, benimsenen çözümleri belirleyen en azından
görünür nedenlerin farkına varabilir. Böylece yönetim organ­
ları bünyesinde geliştirilen fikirler, duygular, kararlar orada
kapalı kalmaz; tüm bu psikolojik yaşam, ortaya çıkarken bir
yandan da tüm ülkeye yansır. O zaman da herkes kendini bu
nev'i şahsına münhasır bilince katılmış hisseder, herkes yöne­
ticilerin ortaya attıkları sorulan sorar, herkes bu konularda ka­
fa yorar veya yorabilir. Sonra doğal bir geri dönüş süreci için­
de, bu şekilde ortaya çıkan dağınık düşünceler, kendisinden
türedikleri yönetimsel düşünceye tepki verirler. Halk da dev­
letle aynı soruları sorduğu andan itibaren, artık devlet bu so­
runların çözümünde halkın ne düşündüğüne kayıtsız kala­
maz. Onun düşüncesini hesaba katmak zorundadır. Az çok

134

düzenli, az çok belli sürelere bağlanmış kamuoyu yoklamaları
bu yüzden gereklidir. Bu yoklama adeti yerleşti diye, yönetim
yaşamı yurttaşlar kitlesine daha çok iletilmez. Tam tersine da­

ha önceden iletişim kurulduğu için bu yoklamalar kaçınılmaz
hale gelmiştir. Bu iletişimi doğuran da, devletin uzun süre bo­
yunca içinde bulunduğu halden, sıradan insanın gözünü yer­
den kaldırıp bakmaya bile cesaret edemediği ve çoğunlukla
ancak dinsel simge biçiminde kafasında canlandırabildiği bir
tür gizemli varlık olmaktan giderek sıyrılmasıdır. Devletin
temsilcilerine kutsal bir nitelik verilmiş ve bu şekilde avam­
dan ayrılmışlardı. Ama yavaş yavaş, genel fikir hareketleri so­
nucunda, devlet onu kendi içine kapatıp tecrit eden bu bir tür
aşkınlığı yitirdi. İnsanlara yakınlaştı ve insanlar da ona yaklaş­
tılar. lletişimler daha sıkılaştı ve biraz önce çizdiğimiz o akım,
o devre böyle böyle oluştu. lktidar, yönetim, kendi içine kapa­
nıp kalacağına toplumun dipteki katmanlarına doğru indi,
oradan yeni bir gelişim aldı ve başlangıç noktasına döndü. Si­
yasal diye nitelenen çevrelerde olup bitenler herkes tarafından
gözlenmekte, denetlenmektedir ve bu gözlemlerin, bu deneti­
min, oradan kaynaklanan düşüncelerin sonucu yönetim çevre­
leri üzerinde bir karşı etki yaratmaktadır. Genelde demokrasi
adı verilen olguyu ayırt eden özelliklerden biri işte budur.

Demek ki demokrasinin, kendi kendini yöneten, yönetimin
tüm ulusa yayıldığı bir toplumun siyasal biçimi olduğunu
söylememek gerekir. Böyle bir tanım zaten kendi içinde çeliş­
kilidir. Bunu söylemek neredeyse demokrasinin devletsiz bir
siyasal toplum olduğunu ileri sürmektir. Nitekim devlet ya
hiçbir şeydir ya da toplumun geri kalanından ayrı bir organ­
dır. Eğer devlet her yerdeyse, hiçbir yerde yok demektir. O,
belirli bir grup bireyi kolektif kitleden koparan bir yoğunlaş­
manın sonucudur. Bu grup içinde, toplumsal düşünce özel
türde bir gelişime uğratılır ve sıradışı bir berraklık derecesine
erişir. Eğer böyle bir yoğunlaşma yoksa, eğer toplumsal dü­
şünce tamamen yayınık haldeyse, karanlıkta kalır ve siyasal
toplumların ayırt edici öulliğini oluşturan şey eksik kalır. Sa­
dece şu söylenebilir: Bu özel organla öteki toplumsal organlar

135

arasındaki iletişimler daha sıkı veya gevşek, daha sürekli veya
kesik kesik olabilir. Gerçekten de bu bakımdan sadece derece
farklılıkları söz konusudur. Yönetimlerin uyruklarından olu­
şan kalabalıklarla her türlü teması kesebileceği kadar mutlak
bir devlet yoktur; ama derece farklılıkları önemli olabilir. Te­
mas kurmaya yönelik bazı kurumların varlığına veya yoklu­
ğuna, daha ilkel veya daha gelişkin olmalarına göre bu farklı­
lıklar dışsal olarak çoğalabilirler. Bu kurumlar kamuoyunun
ya yönetimin işleyişini takip etmesini (kamusal meclis, resmi
gazeteler, yurttaşı günü geldiğinde görevlerini yapabilecek ha­
le getirmeye yönelik eğitim, vb.) ya da düşüncelerinin ürünü­
nü doğrudan veya dolaylı olarak yönetim organlarına aktar­
masını sağlayan kurumlardır (oy hakkı organı). Ama kesinlik­
le reddedilmesi gereken bir şey varsa, o da devleti ortadan kal­
dırarak eleştirmenlere çok basit bir itiraz noktası sunan bir
anlayışı kabul etmektir. Bu şekilde anlaşılan demokrasi, top­
lumların başlangıcında gözlemlenen demokrasidir. Eğer her­
kes yönetiyorsa o zaman ortada bir yönetim yok demektir.
Halk topluluklarını yaygın, bulanık ve anlaşılması güç kolek­
tif duygular yönlendiriyor demektir. O halkların yaşamına
yön veren hiçbir açık düşünce yoktur. Bu tür toplumlar, dav­
ranışları sadece rutinden ve önyargılardan esinlenen bireylere
benzer. Yani onlan ilerlemenin bir aşaması olarak sunamayız:
Daha çok başlangıç noktasını oluştururlar. Demokrasi adını
siyasal toplumlara saklamak uygun görülmüşse, bunu henüz
bir devletleri olmayan, siyasal toplumlar olmayan şekilsiz ka­
bilelere uygulamamak gerekir. Demek ki dış görünüşteki ben­
zerliğe karşın, aradaki mesafe büyüktür. Kuşkusuz her iki du­
rumda da -ki benzerliği yaratan da budur- tüm toplum ka­
musal yaşama katılır, ama çok farklı biçimlerde katılır. Farklı­
lığı yaratan da bir tarafta devlet varken, diğer tarafta olmama­
sıdır.

Ama bu ilk ayırt edici özellik yeterli değildir. Bir öncekiyle
de uyumlu bir ikinci özellik daha vardır. Yönetim bilincinin
dar bir çevrede kapalı kaldığı toplumlarda, aynı zamanda bu
bilincin kapsamına az sayıda konu girer. Yani kamusal bilincin

136

aydınlık bölümü hem tamamen küçük bir birey topluluğu içi­
ne sıkışmıştır, hem de konu alanı dardır. Bir sürü adet, gele­
nek, kural -devlet bunları hissetmeden- otomatik olarak işler
ve dolayısıyla devletin etki alanının dışında kalırlar. 17. yüzyıl
monarşisi gibi bir toplumda, yönetimde tartışıhp karara bağla­
nan şeylerin sayısı çok sınırlıdır. Dinin tamamı ve dinle birlik­
te her türlü kolektif önyargı onun alanının dışındadır. En
mutlak iktidar bile bu önyargılan yok etmeye giriştiği takdirde
parçalanıp gider. Bugün ise tam tersine kamusal örgütlenmede
devletin elinin erişemeyeceği bir şeyler olmasını kabullenemi­
yoruz. Her şeyin her an sorgulanabileceğini , her şeyin incele­
nebileceğini ve ahnacak kararlar konusunda geçmişin bizi
bağlamadığını ilke olarak koyuyoruz. Aslında bugün devletin
etki alanı geçmişe göre çok daha büyüktür, çünkü açık bilinç
alanı genişlemişlir. Kendiliklerinden yayılan tüm o nereden
çıktığı belirsiz duygular, miras alınmış tüm alışkanlıklar deği­
şime direnir, çünkü karanlıkta kalırlar. lnsan göremediği bir
şeyi kolayca değiştiremez. Tüm bu haller ise tam da karanlıkta
oldukları için ele avuca gelmezler. Tam tersine ışık toplumsal
yaşamın derinliklerine ne denli nüfuz ederse, değişim de o
denli geniş bir alana taşınabilir. Bu yüzden eğitimli, yetişmiş,
kendisinin bilincinde olan insan eğitimsiz birinden daha kolay
ve derinlemesine değişir. Bu da demokratik toplumların bir di­
ğer özelliğidir. Daha yumuşak, daha esnektirler ve bu ayrıcalı­
ğı, yönetimsel bilincin da:ha fazla konuyu kapsamına alacak
şekilde genişlemiş olmasına borçludurlar. Başlangıç dönemle­
rinin örgütsüz toplumlarıyla, o sözde demokrasilerle olan kar­
şıthklıklan da bu noktada daha açık bir biçimde ortaya çıkar.
O örgütsüz toplumlar tamamen gelenek boyunduruğu altında­
dır. - İsviçre ve aynı zamanda İskandinav ülkeleri bu karşıtlığı
gayet güzel ortaya koymaktadır.

Kısacası, farklı yönetim biçimleri arasında kelimenin dar
anlamıyla bir tabiat farkı söz konusu değildir; bunların hepsi
iki karşıt düzlem arasında yer alırlar. En uç noktada, yönetim­
sel bilinç toplumun geri kalanından olabildiğince tecrit edil­
miş durumdadır ve asgari yaygınlığa sahiptir.

137

Bunlar aristokratik veya monarşik biçimli toplumlardır ve

bunlann arasında bir ayırım yapmak da zordur. Yönetimsel bi­
linçle toplumun geri kalanı arasındaki iletişim sıkılaştıkça, bu

bilinç genişleyip kapsadığı şeyler arttıkça, toplum daha de­
mokratik bir nitelik almış demektir. Demek ki demokrasi kav­
ramı, bu bilincin azami yayılımıyla tanımlanır ve söz konusu
iletişimi de belirler.

SEKiZiNCi DERS
YURTTAŞLIK AHLAKI (devam)

Devlet Biçimleri. Demokrasi

Geçtiğimiz derste demokrasiyi ve öteki devlet biçimlerini yö­

neticilerin sayısına göre tanımlamanın tamamen olanaksız ol­
duğunu gördük. En alt aşamadaki ilkel kavimler dışında, yö­

netimin herkes tarafından doğrudan icra edildiği bir toplum

yoktur. Yönetim her zaman kimi yerde doğumla, kimi yerde
seçimle belirlenen bir azınlığın elindedir. Bu azınlık bazen ge­
niş bazen daha dardır, ama hiçbir zaman sınırlı sayıda birey­

den oluşan bir çevreden ibaret değildir. Bu bağlamda çeşitli si­
yasal biçimler arasında ancak ayrıntılarda farklılıklar söz ko­
nusudur.Yönetmek her zaman belirli, dolayısıyla sınırlan ön­

ceden çizilmiş bir organın işidir. Ama toplumlara göre çok so­
mut, hissedilir bir biçimde değişen şey, yönetim organının
ulusun geri kalanıyla iletişim kurma tarzıdır. llişkiler kimi

yerde seyrek, düzensizdir; yönetim gözlerden gizlenir, kendi
içine kapanmış halde yaşar ve diğer yandan toplumla düzensiz
aralıklarla kurulan temaslar yeterince çoğalmamıştır. Toplumu
sürekli bir biçimde hissetmez ve toplum tarafından hissedil­
mez. Peki, bu koşullarda etkinliğini ne amaçla kullanır, diye
sorulacak. Bu etkinlik çoğunlukla dışa yöneliktir. [Toplumun]

lç yaşamına bu denli az karışmasının nedeni de [devletin] ya­
şamının başka yerde olmasıdır; o öncelikle dış ilişkilerin, fe-

139

tihlerin edimcisi, diplomasi organıdır. Öteki toplumlarda ise,
tam aksine, devletle toplumun diğer bölümleri arasında çok
sayıda, düzenli, örgütlü iletişim söz konusudur. Yurttaşlar
devletin ne yaptığından haberdar edilir ve devlet de düzenli
aralıklarla, hatta kesintisiz bir biçimde toplumun derinlikle­
rinde neler olup bittiğini haber alır. Ya idari yolla, ya da seçim
yoklamaları aracılığıyla toplumun en uzak ve en gölgede kalan
katmanlarında olup bitenler hakkında bile bilgi toplar ve bu
katmanlar da siyasal çevrelerde yaşananları öğrenirler. Siyasal
çevrelerde cereyan eden bazı tartışmalara ve alınan kararlara
uzaktan katılır, alınan tedbirleri bilir ve onların yargısı, onla­
rın düşüncelerinin sonuçlan özel yollardan devlete ulaşır. De­
mokrasiyi asıl oluşturan budur. Devlet reislerinin veya yöneti­
cilerinin şu ya da bu sayıda olması önemli değildir; aslolan ve
ayırt edici bir nitelik oluşturan, onların toplumun bütünüyle
iletişim kurma tarzlarıdır. Kuşkusuz bu bakımdan bile, değişik
siyasal rejim türleri arasında ancak derece farklılıkları söz ko­
nusudur, ama bu kez derece farklılıkları gerçekten çok belir­
gindir ve zaten demokrasinin ayırt edici özelliği olan bu sıkı
iletişimi sağlamaya uygun kurumların varlığı veya yokluğuyla
kendilerini dışsal olarak da belli ederler.

Ama bu ilk ayırt edici özellik, tek özellik değildir. Onunla
uyumlu ikinci bir özellik daha vardır. Yönetimsel bilinç yöne­
tim organının kendi sınırlan içine ne kadar hapsolursa, kapsa­
dığı konuların sayısı da o kadar azalır. Onu toplumun çeşitli
bölgeleriyle birleştiren bağlar azaldıkça, kapsama alam da da­
ralır. Bu da çok doğaldır, çünkü ulusun geri kalanıyla ancak
uzaktan uzağa ve seyrek bağlantılar kurduğu için, beslenecek
başka bir yer de bulamaz. Yönetim organı, toplum-organ için­
de olup bitenlerin bilincine epey zayıf bir biçimde varır, dola­
yısıyla, olayların dayatmasıyla, kolektif yaşamın hemen hemen
tamamı karışık, yayınık, bilinçsiz bir halde kalır. Gizli tutulan
geleneklerden, önyargılardan, kökeni karanlık duygulardan
oluşur tamamen ve hiçbir organ bunları yakalayıp gün ışığına
çıkarmaya uğraşmaz. 17. yüzyıldaki hükümet tartışmalarının
kapsadığı çok az sayıda şeyle bugün bu tartışmaların günde-

140

minde yer alan konu kalabalığını bir kıyaslayın. Aradaki fark
muazzamdır. Bir zamanlar dış işleri kamusal etkinliğin hemen
hemen tamamını işgal ediyordu. Tüm hukuk kendiliğinden,
bilinçsiz bir biçimde işliyordu; adet böyleydi. Din, eğitim, sağ­
lık, ekonomik yaşam konusunda da en azından büyük ölçüde
aynı şey geçerliydi; yerel ve bölgesel çıkarlar kendi hallerine
terk edilmiş ve unutulmuşlardı. Bugün bizimki gibi bir devlet­
te ve belli derece farklılıklanyla büyük Avrupa devletlerinde,
adaletin idaresiyle, halkın eğitim hayatıyla, ekonomik hayatıy­
la ilgili her şey bilinçli bir hale girmiştir. Her gün bu konularla
ilgili yeni kararlar alınmakta ve bunlar farklı tepkiler uyandır­
maktadır. Bu farklılık dışarıdan bile hissedilmektedir. Yayınık,
karanlık, bilinemez olan şeyler etki alanımızın dışında kalır.
Bir şeyin niteliği bilinmez veya az bilinirse, o değiştirilemez.
Bir düşün,ceyi, bir duyguyu değiştirmek için önce onları gör­
mek, en açık biçimde kavramak, ne olduklarinın farkına var­
mak gerekir. İşte bu nedenle bir birey kendisinin ne denli bi­
lincine varır ve ne denli düşünerek iş yapan biri olursa, deği­
şimlere de o denli açık olur. Eğitimsiz zihinler ise tam aksine
görenekçi, değişmez zihinlerdir, hiçbir şey onları etkileyemez.
Yine aynı nedenle kolektif düşünceler ve kolektif duygular ka­
ranlıkta kaldıkları, bilinçsiz oldukları, tüm toplumda yayınık
halde bulundukları zaman, hiç değişmez, hep aynı kalırlar.
Her türlü etkinin dışında kalırlar, çünkü bilincin dışındadırlar.
Kavranamazlar, çünkü karanlıktadırlar. Yönetimin elinden on­
lara karşı hiçbir şey gelmez. Bu yüzden mutlak oldukları söy­
lenen yönetimlerin güçlerinin her şeye yettiğini düşünmek bir
hatadır. Olayların yüzeysel dış görünüşlerinin ürettiği yanılsa­
malardan biridir bu da. Bu yönetimlerin gücü bireylere karşı
her şeye yeter ve mutlak nitelemesi de bunun için kullanılır;
bu anlamda, söz konusu niteleme haklıdır. Ama aynı yönetim­
ler, toplumsal halin kendisine, toplumun örgütlenmesine karşı
görece acizdir. XIV Louis keyfinin istediğine karşı ferman sa­
labilirdi, ama mevcut hukuk düzenini, hüküm süren adetleri,
yerleşik görenekleri, kabul edilmiş inançları değiştirmekten
acizdi. Dinsel örgütlenmeye ve bu örgütlenmenin peşi sıra sü-

141

rüklediği, onu hükümetin etki alanı dışına da çıkaran her tür­
lü ayrıcalığa karşı elinden ne gelirdi? Kentlerin ve korporas­
yonların ayrıcalıkları da bunları değiştirmek için gösterilen
her türlü çabaya karşı, Ancien Regime'in sonuna dek direndiler.
Hukukun ne denli yavaş evrim geçirdiği de biliniyor. Günü­
müzde önemli değişimlerin toplumsal etkinliğin bu farklı
alanlarına ne kadar büyük bir hızla girdiğini düşünün . Her an
yeni bir hukuk düzenlemesi oylanıyor, bir başkası yürürlük­
ten kaldırılıyor, dini veya idari bir kuruma, eğitime değişiklik
getiriliyor, vb. Çünkü karanlıkta kalan tüm bu şeyler giderek
toplumsal bilincin aydınlık bölgesine, yani yönetimsel bilince
ulaşıyorlar. Dolayısıyla geçirgenlik de artıyor. Bir düşünce, bir
duygu ne denli açıksa, düşünsel çabanın karşısında o kadar
eksiksiz bir bağımlılık içine girer, düşünsel çaba onun üzerin­
de daha kolay egemenlik kurar. Yani serbestçe eleştirilip tartı­
şılabilirler ve bu tartışmalar onların dirençlerini mutlaka azal­
tır, onları değişime daha açık hale getirir veya doğrudan değiş­
tirir. Yönetimsel bilinç alanındaki bu genişleme, bu artan ge­
çirgenlik demokrasinin bir diğer ayırt edici özelliğini oluştu­
rur. Kolektif tartışmanın gündemine daha çok sayıda şey alın­
dığı için, dönüşüm yoluna da daha çok şey girer. Gelenekçilik
ise tam aksine öteki siyasal türlerin ayırt edici özelliğidir. Bu
bakımdan alt aşamalardaki toplumlarda bulunan ve gelenek­
lerden göreneklerden uzaklaşamayan sözde demokrasilere
oranla farklılık çok belirgindir.

Özetle, demokrasinin ne olduğu hakkında belli bir tanıma
biraz oturtulmuş bir fikir edinmek için, insanın aklını karışur­
maktan başka bir işe yaramayan bazı beylik anlayışlardan sıy­
rılarak işe başlamak gerekir. Yöneticilerin sayısı sorununu, he­
le hele taşıdıkları unvanları bir kenara bırakmalıyız. Bir de­
mokrasinin mutlaka zayıf bir devlet iktidarı bulunan bir top­
lum olduğunu da sanmamak gerekir. Bir devlet hem güçlü bi­
çimde örgütlenmiş hem de demokratik olabilir. Gerçekten
ayırt edici iki nitelik ise şunlardır: 1) Yönetimsel bilincin ala­
nının daha geniş olması. 2) Bu bilincin bireysel bilinçler kütle­
siyle daha sıkı iletişim kurması. Uğranılan kafa karışıklıklarını

142

bir ölçüde haklı çıkaran gerekçe, iktidarın dar ve zayıf olduğu
toplumlarda o iktidarı toplumun geri kalanına baglayan iletişi­
min zorunlu olarak sıkı olmasıdır, çünkü söz konusu iktidar
toplumdan ayrılmaz. Yani deyim yerindeyse, ulus kitlesi dışın­
da mevcut değildir, dolayısıyla onunla zorunlu bir iletişim
içindedir. llkel bir kavimde siyasal önderler çok özel görevleri
bulunmayan, geçici nitelikteki temsilciler olmaktan ileri git­
mezler. Herkesle aynı hayatı sürdürürler ve onların belirleyici
kararlan tüm kolektivitenin denetimi altındadır. Bunun nede­
ni onların iyice tanımlanmış, ayrı bir organ oluşturmamaları­
dır. Bu durumda yukarıda belirttiğimiz ikinci niteliği, yöne­
timsel bilincin, yani açık kolektif düşüncelerin alanının geniş­
lemesinden kaynaklanan esnekliği çağrıştıran hiçbir şeye rast­
layamayız. Bu tür toplumlar geleneksel rutinin kurbanıdır. De­
mek ki bu ikinci özellik birincisinden bile daha belirleyicidir.
Gerçi birinci ölçüt de son derece yararlıdır, yeter ki ayın etme­
sini bilerek kullanılsın ve devletin henüz toplumdan ayrılıp,
ayrıca oluşmamasından kaynaklanan karışıklıkla sınırları çizili
bir devletle onun yönetimindeki toplum arasında var olabile­
cek iletişimler birbirine karıştırılmasın.

Bu açıdan bakıldığında demokrasi, toplumun kendisi hak­
kında en saf bilince kavuşmasını sağlayan siyasal biçim olarak
gön.inmektedir. Bir halkın ne kadar demokratik olduğu, kamu­
sal işlerin yürüyüşünde tartışarak karar almanın, düşünsel çaba
göstermenin, eleştirel anlayışın ne denli büyük rol oynadığıyla
anlaşılır. Tam tersine bilinçsizlik, farkında olunmayan alışkan­
lıklar, kökeni belirsiz duygular, kısacası her türlü incelemeden
muaf önyargılar ağırlıktaysa, o halkın demokratikliği de o denli
az demektir. Yani demokrasi bizim yüzyılımızın bir keşfi veya
bu yüzyılda yaşanmış bir yeniden doğuş değildir. Toplumların
giderek büründükleri bir niteliktir. Düşünce duruluğuna zarar
vermekten başka bir işe yaramayan basitleştirilmiş etiketlerden
kurtulmayı becerebilirsek, 17. yüzyıl toplumunun 16. yüzyıl
toplumundan ve feodal temelli tüm toplumlardan daha de­
mokratik olduğunu kabullenmemiz gerekir. Feodalite, toplum­
sal yaşamın yayınıklığı, azami ölçüde karanlık ve bilinçsizlik

143

anlamına gelir. Günümüzün büyük toplumları bunları azalt­
mışlardır. Monarşi ise, kolektif güçleri giderek merkezileştire­
rek, kollarını her yöne uzatarak, toplumsal kitlelere daha ya­
kından nüfuz ederek demokrasinin geleceğini hazırlamış ve

kendisi de daha önce var olana göre demokratik bir yönetim
halini almıştır. Devlet reisinin o sırada kral unvanını taşıması
tamamen ikincil derecededir; asıl dikkate alınması gereken,
onun memleketin bütünüyle sürdürdüğü ilişkilerdir; toplumsal
fikirlerin açıklığa kavuşturulması işini daha o zamandan mem­
leket fiilen üstlenmişti. Yani demokrasi nehrinin gürül gürül
akması sadece son kırk veya elli yılın işi değildir. Sular, tarihin
başlangıcından bu yana sürekli kabarmaktadır.

Bu gelişimi neyin belirlediğini anlamak da zor değildir. Top­
lumlar genişleyip karmaşıklaştıkça, kendilerini yönetebilmek
için daha fazla düşünsel çabaya gereksinim duyarlar. Kör rutin,
tektip gelenek daha hassas bir mekanizmanın işleyişini düzen­
lemekte kullanılamaz. Toplumsal ortam karmaşıklaştıkça hare­
ketliliği de artar; demek ki toplumsal örgütlenmenin de aynı
ölçüde değişebilmesi ve bunun için de, daha önce belirttiğimiz

gibi, kendisinin bilincinde olması ve düşünerek davranması
gerekir. lşler hep aynı biçimde olup biterken, alışkanlık güdü­
mü sağlamaya yeter; ama koşullar durmadan değişiyorsa, tam
tersine alışkanlığın egemen güdücü olmaması gerekir. Faydalı
olacak yeni uygulamalar ancak düşünsel çabayla bulunabilir,
çünkü sadece böyle bir çaba geleceği önceden sezebilir. Işte bu
nedenle istişare meclisleri giderek genelleşen bir kurum haline
gelir; çünkü onlar toplumların kendileri hakkında düşünmesi­
ne aracılık eden organdır ve bu nedenle kolektif varoluşun
güncel koşullarının gerektirdiği kesintisiz dönüşümlerin de
aracı olurlar. Bugün yaşayabilmek için toplumsal organların
zamanında değişmeleri şantır ve onların da zamanında ve hız­
la değişebilmeleri için, koşullarda gerçekleşen değişimler top­
lumsal düşünüş tarafından dikkatle takip edilmeli ve bunlara
uyum sağlama yollan düzenlemelidir. Bir yandan toplumsal

ortamın durumu demokrasideki ilerlemeleri bu şekilde gerekli
kılarken, diğer yandan da en temel ahlaki düşüncelerimiz de

144

bu ilerlemeleri zorunluluk haline getirmektedir. Nitekim de­
mokrasi, bizim yaptığımız gibi tanımlandığında, günümüzdeki
birey anlayışına en uygun siyasal rejimdir. Bireysel kişiliğe ver­
diğimiz değer, onun toplumsal otorite tarafından dışandan ha­
reket ettirilen bir dişli, rnakina gibi bir araç haline getirilme­
sinden nefret etmemize yol açmaktadır. Bireysel kişilik, ancak
kendi davranışlarına karar verebilen özerk bir eylem tüzel kişi­
liği olduğu sürece, kendisi olabilir. Kuşku yok ki bir anlamda
her şeyi, manevi güçlerini olduğu kadar fiziksel güçlerini de
dışarıdan almaktadır. Nasıl ki maddi yaşamımızı ancak kozmik
ortamdan aldığımız besinlerin yardımıyla sürdürebiliyorsak,
zihinsel yaşamımızı da ancak toplumsal ortamdan bize ulaşan
düşünceler ve duygularla besleyebiliriz. Hiçten hiç çıkar ve tek
başına bırakılmış birey kendini aşamaz. Onun kendini aşması­
nı, bu noktada hayvanlık düzeyinin üzerine çıkmasını sağla­
yan, kolektif yaşamın üzerinde etki yapması, ona nüfuz etme­
sidir; ona farklı bir tabiat kazandıran, bu dışsal etkenlerdir.
Ama bir canlının dış güçlerden yardım almasının iki biçimi
vardır. Ya onları edilgin biçimde, bilinçsizce, neden olduğunu
bilmeden alır ve bu durumda bir şey olma düzeyini aşamaz. Ya
da onların ne olduklarının, neden onlara tabi olması, onlara
açılması gerektiğinin farkına varır ve o zaman bundan dolayı
acı çekmez, bilinçli, gönüllü olarak, ne yaptığını anlayarak
davranır. Bu anlamda etki, varlık nedenini bildiğimiz ve anla­
dığımız edilgin bir durumdan başka bir şey değildir. Bireyin
faydalanabileceği özerklik dernek ki eşyanın tabiatına karşı is­
yan etmek değildir; böyle bir isyan, ister maddi dünyanın ister
toplumsal dünyanın güçlerine karşı denensin, saçma ve kısır­
dır. Özerk olmak insan için boyun eğmesi ve bilerek kabullen­
mesi gereken zorunlulukları anlamaktan ibarettir. Şeylerin ya­
salarının olduklarından farklı bir hale gelmelerini sağlamak
elimizden gelmez; ama onları düşünerek, yani düşünce yoluyla
onları sahiplenerek onlardan özgürleşebiliriz. Demokrasinin
ahlaki üstünlüğünü sağlayan da budur. Düşün çabası rejimi ol­
duğu için, yurttaşın yaşadığı ülkenin yasalarım daha fazla akıl,
idrak, dolayısıyla daha az edilginlikle kabul etmesini sağlar. Bi-

145

reylerle devlet arasında sürekli iletişim bulunduğu için, devlet
bireylerin gözünde tamamen mekanik bir dürtüyü dayatan dış­
sal bir güç olmaktan çıkar. Onlarla kendisi arasında kurulan
sürekli alışveriş sayesinde, devletin yaşamı bireylerinkine, bi­
reylerin yaşamları da devletinkine bağlanır.

Ama bütün bunlar bir yana, şu ana kadar sergilediğimizden
özenle ayrılması gereken bir demokrasi anlayışı ve bir demok­
rasi uygulama biçimi de vardır.

Demokratik rejimde yöneticilerin iradesinin, düşüncesinin
yönetilenlerin düşüncesi ve iradesiyle aynı olduğu, iç içe geç­
tiği sık sık söylenir. Bu açıdan devlet, bireyler kitlesini temsil
etmekten başka bir şey yapmaz ve her türlü yönetim örgütlen­
mesinin de kolektivitenin içinde dağınık halde bulunan duy­
guları mümkün olan en sadık biçimde, hiçbir şey eklemeden
aktarmaktan başka bir amacı olamaz . ldeali, deyim yerindey­
se, bunları en eksiksiz biçimde ifade etmekten ibarettir. Zo­
runlu vekalet denen uygulama ve onun yerini tutan tüm diğer
biçimler bu anlayışın sonucudur. Çünkü bu uygulama en saf
haliyle geleneklerimiz arasına girmese de, onun temelini teşkil
eden fikirler çok yaygındır. Yöneticileri ve işlevlerini bu şekil­
de tasavvur etmek belli bir genelliğe sahiptir. Ama bazı bakım­
lardan demokrasi kavramının kendisine bundan daha zıt bir
şey olamaz. Çünkü demokrasi, toplumun geri kalanıyla sıkı
ilişki içinde bulunsa da yine de ondan ayrı bir yönetim organı­
nı, bir devleti gerektirir, oysa ki yukarıdaki bakış tarzı sözcü­
ğün tam anlamıyla devletin her türlüsünün yadsınması anla­
mına gelir, çünkü devleti milletle bütünleştirip onun içinde
eritir. Devlet ayrı ayn fikirleri ve istemleri alıp hangilerinin en
yaygın olduklarını, alışılmış deyimle, çoğunluğa sahip olduk­
larını saptamaktan başka bir iş yapmayacaksa, toplumsal yaşa­
ma gerçekten kendi kişiliğine özgü hiçbir katkı sunamaz. Top­
lumun gizli bölgelerinde olup bitenlerin bir sureti olmaktan
öteye gidemez. Ama bu da devlet tanımıyla çelişir. Nitekim
devlete düşen rol, kalabalığın üzerinde düşünülüp taşmılma­
mış düşüncesini ifade etmek, özetlemek değil, bu düşünme­
den oluşmuş düşünceye üzerinde daha fazla düşünülüp taşı-

146

nılmış, dolayısıyla farklı olmaması imkansız bir düşünce ekle­
mektir. Devlet topluma, bünyesinde mevcut kökeni karanlık
duygulardan başka bir şeyin onu harekete geçiremediği çağlar­
dakinden daha fazla akılla kendini yönetme olanağı vermesi
gereken yeni, özgün temsiller üreten bir odak olmalıdır. Tüm
bu karar alma, tartışma süreçleri, yönetim meclislerinin hiz­
metine sunulan ve durmadan bollaşan, bollaşacak istatistiksel
veriler, idari bilgiler, tüm bunlar yeni bir zihinsel hayatın baş­
langıç noktasıdır. Böylelikle kalabalığın erişemediği malzeme­
ler toplanmakta ve kalabalığın elinden gelmeyecek bir hazır­
lık, oluşum sürecinden geçirilmektedir. Çünkü kalabalığın
birliği yoktur, aynı çatı altında değildir, dikkati aynı anda aynı
konuya yoğunlaşamaz. Bütün bunlardan yeni bir şey çıkma­
ması mümkün müdür? Hükümetin görevi, sadece toplumun
ne düşündüğünü ortaya çıkarmak için değil, aynı zamanda
toplumdaki en yararlı şeyleri saptamak için tüm bu olanakları
kullanmaktır. Neyin yararlı olduğunu kalabalıktan daha iyi
saptayabilecek bir konumdadır; dolayısıyla şeylere kalabalık­
tan farklı bir gözle bakabilmelidir. Kuşkusuz yurttaşların ne
düşündüğü konusunda da bilgisi olmalıdır, ama bu onun için
bir konuyu düşünmede, tartıp biçmede yararlanılacak unsur­
lardan biridir sadece ve madem ki özel bir biçimde düşünmek
üzere oluşturulmuştur, o halde kendince düşünmelidir. Onun
varlık nedeni budur. Aynı şekilde toplumun geri kalanının da
onun ne yaptığını, ne düşündüğünü bilmesi, onu takip edip
yargılaması şarttır; toplumsal örgütlenmenin bu iki bölümü
arasında olabilecek en kusursuz uyum bulunmalıdır. Ama bu
uyum, devletin yurttaşlar tarafından köleleştirilmesini ve onla­
rın isteklerinin, iradelerinin yankısı haline indirgenmesini ge­
rektirmez . Böyle bir devlet anlayışı , sözde ilkel demokrasilerin
temelinde bulunan anlayışa fazlasıyla yakındır. Tek fark, dev­
letin dışsal örgütlenmesinin daha ustaca ve karmaşık bir nite­
lik göstermesidir. Amerika yerlilerinin ihtiyarlar meclisini, iş­
levler arasındaki hissedilir yakınlığa karşın, bizim yönetim ör­
gütlenmemize benzetemeyiz. Benzerlik, her iki durumda da
yönetim organının hiçbir özerkliği bulunmamasından kaynak-

147

lanır. Bunun sonucu nedir? Böyle bir devlet görevini yerine
getiremez; kalabalığın belirsiz duygularını açıklığa kavuştur­
mak, onları daha berrak, daha mantıklı düşüncelere tabi kıl­
mak yerine, söz konusu duyguların en yaygın görünenlerine
ağırlık vermekten başka bir şey gelmez elinden.

Ama böyle bir devlet anlayışının terslikleri bununla da sı­
nırlı kalmaz. Gelişmenin daha alt basamaklarındaki toplum­
larda yönetimin ya hiç bulunmaması ya da çok zayıf ve basit
olmasının katı bir gelenekçiliğe yol açtığını görmüştük. Bu­
nun böyle olmasının nedeni, toplumun bireysel bilinçlerde de­
rin izler bırakmış güçlü ve katı geleneklere sahip olmasıdır. Bu
gelenekler güçlüdür, çünkü o toplumlar basittir. Ama günü­
müzün büyük toplumlarında aynı şeyler geçerli değildir; gele­
nekler egemenliklerini yitirmişlerdir ve sürekli artan oranda
ihtiyaç duyulan inceleme ve özgür eleştiri zihniyetiyle uyum­
suz oldukları için, bir zamanlar sahip oldukları otoriteyi artik
koruyamazlar ve zaten korumamalıdırlar. Bundan ne sonuç çı­
kar? incelediğimiz demokrasi anlayışında yöneticilere itki gü­
cünü verenler bireylerdir; devlet onların üzerinde ılımlılaştın­
cı bir etki gücüne sahip değildir. Diğer yandan söz konusu bi­
reyler, karşılarına çıkacak her kuşkunun veya her tartışmanın
peşine takılmalarını engellemeye yetecek sayıda kökleşmiş
duygu ve düşünceyi artık kendi içlerinde bulamazlar. Kendile­
rini her türlü eleştirinin üzerine koyacak kadar güçlü o despo­
tik devletlerin veya hiçbir itiraz kabul etmeyen o inanç veya
alışkanlıkların sayısı artık çok değildir. Dolayısıyla yurttaşlar
dışandan devlet tarafından dengelenmez, çünkü devlet onla­
rın peşine takılmıştır; kendi içlerindeki kolektif duygu ve dü­
şünceler de yeterli değildir, hem kurama hem uygulamaya iliş­
kin her konu ihtilaf ve bölünme vesilesi haline gelir, her şey
çalkantı içine girer. Toplum ayaklarını yere sağlam basamaz.
Sabit hiçbir şey kalmaz. Eleştirel düşünce de iyi geliştiği, her­
kesin kendine özgü bir düşünce biçimi olduğu için, tüm bu
bireysel çeşitlilikler kargaşayı iyice artırır. Bazı demokrasilerin
kaotik görünümü, sürekli hareketlilik ve istikrarsızlık içinde
olmaları bundan ötürüdür. Rüzgar aniden yön değiştirir, bağ-

148

lantısız, soluk soluğa, yıpratıcı bir varoluş sürdürülür. Böyle
bir hal derin dönüşümlere daha uygun olsa, hadi neyse! Ama
orada gerçekleşen değişimler çoğunlukla yüzeyseldir. Çünkü
büyük dönüşümler zaman ister, düşünce çabası ister, gayrette
süreklilik ister. Sık sık bu değişimler günbegün birbirini götü­
rür ve sonunda devlet olduğu yerde çakılı kalır. Yüzeyleri çok
çalkantılı görünen bu toplumlar aslında çoğunlukla fazla göre­
nekçi, rutinden kopamayan toplumlardır.

Gizlemeye gerek yok; kısmen bizim halimiz de böyledir.
Hükümetin genel iradeyi yansıtmaktan başka bir şey yapma­
ması gerektiği konusundaki fikirler bizde yaygındır. Rousse­
au'nun öğretisinin temelinde de bu fikirler vardır; önemli
önemsiz bazı farklılıklarla birlikte, parlamenter uygulamaları­
mızın temelinde de onlar yatar. Dolayısıyla onların hangi ne­
denlere dayandığını bilmek büyük önem taşır.

Onların sadece bir zihniyet hatasından kaynaklandığım, ba­
sit bir mantık yanlışı oluşturduklarını ve bu yanlışı düzeltmek
için onu belirtmenin, delillerle ispat etmenin, eğitimle ve uy­
gun bir söylemle bu hatanın yinelenmesini engellemenin ye­
terli olacağını söylemek kuşkusuz çok rahat olurdu. Ama tıpkı
bireysel hatalar gibi kolektif hatalar da nesnel nedenlerden
kaynaklanır ve bunlar ancak nedenlere etki ederek düzeltilebi­
lir. Daltonizm hastalığına tutulmuş bireyler renkleri yanlış gö­
rüyorlarsa, bunun nedeni görme organlarının bu yanlışlığa
meydan verecek biçimde oluşmuş olmasıdır ve anlan ne kadar
uyarırsak uyaralım şeyleri şu anda gördükleri gibi görmeye
devam edeceklerdir. Aynı şekilde eğer bir ulus, devletle arasın­
da olması gereken ilişkilerin niteliğini, devletin rolünü belli
bir biçimde görüyorsa, toplumsal durumda bu yanlış temsile
neden olan bir şey var demektir. Ve onu belirleyen organik
oluşum değiştirilmediği sürece, hiçbir paylama veya çağrı bu­
nu dağıtmaya yetmez. Kuşkusuz hastaya hastalığının ne oldu­
ğunu ve yol açtığı rahatsızlıkları söylemekte yarar vardır, ama
iyileşebilmesi için bu hastalığın hangi koşullarda ortaya çıktı­
ğını da göstermek gerekir ki hasta o koşulları değiştirebilsin.
Bu tür değişimler güzel sözlerle sağlanamaz.

149

Konumuza dönecek olursak, devlet ile bireyler kitlesi doğru­
dan temas içinde olduğu, aralarına başka hiçbir aracı kurum
girmediği sürece demokrasinin bu sapmış biçiminin normal bi­
çiminin yerini alması kaçınılmaz görünmektedir. Çünkü bu ya­
kınlık daha zayıf olan kolektif gücün, yani devletin daha kuv­
vetli olan ulusun kolektif gücü tarafından emilip yutulmasına
kendiliğinden yol açar. Devlet özel şahıslara fazla yakın olduğu
zaman hem onları rahatsız eder, hem de onlara bağımlı duru­
ma düşer. Devletin yakınlığı onları rahatsız eder, çünkü her şe­
ye karşın devlet onlan doğrudan belli bir düzene sokmaya uğ­
raşır, oysa, daha önce de gördüğümüz gibi bu rolü oynayamaz.
Ama aynı yakınlık devletin bireylere bağımlı olmasına da yol
açar, çünkü sayıca ağır basan bireyler devleti istedikleri gibi de­
ğiştirebilirler. Yurttaşlar temsilcilerini, yani yönetim organının
en etkili üyelerini doğrudan kendileri seçtiğine göre, bu temsil­
cilerin kendilerine vekalet verenlerin duygularını en sadık bi­
çimde yansıtmaya şu veya bu ölçüde önem vermemeleri düşü­
nülemez ve söz konusu oy sahiplerinin de bu uysallığı bir vazi­
fe olarak dayatmamaları olanaksızdır. Sonuçta bu iki taraf ara­
sında aktedilmiş bir vekalet anlaşması değil midir söz konusu
olan? Kuşkusuz yöneticilerin daha büyük bir inisiyatif sahibi
olmaları gerektiğini, rollerini ancak bu koşulda hakkıyla yerine
getirebileceklerini söylemek daha yüksek bir siyaset olurdu.
Ama şeylerin öyle bir gücü vardır ki, onlara karşı en sağlam
mantık yürütmelerin bile elinden bir şey gelmez. Siyasi düzen­
lemeler milletvekillerini ve genelde hükümelleri yurttaşlar ka­
labalığıyla doğrudan temas içinde tuttuğu sürece, yurttaşların
sözü geçer, bunun aksi maddeten olanaksızdır. Aklı başında in­
sanların ikide bir siyasal meclis üyelerinin iki veya daha çok
dereceli seçimlerle belirlenmesini talep etmelerinin nedeni, işte
budur. Çünkü araya giren aşamalar, aracılar hükümeti özgür­
leştirmektedir. Ve bu ara kademeler, yönetim meclisleri arasın­
daki iletişim kesilmeden devreye sokulabilmişlerdir. Seçimlerin
doğrudan yapılması hiç şart değildir. Hayatın, devletle şahıslar
ve şahıslarla devlet arasında bir kopukluk olmadan dolaşımını
sürdürmesi gerekir, ama bu dolaşımın araya giren organlarca

150

sağlanmaması için hiçbir neden yoktur. Bu araya girme saye­

sinde devlet kendi gücüne daha fazla dayanacak, onunla toplu­

mun geri kalanı arasındaki ayrım belirginleşecek ve böylece
devlet daha bağımsız bir hale gelebilecektir.

Demek ki siyasal rahatsızlığımızla toplumsal rahatsızlığımı­
zın nedeni aynıdır: bireyle devlet arasına girecek ikincil kade­

melerin yokluğu. Devletin birey üzerinde baskı uygulamaması

için bu ikincil grupların vazgeçilmez olduğunu daha önce gör­
müştük; şimdi de devletin bireyden yeterince özgürleşebilmesi

için şart olduklarını görüyoruz. Nitekim iki taraf için de yarar­

lı oldukları anlaşılıyor; çünkü bu iki kuvvetin -zorunlu olarak
birbirlerine bağlı olsalar da- doğrudan temas içine girmemele­
ri her iki tarafın da çıkarınadır.

Peki, devleti bireyden kurtaracak bu gruplar hangileridir? Bu
rolü oynayabilecek iki tür grup vardır. Birincisi, memleket sat­

hındaki idari bölümlemelere dayanan gruplardır. Gerçekten de

aynı ilçede (arrondissement), hatta aynı idari bölgede (departe­
ment) yer alan belediyelerin temsilcilerinin siyasal meclislerin

üyelerini seçmekle görevlendirilecek seçmen topluluğunu oluş­

turmaları düşünülebilir. Veya bu rol için bir kez oluşturulduk­

tan sonra mesleki gruplar da kullanılabilir. Bu durumda, söz ko­
nusu gruplardan her birini yönetmekle görevlendirilmiş meclis­

ler devletin yöneticilerini de atayacaktır. Her iki örnekte de dev­
letle yurttaşlar arasındaki iletişim sürekliliğini koruyacak, ama
artık doğrudan olmayacaktır. Bu iki örgütlenme tarzından biri
bizim toplumsal gelişimimizin genel yönelimine daha uygun
gözükmektedir. Gerçekten de idari bölgeler eski önemlerini yi­
tirmiş, bir zamanlar sahip oldukları can alıcı rolden uzaklaşmış­

lardır. Aynı belediyenin veya aynı idari bölgenin üyelerini birleş­
tiren bağlar oldukça dışsaldır. Nüfusun büyük bir hareketlilik
kazanmasından beri çok kolay bir biçimde bağlanıp çözülmek­

tedirler. Dolayısıyla bu tarz gruplarda biraz dışsal ve yapay bir
yan vardır. Bireyin tüm yaşamını verdiği, en güçlü biçimde bağ­
landığı kalıcı gruplar, mesleki gruplardır. Bu nedenle söz konu­
su gruplar gelecekte hem siyasal temsilimizin hem de toplumsal

örgütlenmemizin temelini oluşturmaya adaydır.

151

DOKUZUNCU DERS
YURTTAŞLIK AHLAKI (son)

Devlet Biçimleri. Demokrasi

Demokrasiyi tanımladıktan sonra, onun doğasında ciddi bo­
zukluklar yaratacak biçimde de anlaşılıp uygulanabildiğini
gördük. Esas olarak devletin bir yandan ulus kitlesinden ayn
kalırken, diğer yandan da onunla çok sıkı iletişim içinde oldu­
ğu bir rejim söz konusudur; zaten bu nedenle devletin etkinli­
ği belli bir hareketlilik derecesine erişir. Bazı örneklerde bu ya­
kın iletişimin tam veya kısmi bir kaynaşmaya dek varabildiği­
ni de gördük. O zaman devlet tanımlanmış belirli bir organ,
özel ve özgün bir yaşamın odağı olacağına alttaki yaşamın ba­
sit bir kopyasına dönüşür. Bireylerin neler duyup düşündükle­
rini farklı bir kayıt sistemiyle nakletmekten başka bir şey yap­
maz. Oluşum tarzı sayesinde yapabileceği şeyleri yapmaz, yani
yeni fikirler, yeni bakışlar geliştirmek rolünü üstlenmez; bu­
nun yerine, başlıca işlevleri en yaygın, en genelleşmiş, çoğun­
luğu elinde bulunduran düşünceleri, duygulan saptamaktan
ibaret kalır. Hatta devlet bu saptamanın, dökümün sonucudur,
denebilir. Milletvekili seçmek, şu veya bu görüşün ülkede kaç
taraf tan olduğunu saymaktan başka bir şey değildir. Böylesi
bir anlayış demokratik devlet kavramına terstir, çünkü devlet
kavramını neredeyse tamamen ortadan kaldırmaktadır. Nere­
deyse tamamen diyorum: Çünkü söz konusu kaynaşma tabii

153

ki hiçbir zaman tam olarak gerçekleşmez. Milletvekilinin ve­
kaleti hiçbir zaman onun elini kolunu tamamen bağlayacak
kadar belirleyici olamaz; bunun aksi eşyanın tabiatına aykırı
olurdu. Vekillerin her zaman asgari bir inisiyatif olanağı var­
dır. Ama bu inisiyatifi asgari noktaya indirme eğiliminin bu­
lunması bile yeterince tehlikelidir. Böyle bir siyasal sistem bu
noktada ilkel toplumlarda gözlemlenen duruma yaklaşır; çün­
kü her iki tarafta da yönetim zayıftır. Ama aynı zamanda çok
büyük bir fark da söz konusudur: Bir tarafta devlet henüz yok­
ken, sadece tohum halinde bulunuyorken, demokrasinin yaşa­
dığı sapmada devlet genellikle çok gelişkin bir konumdadır,
yaygın ve karmaşık bir örgütlenmeye sahiptir. Zaten hadisenin
anormalliğini en iyi gösteren de bu iki çelişkili cephedir. Bir
yanda karmaşık, ustaca bir mekanizma, geniş bir idarenin çok
sayıda çarkı; öte yanda devletin rolünün en ilkel siyasal biçim­
lere bir geri dönüşü temsil edecek biçimde anlaşılması. Bura­
dan kaynaklanan tuhaf bir eylemsizlik ve etkinlik karışımı.
Devlet kendi kendine harekete geçmez, kalabalığın kökeni be­
lirsiz duygularının peşine takılır; ama diğer yandan da sahip
olduğu güçlü eylem olanakları hizmetkarlık ettiği bireyler
üzerinde çok ağır bir baskı uygulamasına da yol açabilir.

Demokrasiyi bu anlama ve uygulama tarzının bizdeki zihin­
lerde hala kökleşmiş olarak bulunduğunu da belirttik. Öğretisi
bu fikirlerin sistemleştirilmesi olan Rousseau, hala bizim de­
mokrasimizin kuramcısıdır. Ama yukarıda işaret ettiğimiz o
iki çelişkili yönü onunkinden daha iyi temsil eden bir başka
siyasal felsefe daha yoktur. Bu felsefe bir cepheden bakıldığın­
da son derece bireyselcidir; toplumun ana ögesi bireydir; top­
lum bir bireyler toplamından başka bir şey değildir. Ama diğer
yandan bu felsefenin devlete nasıl bir otorite atfettiği de bili­
nir. Bunun da ötesinde söz konusu fikirlerin bizde hala etkili
olduğunun en iyi kanıtı, siyasal yaşamımızın sunduğu manza­
radır. Bu yaşam dışarıdan bakıldığında, yüzeysel olarak, tartış­
masız çok büyük bir hareketlilik sergilemektedir. Benzeri gö­
rülmemiş bir hızla değişimler değişimleri izlemektedir; siyasal
yaşamımız uzun süredir değişmeyen bir yönde uzun süre az

154

da olsa sebat etmeyi başaramamıştır. Ama devlete itkisini bi­
reyler kalabalığı verdiği ve devletin işleyişini neredeyse tam
bir egemenlikle onlar düzenlediği için bu durumun kaçınıl­
maz olduğunu görmüştük. Ama aynı zamanda bu yüzeysel de­
ğişimler rutin haline gelmiş bir durağancılığın, değişim karşıt­
lığının da örtüsü olmaktadır. Bir yandan siyasal olayların sü­
rekli değişen seyrine hayıflanılırken, diğer yandan idarelerin
mutlak güç sahibi olmasından, iliklerine dek işlemiş gelenek­
çiliklerinden yakınılmaktadır. Onların gücü karşısında elden
hiçbir şey gelmez. Çünkü tüm bu yüzeysel değişimler farklı
farklı yönlerde yapıldığı için, etkileri birbirini sıfırlamakta, ge­
riye bu ardı arkası kesilmeyen çeşitlenmelerin ayırt edici özel­
liği olan yorgunluk ve bıkkınlıktan başka bir şey kalmamakta­
dır. O zaman güçlü bir oluşuma sahip alışkanlıkların, bu deği­
şimlerden etkilenmeyen rutinlerin egemenliği iyice pekişmek­
te, çünkü sadece onlar etkili olmaktadır. Onların gücü, geri
kalanın aşırı oynaklığından kaynaklanmaktadır. Aslında buna
da sevinmek mi yerinmek mi gerektiği belli değildir; çünkü bu
rutin sayesinde azıcık bir örgütlenme, biraz istikrar ve hayatta
kalmak için gerektiği anlarda bir miktar kararlılık korunabil­
mektedir. idari mekanizma, tüm kusurlarına karşın, şu anda
bize muhtemelen çok değerli hizmetlerde bulunmaktadır.

Hastalığı belirledik, peki, bunun kaynağı nedir? Tanı, yanlış
[demokrasi] anlayışıdır, ama yanlış anlayışların da nesnel ne­
denleri olur. Bizim siyasal oluşumumuzda bu hatayı açıklaya­
cak bir şeyler olmalıdır.

Bugünkü örgütlenmemizin kendine özel niteliği sonucunda,
devletle bireyler kitlesinin araya hiçbir ara kademe girmeden
doğrudan temas ve iletişim içinde olmaları buna yol açmış gi­
bi gözükmektedir. Seçmen kitlesi ülkenin tüm siyasal nüfusu­
nu kapsamakta ve devlet, en azından devletin can alıcı organı,
yani yasama meclisi doğrudan bu seçmen kitlesinin içinden
çıkmaktadır. Bu koşullarda oluşan devlet de toplumsal kitle­
nin basit bir yansımasından başka bir şey olamaz. Hali hazırda
iki kolektif kuvvet söz konusudur: Biri, tüm yurttaşların bir­
leşmesiyle oluştuğu için muazzam bir güce sahiptir; öteki ise

155

sadece temsilcileri kapsadığından çok daha zayıftır. Dolayısıy­
la ikincinin, birincinin kuyruğuna takılması kaçınılmazdır. Şa­
hıslar temsilcilerini doğrudan seçtikleri anda, temsilcilerin sa­
dece kendilerine vekalet verenlerin isteklerini sadık bir biçim­
de yansıtmamalan, vekalet verenlerin de bu uysallığı bir vazife
olarak talep etmemeleri düşünülemez. Kuşkusuz yöneticilerin
daha büyük bir inisiyatife sahip olmalan gerektiğini, ancak bu
koşulla rollerini hakkıyla yerine getirebileceklerini, olayları
kendi toplumsal işlevlerine bağlanmış bir insan konumundaki
bireyden daha farklı bir şekilde ve değişik bir bakış açısından
görmelerinin ortak çıkarlara daha uygun olduğunu, devletin
kendi doğasına göre davranmasına izin vermek gerektiğini
söylemek daha yüksek bir siyaset olacaktır. Ama en sağlam
akıl yürütmeler bile eşyanın tabiatına karşı duramaz. Siyasal
düzenlemeler milletvekillerini özel şahıslann örgütsüz kalaba­
lığıyla doğrudan temas içine soktuğu sürece, kalabalığın onla­
ra sözünü geçirmesi kaçınılmazdır. Bu doğrudan temas devle­
tin kendisi olmasına izin vermez.

lşte bu yüzden bazı fikir sahipleri, siyasal meclislerin üyele­
rinin iki veya daha çok dereceli seçimlerle belirlenmesinden
yanadır. Gerçekten de yönetimi azad etmenin tek yolunun
onunla toplumun geri kalanı arasına ara kurumlar sokmak ol­
duğu kesindir. Kuşkusuz onunla tüm öteki toplumsal organlar
arasında sürekli bir iletişim bulunmalıdır; ama bu iletişimin
devlete kendi kişiliğini kaybettirecek noktaya varmaması gere­
kir. Devlet, ulusla bağıntısını korumalı, ama onun içinde eri­
yip kaybolmamalıdır. Bunun için de devletle ulus doğrudan
temas içinde olmamalıdır. Daha zayıf bir kuvvetin daha büyük
bir kuvvetin yörüngesine girmesini engellemenin tek yolu,
ikisi arasına daha enerjik olan etkiyi giderecek dirençli cisim­
ler sokmaktır. Devlet doğrudan kalabalığın içinden çıkmadığı
zaman onun etkisini daha zayıflamış bir halde hisseder; daha
fazla kendisi olabilir. Ülke içinde bulanık bir biçimde çalkala­
nan kökeni karanlık eğilimlerin devletin girişimleri üzerindeki
ağırlığı azalır ve kararlarını eskisi kadar sıkı bir biçimde ken­
dilerine bağımlı kılamazlar. Ama ancak yurttaşlann genel top-

156

lamı ile devlet arasına bu şekilde giren topluluklar doğal ve
kalıcı topluluklarsa bu sonuca varılabilir. Zaman zaman sanıl­
dığının aksine, sadece yeri geldiğinde yaratılan yapay aracı
türlerini araya sokmak yeterli olmaz. Örneğin seçmenlerin
hepsini kapsayan topluluğa daha sınırlı bir seçmen topluluğu
seçtirilse, görevi bitince dağılacak bu ikinci topluluk da ya
doğrudan ya da daha da sınırlı bir seçmen topluluğu aracılı­
ğıyla yöneticileri belirlese ve bu kadarla yetinilse, bu şekilde
oluşturulan devlet belli bir bağımsızlığa sahip olabilir, ama o
zaman da demokrasinin diğer ayırt edici koşulunu hakkıyla
yerine getiremez. Ülkenin bütünüyle yakın iletişim içinde ola­
maz. Çünkü devlet doğar doğmaz, onu oluşturmaya yardım
eden aracı ve aracılar artık var olmayacağı için, devletle yurt­
taşlar kalabalığı arasında bir boşluk ortaya çıkar. Onlarla dev­
let arasında o vazgeçilmez sürekli alışveriş kurulamaz. Devlet
özel şahıslara bağımlı olmamalıdır gerçi, ama onlarla temasını
da asla yitirmemelidir. Nüfusun bütünüyle olan bu yetersiz
iletişim, bu şekilde toplanan her türlü meclisin zayıf karnıdır.
Böyle bir meclis halkın ihtiyaçlarına ve duygularına çok uzak
kalır; bu ihtiyaçlar ve duygular ona yeterli bir süreklilikle eriş­
mez. Yani istişare ve karar alma süreçlerinin en temel unsurla­
rından biri eksik kalır.

Temasın hiç kaybolmaması için bu şekilde araya sokulan
aracı seçmen topluluklarının sadece bir anlık oluşmaması, ken­
diliklerinden sürekli işlemeleri gerekir. Başka bir ifadeyle, bun­
lar toplumsal bünyenin doğal ve normal organlan olmalıdır. Bu
rolü oynayabilecek iki tür organ mevcuttur. Birincisi, mülki
bölümlerin idaresinden sorumlu ikincil kurullardır. Örneğin
dolaylı veya dolaysız yoldan seçilen idari bölge (departement)
veya eyalet (province) meclislerinin bu işlevi üstlenmeleri dü­
şünülebilir. Hükümet kurullarının, yani tam anlamıyla siyasal
meclislerin üyelerini onlar saptar. Bizim bugünkü Senatomuz
aşağı yukarı bu fikir temelinde örgütlenmiştir. Ama bunun bü­
yük Avrupa devletlerinin yapısına en uygun düzenleme olup
olmadığı konusunda kuşkular vardır, çünkü ülkelerin içindeki
mülki idari bölümlemeler önemlerini giderek yitirmektedir.

157

Her kaza, belediye, bölge, eyalet kendine özgü bir fizyonomiye,
örflere, adetlere, özel çıkarlara sahip olduğu sürece, onun ida­
resinden sorumlu meclisler siyasal yaşamın vazgeçilmez çark­
lanydı . Kitlelerin içinde beliren fikirler ve özlemler doğrudan
bu meclislerde toplanıyordu. Ama bugün her birimizi ülke top­

rağının işgal ettiğimiz bir noktasına bağlayan bağ çok zayıfla­
mıştır ve büyük bir kolaylıkla kopabilmektedir. Bugün burada­
yız, yarın başka bir yerde; hangi eyalete gidersek gidelim ken­
dimizi evimizde hissederiz veya en azından mülki bölümleme­
ye dayalı bir kökeni olan özel yakınlıklar tamamen ikincil du­
rumdadır ve hayatımız üzerinde büyük bir tesirleri yoktur. Ay­
nı yere bağlı kalarak yaşasak bile, uğraşlarımız ikamet ettiğimiz
idari bölgenin sınırlarım fazlasıyla aşar. Bizi doğrudan çevrele­
yen hayat, bizi en yakından ilgilendiren hayat bile değildir. Is­
ter öğretmen, ister sanayici, ister mühendis, ister sanatçı ola­
lım, bizi en yakından ilgilendiren ve heyecanlandıran hadiseler
yaşadığımız ilçede veya bölgede olup bitenler değildir. Hatta
ben ilçemde veya bölgemde olup biteni hiç dikkate almadan da
pekala düzenli bir hayat sürebilirim. Bizim ilgimizi asıl çeken,
yerine getirmemiz gereken görevlere göre, bilimsel kurullarda
olup bitenler, büyük üretim merkezlerinde yayınlananlar, söy­
lenenlerdir; bir ressam veya heykeltıraş için, Fransa'mn veya
yabancı ülkelerin büyük kentlerinde görülen sanatsal yenilik­
ler, belediyesinin meselelerinden çok daha ilginçtir; mesleği ge­
reği ülke topraklarının, hatta yerkürenin tüm noktalarına yayıl­
mış her türlü sanayiyle ve ticari girişimlerle ilişki içinde olan
sanayici için de aynı şeyler söylenebilir. Sadece mülki idare bö­
lümlerine dayanan toplulukların zayıflaması önüne geçilmez
bir olgudur. Ama o zaman bu toplulukların idaresinde başı çe­
ken meclisler ülkenin genel yaşamını kendilerinde yoğunlaştı­
rıp ifade edemezler; çünkü bu yaşamın dağılım ve örgütleniş
tarzı en azından genel anlamda ülkenin toprak dağılımını yan­
sllmaz. lşte bu nedenle söz konusu mülki idare meclisleri iti­
barlarını yitirmekte, oralarda yer alma şerefine daha az can atıl­
makta, girişimci beyinler ve değerli insanlar etkinlikleri için
başka bir sahne aramaktadır. Çünkü bunlar kısmen gündem-

158

den düşmüş organlardır. Böyle bir temele dayanan bir siyasal
meclis, toplumun örgütlenmesini, farklı toplumsal güçler ve iş­
levler arasındaki gerçek kuvvet dengesini epey eksik ve kusur­
lu bir biçimde ifade edebilir ancak.

lşbölümü geliştikçe mesleki yaşam tam tersine giderek
önem kazandığına göre, bizim siyasal örgütlenmemizin teme­
lini onun sağlayacağına inanılabilir. Meslekler topluluğunun
gerçek seçmen kitlesini oluşturduğu fikri şimdiden gün yüzü­
ne çıkmıştır ve bizi birbirimize bağlayan bağlar coğrafi ilişkile­
rimizden önce mesleğimizden kaynaklandığı için, bizim bu
kendiliğinden bir araya geliş biçimimizi siyasal yapının da
kopya etmesi doğaldır. Daha yukanda belirttiğimiz plan uya­
rınca korporasyonlann oluşturulduğunu veya yeniden oluştu­
rulduğunu varsayın: Her birinin başında onu yöneten, içsel
hayatını düzenleyen bir meclis olacak. Bu çeşitli meclisler, ye­
rel toplulukların artık çok zayıf bir biçimde üstlenebildikleri
ara kademe seçmen topluluktan rolünü oynamaya son derece
uygun olmaz mı? Mesleki yaşam asla askıya alınmamıştır; işsiz
kalmamıştır. Korporasyon ve organları hala faaliyet halindedir
ve dolayısıyla buradan çıkacak yönetim meclisleri toplumla te­
maslarını asla yitirmeyecek, hiçbir zaman kendi içlerine ka­
panma, nüfusun derin katmanlarında ortaya çıkabilecek deği­
şimleri çok önceden ve canlı bir biçimde hissedememe tehli­
kesiyle karşı karşıya kalmayacaktır. Bağımsızlık sağlanırken
iletişim kesintiye uğratılmayacaktır.

Böyle bir çözümün kaydedilmeye değer iki artısı daha ola­
caktır. Bugün uygulandığı haliyle genel seçim sistemi, kökten
yetersizliği nedeniyle eleştirilmektedir. Haklı olarak milletve­
killerinin önlerine getirilen sayısız sorunu bilerek çözebilecek
durumda olmadıkları belirtilmektedir. Ama milletvekilinin bu
yetersizliği seçmenin yetersizliğinin yansımasından başka bir
şey değildir; zaten asıl ciddi sorun da budur. Çünkü mebus bir
vekil olduğuna göre, özellikle temsil ettiği kişilerin düşüncesi­
ni ifade etmekle görevli olduğuna göre, o kişilerin de aynı so­
runları gündeme getirebilmesi ve dolayısıyla aynı evrensel ye­
terliliğe sahip olabilmesi gerekir. Nitekim seçmen kendisine

159

her başvurulduğunda yasama meclislerinde gündeme gelebile­
cek tüm yaşamsal sorunlar hakkında bir tavır almakta ve se­
çim de bu şekilde beyan edilmiş bireysel görüşlerin hepsinin
sayısal dökümünden oluşmaktadır. Bu görüşlerin konular
hakkında bilgi sahibi , aydın görüşler olamayacağını ayrıca be­
lirtmeye bilmem gerek var mı? Eğer seçim korporatif zeminde
örgütlenseydi bu duruma düşülmezdi. Çünkü her emekçi

kendi mesleğinin çıkarları konusunda yeterlidir; dolayısıyla
korporasyonun ortak işlerini en iyi yönetebilecek kişileri seç­
meye uygundur. Diğer yandan bu yöneticilerin siyasal meclis­

lere göndereceklerı delegeler oraya kendi özel uzmanlıklarıyla
girecekler ve bu meclislerin görevi de öncelikle farklı meslek­
ler arasındaki ilişkileri düzenlemek olacağı için, bu tür sorun­
lan çözümleme bakımından en elverişli biçimde oluşturulmuş
olacaklardır. O zaman yönetim meclisleri gerçekten organiz­
mada beyin ne ise o konuma gelecekler: toplumsal bünyeyi ol­
duğu gibi yansıtacaklardır. Orada tüm diri güçler, tüm yaşam­
sal organlar önem sırasına göre temsil edilecektir. Ve bu şekil­
de oluşan grup içinde toplum gerçekten kendi bilincine ve
birliğinin bilincine varacaktır; bu birlik de böylelikle yakın
ilişki içine sokulmuş farklı mesleklerin temsilcileri arasında
kurulan ilişkilerin doğal sonucu olarak ortaya çıkacaktır.

ikincisi, her demokratik devletin oluşumunda içkin olan bir
güçlük, toplumun tek etki sahibi maddesini bireyler oluştur­
duğu için, devletin hem bir anlamda ancak bireylerin eseri

olabilmesinden, ama diğer yandan da bireysel duygulardan
bambaşka şeyleri ifade etmek zorunda olmasından kaynaklan­
maktadır. Devlet bireylerin arasından çıkmalı, ama aynı za­
manda onları aşmalıdır. Rousseau'nun içinde boşuna debele­
nip durduğu bu çatışkı nasıl çözümlenebilir? Bireylerle birlik­
te onlardan farklı bir şey yapmanın tek yolu, bu bireyleri ilişki
içine sokup kalıcı bir biçimde bir araya getirmektir. Sadece
birleşmiş bireyler arasında kurulan etki-tepki ilişkilerinin so­
nucu ortaya çıkan duygular, bireysel duygulardan üstün olabi­
lir. Bu düşünceyi siyasal örgütlenmeye uygulayalım. Eğer bi­
reylerin her biri ayrı ayrı gelip devleti oluşturmak veya onu ni-

160

hai olarak oluşturmaya hizmet edecek organları belirlemek
için oy verirlerse, eğer her biri kendi tercihini tek başına ya­
parsa, bu tarz oyların kişisel ve bencil kaygılardan başka bir
esin kaynağı olması neredeyse olanaksızdır: En azından bu tür
kaygılar ağır basacak ve böylece tüm örgütlenmenin temelinde
bireyselci bir ayrılıkçılık yatacaktır. Ama bu tür atamaların ko­
lektif bir gelişim sonucunda yapıldığını varsayalım; o zaman
nitelikleri tamamen değişecektir. Çünkü insanlar ortaklaşa dü­
şündüklerinde düşünceleri kısmen topluluğun eseri olur. Top­
luluk üzerlerine etki eder, tüm otoritesiyle ağırlığını hissettirir,
bencil hevesleri dizginler, zihinleri kolektif bir anlamda yön­
lendirir. Şu halde oylamaların bireylerden başka şeyleri ifade
edebilmeleri, en başından itibaren kolektif bir ruh taşımaları

için, temel seçmen topluluğu sadece bu sıradışı durum nede­
niyle birbirine yakınlaşmış, birbirini tanımayan, karşılıklı ola­
rak birbirlerinin görüşlerinin oluşmasına katkıda bulunma­
mış, sadece sandığın önünde sıraya girip birbiri peşi sıra oy
kullanan bireylerden oluşmamalıdır. Tam tersine seçmen top­
luluğu bir anlığına, sadece oy verme günü münasebetiyle vü­
cut bulmamış, daha önceden oluşmuş, tutarlı, kalıcı bir grup
olmalıdır. O zaman her bireysel görüş, bir kolektivile bünye­
sinde oluştuğu için kolektif bir yana da sahip olur. Korporas­
yonun bu beklentilere uyduğu açıktır. Onu oluşturan üyeler
onun bünyesinde sürekli ve yakın ilişkiler içinde oldukların­
dan, duyguları ortaklaşa oluşur ve topluluğu ifade eder.

Yani siyasal rahatsızlığın nedeniyle bugün sıkıntısını çekti­
ğimiz toplumsal rahatsızlığın nedeni aynıdır. Bu rahatsızlık
da, devlet ile toplumun geri kalanı arasına yerleştirilmesi gere­
ken ikincil organların yokluğundan kaynaklanmaktadır. Daha
önce bu organlar bize, devletin bireyler üzerinde zorbaca bir
tahakküm kurmasını engellemek için zorunlu görünmüşlerdi;
şimdi de bireylerin devleti yutup yok etmesini önlemek için
de aynı ölçüde vazgeçilmez olduklarını görüyoruz. Mevcut iki
gücü birbirine bağlarken, aynı zamanda özgürleştirirler. Daha
önce de birçok kez işaret etme fırsatı bulduğumuz bu iç örgüt­
lenme yokluğunun ne denli ciddi bir sorun olduğu görülüyor.

161

Gerçekten de onun yokluğu, derin bir sarsıntı yaratarak, de­
yim yerindeyse, tüm toplumsal ve siyasal yapımızın gevşeme­
sine neden olur. Bir zamanlar özel şahıslan çerçeveleri içine
alıp, böylece toplumun iskeletini oluşturan toplumsal biçimler
ya ortadan kalkmıştır ya da silinme yoluna girmiş, ama bu ara­
da yeni biçimler de onlann yerini alamamıştır. Dernek ki geri­
ye akışkan bireyler kitlesinden başka bir şey kalmamıştır.
Çünkü devlet de onlar tarafından ernilmiştir. Sadece idari me­
kanizma sağlamlığını korumuştur ve aynı otomatik düzenlilik
içinde çalışmaya devam etmektedir. Kuşkusuz tarihte bir ör­
neği daha bulunmayan bir durum söz konusu değildir. Top­
lum ne zaman oluşsa veya yenilense, benzer bir evreden geçer.
Nitekim tüm toplumsal ve siyasal örgütlenme sistemi, sonuçta
bireyler arasındaki doğrudan etki ve tepkilerden ortaya çık­
mıştır. Bu yüzden zaman bir sistemi önüne katıp götürürken,
onun çözülüp dağılma sürecinde yerini bir diğer sistem alma­
mışsa toplumsal yaşam bir anlamda ilk çıktığı kaynağa, yani
bireylere geri dönüp, orada yeniden geliştirilmek zorunda ka­
lır. Madem ki geride sadece bireyler kalmıştır, toplum da doğ­
rudan onlar aracılığıyla işleyişini yürütür. Yok olmuş organlara
düşen veya henüz ortalıkta gözükmeyen organlara düşecek
görevlerin üstesinden dağınık bir biçimde bireyler gelir. Eksik
olan örgütlenmeyi kendiliklerinden ikame ederler. Bizim vazi­
yetimiz de işte böyledir ve iflah olmaz bir durum sayılmasa,
hatta ona evrim sürecimizin zorunlu bir aşaması olarak bak­
mak mümkün bile olsa da, tehlikeli bir yanı da bulunduğu
yadsınamaz. Böylesine istikrarsız bir malzemeden oluşan bir
toplum en küçük sarsıntıda tamamen dağılabilir. lçeriden veya
dışarıdan gelebilecek olaylara karşı onu koruyan hiçbir şey
yoktur.

Çeşitli yurttaşlık vazifelerinin, örneğin bize yasalara uyma­
mızı emreden vazifenin ve oylarımızla yasalann geliştirilmesi­
ne veya daha genelde kamusal yaşama katılmamızı bildiren
vazifenin hangi zihniyet içinde anlaşılması, uygulanması, öğ­
retilmesi gerektiğini açıklayabilmek için, bu değerlendirmeleri
yapmamız şarttı.

162

Bir demokraside yasalara uyulmasının, yasanın yurttaşların
iradesini ifade etmesinden kaynaklandığı zaman zaman söylen­
miştir. Onlara uymalıyız, çünkü onları biz istedik. Ama bu ne­
den azınlık için nasıl geçerli olabilir? Oysa bu vazifeyi uygula­
maya en çok ihtiyaç duyanlar da onlardır. Üstelik belirli bir ya­
sayı doğrudan veya dolaylı yoldan istemiş olanların sayısının
ülke nüfusunun çok küçük bir bölümünü temsil ettiğini gör­
müştük. Ama bütün bu hesapları bir kenara bırakacak olsak bi­
le, yasalara uyulmasını bu şekilde haklı çıkarmak pek de aşıla­
nacak bir yol gibi gözükmemektedir. Bir yasayı istemiş olmak
neden onu benim için bile uyulmaya değer bir şey haline getir­
sin ki? isteğime göre yapılan bir şey yine isteğime göre bozula­
bilir. lstek özü itibarıyla değişken olduğu için, istikrarlı olacak
hiçbir şeye temel oluşturamaz. Kimi zaman yasallık tapıncının
bilinçlerimizde bu denli az kökleşmiş olmasına, onun dışına
çıkmaya hep çok hazır oluşumuza şaşılır. Ama sabahtan akşa­
ma belli sayıda bireysel iradenin basit bir kararıyla yerini farklı
bir düzene bırakabilecek bir yasal düzene yönelik bir tapınç
nasıl söz konusu olabilir ki? Öyle istenmekten çıktığı anda hu­
kuk olma niteliği sona erecek bir hukuka nasıl uyulabilir ki?

Yasaya asıl uyulmasını sağlayan, onun şeyler arasındaki do­
ğal ilişkileri iyi ifade etmesidir; özellikle bir demokraside bi­
reyler yasaya ancak onda bu niteliği buldukları ölçüde uyarlar.
Yasaya, onu biz yaptığımız, şu kadar oyla istediğimiz için bo­
yun eğmeyiz; iyi olduğu, yani olguların tabiatına uygun oldu­
ğu, tam olması gerektiği gibi olduğu, ona güvendiğimiz için
uyarız. Ve bu güven aynı zamanda o yasayı geliştirmesi gere­
ken organların bize telkin ettikleri güven duygusuna da bağlı­
dır. Demek ki önemli olan, yasanın yapılış tarzı, görevleri o
yasayı yapmak olanların yeterliği, bu görevin yerine getirilme­
sini mümkün kılmaya yönelik 'özel örgütün doğasıdır. Yasaya
itaat yasa koyucuların ve siyasal sistemin değerine bağlıdır. Bu
açıdan demokrasiyi farklı kılan, yöneticilerle yurttaşlar arasın­
da kurulmuş iletişim sayesinde, yöneticilerin rollerini ne ölçü­
de oynadıkları konusunda yurttaşların hüküm verebilecek bir
konumda bulunması, konuyu daha eksiksiz bilerek güven

163

duymaları veya duymamalarıdır. Ama demokrasinin özellikle
yasa yazımına odaklandığı ölçüde bizim saygımıza hak kaza­
nacağı düşüncesinden daha yanlış bir şey olamaz.

Geriye oy kı.ıllanma vazifesi kaldı. Burada bu vazifenin be­
lirsiz bir gelecekte, bizimkilerden daha iyi örgütlenmiş top­
lumlarda ne hale gelebileceğini inceleyecek değilim. Önemini
yitirmesi pekala mümkündür. Bir gün gelip, siyasal organlan
denetleyecek kişilerin atamalarının sanki kendiliğinden, ka­
muoyu baskısıyla, yani belirli istişarelere başvurulmasına ge­
rek kalmadan yapılması pekala mümkündür.

Ama bugün durum farklıdır. Bu durumun içerdiği anormal­
likleri gördük; bu nedenle durum, son derece özel vazifeler
yaratmaktadır. Toplumun tüm ağırlığı bireyler kitlesinin
omuzlarına binmiştir. Başka dayanağı yoktur.

Bu yüzden her yurttaş, meşru bir şekilde, bir anlamda dev­
let adamına dönüşmektedir. Sadece mesleki uğraşlarımız içine
kapanıp kalamayız, çünkü şu anda kamusal yaşamın elinde
edimci olarak bireysel güçler kalabalığından başka bir şey kal­
mamıştır. Ancak bu görevi zorunlu hale getiren nedenler aynı
zamanda onu belirlemektedirler. Bu görev örgütlenme yoklu­
ğundan kaynaklanan bir halin sonucudur ve onu kabullen­
mek değil, sona ermesi için uğraşmak gerekir. Yanılgıyla de­
mokrasi diye nitelenen bu örgütsüzlüğü bir ideal olarak sun­
mak yerine sonlandırmak gerekir. Bu hakları ve imtiyazları
kıskançlıkla korumaya çalışmak yerine, onları geçici olarak
gerekli kılan hastalığı tedavi etmek gerekir. Başka bir deyişle
birinci vazife, bireyin uygun olmadığı bir rolden bizi süreç
içinde kurtaracak şeyi hazırlamaktır. Bu yüzden siyasal faali­
yetimiz söz konusu ikincil organları yaratmaya yönelmelidir;
bunlar oluştukları ölçüde hem bireyi devletten hem de devleti
bireyden özgürleştirecek ve bireyi hiç uygun olmadığı bir gö­
revden giderek azat edeceklerdir.

ONUNCU DERS

Her Türlü Toplumsal Gruplaimadan Bağımsız

GENEL VAZiFELER

Cinayet

Şimdi ahlak bahsinin yeni bir alanına giriyoruz. Önceki bö­
lümlerde insanların belirli, şu veya bu toplumsal gruba ait ol­
dukları, aynı ailenin, aynı korporasyonun, aynı devletin par­
çası olduktan için birbirlerine karşı olan vazifelerini incele­
dik. Ama her türlü özel gruplaşmadan bağımsız vazifeler de
vardır. Benim akrabam veya hemşerim olmasalar da benzerle­
rimin yaşamına, mülkiyetine, şerefine saygı göstermeliyim. Bu
her türlü etik anlayışın en genel çerçevesidir, çünkü her türlü
yerel veya etnik koşuldan bağımsızdır. Aynı zamanda en yük­
sek çerçeve de budur. Gözden geçireceğimiz vazifeler tüm uy­
gar halklarda en önde gelen ve en acil vazifeler olarak kabul
edilir. Ahlak dışılığı en eksiksiz olan fiiller, cinayet ve hırsız­
lıktır ve bu tür fiillerin ahlak dışı niteliği yabancılara karşı iş­
lendiklerinde hiçbir şekilde hafiflemez. Ev ahlakı, meslek ah­
lakı, yurttaşlık ahlakı hiç kuşkusuz bu kadar can alıcı değil­
dir. Bu vazifelerden birini yerine getirmeyen biri bize, diğer
iki tecavüzden birini işleyen birinden daha az kabahatli görü­
nür. Bu fikir öylesine genelleşmiş ve zihinlere öylesine kazın­
mıştır ki, ortak bilinç açısından suç esas olarak veya hemen
hemen sadece öldürmek, yaralamak, çalmaktan ibarettir. Suç­
lu kişiliğini gözümüzün önünde canlandırırken, hep bir baş-

165

kasının malına veya canına kasteden birini aklımıza getiririz.
İtalyan kriminoloji okulunun tüm çalışmaları, tüm suçların
bunlardan ibaret olduğu yönündeki, bir aksiyom gibi kabul
gören bu postulata dayanır. Örneğin sabıkalı tipini oluştur­
mak, cani veya hırsız tipini çeşitli kalıplar içinde şekillendir­
mekten ibarettir.

Bu bakımdan modem ahlakla eski ahlak arasında taban ta­
bana zıtlık söz konusudur. Özellikle Hıristiyanlıktan beri vazi­
feler hiyerarşisinde tam bir sıra değişikliği, bir altüstlük yaşan­
mıştır. En aşağı basamaklardaki toplumlarda, hatta site reji­
minde bile şimdi söz edeceğimiz vazifeler bırakın ahlakın do­
ruk noktasında yer almayı, etik kavramının ancak eşiğinde
duruyorlardı. Bırakın diğer tüm vazifelerin üstüne konmayı,
en azından bazılarının ihtiyari bir niteliği vardı. O sırada onla­
ra verilen düşük ahlaki değerin kanıtı, onlar için öngörülen
cezaların daha hafif oluşuydu. Hatta çoğunlukla hiçbir cezaları
yoktu. Yunanistan'da cinayet bile ancak ailenin isteği üzerine
cezalandırılıyor ve aile parasal bir tazminatla da yetinebiliyor­
du. Roma devrinde Yahuda'da kamusal bir suç olarak kabul
edilen cinayet konusunda uzlaşmaya varmak yasaktı, ama ya­
ralamalar veya hırsızlık için aynı şey geçerli değildi. Tazminatı
takip etmek zarar gören bireylere düşerdi ve eğer isterlerse
suçlunun belli bir para karşılığında kendini aklamasına izin
verebilirlerdi. Demek ki bu tür fiiller ancak yan medeni müey­
yidelere tabidir; büyük çoğunlukla zarar-ziyan tazminatıyla
sonlanırlar; her ne olursa olsun, bir tür cezaya çarptırıldıkla­
rında, yani suçlunun bedeni cezalandırıldığında bile, devletin
cezalandırma işlemini kendisinin takip etmesini gerektirecek
kadar ağır cezalar söz konusu değildir. Bu konularda inisiyatifi
özel şahısların alması gerekmektedir. O devrin toplumu, bu­
gün bizi ayağa kaldıran bu tür suçlar karşısında kendisini doğ­
rudan ilgili ve tehdit altında hissetmez. Hatta kimi zaman söz
konusu olan asgari himaye toplum tarafından sadece kendi
üyelerine tanınmakta, kurban yabancı ise bu da sağlanmamak­
tadır. O sırada gerçek suçlar ailevi, dini, siyasi düzene yönelik
suçlardır. Toplumun siyasi örgütlenmesini tehdit eden her şey,

166

devletin simgesel temsillerinden başka bir şey olmayan kamu­
sal tannlara yönelik her türlü saygısızlık, ailevi vazifelerin her
türlü ihlali kimi zaman korkunç boyutlar alabilen cezalara
çarptınlır.

Ahlakın bir zamanlar en alttaki bölümünü en yüksek nokta­
ya çıkaran evrim, kolektif duyarlılıkta yaşanan ve sık sık işaret
etme fırsatını bulduğumuz bir evrimin sonucudur. llk dönem­
lerde en güçlü, çelişkiye en hoşgörüsüz kolektif duygular top­
luluğa, yani ya bütünü içinde siyasal topluluğa, ya da aile top­
luluğuna yönelik duygulardır. Dinsel duyguların olağanüstü
otoritesi ve bunlara uyulmasını sağlayan ağır cezalar buradan
kaynaklanmaktadır: Çünkü kutsal şeyler kolektif varlığın sim­
gelerinden başka bir şey değildir. Bu kolektif varlık Tanrı, her
türlü dinsel varlık biçiminde kişileşir ve dış görünüşte dinsel
dünyanın kurmaca varlıklarına yönelen saygının, tapıncın he­
defi aslında odur. Bunun aksine, bireye ilişkin hiçbir şey top­
lumsal duyarlılığı kolay kolay harekete geçirmez. Bireyin acı­
ları etkileyici olmaz, çünkü bireyin huzuru ve rahatı pek ilgi
çekmez. Bunun aksine günümüzde en nefret edilen şey birey­
sel ıstıraptır. Bir insanın hiç hak etmediği biçimde ıstırap çek­
mesi fikrini zaten katlanılmaz buluruz, ama ileride göreceği­
miz gibi, hak edilmiş ıstırap bile bize ağır gelir, bunaltır ve
onu da hafifletmeye uğraşırız. Çünkü hedefi insan, insan kişi­
liği olan bu duygular çok güçlenirken, bizi doğrudan toplulu­
ğa bağlayan duygular ikinci plana gerilemiştir. Artık toplulu­
ğun kendinden dolayı ve kendi için değer taşıdığı kanısını
paylaşmayız. O, insan tabiatını devrin idealinin gerektirdiği öl­
çüde hayata geçirmenin ve geliştirmenin bir aracıdır sadece.
Bu en yüce amaçtır ve tüm diğerleri ona göre ikincil kalır. Bu
nedenle beşeri ahlak diğer tüm ahlakların üzerine yükselmiş­
tir. Bazı kolektif duygulardaki bu gerilemeyi ve bazı öteki duy­
gulardaki bu ilerlemeyi belirleyen nedenlere gelince, anlan o
kadar çok yineledik ki aynı konuya bir kere daha dönmek ge­
reksiz olur. Toplumların üyelerini birbirlerinden giderek ayrış­
tırırken, insan olma vasfından gelenlerin dışında başka bir or­
tak temel özellik bırakmayan sebepler bütününden kaynak-

167

!anmışlardır. Bu koşullarda insan olma vasfı da son derece do­
ğal bir biçimde toplumsal duyarlılığının en birinci amacı hali­
ne gelmiştir.

Şimdi ele alacağımız etik bölümünün genel niteliğini bu şe­
kilde belirttikten sonra, kapsadığı başlıca kuralları, yani dayat­
tığı başlıca vazifeleri incelemek için ayrıntıya girelim.

Birinci ve en vazgeçilmez olanı, insan hayatına kastetmeyi
men eden ve yasayla belirlenmiş haller (savaş durumu, yasal
olarak ilan edilmiş idam cezası, meşru müdafaa) dışında ya­
saklayan vazifedir. Bu nedenle cinayet yasaklanmış ve bu ya­
sak ağırlaşarak süregelmiştir; buraya kadar söylediklerimizden
sonra yeniden işlemeye gerek olmayan bir sorundur bu. Bire­
yin amacı ahlaki iyilik olduğuna, iyilik yapmak başkasına iyi­
lik etmek olduğuna göre, bir insanın varoluşunu, yani tüm di­
ğer iyiliklerin temel koşulunu elinden almaya yol açan böyle
bir fiilin tüm suçların en iğrenci olarak görüleceği bellidir. Bu
yüzden cinayeti yasaklayan kuralın nasıl doğduğunu açıkla­
makla zaman yitirmeyeceğiz. Kuralın çağdaş toplumlarımızda
nasıl işlediğini, bilinçler üzerinde kurduğu hakimiyetin daha
güçlü veya zayıf olmasının, ona daha çok veya daha az uyul­
masının hangi nedenlere bağlı olduğunu araştırmak daha fay­
dalı ve fikir verici olabilir. Bu soruya cevap verebilmek için is­
tatistiklere başvurmalıyız . Çünkü toplumsal cinayet oranının
hangi koşullara göre değiştiği hakkında bilgiyi istatistikler ve­
rir ve cinayeti yasaklayan kuralın sahip olduğu otoritenin de­
recesini bu oran ölçer. Bu araştırma bu suçun doğasını daha
iyi anlamamızı sağlayacak ve böylece ahlakımızın bazı ayırt
edici nitelikleri üzerine de biraz ışık tutacaktır.

Gerçeği söylemek gerekirse, buraya kadar söylenenlerden
cinayet eğiliminin hangi nedenlere bağlı olduğunun belli ol­
duğu ve ayrıca belirlenmelerine gerek olmadığı sonucuna varı­
labilir. Cinayetin bugün yasalarımızdaki en ağır cezalara çarp­
tırılmasının nedeni, insan varlığının bir zamanlar bambaşka
şeylere yönelen dinsel bir saygının nesnesi haline gelmesidir.
Buradan hareketle, bir halkın cinayete daha az veya daha çok
eğilimli olmasını söz konusu saygının daha az veya daha çok

168

yaygın olmasına, bireye ilişkin her şeye daha küçük veya bü­
yük bir değer verilmesine bağlanabileceği sonucuna varmak
gerekmez mi? Bu yorumu doğrulayan bir olgu da mevcuttur:
Cinayet sayısındaki gelişmenin istatistiklerden takip edilebil­
meye başladığı tarihten bu yana sayının giderek azaldığı göz­
lenmektedir. Fransa'da 1826-1830 döneminde 279 cinayet
saptanmıştı; sayıdaki azalma şu şekilde yansımıştır: 282
(1831-35); 189 (1836-40); 196 (1841-45); 240 (1846-50);
171 (1851-55); 119 (1856-60); 121 (1861-65); 136 (1866-
70); 190 (1871-75); 160 (1876-80). Yani 55 yılda yüzde 62'lik
bir azalma söz konusudur; aynı dönemde nüfusun beşte bir­
den fazla arttığı düşünülürse, bu azalma daha da kayda değer
bir görünüm alır. Tüm uygar halklarda -oranı ülkelere göre
değişse de- aynı gerilemeye rastlanmaktadır. Demek ki cinayet
uygarlıkla birlikte azalmaktadır. Ülkelerin uygarlığı azaldıkça
cinayet oranının artması da bunu doğrulamaktadır. Bu alanda
başı ltalya, Macaristan, İspanya çekmektedir. Sonraki sırada
Avusturya yer almaktadır. llk üç ülkenin en az kalkınmış ülke­
ler arasında olduklarına kuşku yoktur; bunlar Avrupa'nın geri
kalmış ülkeleridir. Almanya, lngiltere, Fransa ve Belçika gibi
yüksek kültür sahibi uluslarla aralarında bir karşıtlık söz ko­
nusudur. Bu gelişmiş ülkelerde cinayet suçu oranı bin kişiye
10 ila 20 iken, Macaristan ve ltalya'da lOO'ü geçmekte, yani 5
veya 10 katına çıkmaktadır. Sonuçta her ülkenin içinde aynı
dağılımla karşılaşılmaktadır. Cinayet esas olarak kırsal bir suç­
tur; tüm meslekler arasında en büyük cani kontenjanı çiftçile­
re aittir. Şahısı çevreleyen saygının, kamuoyunun ona verdiği
değerin uygarlıkla birlikte antığına kuşku yoktur. Dolayısıyla
cinayet oranının, ahlaki amaçlar hiyerarşisinde bireyin işgal
ettiği yerin daha yukarıda veya aşağıda olmasına göre değiştiği
söylenemez mi?

Bu açıklamanın belli bir temele dayandığı kesindir. Tek ku­
suru fazla genel olmasıdır. Bireyselcilikteki gelişmenin cina­
yetlerdeki düşüşle ilinlisiz sayılamayacağı açıktır; ama bu dü­
şüşün doğrudan kaynağı o değildir. Eğer böyle bir etki gücü
olsaydı, onu bireyin maruz kaldığı diğer suçlar üzerinde de

169

gösterirdi. Hırsızlıklar, dolandmcılıklar, suiistimaller kimi za­
man kurbanlarına salt fiziksel maddi hasarlar kadar keskin
acılar yaşatabilir. Ticari bir dalavere, ağır bir dolandırıcılık yol
açtıkları kötülüklerle çoğunlukla bir cinayetin tek başına yol
açabileceğinden çok daha büyük felaketlere neden olurlar.
Ama tüm bu kötülükler uygarlıkla birlikte azalacakları yerde,
tam tersine çoğalmaktadır. 1829'da sayılan 10.000 olan hırsız­
lık hadiseleri, 1844'te 21.000'e, 1853'te 30.000'e, 1876-
1880'de 4 l.522'ye çıkmış, yani yüzde 400 artmıştır. lflasların
sayısı ise aynı dönemde 129'dan 971'e yükselmiştir. Maddi
suçlarda da benzer bir tırmanış gözlenmektedir: llk sırayı ço­
cuklara karşı işlenen yüz kızartıcı suçlar almakta, onu 1829-
1833 döneminde 7 ila 8.000 iken 1863-1869'da 15-17.000'e
çıkan darp ve yaralama hadiseleri izlemektedir. Oysa ki insan
şahsiyetine duyulan saygının onu ölümcül saldırılardan oldu­
ğu gibi yaralamalardan da koruması gerekirdi. Tam tersine
böyle bir tırmanış yaşanabilmesi tek başına bu duygunun epey
zayıf bir yasaklayıcı etkisi olduğunu düşündürmektedir. De­
mek ki cinayet eğiliminin belli bir andan sonra karşılaştığı ya­
saklayıcı zihniyet tek başına onunla açıklanamaz. Ama ahlaki
bireyselciliğin ilerlemesine eşlik eden koşullardan bazılarının
cinayete özellikle zıt olmakla birlikte, kişiye yönelik diğer suç­
larla aynı çatışkıyı yaşamadıkları anlaşılmaktadır. Bu koşullar
hangileridir?

Amacı genelde insan, insan ideali, bireyin hem maddi hem
manevi iyiliği olan kolektif duygulardaki gelişmelere koşut
olarak, amacı -bundan bireylerin sağlayabileceği yararlardan
bağımsız olarak- topluluk, aile veya devlet olan kolektif duy­
gularda da bir gerileme, zayıflama yaşandığını görmüştük. Bu
iki akım koşut olmakla kalmaz, aynı zamanda da birbirlerine
sıkı sıkıya bağlıdırlar. Bizi genelde bireye bağlayan duygular
büyüyorsa, bunun nedeni ötekilerin zayıflamasıdır; topluluk­
ların artık insan şahsiyetinin çıkarlarından başka bir amaç gü­
dememesidir. Cinayetlerin azalmasının nedeni de, insan kül­
tünün mevzi kazanmasından çok mistik devlet kültünün geri­
lemesidir. Nitekim mistik devlet kültünün temelinde yer alan

170

duygular kendiliklerinden cinayete teşvik edicidir. Üstelik
tüm kolektif duygular gibi çok şiddetlidirler; dolayısıyla renci­
de edildiklerinde bu şiddetleriyle orantılı bir enerjiyle tepki
gösterme eğilimindedirler. Bu yüzden hakaret ağır olursa, ha­
karete uğradığını hisseden adamı hasmını yok etmeye sürük­
leyebilirler. Bu tür duygular doğaları gereği her türlü merha­
met, sempati, acıma hissini, yani caninin elini kolunu bağlaya­
cak her türlü hissi susturmaya elverişli olduklarından böyle
bir sonuca varılması da kolaylaşır. Çünkü ilk duygular güçlü
olduklarında ikinci saydıklarımız zayıf demektir. Devletin şa­
nı, devletin yüceliği en büyük iyilik olarak gözüküyorsa, top­
lum diğer her şeyin tabi kılındığı kutsal ve tanrısal bir şeyse,
bireyin de o kadar üstünde yer alır ki o bireyin uyandırabile­
ceği sempati, telkin edebileceği acıma hissi hakarete uğramış
duyguların son derece buyurgan beklentilerini dengeleyemez,
durduramaz. Bir babayı savunmak, bir Tann'nın intikamını al­
mak söz konusu olduğunda, bir insan yaşamının ne değeri ka­
labilir ki? Öteki kefede böylesine eşsiz bir değere, ağırlığa sa­
hip nesneler bulunurken, insan yaşamı teraziyi asla kendin­
den yana eğemez. İşte bu yüzdendir ki siyasal inanç, hanenin
şerefi duygusu, kast duygusu, dinsel iman çok büyük bir ço­
ğunlukla kendiliklerinden cinayet üreten olgulardır. Korsi­
ka'daki cinayetlerin çokluğu hala yaşayan verıdetta [kan dava­
sı! uygulamasından kaynaklanır: Ama vendettanın kaynağı da
aile şerefi kavramının hala çok canlı olması, yani Korsikalıyı
kendi klanına bağlayan duyguların dipdiri ayakta durmasıdır.
lsmin şanı şerefi henüz her şeyin üstündedir.

Bu çeşitli duygular cinayete yol açabilmekte kalmaz, güçlü
oldukları yerde bir tür kronik ahlaki ruh hali yaratırlar ve bu
hal, kendiliğinden, genel bir tarzda cinayet eğilimine neden
olur. Tüm bu ahlaki, manevi hallerin etkisiyle bireysel varolu­
şa çok az bir bedel biçme noktasına gelinince, bireysel varolu­
şun her türlü şey uğruna feda edilebileceği ve feda edilmesi
gerektiği fikrine de alışılır. O zaman cinayet işlenmesi için ufa­
cık bir dürtükleme yeterli olur. Tüm bu eğilimlerde özneyi ge­
nel anlamda yıkıcılığa eğilimli, şiddet gösterilerine, kanlı fiille-

171

re hazır bir hale getiren, şiddet yüklü, yıkıcı bir şeyler vardır.
Alt toplumların ayırt edici niteliğini oluşturan sert ve katı mi­
zaçlar buradan kaynaklanır. Sık sık bu sertliğin bir hayvanlık
kalıntısı, hayvana özgü kanlı içgüdülerin varlığını sürdürmesi
olduğu sanılmıştır. Aslında belirli bir ahlaki kültürün ürünü­
dür. Hayvan da doğa olarak genel manada şiddet düşkünü de­
ğildir; ancak içinde yaşadığı koşullar şiddeti zorunlu kıldığın­
da bu çareye başvurur. lşler insan için niye farklı olsun ki? İn­
sanın bunca zaman hemcinslerine karşı bu kadar sert bir tavrı
korumasının nedeni hiç de hayvanlığa daha yakın olması de­
ğildir; sürdürdüğü toplumsal yaşamın doğası onu böyle şekil­
lendirmiştir. lnsani çıkarlara yabancı olan ahlaki amaçlar pe­
şinde koşma alışkanlığı, onu insan ıstıraplarına karşı göreli
duyarsız bir hale getirmiştir. Sözünü ettiğimiz tüm bu duygu­
lar ancak bireye ıstıraplar dayatarak tatmin edilebilir. Tapını­
lan tanrılar ancak ölümlülerin katlandıkları yoksunluklar, fe­
dakarlıklar, kurbanlarla can bulurlar; hatta kimi zaman insan
kurbanlar şart koşulur. Bu beklentiler, toplumun üyelerine
koştuğu şartların mistik bir biçimde yansımasından başka bir
şey değildir. Böyle bir eğitimin bilinçlerde acı vermeye yönelik
bir yatkınlık yarattığı anlaşılmaktadır. Üstelik tüm bu duygu­
lar çok canlı tutkulardır, çünkü hiçbir karşıtlığa hoşgörüleri
yoktur ve kendilerini dokunulmaz görürler. Dolayısıyla bu şe­
kilde oluşan karakterler de özü itibarıyla tutkulu olur; itkisel
kişiler ortaya çıkar. Tutku da bilindiği gibi şiddete kapı açar.
Kendisini engelleyen ve durduran her şeyi kırıp parçalama
eğilimindedir.

Yani günümüzde cinayetlerin azalması insan şahsına duyu­
lan saygının cinayet saiklerini, öldürmeye sevk eden tahrikleri
frenlemesinden değil, bu saiklerin ve tahriklerin sayısının ve
gücünün azalmasından kaynaklanmaktadır. Bu tahrikler, bizi
insanlığa ve bireye yabancı amaçlara bağlayan, yani bizi toplu­
luklara veya bu toplulukları simgeleyen şeylere bağlayan ko­
lektif duygulardır. Zaten bir zamanlar ahlaki bilincin temelin­
de yer alan bu duyguların yok olmaya mahküm olduklarını
kastetmiyorum; bunlar yaşayacaklardır ve yaşamaları da gere-

172

kir, ama sayıları azalarak ve güçleri de bir zamanlar sahip ol­
duklarından çok daha aşağı bir düzeye inerek. .. Uygar ülkeler­
de cinayete dayalı ölüm oranının düşme eğilimi göstermesinin
nedeni işte budur.

Zaten bu yorumu doğrulamak kolaydır. Eğer yaptığımız yo­
rum doğruysa, bu tür duygulan güçlendiren her türlü nedenin
cinayet oranını yükseltmesi gerekir. Savaş da tabii ki bu ne­
denlerden biridir. En eğitimli toplumları bile alt toplumları
hatırlatan bir ahlaki hal içine sokar. Birey kaybolur; artık hesa­
ba katılmaz; kitle en mükemmel toplumsal etken haline gelir;
katı ve otoriter bir disiplin kendini tüm iradelere kabul ettirir.
Vatan aşkı, topluluğa bağlılık bireye duyulan tüm sempati
duygularının ikinci plana itilmesine neden olur. Peki o zaman
ne olur? Çeşitli nedenlerin etkisiyle hırsızlıklar, dolandırıcılık­
lar, suiistimaller hissedilir ölçüde azalırken, cinayet ya artar ya
da yerinde sayar. Fransa'da 1870'te hırsızlık vakalan yüzde 33
azalarak, 31.000'den 20.000'e, nitelikli hırsızlık vakaları ise
1059'dan 87l'e inmiştir. Cinayetler pek azalmamıştır; 339'dan
307'ye inerler. Üstelik bu düşüş sadece görünüştedir ve muh­
temelen önemli bir yükselmeyi gizlemektedir. Nitekim genel
olarak ağır cezalık suçlarda savaş zamanında görülen bu azal­
ma -özellikle de istila söz konusu olduğunda- abartılmaması,
ama inkar da edilmemesi gereken bir nedenden kaynaklanır
kısmen: Cinayet sayısına kesin etki yapması kaçınılmaz olan
bu neden, adliyede yaşanan dağınıklıktır. Ülke toprakları işgal
edilip her şey altüst olunca cinayet davalarının takibatı eskisi
kadar iyi sürdürülemez. Bu kadarla da kalmaz. En çok cinayet
işlenen yaş, 20-30 yaş arasıdır. Hayatın bu evresinde bir mil­
yon kişi yılda 40 cinayet işler. Ama savaş zamanında bu yaşta­
ki gençlerin hepsi silah altındadır. Barış zamanında işledikleri
veya işleyecekleri cinayetler istatistik hesaplarına dahil olma­
mıştır. Cinayet sayısı bu iki nedene karşın yine de pek düşme­
mişse, aslında bunun ciddi bir yükselişe işaret ettiğinden emin
olunabilir. 187l'de, ülkenin ahlaki durumu daha pek değişme­
diği halde, ordular terhis edilip mahkemeler görevlerini daha
düzenli bir şekilde yapmaya başlayabildiklerinde cinayet sayı-

173

sında hatırı sayılır bir artış görülmesi bunu kanıtlar. 1869'da
339, 1870'te 307 olan cinayet sayısı 447'ye çıkar, yani yüzde
45 artar. İstisnai bir yıl olan 185l'den beri hiç bu kadar yükse­
ğe tırmanmamıştır.

Siyasal krizler de aynı etkiyi yapar. 1876'da Fransa'da Sena­
to ve Millet Meclisi seçimleri yapılır; cinayet sayısı 409'dan
422'ye çıkar; ama 1877'de siyasal çalkantı şiddetlenir, On altı­
Mayıs dönemidir ve sayıda inanılmaz bir artış yaşanır. Birden­
bire 503'e fırlar; 1839'dan beri böyle bir sayıya erişilmemiştir.
1849'dan İkinci İmparatorluğun iyice sağlam temellere otur­
duğu döneme kadar süren kaynaşma yıllan boyunca da aynı
hadiseye rastlanır. 1848'de 432, 1849'da 496, 1850'de 485,
185l'de 496 cinayet sayılır, sonra 1852'de düşüş başlar, ama
sayılar 1854'e kadar yine de çok yüksek kalır. louis-Philip­
pe'in saltanatının ilk yıllannda siyasal partiler oldukça şiddetli
bir rekabete tutuşurlar. Cinayet eğrisi de süreklilik gösterir:
183l'de 462 iken 1832'de 486 olur. Yüzyılın doruk noktasına
1839'da erişilir (569).

Protestanlığın Katoliklikten çok daha bireyselci bir din ol­
duğu bilinir. Her inanan kendi imanını daha özgürce, daha
kendisine veya kişisel düşüncesine bağlı şekilde yaşar. Dolayı­
sıyla Protestan Kilisesi'nin tüm üyelerinde ortak olarak bulu­
nan kolektif duygular daha az ve daha zayıftır, veya en azın­
dan zorunlu olarak bireyi amaçlarlar. Diğer yandan Katolik ül­
kelerdeki cinayete yatkınlık Protestan ülkelerle kıyaslanama­
yacak ölçüde güçlüdür. Avrupa'nın Katolik ülkeleri ortalama
olarak her bin kişiye 32 cinayet çıkarırken, Protestan ülkeler­
de bu oran 4'ü bile zor bulur. Bu açıdan tüm Avrupa'da başı
çeken üç ülke sadece Katolik değil, koyu Katoliktir: ltalya, İs­
panya ve Macaristan.

Demek ki kamusal bilincin tutkulu hali, cinayetin gelişmesi
için elverişli bir zemin oluşturur; bu hal bireysel bilinçlere de
doğal olarak tesir eder. Düşüncesizce davranmaktan, anlık
korkudan, dürtüden oluşan bir suç söz konusudur. Bir anlam­
da tüm tutkular şiddet olaylarına neden olur, şiddet olayları
da insan öldürmeye yönelen güçleri açığa çıkarır. Gerçi bu

174

güçlerde birey üstü amaçları olan bir yan ağır basar. Dolayısıy­
la cinayet oranı her şeyden önce ahlak dışılığımızm daha az
edilgen, daha düşünülüp taşmılmış, daha hesaplı bir şey hali­
ne geldiğini gösterir. Şiddetlen çok kurnazlığıyla göze çarpan
ahlak dışılığımızın nitelikleri bunlardır. Zaten ahlak dışılığımı­
zın bu nitelikleri aynı zamanda ahlakımızın da nitelikleridir.
Ahlakımız da giderek soğuklaşır, düşünülüp taşınılmış, akılcı
bir hal alır, duyarlılığın rolü giderek kısıtlanır. Zaten duyguyu,
tutkuyu ahlakın dışında bırakan Kant da bunu ifade ediyordu.
Ahlaki davranış bugün bizim gözümüzde akla dayalı bir dav­
ranıştır. Ahlak ile ahlaksızlığın nitelikleri arasında gözlemle­
nen bu simetride de şaşırtıcı hiçbir yan yoktur. Bunların aynı
türde ve karşılıklı birbirlerini aydınlatan olgular olduğunu bi­
liyoruz. Nasıl ki hastalık sağlığm zıttı değilse, ahlaksızlık da
ahlaklılığın zıttı değildir; her ikisi aynı halin farklı biçimlerin­

den, manevi yaşamın ve fiziksel yaşamın iki farklı biçiminden
başka bir şey değildirler.

Demek ki kamusal yaşamın duygusal düzeyini yükselten
her şey cinayet oranını da yükseltir. Bayramlar doğal olarak
kolektif yaşamı güçlendirip duyguları aşırı uyarırlar. Mar­
ro'nun gözlemlediği 40 cinayetten 19'u bayram günlerinde,
l 4'ü sıradan günlerde işlenmişti, 7'sinin işlendiği gün ise tam

belli değildi. Bu örnekteki vaka sayısı çok sınırlıdır. Ama bay­
ram günleri öyle belirgin bir biçimde ağır basmaktadır ki, rast­
lantısal bir durum söz konusu olamaz. Nitekim yıl içinde sa­
dece altmış kadar bayram günü vardır. Dolayısıyla bu günlerin
toplamında haftanın diğer günlerinin toplamına kıyasla 6 kat
daha az vaka yer alması gerekir. Rasgele seçilmiş bu cinayetler

arasında bayram günlerinin payının ötekileri hissedilir ölçüde
geride bırakması için, genelde çok ağır basması gerekir. Cina­
yetlerin kendi içindeki dağılımı da benzer bir saptamaya ola­
nak tanımaktadır. Cinayetin bu şekilde belirli bir etkinlik hali­
ne bağlanması şaşırtıcı gelse de, böylesine yüksek bir etkinlik
düzeyi pekala normal olarak kabul edilebilir. Ama bu durum
cinayetin normal yaşam koşullan dışmda olmamasmm sonu­
cudur zaten. Belli bir tutkusal etkinlik düzeyi niye her zaman

175

gerekliyse, aynı nedenlerle cinayet de her zaman işlenir. işin

özü, cinayet oranının toplumun içinde bulunduğu hale özgü
olmasıdır. Cinayetsiz bir toplum, tutkusuz bir toplumdan da­
ha temiz değildir.*

(•) Bu bölüm, kelimeleri kısaltılarak yazılmış ve çoğu hiç okunamayan dört satır­
la sona ermektedir. Ama bu satırlann yokluğunun anlamda bir eksiklik yarat­
ma dığı kabul edilebilir.

176

ON BiRiNCi DERS

MÜLKiYETE TECAVÜZLERi YASAKLAYAN KURAL

Şimdi insan ahlakının ikinci kuralına geçiyoruz; hangi top­

lumsal gruba ait olursa olsun kişinin canını değil de malını
gayrimeşru tecavüzlere karşı koruyan kural. Kendimize ilk
sormamız gereken soru, bu kuralın konmasının hangi koşullar

tarafından belirlendiğidir. Başkasının mülkiyetinin telkin ettiği
bu saygı, yasanın cezai müeyyidelerle onay verdiği bu saygı
nereden geliyor? Şeylerin kişiyle böylesine sıkı sıkıya, onun

dokunulmazlığının bir parçası olacak kertede yakından ilinti­
lenmesi nereden geliyor? Mülkiyet hakkının doğuşu mesele­
sinden başka bir şey olmayan bu sorunun uygun bir yöntemle

işlenmesi uzun araştırmaları gerektirir. Ama en azından birkaç
önemli noktayı saptayabiliriz.

En alışılmış çözümleri inceleyerek başlayalım. Sorun, kendi
dışında kalan, doğal parçası olmayan nesneleri kişiyle birleşti­
ren bağın ne olduğunu bilmektir. İnsanın bazı şeylere kendi
bedenine sahip olduğu gibi, yani başka herkesi dışlayıcı bir bi­
çimde sahip olabilmesi nereden kaynaklanmaktadır? Çünkü
ötekinin hakkını çiğnemenin gayrimeşru niteliğini oluşturan
şey, bu dışlamanın meşruiyetidir. En kökten ve en basit çözüm
bu bağın analitik olması, yani insanın doğasında bazı şeylerin
kendisine verilmesini, onları sahiplenmesini mantıken gerek-

177

tirecek oluşumsal bir unsur, bir özellik bulunması olurdu.
Mülkiyet doğrudan insan etkinliği kavramından çıkarsanabi­
lirdi. O zaman insan elkinliğini incelemek, insanın niye mülk
sahibi olduğunu ve olması gerektiğini keşfetmeye yeterdi. Çok
sayıda kuramcı, emek fikrinin bu koşulu yerine getirdiği kanı­
sına varmıştır. Nitekim emek, insan emeğidir; bireyin yetenek­
lerinin bir dışa vurumudur, etkinlik içindeki kişiden başka bir
şey değildir. Demek ki kişi hangi duyguları uyandınyorsa, o
da [emek] aynısını hak eder. Ama öte yandan emek, doğası
gereği dışsallaşmaya, izdüşümünü dışarı yansıtmaya, tüm de­
ğerlerini kazandırdığı dışsal nesnelerde cisimleşmeye eğilimli­
dir. O halde şeyler, billurlaşmış halde insan etkinliğinden iba­
rettir. Dolayısıyla onlara değer kazandıran özneyle nereden
ilintilendiklerini sormak gereksizdir, çünkü ondan kaynaklan­
maktadırlar, çünkü onun parçasıdırlar. Kişi nasıl kendine sa­
hipse, onlara da sahiptir. Keşfedilmeyi bekleyen bir üçüncü
öğeyle birleşmeleri sağlanacak, iki farklı, ayrışık öğe söz konu­
su değildir; bu iki öğe arasında kusursuz bir süreklilik vardır;
biri ötekinin özel bir görünümünden ibarettir. Stuart Mill der
ki: "Mülkiyet, herkesin kendi kişisel yetenekleri, bu yetenek­
leri kullanarak üretebildikleri üzerindeki hakkından başka bir
şey değildir" (Principles of Political Economy, 1, 256).

Bu kuramın dayandığı postulat öyle aşikar bir görünüme sa­
hiptir ki, en farklı sistemlerin temelinde hep ona rastlanır:
Hem sosyalistler hem de ekonomistler onu hatırlatır. Bununla
birlikte herkesin bildiği, söylenmesine gerek bile olmayan bir
gerçeklik konumundan epey uzaktır. Önermeyi kendi içinde
ele alalım, ne ondan çıkarsanan sonuçlarla ne de uygulamasıy­
la ilgilenelim. Emeğimizin ürünlerini serbestçe kullanabilme­
miz gerektiği, çünkü bu emekte gündeme giren yetenekleri ve
enerjileri serbestçe kullanabildiğimiz söyleniyor. Ama yete­
neklerimizi gerçekten böyle bir serbestlik içinde kullanabili­
yor muyuz? Bundan daha tartışmalı bir konu olamaz. Biz ta­
mamen kendimize ail değiliz; kendimizi başkalarına, parçası
olduğumuz çeşitli gruplara da borçluyuz. Elimizden gelenin
en iyisini onlara veririz ve vermekle yükümlü tutuluruz. Et-

178

kinliğimizin maddi ürünlerini de onlara vermekle niye yü­
kümlü tutmasınlar ki bizi? Yeri gelir toplum ömrümüzün yıl­
larım alır, bizden canımızı ister. Niye şahsımızın bu dışsal par­
çalarım istemeye hakkı olmayacakmış ki? insan şahsı kültü
böyle bir yükümlülüğü asla dışlamaz. Çünkü bu kültün yönel­
tildiği insan şahsı, genelde insan şahsıdır; ve bu ideali gerçek­
leştirmek için bireyin üzerinde çalıştığı eserlerin tamamı veya
bir kısmı üzerindeki haklarından vazgeçmesi gerekseydi, bu
vazgeçiş kesin bir vazife haline gelirdi. Dolayısıyla mülkiyeti
haklı göstermek için, insanın kendisi üzerindeki haklarını ha­
tırlatmak yeterli olmaz; çünkü bu haklar mutlak değildir, on­
ların sınmm, insanın uğrunda çalışması gereken ahlaki ama­
cın çıkarları çizer. Bu yüzden söz konusu çıkarların, bireyin
kendi ürettiği şeyler üzerinde serbestçe tasarruf hakkına sahip
olmasını gerektirdiğini doğrudan göstermek gerekir. Üstelik
birçok koşulda bu serbest tasarruf hakkı insanın elinden alın­
mıştır: Bunları yararlı bir biçimde kullanamadığı zaman, he­
nüz çocukken, delirdiğinde, çok altı çizili bir savurganlık ser­
gilediğinde, vb. Demek ki bu hak koşullara tabidir ve kendili­
ğinden işlemez.

Ama daha da ileri gidelim. Bu postulatı kabul edelim. Onun
mülkiyeti doğrulayabilmesi için, öncelikle mülkiyetin şu anda
oluşturulduğundan bambaşka bir yapıda olması gerekir. Nite­
kim mülkiyet sadece çalışmayla edinilmez, başka kaynaklar­
dan da gelebilir:

1) alışveriş;
2) yaşayanlar arasındaki bağışlar veya vasiyet hükümleri;
3) miras.
Alışveriş, çalışmak değildir. Gerçi tam hakkaniyetli yapılsa

alışveriş zenginleştirmez, çünkü alışverişi yapılan değerlerin
eşit oldukları varsayılır. Demek ki tamamen çalışmayla yaratıl­
mışlarsa, alışverişçilerin mülkiyetine hiçbir şey eklenmiş ol­
maz; her iki tarafta da sahip olunan her şey doğrudan veya do­
laylı olarak emek ürünüdür. Ama işlerin böyle olabilmesi için,
alışverişin eksiksiz biçimde hakkaniyetli olması, değiştokuş
edilen şeylerin tam dengede olması gerekir. Ama bunun için

179

de bizim şu andaki toplumlanmızda asla hayata geçmeyen ko­
şullar yerine gelmelidir. Hatta bu koşullar hiçbir zaman da ye­
rine getirilemeyebilir. Her ne olursa olsun, bu örnekte bile
mülkiyetin emekten başka bir koşula, sözleşmelerin eşitliğine
bağımlı olduğu görülmektedir. Demek ki bu basit açıklama
kendi içinde yeterli değildir. lkinci olarak, sözleşmeler düzeni
kusursuz bir adaletin tüm beklentilerine uyacak biçimde de­
ğiştirilse bile, mülkiyet asla salt emeğe indirgenemeyecek baş­
ka yollarla da edinilebilir. Bunlann ilki miras yoludur. Mirasçı
kendi yaratmadığı, hatta onları yaratmış olanla yapılmış bir
akde bile borçlu olmadığı mallara konar. Bazı koşullarda tek
başına akrabalık mülkiyet hakkını temin eder. Mirasın ne şe­
kilde düzenlenmiş olursa olsun, geçmişin yasalarımızdan sili­
nip atılması gereken bir kalıntısı olduğu mu söylenecek? Ama
geride, yaşayanlar arasında bağışlar, vasiyet edilen bağışlar ve­
ya başka yollar da kalacak. Mirasın ahlaki mülkiyet kavramıy­
la çeliştiğini kabul eden Stuart Mili, vasiyet etme veya vasiyet
sonucu karşılıksız yararlanma olanağını bulma hakkının ise
tam tersine bu kavramın mantıksal sonucu olduğu kanısında­
dır: "Mülkiyet hakkı, emeğinin ürününü başka bir bireye ver­
me ve o bireyin de onu kabul edip istediği gibi yararlanma
hakkını da beraberinde getirir." Ama şayet mülkiyet ancak
emeğe dayandığında saygıdeğer ve normal ise, bir bağışa da­
yandığında nasıl meşru olabilir ki? Eğer karşılıksız bağış yo­
luyla mülk edinme ahlak dışıysa, o zaman bağış uygulaması
da mahkum edilmiş demektir. Ama sahip olma hakkı, mantık­
sal olarak verme hakkını da içermez mi, denebilir. Bu önerme
hiç de sanıldığı kadar kesin değildir; sahip olunan şeylerden
yararlanma hakkı hiçbir zaman mutlak olmamış; hep sınırla­
malarla kuşatılmıştır. Niye bu sınırlamalardan b�ri de verme
hakkına ilişkin olamasın? Nitekim verme hakkı da şimdiden
kısıtlanmış durumdadır. Şu andaki bağış alıcının ölümünden
sonra malların kime gideceği önceden saptanmakta, böylelikle
bireyin onlar hakkında istediği gibi tasarrufta bulunmasına
izin verilmemektedir. Demek ki bağış hukuku ancak bir kuşak
boyunca geçerlidir. Yani hiçbir dokunulmazlığı yoktur. Ama o

180

zaman daha da dar sınırlar içine sokulmasında hiçbir iç tutar­
sızlık bulunamaz. Zaten bizzat Mill bir sınırlamanın gerekli ol­
duğunu kabul etmekte, çünkü insanların bu şekilde hiçbir şey
yapmadan zenginleşmesinin ne ahlaki ne de toplumsal açıdan
yararlı olduğunu belinmektedir. Herkesin bağış yoluyla ne ka­
dar pay alabileceğinin belirlenmesini önerir: "Bir bireyin hiç­
bir yeteneğini kullanmadan, sadece hemcinslerinin lütfu saye­
sinde edinebileceği mallara bir sınır konmasında kınanacak
hiçbir yan göremiyorum." Bu ifade, mülkiyetin emeğin sonu­
cu olduğu ilkesiyle bağışın çeliştiğinin itirafıdır.

Demek ki bu ilke kabul edilirse, mülkiyetin bugün var ol­
duğu ve toplumlar ortaya çıktığından beri var olduğu şekliyle,
büyük ölçüde haklı gösterilemez olduğunu söylemek gerekir.
Gerçi mülkiyetin gelecekte bugüne dek olduğundan farklı ola­
cağı çok akla yatkın gözükmektedir; ama onun şu veya bu bi­
çimlerinin yok olacağını söylemek hakkını bulabilmemiz için,
onların önceden konmuş bir ilkeyle çeliştiklerini göstermek
yetmez; bu biçimlerin nasıl, hangi nedenlerin etkisiyle yerleşe­
bildiklerini de göstermek ve bu nedenlerin bugün anık var ol­
madıklarını, etkin olmadıklarını kanıtlamak gerekir. A priori

bir aksiyom adına mevcut uygulamaların yürürlükten kaldırıl­
dığı ilan edilemez. Zaten bir sözleşmenin kusursuz bir eşitliğe
sahip olması, her türlü bağışın yasaklanacağı bir toplum ku­
rulması mümkün olabilir mi? Bunlar, çözümü hakkında ön­
yargıda bulunmanın son derece güç olduğu büyük sorunlar­
dır. Her ne olursa olsun, mülkiyetin ne olması veya neye dö­
nüşmesi gerektiğini bilmeden önce, şu anda olduğu hale nasıl
geldiğini, bugünkü toplumlarda görülen biçimini hangi ne­
denlerin verdiğini öğrenmekle işe başlamak gerekir. Ve emek
kuramı bu soruya hiçbir yanıt getirmez.

Ama daha da ileri gidelim, emeğin hiçbir durumda mülkiye­
ti tek başına yaratacak bir neden olamayacağını söylüyorum.
Emeğin uygulandığı maddeyi kendisinin üretmediğine, araçla­
ra veya en azından kendisinin yapmadığı maddi edimcilerin
varlığına gerek duyduğuna hep dikkat çekilmiştir. Bu itiraza,
söz konusu maddi edimcilerin kendi başlarına bir değerleri ol-

181

madığı, önceden insan tarafından geliştirilmeleri gerektiği söy­
lenerek cevap verilmiştir.•Ama bu edimcilerin içinde bulun­
dukları hale göre değerl�rini edinmek için az çok geliştirilmiş
olmaları gerektiğini, yaıti şu veya bu büyüklükte bir emek is­
tediklerini kabullenmek gerekir. Topraktan sunabileceği tüm
faydayı temin edebilm�k için, eğer bereketliyse az çaba, değil­
se çok çaba gerekir. O halde çok eşitsiz emek miktarları eşit
değere sahip mülkiyetler yaratabilir. lki durumdan birinde
emeğin yerini başka bir şey almış demektir. -Üstelik doğal
edimciler kendilerinden değer sahibi olmadıklarında, bu
edimcilerin tek başlarına emeği zorunlu olarak kısır kalır. De­
mek ki kendi dışında başka bir şeyin, üzerine uygulandığı bir
noktanın, fiiliyata geçirdiği potansiyel bir değerin varlığını ge­
rektirir. Ve bu potansiyel değer bir hiçlik değildir. Ama itiraz
genelleştirilebilir. Mülkiyet emeğe indirgendiğinde, şeylerin
değerinin nesnel, kişilerden bağımsız, her türlü değerlendir­
meden bağışık nedenlerden kaynaklandığı kabul edilmiş de­
mektir. Ama hiç de böyle olmaz. Değer kanıya bağlıdır, bir ka­
nı sorunudur. Eğer ben bir bölgede bir ev inşa edersem ve bu
bölge hoşluğu yüzünden veya başka bir nedenle birdenbire
çok aranan bir yer haline gelirse, ev çok değerlenir. Tam tersi­
ne halk bu yerden yüz çevirirse, evin hiçbir değeri de kalma­
yabilir. Modanın bir cilvesi herhangi bir nesnenin, örneğin bir
kumaş türünün ve dolayısıyla bu kumaşın veya bu nesnenin
üretiminde kullanılan doğal edimcilerin fiyatının artmasına
neden olabilir. Mülkiyetimin, sahip olduklarımın değeri, ben
hiçbir şey yapmasam da, iki katına çıkabilir. Tam tersine, daha
gelişmiş yeni makinalar bulunduğu andan itibaren, Jacquard
makinaları tüm değerlerini yitirdiler. Onlara sahip olan kişi
hiçbir şeye sahip olmayan birisinin konumuna düştü ve onları
tamamen kendi kişisel emeğinin ürünüyle yaptırmış olsa da
bu durum değişmedi. Demek ki her mülkiyette, sahip olunan
nesne mülk sahibinin kendi ellerinden çıkmış bile olsa, mülk
sahibinin emeğinden başka şeyler de devreye girer. Maddeden
gelen bir katkının dışında toplumdan gelen bir unsur da dev­
rededir. Toplumsal zevklerin veya ihtiyaçların şu veya bu tara-

182

fa yönelmesine göre, mülkiyetimiz ellerimizin arasında, biz bu
değişimler için hiçbir çaba harcamadan, azalır veya çoğalır.
Böyle olmasının faydalı, hatta vazgeçilmez olduğu, bu olumlu
veya olumsuz değişimlerin topluma daha iyi hizmet edilmesi
açısından gerekli olduğu, bireysel girişimin, yenilikçiliğin bir
teşviği, rutin zihniyetinin ve tembelliğin de bir tür cezayı ge­
rektirdiği söylenebilir mi? Gerçekten de ekonomik yaşam ne
şekilde örgütlenmiş olursa olsun, şeylerin değeri her zaman
kamuoyuna bağlı kalacaktır ve böyle olması da iyidir. Bu du­
rum mülkiyet içinde emekten kaynaklanmayan unsurlar, yani
değerler bulunduğu gerçeğini değiştirmez. Hatta kimi zaman
bu unsurlar faydalı bir öngörüyü ödüllendirir, dolayısıyla do­
ğal bir yeteneğin ifadesi olarak kabul edilebilirler. Birçok kez
sahip olduğumuz şeylere basit bir karşılaşmanın, tam anlamıy­
la bir tesadüfün sonucunda gelip eklenirler veya eksilirler. Ben
mülkümün hemen yanından büyük bir yol geçeceğini asla ön­
görmemiş olsam da, mülkümün değeri kendiliğinden artar,
çoğalır. Tam tersine, üretim araçlannda yaşanan bir devrim bir
sanayicinin mülkünü yok edebilir.

Yani şeyleri kişiden kaynaklanan bir sonuç olarak gösterme­
ye uğraşmak boşuna çabadır. Bunlar iki ayrışık öğedir. Onları
birleştiren yasa bireşimseldir. Onların dışında kalan ve birleş­
melerini sağlayan, bir neden vardır.

Kant'ın kavradığı da buydu. Mülkiyet sadece maddi açıdan
elde bulundurmak olarak görülürse, onu analitik açıdan çü­
rütmenin kolay olacağına kuşku yoktur, der. Ben fiziksel ola­
rak nesneye bağlıysam, örneğin onu ellerimde tutuyorsam, be­
nim rızam olmadan onu ele geçiren benim içsel özgürlüğüme
tecavüz ediyor demektir. "Demek ki, ampirik bir sahip oluşun
meşruiyetini ileri süren önerme, bir kişinin kendisine göre
hakkından öteye geçemez" (§ VI). Ama bir şeye fiziksel olarak
sahip olmadığım anda bile onun benim olduğunu ilan edebil­
mem nereden kaynaklanır? Birinci durumda, şey benimle bir­
di; şimdi benden ayrıdır, farklıdır. Demek ki ancak bireşimsel
bir bağ sayesinde benimle ilintilenebilir. Bu bağı ne kurar?
(alıntı, s. 72).

183

Böyle bir bağ tanımı gereği ancak entelektüel olabilir, çünkü
her türlü zaman ve uzam koşulundan bağımsızdır. Madem ki
şey benden, nerede ikamet edersem edeyim, bağımsız kalmak­
tadır, o halde söz konusu bağımlılığın kaynağının bir zihinsel
halde bulunması ve bu halin bir anlamda, uzanım dışında da
kendisi olması gerekir. Bir tarlaya sahibim dediğimde, o tarla
benim gerçekte bulunduğumdan apayrı bir yerde de olsa,
"nesne ile benim aramda sadece entelektüel bir bağ söz konu­
sudur." Bu bağıntıyı kuran benim irademin bir edimidir. Ger­
çekten de sadece iradem her türlü uzamsal koşuldan özgür­
dür; onun ilan ettiği yasalar insanlar için bulundukları yer ne­
resi olursa olsun geçerlidir. lnsanlann ilişkilerini bulundukları
yerlerden bağımsız olarak belirler. Çünkü o evrenseldir. Duyu­
larla algılanabilenin dışındadır ve dolayısıyla koyduğu kuralla­
rın uygulaması hiçbir somut koşulla sınırlanamaz. Bu önerme
özellikle eleştiriciliğin (kritizismus) ilkeleri kabul edildiğinde
açıkça geçerli olur. Nitekim Kant'a göre, akıl ve düşünce za­
man ve uzam yasalarına tabi olsa bile, iradenin durumu tama­
men farklıdır. Düşünce görüngülerle bağıntılıdır, görüngüler
dünyasındadır ve görüngüler zihinde ya uzamsal bir ortamın,
ya da zamansal bir ortamın dışında temsil edilemezler. Ama
irade numen'in, kendinde varlığın bir özelliğidir. Demek ki bu
görüngüsel görünüşlerin dışındadır ve bu nedenle onun giri­
şimleri görüngülere tabi kılınamaz. Demek ki benim dışımda
kalan bir nesneyi benim diye istemekte haklıysam, irademin
bu edimi uzamın neresinde bulunursam bulunayım geçerlidir,
çünkü iradem uzam tanımaz. Öte yandan iradem, meşru bi­
çimde her uygulandığında saygıya hak kazandığına göre, sa­
hiplenmenin kendi başına sadece fülen değil hukuken de ge­
çerli olması için, irademin bu nesnenin kendisinin olduğunu
ilan etme kararını meşru olarak alması yeterlidir. Demek ki
iradem bu özel nitelikten ötürü saygıdeğer olacak, hukuk ku­
ralını ihlal etmeden her kullanıldığında başkaları için de kut­
sal sayılacak ve sadece bu nitelik o şeylerle benim şahsım ara­
sında entelektüel bir bağ kurabilecektir. Bu açıklamanın öteki
sistemlerde de korunan eleştirel varsayımdan da çıkarsanabile-

184

ceğini saptamakta yarar var. Çünkü genel anlamda herkes ira­
demin bir kararının bedenimin hareketleri gibi belli yasa ko­
şullarına bağlı olmadığını kabul eder. iradem sayesinde uzam­
dan özgürleşebilirim. Bir şeyin, bulunulan yerel vaziyetten ba­
ğımsız olarak, benim olmasını isteyebilirim. Demek ki bu ku­
ramda asal olan, zamanın ve uzamın göreliliği hakkındaki fel­
sefi kuram değil, hakkına uygun bir biçimde kendini gösterdi­
ğinde irademe saygı gösterilmesi gerektiği düşüncesidir; bu,
iradenin kutsal niteliğidir ve kendisi davranış yasalarına uydu­
ğu sürece geçerlidir.

Ama görüldüğü gibi, açıklama henüz tamamlanmış sayıl­
maz. Geriye, bir nesneyi hukuk ilkesinin dışına çıkmadan be­
nim diye isteyebileceğimi, irademi bu şekilde kullanmanın
meşru olduğunu göstermek kalıyor. Kant, bu ispatı yapmak
için, bir başka ilkeye başvurur.

Öncelikle bu şekilde kendime mal ettiğim hakkın erimini
iyi belirleyelim. "Dışımdaki bir şeyin benim olmasını (sözle
veya başka bir olguyla) ilan ettiğimde, benim irademin bu şe­
kilde yöneldiği nesneden herkesin elini çekmesi, uzak durma­
sı gerektiğini ilan etmiş oluyorum. Ama bu iddia, insanın ken­
disinin de herkese karşı, herkesin "benim" dediği dışında ka­
lan şeylerden uzak durma konusunda yükümlü olduğunu ka­
bul ettiğini varsayar. Demek ki eğer herkes bana aynı ilkeye
göre davranacağının güvencesini vermezse, ben de herkesin
"benim" diye açıkladığı şeylere saygı göstermek zorunda ol­
mam." (§ VIII)

Ama benim bireysel iradem sadece bireysel olduğu için, baş­
kalarına söz geçiremez. Böyle bir yükümlülük, ancak tek tek
bireysel iradelerden üstün, kolektif bir irade tarafından ilan
edilebilir. "Ben, kendi bireysel iradem adına, kimseyi bir şeyi
kullanmaktan men edemem, zaten onun benim irademe karşı
hiçbir yükümlülüğü olamaz. Demek ki bunu ancak bu şeye or­
taklaşa sahip olan herkesin ortak iradesi adına yapabilirim."
Her bir kişinin herkes tarafından zorlanması gerekir ve kolekti­
vite üyelerini belirli bir şey konusunda, ancak kendisi bu şeyin
üzerinde hak sahibiyse, yani ona kolektif olarak sahipse zorla-

185

yabilir. Demek ki şu sonuca varılmaktadır: lnsanlann bireysel
şeyleri sahiplenmek istemeye haklan olması için, bu şeylerin
başlangıçta bir kolektiviteye ait olmaları gerekir. Ve tek doğal,
tek eksiksiz kolektivite de tüm insanlığın oluşturduğu kolekti­
vite olduğu, geri kalanların hepsi ancak kısmi olabildiği için,
öngörülen sahiplenme hakkı başlangıçta şeylerin ortaklığını
gerektirir ve ondan türer. Bu ortaklık fikri bir kenara" bırakıldı­
ğı anda, bireysel mülkiyetin gösterdiği zorlayıcı ve karşılıklı ni­
telik anlaşılmaz bir hale gelir. Bu ilk ortaklık hangi ölçüde ve
hangi anlamda mantıksal haklı temellere dayanmaktadır?

Yeryüzü'nün sonsuz bir alan olduğunu, insanların artık ara­
larında bir topluluk oluşturmayacak biçimde oraya dağılabile­
ceklerini varsayalım: Bu koşullarda, aralarında ortak mülkiyet
diye bir şey var olamaz. Ama Yeryüzü küre biçiminde, yani sı­
nırlıdır. Yerleşim alanının tekliği insanları irtibat içinde olmak
zorunda bırakır; böylelikle bir bütün oluştururlar ve bu bütün
yerleştiği toplam alanın, yani Yeryüzü'nün doğal mülk sahibi­
dir. "Başlangıçta tüm insanlar toprağın meşru sahibidir ... Bu
sahiplik, Yeryüzü'nün küresel yüzeyinin sunduğu mekan tek­
liğinden dolayı ortak bir sahipliktir" (§ Xlll). Demek ki baş­
langıçta tek meşru mülk sahibi insanlıkur. Ama insanlık bu
hakkı mantıksal olarak nasıl kullanabilir? Bu sadece iki biçim­
de yapılabilir. Ya her şeyin kendisine ait olduğunu, başka kim­
seye ait olamayacağını açıklar. Bu da saçmadır; çünkü bireyler
kolektif mülkiyet hakkını icra etmezlerse, bu hak sanki yok­
muş gibi olur. Böyle bir uygulama biçimi onu inkar etmek an­
lamına gelir. Ya da herkese, başkasının rakip hakları saklı kal­
mak kaydıyla, elinden gelen her şeyi mülk edinme hakkını ta­
nıyabilir. Bu koşulda söz konusu hak bir gerçeklik haline gele­
cek, hayata geçmiş olacaktır. Dernek ki topraktaki ilk topluluk
ancak, yukarıda belirttiğimiz çekince saklı kalmak kaydıyla
öngörülen bu sahiplenme yoluyla gerçekleşebilir ve dışımızda­
ki bir nesneyi "bizimmiş gibi istemek" hakkımızın temelini
oluşturan da işte budur.

Ama belirlenmesi gereken son bir koşul kalıyor geriye. Ben
insanlıktan aldığım hak gereğince bir şeyi sahiplenme edimini,

186

ancak başka birinin de sahip olduğu aynı hakkı çiğnememe
koşuluyla gerçekleştirebilirim. Bu koşul nasıl hayata geçirile­
bilir? Benim sahiplenme edimimin başkasınınkinden daha ön­
ce gerçekleşmiş olması gerekir ve bu yeterlidir. Edimim, za­
man içinde öncelik avantajına sahip olmalıdır. "Mülk edin­
me ... herkesin ön özgürlüğü yasasına, ancak zaman içinde ön­
celik avantajını elinde bulundurmak, yani ilk mülk edinme
edimi olmak koşuluyla uyabilir." lradem bir kez beyan edil­
dikten sonra, hiç kimse aksi yönde beyanda bulunamaz; ama
bunun tersi de doğrudur ve benim iradem de ancak başka hiç­
bir iradi beyanda bulunulmamışsa, tam bir özgürlük içinde
kendini ifade edebilir. Sahiplenme isteği bir işgalle ifade edil­
diği için, sahiplenmemin meşruiyet koşulu ilk işgal eden ol­

maktır. Bu koşula uyulduğu sürece hakkımı sınırlayan hiçbir
şey olamaz. Mülkiyetimi, yeteneklerimin ve gücümün elverdi­
ğince genişletebilirim. "Bir toprağı sahiplenme hakkının hangi
noktaya kadar uzanabileceği sorusu öne sürülüyor; ben şu ce­
vabı veriyorum: Onu kendi gücü altında tutma yeteneği nere­
ye kadar uzanıyorsa, yani onu sahiplenmek isteyenin koruma
kabiliyeti nereye kadar uzanıyorsa. Sanki toprak şöyle diyor:
Beni koruyamıyorsan, bana hükmedemezsin" (s. 95).

Dediklerimizi özetleyelim. insan türü, Yeryüzü'nün ideal sa­
hibidir. Bu mülkiyet hakkı ancak bireyler aracılığıyla hayata
geçirilebilir. Bir yandan, bireyler ortak arazi içinde ellerinden
gelen her yeri sahiplenmeyi istemek hakkına, başkalarının
haklarım çiğnememek koşuluyla sahiptirler. Bu koşul, ancak
sahiplenilen toprak henüz işgal edilmemişse gerçekleşir. Diğer
yandan, bu sahiplenmenin yapılmasını sağlayan edim, bir ira­
de edimi olduğu için her türlü uzamsal ilişkiden bağımsızdır.
Dolayısıyla nesne ve özne nerede bulunurlarsa bulunsunlar
aynı ahlaki değere sahiptir. Şu anda, fiilen elimde tutmadığım
bir şeyin mülkiyetine yine de sahip olabilmem bu şekilde doğ­
rulanır. Yine de bu doğrulamanın sadece hukuki ve fikri açı­
dan değil, fiili açıdan da geçerli olduğunu eklemek gerek. Bu­
nu kanıtlayan olgu, bireylerin bu tarzda mülk edinmesini
mantıksal olarak insanlığın istemesi gereğidir; ama tamamen

187

mantıklı ve ideal bu hak, aynı türde yükümlülükleri de bera­
berinde getirir. Bireye haklarının gayri meşru biçimde çiğnen­
mesine karşı çıkma hakkını verirken, bu hakka uyulmasını
sağlayacak hiçbir gerçek gücü onun hizmetine sunmaz: Çün­
kü insanlık ancak fikirde var olan bir gruptur, mülk sahipliği
de yine fikir düzeyindedir. Başka türlü olabilmesi için, herke­
sin hakkını koruyacak gerçek grupların, fiili grupların oluş­
ması gerekir. Başka bir deyişle, Kant'ın ifadelerini aynen kulla­
narak söyleyecek olursam, ancak medeni bir rejimde hiçbir
tartışmaya yer bırakmayan edinimler söz konusudur (bkz. s.
95'teki alıntılar). Ama bu, mülkiyet hakkının temelini medeni
rejimin oluşturduğu anlamına gelmez; medeni rejim sadece bu
hakkı kabul ettirir ve güvenceye alır. Bu hakkın temeli eşyanın
tabiatında, dolayısıyla: 1) iradenin tabiatında; 2) insanlığın ve
onun yerküreyle kurduğu ilişkilerin tabiatında bulunur.

Bu kuramın ilginçliği, bir toprağı ilk işgal edenin hakkı adı­
na bugüne dek denenmiş en sistemli meşrulaştırma çabası ol­
ması ve bunu özü itibarıyla maneviyatçı bir ahlak adına yap­
masıdır. "Emek, sahipliğin sadece bir işaretidir" (s. 95). Sonuç
olarak bu kuramı diyalektik donatısından kurtardığımızda, şu
çok basit önermelere indirgenebilir. Şeylerin mülk edinilme­
mesi saçmadır ve insanlığın karakterine zıttır; ilk defa sahiple­
nilen bir topraktaki her türlü sahiplenme işlemi meşrudur; bu
sahiplenmeye yön veren istem bir kez beyan edilince, özne ve
şey doğrudan temas içinde olmasalar bile, kendisine saygı gös­
terilmesini bekleme hakkına sahiptir. llk bakışta çelişkili gö­
rünen bu iki temel kuralın, bireysel iradenin dokunulmazlığı
ve bireysel iradenin kendinden üstün bir yasanın egemenliğin­
de olması ilkelerinin her türlü Kantçı ahlak anlayışında oldu­
ğu gibi, burada da bir araya getirildiğine ve ortak kılındığına
tanık oluruz. Mülkiyet kavramını oluşturabilmek için birleşti­
rilmesi gereken iki ayrışık varlığı kaynaştıran da sonuçta bu
üstün yasadır. Bu kuram, bu nedenlerden ötürü bize emek ku­
ramından daha üstün görünüyor. Sorunun güçlüğü duygusu­
nu daha iyi veriyor, iki farklı ögenin ikiliğini net bir biçimde
ifade ediyor ve birleştirme aracı olarak kullanılabilecek üçün-

188

cü ögenin nerede bulunduğunu, yani bireysel iradelerin hangi
kolektif iradeye bağımlı olduklarını da belirliyor. Ama bu ku­
ramın zayıf noktası, işgalin eskiliğinin bunu hukuki ve ahlaki
açılardan temellendirmeye yettiğini; iradelerin birbirlerini kar­
şılıklı yadsımadıklarını; maddi olarak aynı nesnede karşı kar­
şıya gelmedikleri için birbirlerinin haklarını çiğnemediklerini
varsaymasından kaynaklanıyor. Bu dışsal ve fiziksel mutaba­
katla yetinmek sistemin temel ilkesine aykırıdır. iradeler neyse
odur ve uzamsal dışa vurumlardan bağımsızdırlar. Yani ben
henüz fiili olarak sahiplenilmemiş, ama başkaları tarafından
istenmiş ve bu isteğin beyan edildiği bir nesneyi sahiplenir­
sem, aynen maddi bir hak çiğnemedeki gibi, bu iradeyi bu kez
manevi bakımdan yadsımış olurum.

ON iKiNCi DERS

MÜLKiYET HAKKI (devam)

Kant'ın kuramı şöyle özetlenebilir. Yerküre insan soyunun
mülküdür. Ama sahiplenilmemiş bir mülk, mülkiyet sayılmaz.
Dolayısıyla insan soyunun toprağın sahiplenilmesini kendisi­
ne yasaklaması saçmalık olur. Kendi hakkını inkar etmesi an­
lamına gelir. Ama bu sahiplenme ancak insanlar tarafından ya
bireysel olarak, ya da küçük gruplar halinde gerçekleştirilebi­
lir. Demek ki insanlığın Dünya üzerindeki hakkı, özel şahısla­
rın Dünya yüzeyindeki sınırlı toprak parçalarını işgal etme
haklarını da beraberinde getirir. Diğer yandan, kararlar meşru
olduğunda irade kendisine saygı duyulması hakkına sahip ol­
duğu için, bir yerin ilk işgali saygıyı hak eder ve insan soyu­
nun bilinci bunun meşruiyetini tanımalıdır. Çünkü iradem bu
şekilde davranarak başka hiçbir hakkı ihlal etmeden kendi
hakkını kullanmaktan başka bir şey yapmamaktadır, çünkü
varsayım gereğince, henüz hiçbir başka irade aynı nesneyi ele
geçirmemiştir. insanlıktan, yani insan olma vasfımdan aldığım
hak, ancak başka insanların benzer haklarıyla sınırlanabilir.
Demek ki eğer başka insanlar benim sahiplendiğim şeyler üs­
tünde haklan olduğunu beyan etmemişlerse, bu şeyler üzerin­
de mutlak bir hakka sahibim demektir. Buradan şu sonuç çı­
kar: Daha önce hiç kimse tarafından sahiplenilmemiş şeyler

191

arasında sahiplenebileceğim her şeyi sahiplenme hakkına sa­
hibim. Hakkım, bu sınırlar içinde, gücümün uzanabildiği yere
kadar gider. Ve irademin kararları geçerliliklerini yine benim
irademden aldıkları ve bu irade de uzam dışı olduğu için, ken­
dimi bir şeyin sahibi ilan etme edimim, onu maddi olarak
elimde bulundurmasam bile, beni o şeyin sahibi yapar.

Bu öğretinin ilginç yanı, ilk işgalcinin sahip olduğu hak ko­
nusunda ahlaki bir kuramla karşılaşmamızdır. Sisteminin var­
dığı bu sonuç karşısında Kant hiç geri adım atmaz. Şu bilinen
formülü sahiplenmekLen korkmaz: Ne mutlu sahip olana, Be­

ati possidentes. Ama genellikle bir toplumsal gereklilik veya bir
uzlaşım ve kurmaca gibi sunulan bu ayrıcalığı, hukukta temel­
lendirmeye girişir: "Hukukta, Beati possidentes formülü uya­
rınca ampirik sahiplenmenin sonucu olan bu ayrıcalık, na­
muslu bir adam olduğu varsayılan sahipten, mülkiyetinin
meşruluığunu kanıtlanmasının beklenmemesinden değil, her­
kesin kendi iradesinin dışsal bir nesnesine kendisininmiş gibi
malik olma hakkından kaynaklanır." Demek ki burada öne çı­
kartılan, mülkiyet fikrinin emekten çok farklı bir unsurudur
ve bir önceki kuramda tek yanlı olan şeyleri hissettirmeye tek
başına yeten bu kuramı bilmenin önemli olmasının nedeni de
zaten budur. Nitekim daha önceden mevcut bir hakla çelişme­
yen işgalde, kişiye bazı haklar sağlayan bir edimin söz konusu
olduğuna kuşku yoktur. insanlık her devirde ilk sahipliğe hu­
kuksal ayrıcalıklar tanımıştır. Sahipsiz durumdaki bir nesneyi
sahiplenme niyetimizi duyurduğumuz irade beyanı ahlaki de­
ğerden yoksun değildir ve belli bir saygıya hakkı vardır.

Ama diğer yandan, tüm mülkiyeti bu tek unsura indirgeme­
nin olanaksızlığı ilk işgalcinin ayrıcalıklarını faydacı değerlen­
dirmelere değil de, ahlaki bir ilkeye dayandırmaya çalışan bir
sistemde iyice göze batar. Kant kendi mantığıyla çelişmek zo­
runda kalır. Eğer iradeler, uzamsal dışavurumlanndan bağım­
sız olarak olabilecekleri her şeyse, maddi olarak kapışmadan
da çatışmaya girebilirler. Harekete geçirdikleri gövdeler uza­
mm belirli bir noktasında çarpışmaya girmeseler de, birbirleri­
ni yadsıyabilir, yalanlayabilir, karşılıklı olarak birbirlerini bas-

192

kı altına alabilirler. Henüz başka birisi tarafından fiilen sahip­
lenilmemiş, ama istenen, ancak bu isteğin henüz fiziksel ola­
rak ifade edilmediği bir nesneyi sahiplenirsem, burada birisi
diğerinin hakkını çiğnemiş sayılmaz mı? Ama onu fiilen sa­
hiplenenden başka kimse tarafından istenmediği düşünülebi­
lecek hiçbir nesne yoktur. Çeşitli maddi engeller, fiziksel bir
imkansızlık öteki edimcinin isteğini zamanında duyurup öne
geçmesini engellemiş olabilir. Rastlantısal karşılaşmalara veya
salt fiziksel bir üstünlüğe ahlaki bir değer yüklemek olanak­
sızdır. Hatta maneviyatçı bir sistemde maddi güce bu şekilde
hatırı sayılır bir yer verilmesi bir tür mantık skandalıdır. Meş­
ru olarak sahiplenebileceğim şeylerin sınırı sadece gücümün
nereye kadar uzandığı tarafından belirlenmektedir. "Belli bir

devlete zaten ait olan bir memleketin kıyısından bir top atımı
mesafede hiç kimse balık avlamaya veya kehribar çıkarmaya
girişemez" (§ XV). Topların menziline bağımlı bir konuma so­
kulmuş sahiplenmenin meşruiyeti budur işte . Daha uzun
menzilli toplar icat edildiğinde, devletin hukuki, meşru arazisi
fiilen genişleyecektir.

lrade edimi zihinsel bir edim olduğu içindir ki, bireysel ira­
delerin dengesi de zihinsel, yani ahlaki olmalıdır. Bu iradelerin
kendilerini ifade ettikleri maddi hareketlerin, coğrafi açıdan
birbirlerinin dışında kaldıkları için uzamın aynı noktasında
karşılaşmamaları söz konusu dengeyi tek başına meşrulaştır­
maya yetmez. Bu iradelerin birbirlerini yadsımamaları ve ahla­
ki açıdan dışlamamaları da gerekir. Demek ki işgalin en azın­
dan bugünkü ahlaki bilincimizin bakışından meşru görülebil­
mesi için, zaman içinde öncelikten başka koşullara tabi kılın­
ması gerekir. Biz bireye, fiziksel anlamda işgal edebileceği her
şeyi işgal etme hakkını tanımıyoruz. Rousseau bu hakkı tanı­
mıştı. Rousseau da mülkiyet hakkını, toplum tarafından onan­
mış ve kutsanmış ilk işgal hakkına indirgiyordu. Tek fark, iş­
galcinin haklarını normal ihtiyaçlarla sınırlamasıydı. "Her in­
san doğal olarak kendisine gerekli her şey üzerinde hak sahi­
bidir" (Contrat social, I, 9). Demek ki ihtiyacından fazlasını sa­
hiplenmek -bu şeyler henüz sahiplenilmemiş bile olsa- başka-

193

sının hakkını çiğnemeye yeter. Rousseau şöyle diyordu: "Ge­
nelde, bir arazi üzerindeki ilk işgalci hakkına izin vermek için
gereken koşullar şunlardır: Birincisi, bu araziye henüz hiç
kimse yerleşmemiş olmalıdır; ikincisi, ancak geçinmek için ih­
tiyaç duyulan miktar işgal edilmelidir" (1, 9). Gerçi Rousseau,
gerçek bir sahiplenme için, emeğin ve toprağı ekmenin şart ol­
duğunu da ekler. Ama bunun nedeni, ilk başta tartıştığımız
kuram uyarınca, emeğin analitik olarak sahip olma hakkını
beraberinde getirdiğine inanması değildir. Onun gözünde
emek, tek gerçek işgal işaretidir. Bir simgeden, hukuki bir un­
vandan başka bir şey değildir. Dolayısıyla bu noktada Kant'ın
kuramından ayrılığı daha ikincil düzeyde kalır.

Daha önemli bir ayrım ise meşru işgalin genişliğini normal
ihtiyaçlara tabi kılmasından kaynaklanır. Ama bu kez, Kant'm
kuramında fazlasıyla sınırsız bırakılan ilk işgalci hakkının bu­
rada da fazla kısıtlandığı açıktır. Belki de insanın en azından
kendisine yaşamak için gerekli olana sahip olma hakkının bu­
lunduğu söylenebilir; ama daha fazlasına sahip olma hakkının
bulunmadığı söylenemez. Rousseau, koşullan bir yandan insa­
nın tabiatına, diğer yandan da eşyanın tabiatına göre belirle­
nen doğal bir denge bulunduğu ve bu dengede ortaya çıkacak
her türlü değişikliğin insanı normal halinden aşağı düşürüp
felaketin içine iteceği fikrinin egemenliği altındaydı. Tüm ya­
şama koşullarının hissedilir ölçüde eşit, yani kıt kanaat ölçü­
sünde eşit olacağı, herkesin yaşamak için zorunlu olanın öte­
sinde pek fazla şeye sahip olamayacağı bir toplum anlayışına
da buradan hareketle varır. Ama bu anlayış günümüzde ancak
tarihsel açıdan ilginçtir. Söz edilen doğal denge gerçekliği ol­
mayan bir varsayımdır. Toplumsal yaşamın bu dengeye getir­
diği büyük değişim, hayvanlarda gözlemlenen sabit, değişmez
dengenin yerine durmadan değişen hareketli bir denge geçir­

mesi, doğal denen ihtiyaçların yerine fiziksel yaşamı sürdür­
mek açısından vazgeçilmez olmasalar da, yine de tatmin edil­
meleri tamamen meşru olan ihtiyaçları geçirmesidir.

Bu tartışmam en büyük yaran bize hadisenin karmaşıklığını
hissettirmesidir. Hadisenin içinde farklı unsurlar yer almakta-

194

dır. Şimdi anlan tahlil etmeye çalışalım. Ama bunun için önce
söz ettiğimiz şeyi tanımlamalıyız. Mülkiyet hakkı deyince neyi
anlamak gerekir? Bu kavram neleri kapsar? Nasıl ayın edilir?
Bu birinci problem çözülürse, nedenlerin araştırılmasının ko­
laylaşacağım göreceğiz.

Aradığımız tanım mülkiyet hakkım genel olarak, yani farklı
devirlerde ve farklı ülkelerde bürünebileceği özel halleri hesa­
ba katmadan, ifade etmelidir. Önce olgunun özüne, yani onun
farklı farklı anlaşılma biçimleri içindeki onak noktalara eriş­
meyi denemeliyiz.

Mülkiyet Hkrinin ilk çağrıştırdığı, bir şey fikridir. Bu iki
kavram arasında yakın bir bağlantı var gibi gözükmektedir; sa­
dece şeylere sahip olunabilir ve her şey sahiplenilebilir. Bu­
günkü fikir düzeyimizde mülkiyet hakkının [şeylerden] başka
nesnelere uygulanabilmesi tiksindirici gelmektedir. Tabii, şey
denince, cansız şeyler kadar eksiksiz biçimde sahip olunabilen
hayvanları da hesaba katmak gerekir. Ama bu sınırlama göreli
olarak yakın tarihlidir. Köleler olduğu sürece, köleler üzerinde
de mülkiyet hakkından hiç ayrılmayan gerçek bir hak söz ko­
nusuydu. Bir efendiye göre, tarlası veya hayvanları ne ise, köle
de aynı şeydi. Bazı bakımlardan, en azından Roma'da, ailenin
oğlunun durumu da aynıydı. Kamusal alandaki ilişkileri dışın­
da, bir mülkiyet nesnesi olarak görülüyordu. Eskiden üzerin­
de hak iddia edilebiliyordu; rei vindicatio sadece sivil mülkiyet
hakkını kapsayan şeylere, yani in commercio bedensel şeylere
uygulanıyordu. Baba, klasik çağda bile, oğlunun mülkiyetini
kanunen geçerli bir biçimde devredebiliyor ve oğul, lustini­
anus dönemine gelinceye dek bir furtum konusu olabiliyordu.
Mülkiyet devri ve furtum fikri, zorunlu olarak mülkiyet hakkı­
na tabi kılınmış bir şeyi gündeme getirmektedir.

Tam tersine, hiçbir mülkiyet hakkına konu olmayan şeyler
de vardır. Bir zamanlar kutsal şeyler, Roma'da res sacrae et reli­
giosa adı verilen şeyler böyleydi. Nitekim kutsal şeyler ticaret
dışıydı, kesinlikle elden çıkarılamaz, hiçbir gerçek hakkın ve­
ya yükümlülüğün nesnesi haline gelemezlerdi. Onlara kimse
sahip değildi. Gerçi tanrıların malı oldukları söylenebilir ve

195

söyleniyordu da. Ama bizatihi bu formül de bir insani mülki­
yet nesnesi olmadıklarını gösteriyordu; ama biz burada insan­
lar tarafından kullanılan mülkiyet hakkını ele alıyoruz. Aslın­
da kutsal şeylerin bu şekilde tanrılara atfedilmesi, hiçbir insan
tarafından sahiplenilmediklerini ve sahiplenilemeyeceklerini
ifade etmenin bir biçimiydi. Ama bu nitelik sadece bu tür şey­
lere özgü değildir. Roma'da res communes diye adlandırılan,
yani herkese ait oldukları için kimseye ait olmayan, tabiatları
gereği her türlü kişisel sahiplenmenin dışında kalan şeyler de
vardı: hava, su, deniz . Herkes onları kullanabilir, ama ne bir
kişi ne de bir grup mülk sahibi diye gösterilebilir. Nitekim bu­
gün de kamusal alan mülkleri diye bilinen, yollar, sokaklar,
gemi ulaşımı veya su taşımacılığı açısından kullanılabilir kıyı­
lar, deniz kıyılan vardır. Tüm bu mülkler devlet tarafından
idare edilir, ama mülkiyetleri devlete ait değildir. Herkes, hatta
yabancılar bile onları serbestçe kullanır. Onları işleten devlet,
saup elinden çıkarma hakkına sahip değildir; onlara karşı ge­
rektiğinde ödevleri vardır, ama üzerlerinde mülkiyet hakkı
yoktur.

Bu olgulardan çıkan sonuç, sahiplenilebilen nesnelerin sını­
rının mutlaka onların doğal oluşumu tarafından değil, her hal­
kın hukuku tarafından belirlendiğidir. Bazı nesnelerin mülk
edinilebilir, bazılarının ise edinilemez olmasını belirleyen her
toplumun kendi görüşüdür. Önemli olan doğa bilimlerinin be­
lirleyebileceği nesnel nitelikleri değil, onların kamunun zih­
ninde temsil ediliş biçimleridir. Dün mülk edinilemeyen bir
şey bugün edinilebilir ve bunun tersi de doğrudur. Dolayısıyla
sahiplenilen şeyin tabiatı tanımımız içine giremez. Hatta onun
duyularla algılanabilen cisimsel bir şey olması gerektiğini bile
söyleyemeyiz . Cisimsiz şeylerin de mülk edinilememesi için
bir neden yoktur. Şeylerin sahiplenilmesini hukuken mümkün
kılacak gerekli nitelikleri kazandırma veya geri çekme konu­
sunda kolektivitenin sahip olduğu yetkiye a priori hiçbir sınır
konamaz. Bu nedenle bundan sonraki bölümde şey kelimesini
tamamen belirsiz bir anlamda kullanıyor ve şeye özel bir nite­
lik yüklemiyorum.

196

Sahip olan özne için de birçok şey söylenebilir. Sahip olan
kuşkusuz genellikle bir insan veya insanlardır. Ama birincisi,
mülk sahibi bir grup olabileceği gibi, mülkiyet kolektif olduğu
ölçüde devlet, komün, aile gibi bir tüzel kişilik olabilir. Sonra
mülk sahibi olabilmek için insan olmak yetmez. Uzun süre sa­
dece her toplumun üyeleri bu hakkı kullanabilir. Tıpkı sahip

olunabilecek şeyler gibi, kimlerin sahip olabilecekleri de her
ülkenin yasalarıyla belirlenir. Dolayısıyla tanımımız, sahiple­
nilen şeyi sahip olan özneyle birleştiren bağın niteliğinden
ibarettir; şeyin ve öznenin oluşturucu nitelikleri tanım dışı bı­
rakılmıştır.

Bu ilişki neyi kapsar? Ayırt edici özelliği nedir?
llk bakışta en doğal yöntemin, bu ayırt edici özelliği, sahip

olan öznenin sahip olunan şeye karşı elinde bulundurduğu
yetkilerde aramak gerektiği düşünülebilir.

Hukuksal tahlil bu yetkileri uzun süredir üçe indirgemiştir:
jus utendi, jus Jruendi ve jus abutendi. Birincisi, şeyden olduğu
halde yararlanma hakkıdır; yani bir evde oturmak, bir ata bin­
mek, bir ormanda gezinmek, vb.]us fruendi, şeyin ürünleri,
yani ağaçların, toprağın verdikleri, sahip olunan bir paranın
faizi, bir evin kirası, vb. üzerindeki haktır. Görüldüğü gibi, jus
utendi ile jus Jruendi arasında ancak bir ayırtı söz konusudur;
her ikisi de şeyin niteliğini maddi veya hukuki olarak bozma­
dan, yani fiziksel oluşumunu veya yasal durumunu değiştir­
meden ondan yararlanma hakkını kapsar. Değiştirme hakkı ise
jus abutendi'de bulunur. Bundan kastedilen, şeyi dönüştürme,
hatta ya tüketerek ya başka türlü yok etme veya satma, hukuki
durumunu değiştirme yetkisidir.

Bu farklı yetkilerin sıralanması gerçekten mülkiyet hakkı
açısından ayırt edici midir?

Birincisi, şeyi ve ürünlerini kullanma yetkisi bu hak açısın­
dan öylesine az ayırt edicidir ki, asla sahiplenilemeyecek şey­
ler üzerinde de uygulanabilir. Hava kullanıyorum, su kullanı­
yorum, her türlü ortak şeyi kullanıyorum, ama onlara sahip

değilim. Aynı şekilde yollan, sokakları, nehirleri, vb. mülk sa­
hipleri olmadan kullanıyorum. Yollardaki ağaçların dallann-

197

dan sarkan ve kamu onnanlannda yetişen meyvalan da bunlar
benim mülküm olmasa da toplayabilirim. Başka bir deyişle,
bir şeyi veya onun meyvalarını kullanma hakkı, sadece söz ko­
nusu şeyin daha önce başkası tarafından sahiplenilmediğini
gösterir, ama asla benim ona sahip olduğum anlamına da gel­
mez. Üstelik hangi kullanma hakkı söz konusudur? Bu sınır­
sız bir hak mıdır? Mülk sahibinin elindeki şeyi istediği gibi,
kendisine hiçbir sınır konmadan kullanabileceği mi kastedil­
mektedir? Böyle bir sınırsızlığın tanınıp yasalarca onaylandığı
hiçbir ülke yoktur. Kullanma hakkı her zaman tanımlanmış ve
sınırlanmıştır. Şeyler, mahsuller hakkında, mülk sahibinin uy­
mak zorunda olduğu yönetmelikler vardır. Eskiden belirtilen
günden önce hasat yapmak veya bağ bozmak kesinlikle yasak­
tı ve bu işlemlerin ne şekilde yapılacağı da belirtilmişti . Mül­
künü ve mülkünün meyvalarını kullanma hakkı son derece
kısıtlıdır, ama yine de bu hak mülk sahibine aittir.* Drahoma­
sının sahibi olan evli kadının ona ve onun meyvalanna karşı
konumu için de aynı şey geçerlidir.

]us abutendi, yani ... veya başka türlü ... tasarruf hakkı hak­
kında da benzer saptamalar yapılabilir. Bu hak da mülk sahi­
binden başka kimseler tarafından kullanılabilir. Her türlü ida­
re yetkisi bir tasarruf yetkisini de beraberinde getirir. Aile
meclisleri, vasiler, reşit olmamış veya kısıtlamaya tabi kişilerin
mallarını satabilir, dönüştürebilir. Oysa söz konusu malların
sahibi değildirler; kocanın kansının mallarına karşı yetkileri
de aynı şekildedir.** Çoğunlukla mülkiyet hakkı, elden çıkar­
ma, satma hakkını kapsamaz . Yüzyıllar boyunca aile mirası sa­
tılamaz, devredilemez diye kabul edilmiştir: Vasiyet hakkı ta­
nınmadığı sürece, babanın mülklerini elden çıkarma hakları
da sınırlıydı; bu konuda vasiyet yoluyla serbestçe tasarrufta
bulunamıyordu. Şimdi bile ülkelerin çoğunda bu konudaki
haklan kısıtlanmıştır. Hatta birçok hukukta, yaşayanlar ara­
sında gerçekleştirilen bağışlar bile, bir gün meşru çocuklar or-

(*) Tahmini düzeltme.

(**) Tahmini yorum.

198

taya çıkarsa geri alınabilmektedir. Drahoma içinde yer alan
gayrimenkuller, mülk sahibi kadın olsa da, yasa tarafından be­
lirlenmiş bazı durumlar dışında, ne koca ne de kansı tarafın­
dan devredilebilir veya ipotek edilebilir; bu elden çıkarma ya­
sağı kadının o kadar lehinedir ki , evlilik bozulduktan sonra
evlilik süresince yapılmış bazı akitlerin geçersiz kılınmasını
bile sağlar.* Bir vasisi bulunan reşidin haklan da bu bakımdan
sınırlanmıştır. Mülk sahibine şeyler üzerinde tanınan tüm
haklann aşın biçimde sınırlanması özellikle burada göze çar­
par. Bu durum söz konusu hakların mülk sahibinin keyfine bı­
rakılmadığını, kişinin söz konusu şeyleri ancak onları belli bir
biçimde kullanmak şartıyla tamamen elinde tutabileceğini
gösterir. Müsrif, yani servetini hesapsız biçimde kullanan, sa­
çıp savuran ve zedeleyen kişiden servetinin idaresi, hatta on­
dan yararlanma hakkı geri alınır. Demek ki bu hakların mut­
lak bir yanı yoktur.

Demek ki mülkiyet hakkının bulunmadığı durumlarda bile
yararlanma ve kullanma haklan mevcuttur. Mülkiyet hakkı
hiç yok olmadan da tasarruf hakkı hemen hemen eksiksiz bi­
çimde var olabilir ve mülk sahibinden başka kişiler tarafından
kullanılabilir. Demek ki bu hakları saymak, mülkiyet hakkının
ayırt edici niteliklerini oluşturmaz. Bunların bazılan eksik ola­
bilir, bazıları başka yerlerde bulunabilir ve hepsi çok hissedilir
ölçülerde değişebilir, ama mülkiyet hakkı aynı ölçüde değişik­
liğe uğramayabilir. Tek söylenebilecek olan, bu hakkın var ol­
duğu her yerde sahip olunduğu söylenen nesne üzerinde bazı
yetkileri yasal olarak kullanabilecek bir özne bulunduğudur;
bu yetkilerin neleri kapsadığı genel anlamda ve kesin bir bi­
çimde söylenemez. Bu yetkiler mutlaka vardır, ama neler ol­
dukları belirlenemez. Bir yerde devretme hakkı ile kar�ılaşınz,
başka bir yerde bu hak yoktur; bir yerde şeklini değiştirme
hakkı vardır, başka bir yerde yoktur. Kimi yerde çok, kimi y�r­
de daha az gelişkindir, vb. Ama bu halleriyle mülkiyet hakkı­
nın ayırt edici niteliklerinin saptanmasına yardım edemezler.

(*) Tam çözülemeyen metnin yaklaşık anlamı.

Çünkü sahip olmasak da üzerlerinde yetkilere sahip olduğu­
muz şeyler de vardır. lpotek bize ipotek edilen bina üzerinde
haklar verir, ama o binanın sahibi değilizdir; her türlü idare
hakkı şeyler üzerinde uygulanan belli bir tesiri de kapsar, ama
idare etmek, sahip olmak değildir.

Demek ki mülkiyeti tanımlamak için, mülkiyetin kapsadığı
yetkilerin olumlayıcı belirlenimi yeterli değildir. Bunlar fazla
kesin, fazla özel ya da fazla genel kalmaktadır. Ya sadece bazı
mülkiyet tarzlanna, bazı koşullara özgüdürler veya her türlü
mülkiyetin dışında da var olmaktadırlar. Ama işte ayırt edici
denebilecek bir özellik. Sahip olunmayan şeyler hem de meşru
bir biçimde kullanılabilir: Ama mülkiyet varsa, ister gerçek is­
ter tüzel bir kişilik, bir birey veya bir kolektivite olsun, sadece
mülk sahibi onları kullanabilir. Kullanım yetkileri daha geniş
veya dar olabilir, ama onları kullanma hakkına sahip tek kişi
odur. Üzerinde bir mülkiyet hakkı kullandığım bir şey, sadece
benim yararlanabileceğim bir şeydir. Ortak kullanımdan çeki­
lip belirli bir öznenin kullanımına verilmiş bir şeydir. Ben de
ondan mutlak bir özgürlük içinde yararlanamayabilirim, ama
benden başka hiç kimse ondan yararlanamaz. Onu ne şekilde
kullanmam gerektiğini düzenleyecek ve beni denetleyecek bir
vasi atanabilir, ama onu benim yerime kullanacak hiç kimse
benim yerime geçirilemez. Veya onu kullanacak on kişiysek, o
zaman mülk sahibi var demektir. lntifa (yararlanma) hakkının
varlığı ileri sürülerek buna itiraz edilebilir. Gerçekten de intifa
hakkı sahibi şeyden yararlanır, ama onun sahibi değildir. Ama
mülk sahibini onun sahibi yapan, bir gün gelip ondan faydala­
nabilecek olması değilse nedir? Bu olası yararlanma hakkını
çıkarın, geriye hiçbir şey kalmaz. Onun toprağın, arazinin
(fonds) sahibi olduğu söylenir; yani belli bir andan itibaren bu
taşınmaz sermayeden (f onds) yararlanma yetkisine sahiptir.
Araziyi satmak, intifa hakkı sürdüğü müddetçe örtük olarak
var olan, ama bir gün fiili hale gelecek bu yetkiyi satmaktır.
Demek ki bu durumda aslında iki mülk sahibi vardır: Birisi
mülkten şu anda yararlanmaktadır, öteki daha sonra yararla­
nacaktır; şu farkla ki, birincinin hakları, ikincinin daha sonra

200

yürürlüğe girecek haklarını da koruyacak şekilde kullanılmalı­
dır. Bu yüzden intifa hakkı sahibi, hakkın varoluş koşulu olan
araziyi, taşınmaz sermayeyi değiştiremez, bozamaz. Zaten inti­
fa hakkının, mülkiyet hakkının parçalanmasının ürünü oldu­
ğu da sık sık söylenir: Belki de bu hakkın zaman içinde bölün­
mesinin sonucu olduğunu söylemek daha doğru olacaktır.

Ama sadece yararlanmanın mülkiyetin ayırt edici özelliğini
oluşturmadığını da gözden kaçırmamak gerekir; mülkiyet, tek
başına, başka herkesi dışlayarak yararlanmaktır; söz konusu

nesnenin kullanımının tüm öteki öznelere yasaklanmasıdır.
Mülkiyet hakkı esas olarak bir şeyi ortak kullanımdan çekme
hakkını kapsar. Mülk sahibinin onu kullanıp kullanmaması
ikincil bir sorundur. Ama başkalarının onu kullanmasını, hatta
neredeyse ona dokunmasını engellemeye hukuken hakkı vardır.
Mülkiyet hakkı, olumlayıcı bir içerikten çok olumsuzlayıcı bir
yanla, sağladığı vasıflardan çok getirdiği dışlamalarla tanımlanır.

Bununla birlikte, bu açıdan da bir ihtiyat payı bırakılmalı­
dır. En azından belirli koşullarda özel şahıslar tarafından sa­
hiplenilmiş şeyleri kullanabilen bir kişilik vardır: devlet tara­
fından temsil edilen kolektif kişilik. Nitekim devlet, elkoyma
yoluyla, bireyi elindeki şeyi devletin tasarrufuna bırakmaya
zorlayabilir; hatta kamu yararı adına istimlak, kamulaştırma
yoluyla malını elinden tamamen çıkarmaya mecbur edebilir ve
devletin ikincil organları, belediyeler de aynı hakka sahiptir.
Demek ki mülkiyet hakkının ayırt edici özellikleri arasına kat­
tığımız dışlayıcılık hakkı sadece özel şahıslara veya özel grup­
lara karşı uygulanmaktadır. O halde nihai olarak şunu söyle­
yebiliriz: Mülkiyet hakkı, belirli bir öznenin belirli bir şeyin
kullanımından, devlet ve devletin ikincil organları hariç, öteki
bireysel ve kolektif özneleri dışlama hakkıdır. Zaten devlet ve
devletin ikincil organlarının kullanım hakkı da ancak yasalar­
ca öngörülmüş özel koşullarda geçerli olabilir.

Bu tanım, mülkiyet hakkının nasıl oluştuğunun hangi yön­
de aranması gerektiğini göstermektedir.

Nitekim buradan çıkartılacak sonuç, sahiplenilen şeyin ortak
alandan ayrılmış bir şey olduğudur. Ama bu ayırt edici özelliğe,

201

tüm dinsel veya kutsal şeylerde de rastlanır. Dinlerin olduğu
her yerde, kutsal varlıkları diğerlerinden farklılaştıran, ortak
dolaşımdan çıkartılmış, ayrılmış olmalarıdır. Avam, onlardan
yararlanamaz. Hatta onlara dokunamaz bile. Sadece bu tür şey­
lerle bir tür akrabalıkları olanlar, yani onlar gibi kutsal olanlar,
rahipler, ileri gelenler, dinsel bir nitelik sahibi olmaları koşu­
luyla yüksek devlet görevlileri onları kullanabilir. Polinezya'da
çok yaygın olan ve tabu kurumu denen olgunun temelinde bu
yasaklar yatar. Tabu, bir nesnenin kutsanmış, yani tanrısal ala­
na ait kabul edilerek, ayrı bir yere konmasıdır. Bu ayırma nede­
niyle, tabu olan nesneyi sahiplenmek, hatta dokunmak bile ya­
saktır, yoksa bu yapılan kutsallığa bir hakaret sayılarak cezalan­
dırılır. Sadece kendileri de tabu olan veya söz konusu nesneyle
aynı düzeyde bulunan kişiler onu kullanabilir. Sonuçta, bazıları
için tabu, yani yasak olan, ama başkaları tarafından serbestçe
kullanılabilen şeyler ortaya çıkar. Bir rahibin, bir şefin oturduğu

arazi avam için tabuydu, halktan insanlar o araziyi kullanamaz­
dı, ama bu ayrılık aynı zamanda efendinin mülkiyetini de oluş­
turuyordu. Tabu kurumu Polinezya'da çok gelişmiş olmakla ve
en iyi orada gözlenmekle birlikte, aslında çok genel bir olgu­
dur. Polinezyalıların tabusu ile Romalıların sacer'i arasında an­
cak derece farkı söz konusudur. Bu kavramla mülkiyet kavramı
arasında ne kadar sıkı bağlar olduğu görülmektedir. Kutsal şe­
yin çevresinde olduğu gibi, sahiplenilmiş şeyin çevresinde de
bir boşluk oluşur; bir anlamda ona dokunma ve kullanma hak­
kına sahip olanın veya olanların dışında, tüm bireylerin uzak
durması gerekmektedir. Her iki tarafta da, kullanımı ve nere­
deyse yanına yaklaşılması belli koşulları yerine getirenler dışın­
da kalanlara yasaklanmış nesneler vardır; ve madem ki durum­
ların birinde söz konusu koşullar dinseldir, diğerinde de aynı
türde olmaları çok büyük bir olasılıktır. Dolayısıyla mülkiyetin
kökeninin bazı dinsel inançların tabiatında bulunduğunu var­
saymak hakkına sahibiz. Sonuçlar aynı olduğuna göre, çok bü­
yük bir olasılıkla bu sonuçlar aynı türde nedenlere bağlanabilir.

Zaten bazı örneklerde tabu veya kutsal kavramı ile mülkiyet
kavramı arasındaki akrabalık doğrudan gözlemlenebilmekte-

202

dir. Birincisi ikincisini yaratmaktadır. Tahiti'de krallar, prens­
ler, büyük kişiler kutsal varlıklardır. Kutsallık niteliği özü iti­
barıyla bulaşıcıdır; kutsallık, kutsal bir nesneye değen kişiye
de aktarılır. Demek ki bir şefin temas ettiği her şey sırf bu ne­
denle onunla aynı ölçüde ve aynı şekilde tabu olacaktır. Ama
bunun doğrudan sonucu, söz konusu şeyin fiile\ şefin mülki­
yeti olmasıdır. Bu yüzden Tahiti'de bu tür kişiler ancak diğer
insanların omuzlarında taşınarak dışarı çıkarlar, yoksa toprağa
ayaklarıyla bassalar onu da tabulaştırır ve sahiplenmiş olurlar­
dı. Hatta bu fikirler birbirine öyle yakındır ki, çoğunlukla bir­
birlerinin yerine bile kullanılırlar. Bir şeyin tabu olduğunu
ilan etmek veya onu sahiplenmek eşanlamhdır. Honolulu ya­
kınında bir elmas madeni bulununca, kraliçe onun mülkiyeti­
ni kendine saklamak için madeni tabu ilan etti. Bir arazi ya­
bancı birine devredildiğinde, bu toprak, yerlilerin üzerindeki
olası girişimlerini engellemek için tabu ilan ediliyordu. Muson
veya balık avlama mevsiminde, nehir veya tarla tabu ilan edili­
yordu ki, ürünleri korunabilsin. Av sırasında da aynı şey or­
man için uygulanıyordu. "Basit özel şahıslar da bu yolla mül­
kiyetlerini koruyabiliyorlardı . Mülklerine kutsal bir nitelik
yüklüyorlar veya yükletiyorlardı" (Wurtz, VI, 344). Sonunda
tabu, tapuya dönüştü. Bu tanımla mülkiyet tanımı arasındaki
bağıntılar buradan kaynaklanır.*

(*) Cümlenin sonu okunamıyor; metindeki boşluklardan dolayı cümlenin anlamı
tahmin yoluyla düzeltilmiştir.

203

ON ÜÇÜNCÜ DERS

MÜLKiYET HAKKI (devam)

Mülkiyet hakkının mülk sahibine tanınan hakların çapıyla ta­

nımlanamayacağını gördük. Bu haklar iki türlüdür. Birincisi,
ya elden çıkarma ya doğasını değiştirme yoluyla mülk üzerin­
de tasarruf sahibi olma haklan söz konusudur ki bunlar mül­
kiyet hakkı açısından daha ayırt edici özellikler olarak gözük­
mektedir. Ama mülkiyet hakkı hiç kaybolmadan bu tasarruf
haklan tamamen eksik olabilir. Reşit olmamış, yasaklı, kendi­
sine bir vasi tayin edilmiş kişiler mülkleri hakkında kendi baş­
larına tasarrufta bulunamazlar, yine de onun sahibi olarak ka­
lırlar. Tam tersine bu tasarruf hakkı en azından belli bir nokta­
ya kadar aile meclisinin elindedir, ama aile meclisinin de söz
konusu şey üzerinde bir mülkiyet hakkı yoktur. Geriye, belli
sınırlar dahilinde mülkiyet hakkının bulunduğu her yerde
rastlanan kullanma hakkı kalmaktadır. Reşit olmamış kişi
mülklerinin meyvalannı veya kendilerini istediği gibi kullan­
maz, ama bu meyvalar sayesinde büyütülüp yetiştirildiğine gö­
re yine de onları kullanmış olmaktadır. Bu bakımdan onunla
haklarının tamamını kullanabilen reşit arasında sadece bir de­
rece farkı söz konusudur. Reşit de sahip olduğu her şeyi dile­
diği gibi kullanamaz, çünkü aşın savurgan bir tutumu benim­
serse ona da yasaklama getirilebilir. Yalnız, kullanma hakkına

205

mülkiyetin olduğu her yerde rastlanmakla birlikte, bu hak
mülkiyetin ayırt edici özelliğini oluşturamaz, çünkü başka
yerlerde de ona rastlanır. Özellikle de, herkes res nullius olan
şeyleri veya res communes olanları, kamusal arazinin parçası
olanları, onların sahibi olmasa da kullanabilir ve serbestçe
kullanabilir.

Ama bu kullanma fikrine farklılaştırıcı bir nitelik ekleyerek
onu tamamlarsak, mülkiyet hakkının içinde bulunan özgül
yana yaklaşmış oluruz. Mülk sahibine özgü kullanma hakkını
diğer tüm benzer haklardan ayıran özelliklerden biri, başka
hiçbirine aynı hakk:. tanımaması, dışlayıcı niteliğidir. Mülk sa­
hibi kullanabilmekle kalmaz, aynı zamanda tek kullanabilen
odur; veya eşzamanh olarak birçok kullanıcı varsa, demek ki
birçok mülk sahibi vardır. Her mülk sahibi kendine ait şeyden
kendi dışındaki her özneyi uzak tutma hakkına sahiptir. O
şeyden ne tarzda yararlandığı önemli değildir; aslolan, onun
yerine başka hiç kimsenin o şeyden yararlanamamasıdır. Şey
ortak kullanımdan çekilip, onun kişisel kullanımına girmiştir.
Sahiplenme fikrinin temelinde yatan unsurlardan biri kısmen
budur. Yine de bu kavramdaki en temel yanı henüz yakalamış
değiliz. Nitekim başka herkesi dışlayıcı kullanım, kelimenin
tam anlamıyla mülkiyet haklarının bulunmadığı belli durum­
larda da görülür: Bunlar, tanımı yapılmış bir nesneyle başka
herkesi dışlayacak şekilde tanımı yapılmış bir veya birçok öz­
ne arasındaki kullanım hakkının belirli bir biçimde kurulduğu
örneklerdir. lntifa, yararlanma hakkı bu hakların tipik örneği­
dir. Yine de bu ilk ayırt edici özelliğin mülkiyet hakkında za­
ten içkin olduğunu gösteren şey, bizatihi intifa hakkının mül­
kiyet hakkının bir unsuru olmasıdır; intifa hakkının genellikle
mülkiyet hakkı içinde bir parçalanmanın ürünü olarak ortaya
çıktığı kabul edilir. Demek ki bu defa tanımlamak istediğimiz
şeylerin dairesine girmiş bulunuyoruz; ama henüz bu dairenin
merkezine ulaşmış değiliz. Henüz avucumuza girmeyen bir
yan var. Madem ki mülk sahibi intifa hakkı sahibiyle yan yana
var olabiliyor, demek ki kullanma hakkı ile mülkiyet hakkı
katiyen aynı değildir. O halde çıplak mülk sahibinin şeyiyle

206

bağıntısı neyi kapsamaktadır? Bu, şeyin varoluş halinin kişi­
nin kaderine bağımlı olmasına yol açan manevi ve hukuki bir
bağdır. Eğer kişi ölürse, şey onun mirasçılarına miras kalır.
Genelde şeyle kişi arasında bir tür manevi ortaklık vardır ve
bu ortaklık sonucunda biri öbürünün toplumsal yaşamının,
toplumsal konumunun parçası olur. Ya kişi şeye ya da tam ter­
sine şey kişiye adım verir. Ya kişi şeyi soylu kılar ya da şey,
arazi toprağında içkin ayrıcalıklara sahipse bunları kişiye akta­
rır. Bir meşruta [ilk sahibi tarafından, satılmamak şartıyla mi­
rasçılara bırakılmış olan ev, tarla gibi gayri menkul) miras kal­
dığı kişiye özel haklar ve bir unvan temin eder. Yann aile vera­
setinin kaldırıldığını varsaysak bile, mülkiyet hakkına özgü bu
bağ yine de kalır; çünkü o zaman bir başka veraset aktarımı
söz konusu olacaktır; örneğin mal topluma miras kalacak ve
dolayısıyla mevcut mülk sahibinin ölümü sahip olduğu şeyle­
rin toplumsal konumunu etkilemeye devam edecektir.

Sahiplenilmiş şeyin iki oluşturucu unsuru bunlardır. Ama bu
unsurların dinsel şeyle ne tür benzerlikleri olduğunu görmüş­
tük. Dinsel şey kutsal kişiyle yakın bir akrabalık bağı sürdü­
rür; o da o kişi gibi ve onunla aynı derecede kutsaldır. Dinsel
olan şeyler, dinin veya devletin önderiyle temasta oldukları
için daha da yüksek derecede kutsaldırlar ve daha önemsiz
kutsal kişilerle temastaki şeylerden farklı bir unvana sahip
olurlar. Şeylere yönelik tabu, kişilere ilişkin tabuyla koşuttur.
Ve şahsın dinsel halini değiştiren her şey, şeyin de dinsel halini
etkiler ve bunun tam tersi de geçerlidir. Öte yandan dinsel şey
tecrit edilmiş, ortak kullanımdan çekilmiş, ona yaklaşma yet­
kisi verilmemiş herkese yasaklanmıştır. Demek ki sahiplenilen
şey gerçekten de dinsel şeylerin bir türü, özel bir cinsi gibi gö­
zükmektedir.

Bu iki tür şey arasında yine en az bu kadar ayırt edici ve on­
ların temelde özdeşliğini gösteren bir benzerlik daha vardır.
Zaten bu da yukarıda belirtilen benzeşmelerden birinin farklı
bir görünümünden başka bir şey değildir. Dinsel nitelik var ol­
duğu her yerde esasen bulaşıcıdır; kendisiyle temasa giren her
özneye geçer. Bazen, dinsellik şiddetliyse, yüzeysel ve kısa bir

207

yakınlaşma bu sonucu üretmeye yeter; dinsellik orta kararsa,
daha uzun ve daha yakın bir temas gerekir. Ama ilkesel olarak
kutsal bir varlığa değen, ister kişi ister nesne, her şey kutsal
olur ve kutsallığı o kişi ve o şeyle aynı türdedir. Halk imgele­
mi, dinsel varlıkta olan ve onun dinsel halini oluşturan temel
unsuru, kendisine açık her ortama yayılmaya her zaman hazır
bir şey olarak tasavvur eder.

Kutsalı kutsal-dışından ayıran ritüel yasakları bile kısmen
bundan kaynaklanır; bu temel unsuru tecrit etmek, kaybolması­
nı, dağılmasını, kaçıp gitmesini engellemek söz konusudur. Za­
ten ben de bu yüzden, bu bulaşıcılığın dinsel şeylerin ayırt edici
niteliğini oluşturan tecrit edilmişlik halinin bir başka görünü­
münden başka bir şey olmadığını söylemiştim. Bir başka açıdan,
bu şekilde aktarılan kutsal nitelik aktarıldığı nesneleri kutsal
şeyler alanına soktuğu için, kutsalın kendisiyle temasa giren
kutsal-dışım genel anlamda kendine çektiği söylenebilir. Bu
özel hadisenin nereden kaynaklandığını burada açıklamaya ge­
rek yoktur, üstelik bu konuda tam tatmin edici bir açıklama da
bulunmamaktadır. Ama bu olgunun gerçekliği hakkında kuşku­
ya yer yoktur; buna ikna olmak için geçen defa verdiğimiz tabu­
nun bulaşıcılığı örneklerine başvurmak yeterli olacakur.

Ama bir şeyin şu veya bu öznenin mülkü olmasına yol açan
nitelik de aynı bulaşıcılığa sahiptir. Her zaman içinde barındığı
nesnelerden onlarla temasa giren herkese geçme eğilimindedir.
Mülkiyet bulaşıcıdır. Sahiplenilen şey, dinsel şey gibi, kendisine
değen tüm şeyleri kendine doğru çeker ve anlan sahiplenir. Bu
özel kabiliyetin varlığı hukukçuları çoğu zaman şaşırtan bir hu­
kuk kuralları külliyatınca da doğrulanmıştır: bunlar, erişim
hakkı* denen olguyu belirleyen kurallardır. llke şu şekilde ifa­
de edilebilir: Kendisine daha önemsiz bir şey eklenen (accedit)

şey, o ikincil şeye kendi hukuki durumunu aktarır. Birinciyi
kapsayan alan fiilen ikinciye de genişler ve onu da kapsar. ikin­
cisi de birincisinin sahibinin şeyi haline gelir. Bu yüzden şeyin
meyvalan, ürünleri şeyden ayrılsalar bile onun sahibine aittir.

(•) Droit d'accession: Bir şeyin sahibinin o şey tarafından üretilmiş ve o şeyle birle­
şen veya ona katılan şeyler üzerindeki hakları - ç.n.

208

Bu ilke uyarınca, hayvanların yavruları analarının sahibine ait­
tir; aynı kural kölelere de uygulanır. Çünkü baba ile yavrunun
değil ana ile yavrunun arasında doğrudan temas vardır. Aynı şe­
kilde kölenin kazandığı her şey de bağlı olduğu sermayeye, bu
sermayenin sahibi olan efendiye aittir. Ailenin oğlu, daha yuka­
nda gördüğümüz üzere, pater Jamilias'a aittir. Pater f amilias'ın
hakları bulaşma yoluyla, oğuldan oğulun tüm kazandıklarına
doğru genişler. Kendi malzemelerimle başkasının toprağı üze­
rinde bir ev inşa edersem, ev toprak sahibinin malı olur. Belki
ondan da benim zararımı tazmin etmesi istenir, ama mülkiyet
hakkı ona aittir. Evden o yararlanır; ölürse, ev onun mirasçılan­
na kalır. Nehrin toprağım boyunca bıraktığı alüvyon bu toprağa
eklenir ve benim mülkiyet hakkım bu şekilde eklenen şeylere
doğru da genişler. Burada temas yoluyla ortaya çıkan bir bulaşı­
cılığın söz konusu olduğunu gösteren şey, ayrılık olduğunda,
yani tarlanın sınırları belirlenmiş, dolayısıyla hukuken ve psi­
kolojik olarak kendisini çevreleyen her şeyden tecrit edilmişse,
erişim hakkının uygulanmamasıdır. Aynı şekilde, komşumun
ağaçlarının kökleri benim arazime doğru uzanırsa, ortaklık olu­
şur ve benim mülkiyet hakkım bu ağaçlara da genişler. Örnek­
lerin hepsinde daha önemli şeyin daha önemsiz şeyi kendisine
çekmesinin nedeni, bu iki mülkiyet hakkı çatıştığı için, doğal
olarak daha güçlü olanın daha güçlü bir çekim kuvveti uygula­
masıdır. Demek ki hak genel anlamda genişlemekle kalmaz,
kendine özgü nitelikleri de koruyarak genişler. Bu yüzden bir­
çok toplumda ailenin mal varlığı içindeki araziler elden çıkan­
lamaz, devredilemez. Ama bu devredilemezlik araziden, araziy­
le en sürekli temas içinde olan nesnelere, yani yük veya çift
hayvanlarına da geçer. Bu ikinci devredilemezliğin birinciden
türediğini en iyi gösteren olgu, ikincinin daha çabuk ve daha
kolay ortadan kalkmasıdır. Gayri menkullerin devredilemezliği­
nin sürdüğü birçok hukuk hala mevcuttur, ama tanın araçları­
na ilişkin devredilemezliğin tüm anılan artık silinmiştir.

Demek ki dinsel şey kavramıyla mülk edinilmiş şey kavramı
arasında her yandan çarpıcı benzeşmeler görüyoruz. Her ikisi­
nin de nitelikleri aynı. Zaten, kutsal niteliğin aktarılmasının

209

çok büyük çoğunlukla bir sahiplenmeye yol açtığını da gör­
dük. Kutsamak, mal etmenin bir biçimidir. Gerçekten de kut­
samak, bir şeyi bir tanrıya veya kutsal bir kişiliğe mal etmek,
bu şeyi onun yapmak değilse nedir? Basit şahıslara yönelik,

herkese açık bir tür itibar ve ikincil etkililik uzlaşımı tasavvur
edin; bunun sahiplenmeden ayırt edilemez bir şey olacağı ön­
görülebilir. Ama buraya kadar söylenenler bu tür bir kutsama­
yı kabul etmeye bizi hazırlasa da, yine de onun gerçekliğini
göstermemiz gerekiyor.

Bunun için gözlemleyebileceğimiz en eski mülkiyet biçimi­
ni, yani toprak mülkiyetini gözlemlemeliyiz . Ancak tanın yer­
leştikten sonra bu tür bir mülkiyet gerçek anlamda gözlemle­
nebilir. O zamana dek klanın tüm üyelerinin işgal edilmiş ara­

zinin bütünü üzerinde muğlak bir hakkından başka bir şey
yoktu. Belirlenmiş bir mülkiyet hakkı ancak klan bünyesinde
ortaya çıkar, sınırlı aile toplulukları belirli toprak parçaları

üzerinde kalıcı olarak yerleşir, oraya işaretlerini koyar ve ora­
da ikamet ederler. Bu eski ailt:: arazisine her türlü dinselliğin
nüfuz ettiği ve ona tanınan hakların, ayncalıklann dinsel tür­

de olduğu kesindir. Zaten devredilemez oluşu da bunun bir
kanıtıdır. Çünkü devredilernezlik res sacrae ve res religi­

osae'nin ayırt edici niteliğidir. Sonuç olarak başkasına aktarıla­

rnazlık, devredilernezlik, herkesi dışlayıcı kullanım hakkında
bulunan ayırmadan daha tam, daha kökten bir ayırma değilse
nedir? Devredilemez bir şey, her zaman aynı aileye ait olması

gereken bir şeydir, yani sadece o anda değil, ebediyen ortak
kullanımdan çekilmiştir. Onun dışında kalan kişiler ondan şu
anda yararlanamamakla kalmazlar, hiçbir zaman ondan yarar­
lanamayacaklardır. Onları şeyden ayıran sınır asla aşılamaya­
caktır. Devretme veya satma hakkının bazı bakımlardan mül­
kiyet hakkının erişebileceği en yüksek noktayı temsil etmek­
ten uzak olduğu fark ediliyor; bu niteliğe daha çok sahip olan
devredilrnezliktir. Çünkü sahiplenme, mal etme başka hiçbir
yerde bu kadar tam ve nihai değildir. Şeyle sahip olan özne

arasındaki bağ orada azami gücüne erişmekte, toplumun geri
kalanının dışlanması ise en katı hale gelmektedir.

210

Ama arazinin bu dinsel niteliği onun yapısında da kendini
gösterir. Söz edeceğimiz adetler özellikle Romalılarda, Yunan­
larda ve Hindistan'da gözlemlenmiştir. Ama büyük bir genellik
taşıdıklarına da kuşku yoktur.

Her tarlanın çevresinde onu etrafındaki kamusal veya özel
tüm arazilerden net bir biçimde ayıran bir sınır çizgisi vardı.
Bu, ekilmeden kalması ve sabanın hiç değmemesi gereken bir­
kaç ayak genişliğindeki bir toprak şeridiydi (Fustel de Co­
ulanges). Bu uzam kutsaldı, bir res sancta'ydı. Mutlak bir bi­
çimde divini juris, yani tanrıların alanına ait olmadıkları halde,
yaklaşık bir biçimde, lustinianos'un tabiriyle quodam modo
böyle olan şeylere bu ad veriliyordu. Bu kutsal sınırı çiğne­
mek, orayı sürmek, onun kutsallığına saygısızlık etmek bir
küfür oluşturuyordu. Böyle bir 5ıt1ç işleyen kişi lanetleniyor,
yani o ve öküzleri sacer ilan ediliyordu. Dolayısıyla herkes
onu ceza görmeden öldürebilirdi. "Kendisi kısırlığa ve soyu da
ölüme mahküm edilmiş demekti; çünkü tanrıların gözünde
bir ailenin sönüp gitmesi tannlann en büyük intikamıydı."

Aynca bu uzamın dinsel niteliğinin hangi dinsel işlemle dü­
zenli olarak korunup sürdürüldüğünü de ,biliyoruz. "Ayın ve
yılın belirli günlerinde ailenin babası bu çizgiyi izleyerek tarla­
sının çevresini dolaşır, onun önüne kurbanları itekler, ilahiler
söyler ve adaklar sunardı" (Fustel de Coulanges). Arazinin
çiğnenemez sınırını kurbanların izlediği ve kanlarının suladığı
yol oluşturuyordu. Kurban kesme işlemleri belli mesafelerle
yerleştirilmiş ve tennes adı verilen büyük taşların ya da ağaç
gövdelerinin üzerinde gerçekleştiriliyordu. Siculus Flaccus tö­
reni şöyle betimliyordu: "Atalarımız şöyle yapıyorlardı: Önce
küçük bir çukur kazıp terme'yi kenarına dikiyorlar, onu otlar­
dan ve çiçeklerden yapılmış çelenklerle süslüyorlardı. Sonra
bir kurban sunuyorlardı; kestikleri kurbanın kanını çukura
akıtıyor, oraya yanan kömürler, tahıl, pastalar, meyvalar, biraz
şarap ve bal atıyorlardı. Tüm bunlar çukurda yanıp kül olunca
henüz sıcak küllerin üstüne taş veya odun parçası saplanıyor­
du." Her yıl bu kutsal eylem yineleniyordu. Böylece tenne ve­
ya sınır, çok yüksek düzeyde bir dinsel nitelik kazanıyordu.

211

Zaman içinde bu dinsel nitelik kişileşti, belirli bir tanrı biçi­
minde tecessüm etti. Tarlaların çevresindeki çeşitli sınır taşla­
rı, bir anlamda Terme tanrısının sunakları olarak kabul edildi.
Bu yüzden terme bir kez konduktan sonra, dünyada hiçbir güç
onu yerinden oynatamazdı. "Ebediyete kadar aynı yerde kal­
malıydı. Bu dinsel ilke Roma'da bir efsane tarafından dile geti­
rilmişti: Bir tapınağı olması için Capitolium tepesinde bir yer
edinmek isteyen Iupiter, Terme tanrısının mülkünü elinden
alamamıştı. Bu eski rivayet, mülkiyetin ne denli kutsal oldu­
ğunu gösteriyor, çünkü terme'nin yerinden oynatılamaması
mülkiyete tecavüz edilememesinden başka bir anlam ifade et­
mez." Zaten bu fikirler ve uygulamalar sadece Romalılara öz­
gü de değildi. Yunanlar için de sınırlar kutsaldı, YUNANCA S.
180 olmuşlardı. Hindistan'da da aynı sınır merasimlerine rast­
lanmaktadır (Manou, VIII, 245).

Kapılar ve surlar konusunda da aynı şey söz konusuydu.
"Muros sanctos dicimus quia poena capitis constituta sit in
eos qui aliquoid in muros deliquerunt." Bu sözün sadece kent­
lerin surlarına ve kapılarına yönelik olduğu sanılmıştır. Ama
bu keyfi bir sınırlamadır. Tüm evlerin çevre duvarları kutsal­
dır: Yunanlar, YUNANCA S. 180, derlerdi. Pek çok ülkede bu
din en üst noktasına eşikte çıkar. Nişanlıyı evin içinde sokma­
dan önce eşikte kucağa alıp havaya kaldırma veya eşikte kefa­
ret kurbanı kesme adetleri buradan kaynaklanır. Çünkü nişan­
lı kız ev ahalisinden değildir. Bu yüzden kutsal bir yere ayak
basarak bir tür küfüre neden olmaktadır ve küfür engellene­
miyorsa o zaman kefaretinin ödenmesi gerekir. Zaten bir ev
inşa edilirken tıpkı tarlanın sının çizilirken olduğu gibi kur­
ban kesilmesi genel bir olgudur. Ve bu tür kurban törenlerinin
amacı ya duvarları ya eşiği ya da hepsini birden kutsamaktı.
Surların veya temellerin içine gömülen kurbanların üzerine
duvar örülüyordu; eşiğin altına da kurbanlar gömülüyo;du.
Kutsal niteliği buradan kaynaklanıyordu. Bir kenti çevreleyen
surları belirlemek için yapılana benzeyen bir işlem söz konu­
suydu. Bu merasimler iyi bilinmektedir: Romulus ve Remus
efsanesi onların anısını sürdürmektedir. Ama kamusal araziler

212

için olduğu gibi özel şahısların evleri için de bu merasimler
yapılıyordu.

Demek ki mülkiyeti mülkiyet yapan dinsel nedenlerdir. Nite­
kim, söylediklerimizden hareketle, mülkiyet şeyin bir tür tecri­
tidir; bu tecrit, şeyi ortak alanın dışına çeker. Ama öte yandan
bu tecrit de dinsel nedenlerin bir ürünüdür. Tarlanın kenarla­
rında veya evin çevresinde bunları kutsallaştıran bir çevre du­
varı veya sının yaratan olgu yapılan ritüel işlemleridir. Kutsal­
laştırmanın manası, söz konusu işlemleri yapanlar, yani mülk
sahipleri ve onlara bağımlı her şey, köleler ve hayvanlar dışında
kimsenin o yerlere adım atamamasıdır. Tarlanın etrafına tam
anlamıyla bir büyülü çember çizilmiştir; bu çember onu teca­
vüzlerden ve gasplardan korur, çünkü bu koşullarda tecavüz ve
gasp küfür anlamına gelir. Ama bu şekilde tecrit edilen şeyin
sahiplenilmesinin bu uygulamaların sonucu olduğu anlaşıl­
makla birlikte, bu uygulamaların kendilerinin nasıl doğabildik­
leri hala anlaşılamamaktadır. İnsanların bu ritüelleri gerçekleş­
tirmeye, yani arazilerinin çevre alanını tanrılara terk etmeye,
buraları kutsal bir toprak haline getirmeye iten fikirler nelerdi?
Gerçi buna oldukça basit bir cevap verilebilir. Bu uygulamala­
rın bireyler tarafından mülklerine saygı gösterilmesini sağla­
mak üzere kullanılan yapay yöntemlerden başka bir şey olma­
dığı söylenebilir. Bu açıklamaya göre, mülk sahipleri davetsiz
misafirleri uzakta tutmak için dinsel inançları kullanmışlardır.
Ama din, ancak esinlediği iman canlılığını yitirince usul dere­
kesine iner. Hatırlattığımız adetler dünyevi çıkarları korumaya
yönelik hileler olamayacak kadar ilkeldir. Zaten mülk sahipleri
açısından elverişli oldukları kadar rahatsız da ediciydiler ve on­
ların özgürlüğünü kısıtlıyorlardı. Çünkü tarlanın şeklini değiş­
tirmelerine, istediklerinde satmalarına izin vermiyorlardı. Çev­
re duvarı veya sının bir kez kutsandıktan sonra, bizzat tarla sa­
hibi bile artık hiçbir şeyi değiştiremezdi. Demek ki onun kendi
çıkarına uydurduğu bir yoldan çok, maruz kaldığı bir yüküm­
lülük söz konusuydu. Mülk sahibinin yukarıda anlattığımız gi­
bi davranmasının nedeni, bunun kendisine yararlı olması değil
bu şekilde davranmak zorunda olmasıydı. (Bu kurbanlardan

213

bazıları korkunç niteliklerdedir. Bazen bir çocuk kurban edi­
lir). Ama bu yükümlülüğün nedenleri nelerdir?

Fustel de Coulanges bu nedenlerin ölüler kültünde bulun­
duğu kanısındadır. Her ailenin, diyordu, kendi ölüleri vardır;
bu ölüler tarlaya gömülüdür. Bunlar kutsal varlıklardır -çünkü
ölüm onları neredeyse tanrı yapmıştır- dolayısıyla bu nitelik

gömüldükleri toprağa da geçer. Sadece o toprağın içinde yat­
maları bu toprağın onlara ait olmasına yeter; dolayısıyla yine
aynı nedenle toprak dinseldir. Bu niteliğin aile mezarlığı olarak
kullanılan küçük toprak parçasından tüm tarlaya nasıl genişle­

diği tahmin edilebılmektedir. Bu şekilde oluşan mülkiyetin
devredilemezliği de böylece açıklanmış olmaktadır. Çünkü bu
arazinin gerçek mülk sahipleri, bu tanrısal varlıklardır; ve on­
ların bu hakkı da zaman aşımına uğramaz. Yaşayanlar onu is­
tedikleri gibi kullanamazlar, çünkü bu hak onlara ait değildir.

Mezar yerlerinin ayrı bir kutsallığa sahip olduğu kesindir.
Buraları satılamazdı. Ve Roma yasaları bir aileye (satış çok zor
olmakla ve her türlü güçlükle karşılaşmakla birlikte) tarlasını
satma izni verse de, aile hep mezarların sahibi kalmak zorun­
daydı. Ama bu, mülkiyet hakkının bu mezar dinselliğinin ge­
nişlemesinden başka bir şey olmadığı anlamına mı gelir? Bu
kurama karşı birçok itiraz ileri sürülebilir:

1) Eğer çok zorlandığında tarlanın mülkiyetini açıklamakta
kullanılabilirse de, evin mülkiyeti konusunda bilgi vermez.
Çünkü ölüler iki yere birden gömülemezdi. Gerçi Fustel de
Coulanges bu çelişki karşısında gerilememiştir. Ocağın nasıl
kutsal olduğunu anlatırken, bir zamanlar ocak taşının altına
ataların gömüldüğünü tasavvur eder ve tarlanın niye kutsal ol­
duğunu açıklarken, tarlanın bağrında ölülerin yattığını hatırla­
tır. Ama ölüler aynı anda hem orada hem burada olamazlar;

2) Zaten ölülerin tarlaya gömüldükleri konusundaki varsa­
yımını dayandırdığı olgular az sayıdadır ve pek inandırıcı de­
ğildir. Bu konuda Latinlerde bir tek olguya rastlanmaz ve zik­
redilen birkaç metin de hiç ispatlayıcı değildir. Her halükarda
böyle bir adet toprak mülkiyetinin kutsal, çiğnenemez ve dev­
redilemez niteliği kadar genel olmaktan uzaktı;

214

3) Ama daha da tayin edici olan, tarlanın dinselliğinin dağı­
lım biçiminin bu açıklamayı çürütmesidir. Eğer bu dinselliğin
odak noktası mezar yeri olsaydı, orada azami noktaya çıkıp,
bu noktadan çevreye doğru azalarak yayılması gerekirdi . Oysa
tam aksine, çevrede en yüksek dereceye çıkar. Terme tannsına
ayrılmış olan toprak şeridi çevrededir. Demek ki dinsellik aile
mezarlığını değil, tüm tarlayı korur. Atalann mezarlannı geri
kalandan ayırmaktan başka bir amacı olmasaydı, bu ayırma,
tecrit etme hattı arazinin en uç sınırında değil bu mezarlann
etrafında çizilirdi.

Fustel de Coulanges'ın bu hatası hane kültü hakkında edin­
diği fazlasıyla dar anlayıştan kaynaklanmaktadır. Onu ölüler
kültüne indirgemiştir, oysa aslında bu kült çok daha karma­
şıktır. Aile dini sadece atalar dini değil, aile yaşamının parçası
olan, orada bir rol oynayan her şeyin, hasatın, tarlalarda ekin­
lerin büyümesinin, vb. dinidir. Daha kavrayıcı bu bakış açısını
benimsediğimizde, belki de yukarıda betimlediğimiz uygula­
malar anlaşılır hale geleceklerdir. Evrimin belli bir anından iti­
baren, tüm doğanın dinsel bir nitelik aldığını unutmamak ge­
rekir. YUNANCA S. 183, her şey tanrılarla dolu. Evrenin ve
evrendeki her şeyin yaşamı sonsuz sayıda tannsal temel ögeye
bağlıdır. O zamana dek ekilmemiş tarlada, kişisel bir biçim al­
mış veya almamış olarak tasanmlanan dinsel varlıklar oturur,
tarlanın sahibi onlardır. Dünyadaki her şey gibi tarlanın da
kutsal bir niteliği vardır. Bu niteliği de onu yanına yaklaşılmaz
kılar. Bu dinsel varlıklann tabiatları gereği kötü demonlar veya
daha çok iyiniyetli tanrılar olması pek önemli değildir. Çiftçi,
onların arazisini çiğnemeden tarlasına adım atamaz; onları
mülklerinde rahatsız etmeden toprağı süremez, ekemez. De­
mek ki, gerekli tedbirleri almazsa, onların her zaman ürkütü­
cü olan gazabıyla karşı karşıya kalabilir.

Bu saptamanın ardından, yukanda naklettiğimiz ritüellerle
onları aydınlatmak için kullanılabilecek iyi bilinen başka ritü­
eller, yani ilk mahsul kurbanları arasında büyük benzerlikler
ortaya çıkar. Nasıl ki toprak tannsal bir şeyse, bu toprakta bi­
ten hasat da bu türden bir temel öge içerir. Toprağa serpilen

215

tohumda dinsel bir güç bulunur ve bu güç başakların gövde­
sinde gelişip nihai ifadesini buğday tanelerinde bulur. O halde
buğday taneleri de kutsaldır, çünkü içlerinde bir tanrı vardır
ve onlar bu tanrının tezahürüdür. Bundan sonra ölümlüler,
buğday başakları içindeki dinselliği tehlikesizce kullanılabile­
cek şekilde birkaç derece düşüren bazı işlemler gerçekleştiril­
meden onlara dokunamazlar. llk mahsul kurbanları bu işe ya­
rar. Bu dinsellikteki en dikkate değer ve dolayısıyla en ürkütü­
cü şey, bir ekin demetinde veya genellikle ilk derlenenler olan
belli sayıda demette yoğunlaşmıştır ve bu demetler kutsaldır;
kimse onlara dokunmaz, onlar hasat tanrısına veya ruhuna
aittir; hiçbir ölümlünün kullanmaya yeltenemeyeceği bu de­
metler o tanrıya sunulur. Böylelikle hasadın geri kalanı hala
dinsel bir şeyleri korusa da, ona yaklaşılmasını çok tehlikeli
kılan şeyden kurtulur. Tanrıların intikamıyla karşılaşma tehli­
kesine girmeden günlük, sıradan amaçlar için kullanılabilir,
çünkü tanrı payını almıştır ve payını almasını sağlayan, hasa­
dın en tanrısal parçasının ayrılıp dışarıda bırakılmasıdır. Hasa­
dın içinde var olan kutsal temel ögenin kutsal-dışına geçmesi
engellenmiştir, çünkü o kutsal-dışıdan ayrılmış ve kurban yo­
luyla tanrısal alan içinde tutulmuştur. Demek ki iki dünyayı
ayıran sınır çizgisine saygı gösterilmiştir: Ve burada tam anla­
mıyla bir dinsel yükümlülük söz konusudur. Hasat hakkında
söylediğimiz toprağın tüm diğer mahsulleri hakkında da ay­
nen yinelenebilir. İnsanların, ilk mahsulleri ayırıp tanrılara
sunmadan hangisi olursa olsun ürünlere dokunmalarını ya­
saklayan kural işte buradan kaynaklanır. Bu kurumun bilin­
mediği hiçbir din yoktur.

Ama bununla sınır çekme dinsel merasimi arasında çarpıcı
benzeşmeler söz konusudur. Tarla kutsaldır, tanrılara aittir,
dolayısıyla kullanılamaz. Onu kutsal-dışı kullanımlara açık
hale getirmek için, mahsul veya hasat konusunda işletilen ay­
nı usullere başvurulacaktır. lçinde bulunan dinsellik fazlası
boşaltılarak kutsal-dışı hale, en azından tehlikeyle karşılaşma­
dan kutsallığı ihlal edilebilecek hale getirilecektir. Ama dinsel­
lik yok olmaz; ancak bir noktadan bir diğerine taşınabilir.De-

216

mek ki tarlaya dağılmış haldeki o ürkütücü kudret çekilip bir
başka yere nakledilmelidir. O zaman söz konusu kudret tarla­
nın çevresinde biriktirilir. Betimlediğimiz kurban törenleri bu
işe yarar. Arazide yayınık halde bulunan dinsel güçler bir hay­
vanda yoğunlaştırılır; sonra bu hayvan tarlanın etrafında, çe­
peçevre dolaştınlır. Geçtiği her yerde ayaklarının bastığı topra­
ğa kendi içinde bulunan ve tarladan çekip aldığı dinsel niteliği
aktarır. Bastığı yerler kutsallaşır. Bu ürkütücü dinselliği oraya
daha iyi tespit etmek için, hayvan öldürülür ve bu amaçla ka­
zılan yere kurbanın kanı akıtılır, çünkü kan sıvısı her türlü
dinsel temel ögenin en kusursuz taşıyıcısıdır. Kan hayattır,
hatta hayvanın kendisidir. O andan itibaren bu merasime sah­
ne olan toprak şeridi kutsanmıştır; tarlada bulunan tanrısal
özellikler artık oraya nakledilmiştir. Bu yüzden orası ayrılır,
oraya dokunulmaz, orası sürülmez, değiştirilmez. O şerit in­
sanlara değil, tarlanın tanrısına aittir. O zaman arazinin sınır
çizgilerinin içinde kalan tamamı ondan ihtiyaçları için yararla­
nabilecek insanların kullanımına açılır. Ama dinselliğin arazi­
nin sınırlarına itilmesi sonucunda, arazi onu istilalara ve dışa­
rıdan gelecek işgal hamleler.ine karşı koruyan fiili bir kutsallık
çemberi içine alınmış gibi olur. Zaten bu koşullarda gerçekleş­
tirilen kurban törenlerinin birden çok amacı olması muhte­
meldir. Çiftçi her şeye karşın tanrıların mülkiyetini rahatsız
ettiği, onu tehlikelere açık hale getiren bir hata işlediği için,
bunun kefaretini ödemekte yarar vardı. Kurban bu kefareti
karşılıyordu. Kurban edilen canlı işlenen günahı sınlanıyor ve
suçluların hesabına onun kefaretini ödüyordu. O zaman (bu­
nun karşılığında) bu şekilde gerçekleştirilen işlemler sayesin­
de, tanrıların öfkesi giderilmekle kalınmıyor, onlar koruyucu
güçlere de dönüştürülüyordu. Tarlayı gözetiyor, onu koruyor­
lar, bereketini sağlıyorlardı. Bir ev inşa edilirken yapılması
adet olan uygulamalar konusunda da aynı açıklamaları yinele­
yebiliriz. Bir ev inşa etmek için yer ruhlarını rahatsız etmek
gerekir. Dernek ki bu ruhlar öfkelendirilmiş ve o inşaatı yapa­
nın aleyhine dönmüşlerdir. O zaman evin tamamı bize yasak
demektir; tabu olmuştur. Oraya girebilmek için önce bir kur-

217

ban sunmak gerekir. Kurbanlar eşikte veya temel taşlarının
üzerinde kesilir. Böylece işlenen kutsallığa hakaret suçunun
kefareti ödendiği gibi, aynı zamanda karşılaşılabilecek intikam
da lehte bir tutuma dönüştürülür, öfkeli demonlar koruyucu
ruhlar haline gelir.

Ancak söz ettiğimiz gerekli ritüelleri yapanlar tarlayı ve evi
kullanabilirler. Sadece onlar işlenmiş küfrün bedelini ödemiş,
sadece onlar ilişkiye girdikleri tanrısal güçlerin iyi niyetini
yanlarına çekebilmişlerdir. Tanrıların şeyler üzerinde mutlak
bir haklan vardı; bahsettiğimiz kişiler bu hakla ilgili her şey
konusunda kısmen tanrıların yerlerini almışlardır, ama sadece
bu ikameyi gerçekleştirmiş olanlar o şeylerden yararlanabilir.
Dolayısıyla sadece onlar bu şekilde, deyim yerindeyse, tanrı­
lardan ele geçirilen hakkı kullanabilir. Demek ki kullanma ve
yararlanma hakkı sadece onlara aittir. Anlatılan işlemler ger­
çekleştirilmeden önce, herkesin kutsal-dışı kullanımdan tama­

men çekilmiş şeylerden uzak durması gerekiyordu; şimdi söz
konusu kişiler hariç herkesin aynı kısıtlamaya uyması zorun­
ludur. O zamana dek tanrısal araziyi her türlü işgale ve teca­
vüze karşı koruyan dinsel erdem şimdi onların lehine devreye
girmektedir; ve mülkiyet hakkını oluşturan da budur. Bu ara­
zi, onu bu şekilde kullanımlarına açtıkları için onların arazisi
haline gelmiştir. Kurban yoluyla onlarla tarla tanrıları arasında
manevi bir bağ kurulmuştur ve bu bağ önceden tanrılarla tarla
arasında var olduğu için, toprak da insanlara kutsal bir bağla
bağlanmış hale gelmiştir.

işte bu mülkiyet hakkı böyle doğmuştur. insanların mülki­
yet hakkı tanrıların mülkiyet hakkının bir ikamesinden başka
bir şey değildir. Şeyler kendiliklerinden kutsal oldukları, yani
tanrılar tarafından sahiplenildikleri için din-dışı kişiler tara­
fından sahiplenilebilmişlerdir. Bu yüzden mülkiyeti saygıde­
ğer yapan, dokunulmaz kılan ve dolayısıyla mülkiyeti oluştu­
ran nitelik, araziye insanlar tarafından aktarılmaz; insanlarda
içkin olan ve onlardan şeylere inen bir özellik değildir bu.
Tam aksine, başlangıçta şeylerde bulunmaktadır ve şeylerden
insanlara doğru çıkmıştır. Şeyler kendiliklerinden, dinsel fi-

218

kirler sayesinde dokunulmazdı ve ancak ondan sonra, önce­
den hafifletilen, değiştirilen, bir tarafa doğru yönlendirilen bu
dokunulmazlık insanların ellerine geçti. Demek ki mülkiyete
gösterilen saygı, sık sık söylendiği gibi, kolektif veya bireysel
insan kişiliğinin uyandırdığı saygının şeylere doğru genişle­
mesi değildir. İnsan kişiliğinin dışında kalan, bambaşka bir
kaynağı vardır. Onun nereden geldiğini öğrenmek için, şeyle­
rin veya insanların nasıl kutsal bir nitelik edindiklerine bak­
mak gerekir.

ON DÖRDÜNCÜ DERS

MÜLKiYET HAKKI (devam)

Mülkiyet, ancak saygı gösterilirse, yani kutsal olursa mülki­
yettir. Bu kutsal niteliğin insandan geldiğine, çiftçinin kendisi­
ne duyulan saygının, içinde var olan kutsallığın bir bölümünü
sürdüğü işlediği toprağa aktardığına a priori inanılabilir. Bu
durumda mülkiyetin sahip olacağı tek manevi değer, insan ki­
şiliğinden ona geçecek değerdir: Şeylerle temas ettiğinde, on­
ları kendisine ait yaptığında onlara bir tür genişleme yoluyla
belli bir saygınlık kazandıranın bu değer olduğu düşünülebi­
lir. Ama olgular mülkiyet kavramının bambaşka bir şekilde
oluştuğunu kanıtlamaktadır. Mülk sahibi dışında her özneyi
sahiplenilen şeyden uzak tutan dinsellik türü, mülk sahibin­
den kaynaklanmaz; o zaten ilk başta şeyin kendisinde mevcut­
tu. Şeyler bu dinsellik unsurları sayesinde kutsaldı; şu veya bu
ölçüde muğlak bir biçimde temsil edilen, şeyin gerçek sahiple­
ri oldukları varsayılan ve onları kutsal-dışı kişiler açısından
dokunulmaz kılan tanrısal güçlerle doluydular. Dolayısıyla
kutsal-dışı kişiler ancak tanrılara paylarını vermek, işledikleri
küfrün kefaretini kurbanlarla ödemek koşuluyla tanrısal alana
adım atabildiler. Önceden alınan bu tedbirler sayesinde, tanrı­
ların haklarını ikame edebilmiş, tanrıların yerine geçebilmiş­
lerdi. Ama bu yolla, tarlanın dinsel niteliği çiftçinin girişimleri

221

önünde bir engel olmaktan çıksa da, tamamen onadan kalk­
mamıştı. Sadece merkezden çevreye taşınmıştı ve orada ona
karşı bir tür bağışıklık edinmemiş olanlara karşı doğal etkileri­
ni göstermeye devam ediyordu. Tanrılar tarladan kovulmamış,
sadece çevreye nakledilmişlerdi: Mülk sahibiyle aralarında bir
tür bağ oluşmuştu; onun koruyucuları haline gelmişlerdi ve
mülk sahibi, dönemsel törenler aracılığıyla tannlann ona yö­
nelik lütfunun sürmesini sağlıyordu. Ama dışarıda kalan her­
kes açısından, tanrılar ürkütücü güçler olmaya devam ediyor­

lardı. Sabanı bir Tenne tanrısına çarpacak komşunun vay hali­

ne! Tanrılar, sadece borçlarını ödemiş ve gereğince davranmış
insanlara karşı zararsız hale geliyorlardı. Böylelikle tarla her
türlü yabancı saldırısına ve gaspına karşı korunak altına alın­

mıştı; bazı insanların yararına bir mülkiyet hakkı oluşmuş bu­
lunuyordu. Demek ki bu hakkın dinsel bir kökeni vardır; in­
san mülkiyeti belli sayıda ritüel uygulaması sayesinde insan
elinin uzanabileceği bir mesafeye getirilen dinsel, tanrısal mül­
kiyetten başka bir şey değildir.

Mülkiyet kadar genel ve temel bir kurumun hayali inançlara
ve nesnel mesnedi bulunmayan önyargılara dayandığını gör­
mek şaşırtıcı gelebilir. Toprak tanrıları ve tarla tanrıları diye
bir şey yoktur; öyleyse, yanılgılardan başka bir temeli bulun­
mayan bir toplumsal kurum nasıl kalıcı olabilmiştir? Bu mis­
tik anlayışların hiçbir şeyin karşılığı olmadığı gerçeği onaya
çıktığı anda, söz konusu kurumun yıkılıp gitmesi gerekirmiş

gibi gelebilir. Ama dinler, hatta en kabaları bile, zaman zaman
sanıldığı gibi gerçeklikte hiçbir şeyin karşılığı olmayan basit
aldatmacalar değildir. Kuşkusuz fiziksel dünyaya ait şeyleri ol­
dukları gibi ifade etmezler; dünyayı açıklamak bakımından bir
değerleri yoktur. Ama toplumsal gereklilikleri, kolektif çıkar­
lan simgesel biçimde ifade ederler. Toplumun, kendini oluştu­
ran bireylerle veya tözünde yer alan şeylerle kurduğu çeşitli

ilişkileri temsil ederler. Ve bu ilişkiler, bu çıkarlar gerçektir.
Bir dine bakarak bir toplumun yapısı, eriştiği birlik düzeyi,
onu oluşturan parçalann kaynaşma derecesi , toplumun işgal
ettiği uzamın genişliği, orada can alıcı bir rol oynayan kozmik

222

güçlerin tabiatı, vb. kestirilebilir. Dinler, toplumların kendi bi­
linçlerine ve tarihlerinin bilincine varmalarının ilkel biçimidir.
Bireyde duyum neyse, toplumsal düzende dinler de odur. Din­
lerin üzerinde düşündükleri şeylerin biçimini niye böyle de­
ğiştirdikleri aklımıza takılabilir; ama duyum da bireyler nez­
dinde temsil ettiği şeylerin biçimini bozmaz mı? Dünyadaki
ses, renk veya sıcaklık sayısı tanrı, demon veya cin sayısından
fazla değildir. Temsilin, temsil edilen şeyleri gözünün önünde
canlandıran bir özneyi gerektirmesi (örneklerin birinde birey­
sel, diğerinde kolektif bir özne) bu öznenin tabiatının temsilin
bir etkeni haline gelmesine ve temsil edilen şeylerin şeklini
değiştirmesine yeter. Duyum yoluyla kendisini çevreleyen
dünyayla kurduğu bağıntıları düşünen birey, orada bulunma­
yan, kendisinden gelen vasıfları da oraya yerleştirir. Toplum
da din aracılığıyla onu oluşturan ortamı düşünürken aynı şeyi
yapar. lki örnekte gündeme giren tahrifin, değiştirmenin aynı
olmamasının nedeni, öznelerin farklılığıdır. Pratikte gerekli
olan bu yanılsamaları düzeltmek bilime düşer. Demek ki mül­
kiyet hakkının temelinde bulduğumuz dinsel inançların meta­
forik olarak ifade ettikleri toplumsal gerçekliklerle örtüştükle­
rine güvenebiliriz.

O halde açıklamamızın hakikaten tatmin edici olabilmesi
için, bu gerçekliklere ulaşmak, mitlerin yansıttıkları ve onların
doğrudan anlamlarının altında yatan ruhu keşfetmek, yani bu
inançları doğuran toplumsal nedenleri görmek gerekir. Soru
şuna dönüşür: Toplu imgelemin, toprağı kutsal bir şey, tanrısal
güçleri barındıran bir şey olarak kabul etmesi nereden kay­
naklanmıştır? Bu problem burada ele alınamayacak kadar ge­
niştir, üstelik henüz çözümüne de ulaşılamamıştır. Yine de
şeyleri gözümüzün önünde nasıl canlandırabileceğimizle iliş­
kili bir yol önerebiliriz. Bu, en azından söz konusu mitolojik
sanrıların aslında nasıl bir olumlu anlam yüklenebilecekleri­
nin algılanmasını sağlayacaktır.

Tanrılar, maddi biçimde tecessüm eden, canlanan kolektif
güçlerden başka bir şey değildir. Aslında inananların taptığı
toplumdur; tanrıların insanlardan üstünlüğü grubun üyelerin-

223

den üstünlüğüdür. llk tanrılar kolektivitenin alamet olarak
kullandığı ve bu nedenle kolektivitenin temsilleri haline gel­
miş maddi nesnelerdi: Bu temsillerin sonucunda toplumun
kendini oluşturan özel şahıslarda uyandırdığı saygı duygula­
rından paylarına düşeni onlar da aldılar. Tanrılaşma da bura­
dan kaynaklandı. Ama eğer toplum tek tek üyelerinden üstün­
se, yine de onlarda ve onlarla var olabilir. Dolayısıyla toplu
imgelemin dinsel varlıkların insanlarda içkin oldukları anlayı­
şına gelmesi kaçınılmazdı. Nitekim bu olmuştur. Klanın her
üyesinin, tapınılan ve bu tapınçla klanın dinini oluşturan tote­
min bir parçasını kendi içinde barındırdığı kabul edilir. Kurt
klanında, her birey bir kurttur. lçinde bir, hatta birçok tanrı
bulunur. Şeylerde, özellikle de toprakta tanrılar bulunmasının
nedeni, şeylerin ve özellikle de toprağın tek tek insanlar kadar
topluluk yaşamının parçası olmalarıdır. Onların da bu ortak
hayatla yaşam bulduklarına inanılır. Dolayısıyla ortak hayatın
temel ögesinin onlarda barınması ve onları kutsal kılması son
derece doğaldır. Toprağın büründüğü o kutsal niteliğin ne ol­
duğunu şimdi hayal meyal görebiliyoruz . Bu, hiçbir inandırıcı­
lığı olmayan basit bir uydurma, tamamen hayal mahsulü bir
fikir değildir. Toplumun, onun yaşamıyla iç içe geçtikleri,
onun parçası haline geldikleri için şeylere vurduğu damgadır.
Özel şahısların toprağın yanına yaklaşamamasının nedeni,
topluma ait olmasıdır. Onu ayırıp her türlü özel sahiplenişin
dışında tutan gerçek güç budur işte. Dolayısıyla şimdiye dek
söylediğimiz her şey şu biçimde yansıtılabilir: Özel sahiplen­
me, kendinden önce kolektif bir sahiplenmenin varlığını ge­
rektirir. inananların, tanrıların hakkını ikame ettiklerini söyle­
miştik: Şimdi de özel şahısların kolektivitenin hakkım ikame
ettiklerini söylemeliyiz . Her türlü dinsellik buradan türer. Am­
pirik olarak bilinebilen şeylerle sınırlı kalacak olursak, sadece
kolektivitenin gücü herhangi bir somut gerçekliği, tarlayı,
hayvanı, şahsı özel el atmaların üzerine çıkarmaya yeter. Ve
özel mülkiyetin doğmasının nedeni, toplumun uyandırdığı
saygıyı, büründüğü ve kendisinin maddi dayanağını oluşturan
şeylere de aktardığı o üstün saygınlığı bireyin kendi lehine çe-

224

vinnesidir. llk mülk sahibinin grup olduğu varsayımına gelin­
ce, bu da olgulara tamamen uygundur. Nitekim klanın, işgal
ettiği ve avlanarak ya da balık tutarak işlettiği araziye bölün­
mez bir biçimde sahip olduğunu biliyoruz.

Bu açıdan bakıldığında betimlediğimiz ritüel uygulamaları
bile bir anlam kazanır ve laik [din-dışı) bir dile çevrilebilirler.
lnsanın, toprağı yarıp altüst ederek tanrılara karşı işlediğini
sandığı küfür, aslında topluma karşı işlenen bir suçtur; çünkü
bu mitolojik anlayışların ardında gizlenen gerçeklik toplum­
dur. Dolayısıyla yapılan sungular, kesilen kurbanlar da bir an­
lamda topluma seslenmektedir. Bu yüzden söz konusu hayal­
ler dağılıp, hayaleti andıran bu tanrılar silinip gittiklerinde,
onların temsil ettikleri gerçeklik tek başına ortaya çıktığında,
inananın başlangıçta toprağı sürme ve işleme hakkını satın al­
mak için tanrılarına ödediği yıllık bedeller, yükümlülükler,
topluma yönelecektir. Bu kurbanlar, bu ilk mahsul sunulan
aslında verginin ilk biçimleridir. Önce tanrılara ödenen borç­
lardır, sonra rahiplere ödenen aşar (dime) halini alırlar ve za­
ten düzenli bir vergi olan bu aşar da daha sonra laik iktidarla­
rın eline geçer. Tanrı rızasını sağlamak ve kefaret ödemek için
yapılan bu ritüeller en sonunda nereden geldiğini bilmeyen
bir vergiye dönüşür. Ama kurumun tohumu buradadır ve ge­
lecekte daha da gelişecektir.

Eğer bu açıklama geçerliyse, sahiplenmenin dinsel tabiatı
uzun süre, özel mülkiyetin kolektivitenin verdiği bir tavizden
başka bir şey olmadığı manasına gelmiş olabilir. Ama bu yo­
rum doğru olsun olmasın, mülkiyetin içinde doğduğu koşul­
lar onun tabiatını da belirliyordu. Mülkiyet ancak kolektif ola­
bilirdi . Nitekim toprak da grup grup sahipleniliyor, daha yu­
karıda anlattığımız formaliteler gruplar halinde yerine getirili­
yor ve bu nedenle söz konusu formalitelerin sonuçlarından
tüm grup yararlanıyordu. Hatta bu formalitelerin, gruba daha
önce sahip olmadığı bir kişilik ve iç bütünlük sağlamak gibi
bir etkisi de oluyordu. Çünkü tarlayı komşu tarlalardan ayıran
bu kutsanmış toprak şeridi, o tarlada bulunan herkesi de baş­
ka yerlere yerleşmiş benzer gruplardan ayırmaktadır. Bu yüz-

225

den tarımın gelişmesi klandan daha sınırlı aile gruplarına o za­

mana dek sahip olmadıkları bir iç bütünlüğü, bir sabitliği ka­
zandırmış olsa gerek. Gerçekten o grupların kolektif şahsiyeti­
ni ortaya çıkaran tarlanın özelliğidir. Artık daha önemsiz ko­
şulların etkisiyle bir süreliğine oluşup, sonra özel sempatilerin
ve gelip geçici çıkarların onları iteceği yönlerde dağılamazlar­
dı. Grupların biçimleri, belirli bir iskeletleri vardı ve bu, işgal
ettikleri araziye de silinmez bir biçimde kazınıyordu, çünkü
onlar aynı zamanda o arazinin değişmez biçimleriydi.

Geçen yıl vurgulama fırsaunı bulduğumuz kolektif aile mül­
kiyetinin niteliklerinden biri bu şekilde açıklanmış olur: Bu
düzende, şeyler kişilere, en az kişilerin şeylere sahip oldukları
kadar sahiptir. Akrabaların akraba olmasının tek nedeni, belli
bir araziyi ortaklaşa sürmeleridir. Birisi bu ekonomik ortaklık­
tan geri dönülmez biçimde ayrıldığı anda, kalanlarla tüm ak­
rabalık bağları da kopmuş demektir. Şeylerin bu egemen etkisi
bazı koşullarda bu şekilde oluşmuş grubun dışına çıkabilmele­
ri, akraba olmaktan uzaklaşabilmeleri olgusuyla iyice hissedi­
lir kılınmıştır. Tam tersine şeyler, arazi ve ona yakından bağlı
her şey orada ebediyen kalacaktır, çünkü aile mirası devredile­
mez.* Bazı durumlarda şeylerin kişilere bu şekilde sahip olma­
sı gerçek bir köleliğe bile dönüşebilir. Atina'da kızın başına ge­

len buydu. Bir babanın tek ardılı kızı olunca, miras ona kalı­
yordu, ama kızın hukuki konumunu kendisine bu şekilde mi­
ras kalan mülklerin hukuki konumu belirliyordu. Bu mülkle­
rin aile dışına çıkmaması gerektiği, çünkü söz konusu ailenin
ruhunu onlar oluşturduğu için, mirasçı kız kendisine en yakın
erkek akrabayla evlenmek zorundaydı; zaten evliyse ya evlili­
ğini bozmalı ya da mirası reddetmeliydi. Kişi şeye tabiydi. Kı­
za miras kalmıyor da, sanki kız miras kalıyordu. Emlak mülki­
yetinin kökeninde bizim söylediğimiz şey varsa, bu olguların
hepsi kolaylıkla açıklanır. Çünkü o zaman araziyi aileye bağla­
yan odur; ağırlık merkezini o oluşturmuş, hatta dışarıdan gö­
züken biçimlerini bile o vermiştir. Aile, şu veya bu arazinin

{*) Sayfanın dibinde okunmaz halde bir ek.

226

oluşturduğu, diğerlerinden ayrılmış dinsel adacıkta yaşayan
bireylerin tamamıdır. Onları işledikleri toprakla birleştiren ya­
salar, kendi aralarında da birleştirir. Aile tarlasının konu oldu­
ğu bir tür tapınç, zihinlerde sahip olduğu dinsel itibar bura­
dan kaynaklanır. Bu itibarın nedeni sadece toprağın çiftçiler
açısından sahip olduğu önem veya geleneğin her şeye egemen
gücü değil, doğrudan doğruya bu toprağa dinselliğin nüfuz et­
miş olmasıdır. O, kutsal şeydi ve kutsallığı aileden gelmekten
çok, aileye geçmişti.

Ama mülkiyet doğuş aşamasında ancak kolektif olabileceği
için, tam da bu nedenle, daha sonra nasıl bireysel hale gelebil­
diğini açıklamak gerekiyor. Bu şekilde bir araya getirilip, bir
grup şeyin oluşturduğu aynı kümeyle birleştirilen bireylerin
eninde sonunda ayn ayrı şeyler üzerinde ayrı ayrı haklar edin­
mesi nereden kaynaklanmıştır? Toprak ilke olarak parçalana­
maz, bir birlik oluşturur, bu, miras birliğidir. Bu bölünmez
birlik, bireyler topluluğuna da kendini kabul ettirir. Ama nasıl
olmuş da yine de her biri ayn bir mülkiyet edinmeyi başarmış­
tır? - Tahmin edilebileceği gibi, mülkiyetin bu bireyleşmesi
şeylerle şahısların karşılıklı durumunda başka değişiklikler de
olmadan ortaya çıkamaz. Çünkü şeyler şahıslar karşısında bu
manevi üstünlük halini korudukları sürece, bireyin onlara ha­
kim olup üzerlerinde egemenlik kurması olanaksızdır.

Bu sonuca iki ayrı yoldan varılmış olmalıdır. Birincisi, belli
bir koşullar kümesi aile üyelerinden birinin itibarını yükselte­
rek, ona başka hiçbir aile üyesinin sahip olmadığı bir saygınlık
kazandırması ve hane toplumunun temsilcisi haline getirmesi
yeterli olmuştur. Bunun sonucunda şeyleri gruba bağlayan
bağlar, onları doğrudan bu ayrıcalıklı şahsiyete bağlamıştır. Bu
kişi de insanlar ve şeyler dahil olmak üzere tüm grubu kendi
şahsında temsil ettiği için, hem şeyleri hem de insanları ona
bağımlı kılan bir otoriteye sahip olmuş ve böylece bireysel bir
mülkiyet doğmuştur. Bu dönüşüm, babalık iktidarının, daha
da kesin bir ifadeyle ataerkil yönetimin yükselişiyle birlikte
gerçekleşmiştir. Geçen yıl, ailenin yakın zamana kadar Slav ai­
lelerinde görülen demokratik ayrışmamışlık halinden çıkıp,

227

boyun eğeceği bir şef seçmesine yol açan nedenleri görmüş­
tük. Bu olay neticesinde söz konusu şefin nasıl yüksek bir ma­
nevi ve dini güç haline geldiğini de görmüştük; grubun tüm
yaşamı onda özümseniyor, o da grup üyelerinden her birinin
üzerinde, kolektivitenin sahip olduğuna denk bir üstünlük sa­
hibi oluyordu. O, aile varlığının kişileşmiş haliydi. Bu yüzden
sadece kişiler, gelenekler ve duygular değil, aynı zamanda ve
özellikle aile mirası ve onunla ilişkili tüm fikirler de onun şah­
sında ifadelerini buluyordu. Roma ailesi iki tür unsurdan oluş­
muştu: bir yanda ailenin babası, öte yanda ailenin familia adı
verilen tüm geri kalanı. Bu bölüm ailenin oğullannı, ailenin
soyundan gelenleri, köleleri ve her şeyi kapsıyordu. Öte yan­
dan familia'da var olabilecek manevi, dini ne varsa babanın
şahsında yoğunlaşmış gibiydi. Babaya böylesine ağırlıklı bir
konum kazandıran da buydu. Böylece ailenin ağırlık merkezi
yer değiştirmiş oluyordu. Daha önce banndığı şeylerden belirli
bir kişiye geçmişti. Artık, kelimenin tam anlamıyla mülk sahi­
bi, bir bireydi; çünkü şeyler ona, onun şeylere olduğundan da­
ha fazla bağımlıydı. Aile babasının iktidan, Roma'daki kadar
mutlak olduğu sürece, bu mülkiyet hakkını da tek başına o
kullanıyordu. Ama o ölünce, oğullarının her biri de bu hakkı
kullanmaya davet ediliyordu. Yavaş yavaş, ataerkil iktidar des­
potikliğini, en azından hukuk alanında, biraz olsun yitirdikçe,
oğulların bireyselliği babanın ölümünden önce de tanınmaya
başlayınca, onlar da babalarının sağlığında da belli bir ölçüde
de olsa mülk sahibi haline gelebildiler.

Zaten işaret ettiğimiz ikinci neden de, bu sonuca katkı yap­
mıştı. Onun da etkisi, yukarıda sonuçlarını belirttiğimiz birin­
ci nedene paralel bir biçimde işleyerek onlan güçlendirmişti.

Bu ikinci neden, menkul mülkiyette görülen gelişmedir. Ni­
tekim kendilerini bir anlamda bireylerin kullanımının dışında
bırakan ve bir ortaklık düzenini zorunlu kılan bu dinsel nite­
lik sadece gayrimenkullere özgüydü. Menkul malların tabiatı
ise tam tersine ilkesel olarak kutsal-dışıydı. Ama sanayi esas
olarak tarım ağırlıklı kaldığı sürece, bu mallar ancak ikincil ve
önemsiz bir rol oynuyorlardı; gayrimenkul mülkiyetinin ek-

228

lentileri ve uzantılanndan başka bir şey değillerdi. Bu mülki­
yet ailede menkul, yani hareketli ne varsa, şeylerin ve kişilerin
yörüngesinde döndüğü merkezdi. Demek ki şeyleri kendi etki
alanında tutuyor, dolayısıyla onlann tabiatlarında bulunan
kendilerine özgü yönlerle bağıntılı bir hukuksal durum edin­
melerine ve böylece içlerinde bulunan yeni hukuk filizini ge­
liştirmelerine engel oluyordu. Aile üyelerinin aile topluluğu
dışında sağlayabilecekleri kazançlar da bu aile mirası içine da­
hil oluyor, tali olanın asli olana uyması ilkesi gereğince mülk­
lerin geri kalanının içine katılıyorlardı. Ama daha önce de söy­
lediğimiz gibi, daha çok tanın işlerinde kullanılan, dolayısıyla
toprakla yakından bağlantılı olan canlı veya cansız araçlar da
toprağın ayırt edici vasfını paylaşıyorlardı ve devredilmeleri
olanaksızdı. Ama zaman içinde, ticaret ve sanayideki gelişme­
lerle birlikte, menkul malların mülkiyeti daha çok önem ka­
zandı; o zaman sadece bir uzantısı olduğu toprak mülkiyetin­
den bağımsızlaştı, kendi başına ve toprak mülkiyetinin üstlen­
diğinden farklı bir toplumsal rol oynamaya başladı, ekonomik
yaşamın özerk bir etkeni oldu. Böylece gayrimenkul mülkiyeti
dışında kalan, dolayısıyla onunla aynı nitelikleri paylaşmayan
yeni mülkiyet merkezleri oluştu. Burada yer alan şeylerde on­
ları beklenebilecek el atmalann üzerine çıkarabilecek hiçbir
özellik yoktu: Onlar sadece şeylerdi ve eline geçtikleri birey
onlarla ya eşit, ya da onlardan üstün bir konumdaydı. Demek
ki anlan istediği gibi kullanabilirdi. Hiçbir şey onları uzamın
belli bir noktasına sabitlemiyor, hiçbir şey on lan hareketsizleş­
tirmiyordu; onları ne şekilde olursa olsun edinmiş kişiden
başka bir şeye bağımlı değillerdi. lşte, bu yeni mülkiyet hakkı
böyle doğdu. Ama mevcut hukukumuza da bakıldığında, gay­
rimenkul mülkiyeti ile öteki mülkiyetin tabiatlarının farklı ol­
duğu, hukuksal evrimin farklı aşamalarına tekabül ettikleri
görülmektedir. Birincisi (gayrimenkul mülkiyeti) antik dinsel
tabiatının kalıntısı olan yasaklar ve engellerle yüklüdür hala.
!kincisi ise her zaman daha hareketli, daha serbest o\muş, özel
şahısların keyfi kararlarına daha çok bırakılmıştır. Ama bu iki­
lik gerçek olmakla birlikte, bu mülkiyetlerden birinin ötekin-

229

den çıktığım gözden kaçınmamalıdır. Ayn bir hukuksal ken­
dilik olarak menkul mülkiyet, ancak gayrimenkul mülkiyetin
ardından ve onun bir taklidi olarak oluşmuştur; onun silikle­
şen bir sureti, hafifletilmiş bir biçimidir. Belirli şeylerle insan
grupları arasında kendine özgü bir bağı ilk kuran, gayrimen­
kul mülkiyet kurumu olmuştur. O bağ bir kez kurulduktan
sonra, kamusal zihniyet de kısmen farklı toplumsal koşullarda
-farklı olsalar da- benzer bağların artık kolektivitelerle değil
de bireysel kişiliklerle ilintilenebileceğini kabule doğal olarak
hazırlanmıştır. Ama bu, önceki bir düzenlemenin yeni koşul­
lara uygulanmasından başka bir şey değildi. Menkul mülkiyet,
toprak mülkiyetinin taşınır mallara özgü nitelikler uyarınca
değiştirilmiş halinden ibarettir. Bu yüzden bugün bile köken­
lerinin izlerini taşır. Nitekim tıpkı öteki gibi kalıtsaldır; hatta
doğrudan soydan gelen ardıllar bulunması durumunda, kalı­
tım zorunludur. Ama miras, kesinlikle eski ortak topluluk
mülkiyetinin bir kalıntısıdır. Demek ki menkul mülkiyetin
önörneği de başlangıçta gayrimenkul mülkiyetle iç içe geçmiş
bu ortak mülkiyet olmuştur.

Günümüzdeki mülkiyetin kurumun temelinde bulduğumuz
mistik inançlara nasıl bağlandığı şimdi seçilebilmektedir. Mül­
kiyet ilk başta toprak mülkiyetidir veya en azından toprak
mülkiyetinin nitelikleri menkul mallara da onlar daha önem­
siz oldukları için genişleyebilmiştir; ve bu nitelikler, dinsel ta­
biatlarından ötürü zorunlu olarak komünizmi beraberlerinde
getirirler. Başlangıç noktası budur. Sonra kolektif mülkiyetin
geçirdiği ikili süreç bireysel mülkiyeti ortaya çıkarır. Öte yan­
dan ailenin yoğunlaşması ve buradan aile iktidarının çıkması
daha önce aile mirasında, mal varlığında içkin olan ve onlann
olağanüstü vaziyetini sağlayan tüm bu dinsel vasıflan aile re­
isinin şahsının parçası haline getirir. Artık insan şeylerin üze­
rine çıkmış ve özel şahıs olarak insan bu duruma gelmiş, yani
sahip olmuştur. Kutsal-dışı şeyler sistemleri aile arazisinden
bağımsız olarak oluşur, ondan özgürleşir ve esas olarak birey­
sel nitelikteki, yeni mülkiyet hukukunun kapsamına girerler.
Öte yandan mülkiyetin bireyselleşmesi toprak mülklerinin

230

çok kutsal niteliklerini yitirmelerinden ve kendi başlarına bu
niteliğe sahip olmayan malların da ayn ve farklı bir hukuksal
düzenlemeye sahip olacak kertede gelişmelerinden kaynakla­
nır. Ama tüm ötekilerin çıktığı ana kökü ortak mülkiyet oluş­
turduğu için, bu ötekilerin düzenleniş tarzlarında hala onun
izlerine rastlanır.

Mülkiyet hakkının doğuşunda onun emekten türediği fikri­
ne hiçbir rol ayrılmaması şaşırtıcı gelebilir. Ama mülkiyet hak­
kının bizim yasalarımızda nasıl düzenlendiğine bakılırsa, bu il­
kenin hiçbir yerde açıkça ifade edilmediği görülecektir. Mede­
ni Kanun'un 711. ve 712. maddelerine göre, mülkiyet miras­
bağış-edinme-tahsisat veya yükümlülükler sonucunda edinilir.
Ama bu şekilde sayılmış beş mülk edinme tarzından ilk dördü,
emek fikrini hiçbir düzeyde akla getirmez; beşincisinin de
mutlaka emek fikrini kapsaması gerekmez. Eğer bir şeyin sauşı
onun mülkiyetini bana geçiriyorsa, bunun nedeni bu şeyin
onu bana devredenin emeğiyle üretilmiş olması veya karşılı­
ğında benim verdiğimin benim emeğimin sonucu olması değil,
her iki şeye de onları değiştokuş edenlerin kurallara uygun bir
biçimde sahip olması, yani bu sahipliğin nizami bir belgeye da­
yanmasıdır. Roma hukukunda bu ilkenin [emek ilkesi) yoklu­
ğu kendini daha da belirgin bir biçimde gösterir. Hukukta her
türlü mülkiyet edinme tarzının ana unsurunun maddi tutuş,
elde tutma, temas olduğu söylenebilir. Tabii ki bu fiziksel olgu
tek başına mülkiyeti oluşturmaya yetmez; ama en azından baş­
langıçta hep şarttır. Bunun dışında, bu fikrin mülkiyet hakkını
etkileyemediğini, en azından derinlemesine etkileyemediğini a
priori gösteren şey, çok kısa bir süre önce doğmuş olmasıdır.
Mülkiyetin emeğe dayanmadıkça meşru sayılamayacağı kura­
mı ancak Locke ile birlikte ortaya çıkmıştır. Yüzyılın başında
Grotius bu kuramdan habersiz görünmektedir.

Peki, buradan yola çıkarak söz konusu fikre hukukumuzda
hiç rastlanmadığı söylenebilir mi? Asla, ama fikir mülkiyet
hakkına özgü düzenlemelerden değil, daha çok sözleşmeler
hukukundan doğmuştur. Üstelik başkası tarafından kullanılan
veya kullanılabilir her türlü emeğin ücretinin ödenmesi ve bu

231

ücretin harcanan yararlı emekle orantılı olması bize adil gö­
zükmektedir. Ama her türlü ücret, mülkiyet haklan verir, çün­
kü ondan yararlanana bazı şeyler aktarır. Böylece sözleşmeden
doğan, akdi haklarda mülkiyet hakkını zorunlu olarak etkile­
yecek bir hareket, bir dönüşüm yaşanır. Hatta gelişme eğilimi
gösteren ilkenin, bugüne dek kişisel sahiplenmenin dayandı­
rıldığı ilkeyle çatışkı içine gireceği bile öngörülebilir. Çünkü
tek başına emek bize yetmez, üzerinde uygulanacağı bir mad­
deyi, bir nesneyi gerektirir ve bu nesnenin de önceden sahip­
lenilmiş olması gerekir, çünkü onu değiştirmek üzere çalışıla­
caktır. Demek ki emek, emeğe dayanmayan bu sahiplenmeleri
ortadan kaldırır. Ahlaki bilincin gün ışığına çıkma eğiliminde­
ki yeni beklentileriyle mülkiyet hakkının düzenlenişine ilişkin

eski anlayış arasındaki çatışmaların kaynağı budur. Ama bu
yeni beklentilerin kökeni, sözleşme hukukundan hareketle
gün ışığına çıkma eğilimi gösteren fikirlerde olduğu için, onla­
rı sözleşme ilkesi içinde incelemek yerinde olacaktır.

232

ON BEŞiNCi DERS
SÖZLEŞME HUKUKU

Mülkiyet hakkının ne tarzda oluşmuş göründüğünü ele aldık.

Şeylerde yayınık halde bulunan ve onları her türlü kutsal-dışı
sahiplenmenin dışında tutan dinsellik, belirli ritüeller aracılı­

ğıyla, ya evin eşiğine ya tarlanın çevresine nakledilmiş ve böy­
lece orada bir tür kutsallık kuşağı, sanki araziyi her türlü ya­
bancı tecavüze karşı koruyan kutsal bir toprak yığını oluştur­
muşlardır. Ancak ritüelleri gerçekleştirenler, yani toprağın ilk

sahipleri olan kutsal varlıklarla özel bağlar kuracak sözleşme­
leri yapmış olanlar bu bölgeyi aşıp geri kalan topraklardan
dinsel bakımdan tecrit edilmiş adacığa girebiliyorlardı. Sonra

şeylerde bulunan bu dinsellik yavaş yavaş kişilere geçti; şeyler
kendiliklerinden kutsal olmaktan çıkıp, kutsal olan kişilere
bağlı olmaktan kaynaklanan dolaylı bir dinsellik niteliği gös­
termeye başladılar. Mülkiyet de kolektif mülkiyetten kişisel
mülkiyete dönüştü. Çünkü sadece nesnelerin dinsel niteliğine
bağlı kaldığı sürece, hiçbir belirli özneyle bağıntılanmıyordu;
çünkü kaynağı, köken yeri kişiler değildi, hele şu veya bu kişi
hiç değildi; dolayısıyla hiç kimse o şeyin sahibi olarak kabul
edilmiyordu. Bir tür kutsal sınır çizgisi içine bu şekilde ka­
panmış durumdaki tüm grup aynı haklara sahipti ve yeni ku­
şaklar da sadece o grubun içinde dünyaya geldikleri için aynı

233

haklardan yararlanabiliyorlardı. Kişisel mülkiyet ancak aile
kitlesi içinden, insanlarda ve aileye ait şeylerde dağınık halde
bulunan dinsel yaşamı kendi şahsında temsil eden ve grubun
tüm haklannın sahibi haline gelen bir birey sivrildiğinde orta­
ya çıktı.

Bireysel mülkiyet hakkının bu şekilde eski dinsel anlayışlara
bağlandığını görmek şaşırtıcı gelebilir ve bu tür temsillerin söz
konusu kurum için sağlam bir temel oluşturmadığı düşünüle­
bilir. Ama dinsel inançlann harfiyen ele alındıklannda doğru
olmasalar bile, yine de simgesel ve eğretilemeli bir biçimde
yansıttıkları toplumsal gerçeklikleri ifade etmekten de geri
kalmadıklarını görmüştük. Nitekim bugün bireye damgasını
vuran bu dinsel niteliğin gerçeklik içinde sağlam bir temeli ol­
duğunu biliyoruz; bireysel kişiliğin ahlaki bilinç bakımından
edindiği çok yüksek değeri, büründüğü saygınlığı ifade et­
mekten başka bir şey yapmıyor ve bireye yönelik bu saygının
bizim tüm toplumsal kurumlanmızla ne denli yakından ilintili
olduğunu da biliyoruz. Ama bireye yüklenen bu dinsel erde­
min onun yakından ve meşru biçimde ilişki içinde olduğu
şeylere doğru da genişlemesi kaçınılmazdır. Konu olduğu say­
gı duyguları sadece onun fiziksel kişiliğiyle sınırlı kalamaz;
ona ait olarak görülen nesneler de bu saygının parçası olma­
mazlık edemezler. Bu genişleme sadece zorunlu değil, aynı za­
manda da faydalıdır. Çünkü ahlaki örgütlenmemiz bireye ge­
niş bir inisiyatif alanı bırakılmasını gerektirir; ama bu inisiya­
tifin mümkün olabilmesi için, bireyin tek hakimi olacağı, tam
bir bağımsızlık içinde davranacağı, gerçekten kendisi olabil­
mek için her türlü yabancı baskıya karşı korunaklı bir halde
çekilebileceği bir tür arazi bulunmalıdır. Böylesine önem ver­
diğimiz bireysel özgürlük sadece uzuvlarımızı istediğimiz gibi
oynatmaktan ibaret değildir; istemimize göre kullanabileceği­
miz bir şeyler topluluğunu da gerektirir. lçinde bir tür ege­
menlik hakkını hayata geçirdiğimiz bir maddi eylem alanımız
olmasa, bireyselcilik denen şey sadece lafta kalırdı. Bireysel
mülkiyetin kutsal bir şey olduğu söylendiğinde, tartışılmaz bir
ahlaki aksiyomu simgesel bir biçimde beyan etmekten başka

234

bir şey yapılmamaktadır aslında; çünkü bireysel mülkiyet bi­
rey kültünün maddi koşuludur.

Ama bunlar bireysel mülkiyeti açıklamaktan çok ayırt edici
niteliklerini belirtmektir. Yukarıda söylediklerimiz, meşru ola­

rak sahip olunan şeylerin onlan her türlü tecavüzden uzak tu­
tacak bir nitelikle nasıl donatıldıklarını ve donatılmaları ge­

rektiğini anlamayı sağlar; ama şeylerin hangi koşullan yerine
getirdikleri takdirde meşru olarak sahip olunmuş kabul edile­
bileceklerini, bireysel bir alanın meşru parçası sayılabilecekle­
rini katiyen öğretmez. Bireyle temas içine giren her şey, hatta

bu temas uzun süreli bile olsa, onun tarafından meşru olarak
sahiplenilemez, bu temas nedeniyle onun mülkiyetine gire­
mez. O halde sahiplenme hukusal açıdan ne zaman bir temele
dayanır? Kişiye yüklenen kutsal niteliğin asla belirleyemeyece­

ği şey budur. Eskiden mülkiyet kolektif iken, böyle bir güçlük
yoktu. Çünkü o sırada mülkiyet hakkının kökeni, kişilerde

değil şeylerde içkin olan kendine özgü bir vasıftı. Yani bu vas­
fın hangi şeylere geçmiş olabileceğini sormaya gerek yoktu:
Zaten şeylerde içkindi. Tüm sorun, hangi kişilerin bu vasfı

kendi yararlarına kullanabileceklerini bilmekti ve bu sorunun
cevabı da kendiliğinden ortadaydı. Yukarıda belirtilen yollarla

onları kullanılabilir kılmayı bilenler söz konusu şeylerden ya­
rarlanabilirdi. Ama bugün aynı şey geçerli değildir. Mülkiyetin
temelini oluşturan nitelikler kişide bulunmaktadır. O zaman
da şu soru gündeme gelir: Kişinin kutsal niteliğinin meşru bir

biçimde şeylere aktarılabilmesi için, şeylerle kişi arasında ne
tür bir bağıntı bulunması gerekir? Çünkü sahiplenmeyi oluş­
turan şey bu aktarımdır.

Soruyu çözümlemenin tek yolu, farklı mülkiyet edinme bi­
çimlerini incelemek, bunların altında yatan ilkeyi veya ilkeleri
ortaya çıkarmak ve toplumsal örgütlenmemiz içinde hangi te­

mele dayandıklarını bulmaktır. Bu edinmenin iki ana kaynağı
vardır: sözleşme ve miras. Sadece bu iki usulle sınırlı kalmak
hiç kuşku yok ki işi basitleştirmek anlamına gelir. Yoksa, bun­
ların dışında bağış, tahsisat gibi usuller de vardır. Ama bu ha-.
kırndan önemli bir rol oynayan bağışlar, vasiyet yoluyla yapı-

235

lan bağışlardır ve onlar da mirasla yakından ilişkili olduklan
için, sırası geldiğinde anlan da ele almamız gerekecek. Tahsi­
sata gelince, onu incelemek tarihsel açıdan çok ilginç gelse de,
günümüzdeki mülkiyet dağılımında çok küçük bir pay sahibi
olduğuna kuşku yoktur. Demek ki başlıca iki yoldan, sözleş­
meyle yapılan alışveriş ve miras yoluyla mülk sahibi oluruz.
lkinci yolla bu mülkiyetleri hazır halde devralırız; ancak birin­
ciyle yeni mülkiyet nesneleri yaratırız. Ama bu söylenen, an­
cak emeğin ürünü olabilecek bir özelliği sözleşmeye mal et­
mek anlamına gelmez mi, diye sorulabilir. Yaratıcı olan sadece
emektir. Ama kendı içinde bakıldığında, emek belli bir kas
enerjisinin harcanmasından ibarettir; demek ki bir şeyler yara­
tamaz. Şeyler ancak emeğin bedeli olabilirler; emek onları
yoktan var edemez; onlar emeğin hem bedeli hem de varlık
koşullandır. Demek ki emek, ancak alışveriş yoluyla mülkiyet
doğurabilir ve her alışveriş, açık veya örtük bir sözleşme anla­
mına gelir.

Ama günümüzdeki bu iki mülkiyet kaynağından biri ilk ba­
kışta güncel mülkiyetin dayandığı ilkeyle, yani bireysel mülki­
yetle çelişiyormuş gibi gözükür. Nitekim bireysel mülkiyet,
kökeninde sahip olan bireyin, sadece onun yer aldığı bir mül­
kiyettir. Ama mirastan kaynaklanan mülkiyet, tanımı gereği,
başka bireylerden gelir. Ona sahip olan bireyin dışında oluş­
muştur; onun eseri değildir; demek ki onunla tamamen dışsal
bir ilişkisi olabilir ancak. Bireysel mülkiyetin kolektif mülki­
yetin karşıtı olduğunu gördük. Ama miras, kolektif mülkiye­
tin bir kalıntısıdır. Eskiden bölünmez olan aile parçalara ayn­
lınca, ilk baştaki bölünmezlik bir başka biçimde sürer. Gru­
bun her üyesinin ötekilerin mülkiyeti üzerinde sahip olduğu
haklar sanki dondurulmuş ve bu ötekiler hayatta kaldığı süre­
ce geçersiz kılınmış gibiydi, Herkes kendi ayrı mülklerinden
yararlanıyordu; ama mevcut sahip öldüğü anda, eski mülk or­
taklarının hakları bir anda tüm canlılığına ve etkililiğine yeni­
den kavı,ışuyordu. Veraset hukuku böyle oluştu. Ortak aile
mülkiyeti hakkı uzun süre öyle güçlü oldu ve öylesine saygı
gördü ki, aile artık topluca yaşamasa bile mevcut her sahibin

236

mülklerini vesayet yoluyla bağışlayarak veya başka bir yoldan
dilediğince kullanmasına karşı çıktı. Mevcut sahiplerin ancak
yararlanma hakkı söz konusuydu; mülkün sahibi aileydi. Ama
aile dağıldığı için bu hakkını kolektif olarak kullanamadığın­
dan, ölenin haklan onun yakın akrabasına geçiyordu. Dernek
ki miras, güncel törelerimizde mesnetsiz kalmış arkaik fikirler
ve uygulamalarla uyumlu bir olgudur. Tek başına bu saptama
söz konusu kurumun ortadan kaldırılması gerektiği sonucuna
varılmasına kuşkusuz elvermez; çünkü kimi zaman bazı kalın­
tılar gereklidir. Geçmiş, şimdiki zamanın altında ve onunla çe­
lişerek varlığını sürdürür. Her türlü toplumsal örgütlenme bu
tür karşıtlıklarla doludur. Var olan bir şeyi yok sayamayız;
geçmiş gerçektir ve onu yaşanmamış kılamayız. En eski top­
lumsal biçimler en yenilerine temel teşkil etmiştir ve zaman
zaman aralarında öyle bir uyum oluşur ki, en yenileri sürdüre­
bilmek için en eskilerden bir şeyleri korumak gerekebilir. Ama
en azından yukarıdaki değerlendirmeler mülkiyet edinmeyi
sağlayan iki büyük usul içinde, mirasın önemini giderek yiti­
receğini kanıtlamaya yeter. Demek ki her şey, gelecekte mülki­
yet kurumunun dayanacağı temel ilkeyi sözleşme hukukunun
analizinde bulacağımızı öngörmemize yol açmaktadır.

Sözleşme

Günümüzde sözleşme kavramı öylesine basit bir işlem olarak
kabul edilmektedir ki diğer tüm toplumsal olguların bu temel
olgudan türetilebileceği kanısına varılmıştır. Toplumsal sözleş­
me denen kuram da bu fikre dayanır. Kelimenin tam anlamıy­
la toplumsal bağın, yani bireyleri aynı topluluk içinde birleşti­
ren bağın bir sözleşmeye dayandığı veya dayanması gerektiği
düşünülür. Sözleşmenin bu şekilde gerek zamandizinsel ge­
rekse Rousseau'nun yaptığı gibi mantıksal açıdan ilk, başlan­
gıç hadisesi haline getirilmesinin nedeni, bu kavramın kendili­
ğinden aşikar bir görünüm sergilemesidir. Onu açıklayacak
başka herhangi bir kavramla ilişkilendirilmeye ihtiyacı yok gi­
bidir. Hukukçular da çoğunlukla aynı ilkeye dayanarak hare-

237

ket etmişlerdir. Örneğin insanın tüm yükümlülüklerinin kay­
naklarını ya suçlara ya da sözleşmelere indirgemişlerdir. Ve
kaynağım kelimenin dar anlamıyla bir sözleşmede ya da suçta
açıkça bulmayan tüm diğer yükümlülükler, öncekilerin çeşit­
leri olarak ele alınmıştır. Örneğin başkasının işlerini yönet­
mekten doğan yükümlülükleri ifade etmek için kullanılan "şi­
bih akit" [iki yan arasında bir sözleşme varmış gibi davranış]
kavramı böyle oluşmuştur. Sözleşme fikri kendiliğinden öyle
aydınlık gözükmüştür ki, bu çeşitli yükümlülükleri yaratan
nedende de, dar anlamda sözleşmeyle özdeşleştirildiği, bir tür
sözleşme düzeyine yükseltildiği için, hiçbir karanlık yan kal­
mamış gibidir. Ama dış görünüşteki bu açıklıktan daha aldatı­
cı bir şey olamaz. Sözleşme kurumu bırakın başlangıçta yer al­
mayı, ortaya çıkması, hele gelişmesi çok geç bir dönemin işi­
dir. Bırakın basit olmayı, aşırı karmaşıktır ve nasıl oluştuğunu
saptamak öyle kolay değildir. Öncelikle bunun iyice anlaşıl­
masında yarar var. Bu konuda emin olmak için, sözleşme bağı­
nın neleri kapsadığını belirlemekle işe başlayalım.

Önce şu daha genel soruyu soralım: Manevi hukuki bağ ne­
yi kapsar? Kamu bilincinin bireysel veya kolektif iki özne veya
bu öznelerle bir şey arasında varsaydığı ve söz konusu taraf­
lardan birine öteki üzerinde en az bir belirlenmiş hak tanıyan
ilişkiye bu ad verilir. Çok genel anlamda, her iki tarafın da
hakkı söz konusudur. Ama bu karşılıklılık şart değildir. Köle
hukuksal olarak efendisine bağlıdır ve yine de efendisi üzerin­
de bir hak sahibi olamaz. Ama bu türden bağların iki farklı
kaynağı olabilir: Ya şeylerin veya o şeylere bağlı kişilerin ger­
çekleşmiş bir halinden kaynaklanabilirler; zamandizinsel veya
kalıcı olarak şu veya bu türde olabilir, şurada veya burada bu­
lunabilir, kamusal bilinç tarafından şu veya bu niteliklerle
yüklü diye düşünülüyor olabilirler. Ya da şeylerin veya kişile­
rin henüz gerçekleşmemiş, ama iki tarafça da istenen bir hali­
ne bağlıdırlar. Bu durumda hakkı yaratan şey, halde içkin olan
tabiat değil onu istemek olgusudur. Bu durumda söz konusu
hak sadece onu istendiği gibi gerçekleştirmeyi kapsar. Örneğin
şu ailede doğduğum, şu soyadım taşıdığım için akrabam olan

238

şu insanlara veya vesayetini üstlenmem gereken şu başka in­
sanlara karşı ödevlerim vardır. Şu şey meşru yollardan aile mi­
rasım içine fiilen girdiği için o şey üzerinde mülkiyet haklarım
vardır. Şu şekilde konumlanmış şu binaya sahip olduğum için,
komşu bina üzerinde de şu kullanma hakkına sahibimdir, vb.
Tüm bu durumlarda kullandığım hakkı doğuran, edinilmiş
veya gerçekleştirilmiş bir olgudur. Bir evin sahibiyle, her yıl
kendisine önceden belirlenmiş koşullarda ödeyeceğim bir tu­
tar karşılığında mülkünü bana kiralaması için anlaştığımda,
benim tarafımda sadece bu binaya yerleşmek ve söz verdiğim
tutan ödemek iradesi, karşı tarafta da anlaşılan tutar karşılı­
ğında haklarından vazgeçme iradesi söz konusudur. Ama karşı
karşıya gelen sadece istemler, irade halleridir ve yine de irade­
lerin bu hali karşılıklı yükümlülükler, dolayısıyla haklar do­
ğurmaya yetebilir. "Sözleşmelerden doğan" nitelemesini böyle
doğan bağlara saklamak gerekir. Kuşkusuz bu iki karşıt tür
arasında birinden diğerine geçişi sağlayan çok sayıda ara tür
sıralanmıştır; ama asıl önemli olan, zıtlık sayesinde ayırt edici
özellikler daha iyi duyumsanabilsin diye uçlardaki biçimleri
karşı karşıya getirmektir. Biraz önce gördüğümüzden daha net
bir karşıtlık da olamaz. Bir tarafta, kökeninde kişilerin veya
şeylerin statüsü ya da bu statüler içinde şimdiden gizlenen de­

ğişiklikler bulunan hukuksal ilişkiler; diğer yanda da köke­
ninde bu statüyü değiştirmek için uzlaşan iradeler bulunan
hukuksal ilişkiler.

Ama bu tanıma bakınca, sözleşmeye dayalı bağın başlangıç
noktasında yer alamayacağı derhal ortaya çıkar. Nitekim irade­
lerin karşılıklı yükümlülükleri sözleşmeye bağlamak için uz­
laştırılabilmesinin tek koşulu, bu yükümlülüklerin gerek şey­
lerin gerekse kişilerin şimdiden edinilmiş durumdaki hukuk­
sal hallerinden kaynaklanmasıdır; ancak statüyü değiştirmek,
mevcut ilişkilere yeni ilişkiler eklemek amacıyla sözleşme ya­
pılabilir. Demek ki sözleşme, farklı bir kökenden gelen bir hu­
kuksal başlangıç zeminine ihtiyaç duyan, bir çeşitlenme kay­
nağıdır. Sözleşme, tam anlamıyla, değişimlerin gerçekleşmesi­
ni sağlayan araçtır. Hukukun üzerine yaslanacağı ilk ve asal

239

temelleri o oluşturamaz. En az iki hukuksal kişiliğin önceden
oluşmuş ve düzenlenmiş olmasını, temasa geçmelerini, bu te­
masların onların oluşumunu değiştirmesini; birine ait olan bir
şeyin karşı tarafa ve karşı tarafa ait olan bir şeyin de öbür tara­
fa geçmesini gerektirir. Örneğin A ve B ailelerini ele alalım;
A'dan çıkan bir kadın B ailesinden bir adamla gider ve bazı ba­
kımlardan bu ikinci grubun ayrılmaz bir parçası olur. Üye sa­
yısında bir değişiklik gerçekleşmiştir. Bu değişiklik barışçı yol­
dan, ilgili iki ailenin rızasıyla yapılırsa, az çok ilkel bir halde
de olsa bir evlilik sözleşmesi ortaya çıkar. Demek ki zorunlu
olarak bir sözleşme olan evlilik, kendinden önce sözleşmeye
dayalı hiçbir yanı olmayan bir ailenin varlığını gerektirmekte­
dir. Bu durum, ailenin evliliğe değil, evliliğin aileye dayandığı­
nın ek bir kanıtıdır. Ama ensestin yasaklanmadığını, her erke­
ğin kendi ailesinden bir kadınla birleştiğini düşünelim; o za­
man, cinsel birleşme ne kişilerde ne de şeylerde tam anlamıyla
değişikliğe yol açacak, evlilik sözleşmesi diye bir şey de doğ­
mayacaktır.

Sözleşmeye dayalı bağın bırakın başlangıca ait olmasını,
onun mümkün olabileceğinin insanların aklına niye çok son­
raları geldiğini anlamak da hayli kolaydır. Nitekim bu bağlar,
yani kökenlerini gerek kişilerin gerekse şeylerin mevcut ha­
linde bulan haklar ve yükümlülükler nereden çıkmıştır? Bun­
lar, şeylerin ve kişilerin kutsal niteliğinden, doğrudan veya
dolaylı olarak yüklendikleri manevi itibardan kaynaklanmak­
tadır. Eğer ilkel kendisini ait olduğu gruba karşı yükümlü his­
sediyorsa, bunun nedeni, onun gözünde en kutsal şeyin gru­
bu olmasıdır ve grubu oluşturan bireylere karşı da yükümlü­
lükleri olduğunu kabul ediyorsa, bunun da nedeni, bütünün
kutsallığından bir şeylerin parçalara da geçmesidir. Aynı kla­
nın tüm üyelerinde, soyundan geldiklerine inanılan kutsal
varlıktan bir parça vardır sanki. Demek ki onlar da dinsel bir
niteliğin izini taşırlar ve bu nedenle onları savunmak, ölümle­
rinin öcünü almak, vb. zorunludur. Kökenleri şeylerde bulu­
nan hakların da bu şeylerin dinsel tabiatına bağlı olduklarını
görmüştük; bu konuya tekrar dönecek değiliz. Demek ki kişi-

240

sel veya gerçek statüden türemiş tüm manevi ve hukuki ilişki­
ler varlıklarını ya nesnelerde ya da öznelerde içkin olan nev'i
şahsına münhasır ve saygı gösterilmesini zorunlu kılan her­
hangi bir etki gücüne borçludurlar. Ama iradenin basit düzen­
lemeleri içinde bu türden bir etki gücü nasıl bulunabilir? Bir
şeyi istemek olgusunda ne vardır, ne olabilir? O ilişkinin ger­
çekleştirilmesini zorunlu kılacak ne tür bir ilişki olabilir? Bi­
raz düşünülünce, iki irade arasında ayni amaç üzerinde varı­
lan uzlaşmanın her iki taraf için de bağlayıcı bir niteliği ola­
bilmesinde, epey ilerlemiş bir tarihsel gelişim aşamasını ge­

rektiren büyük bir hukuksal yenilik bulunduğu görülecektir.
Ben şu veya bu biçimde davranmaya karar versem de, kara­
rımdan her an vazgeçebilirim; iki farklı özneden çıkmış iki
kararın sadece aralarında uzlaştıkları için daha büyük bir bağ­
layıcılığı bulunması niye mümkün olsun ki? Kutsal kabul etti­
ğim birinin karşısında durmamdan, ona atfettiğim nitelikler­
den ve dolayısıyla duymak zorunda olduğum saygıdan ötürü
ona dokunmaktan, onun halini değiştirmekten kaçınmamdan
daha anlaşılır bir şey olamaz. Aynı koşullarda bulunan şeyler
için de aynı durum geçerlidir. Ama bir irade, bir karar akdi
henüz sadece bir olasılıktır; tanımı gereği gerçekleşmiş, fiili
hiçbir şey yoktur ortada; henüz olmayan veya en azından sa­
dece fikirsel düzeyde var olan bir şey beni bu ölçüde bir yü­
kümlülük altına nasıl sokabilir? istemlerimizi, onların kendi­
liklerinden analitik bir biçimde beraberlerinde getirmedikleri
bir yükümlülük gücüyle donatabilmek için, her türlü etkenin
devreye girmiş olması gerektiği anlaşılmaktadır. Dolayısıyla
sözleşmeye, sözleşmeye dayalı bağlara ilişkin hukuksal kav­
ram, bırakın aşikar bir gerçek olmayı, ancak büyük çabalar
sonucunda inşa edilebilmiştir.

Nitekim toplumlar hukukun sadece statülere dayalı ilk ev­
resini aşıp onun üstüne yeni bir hukuk eklemeyi çok ağır işle­
yen bir süreç içinde başarabilmişlerdir. Ancak birincisinde art
arda gerçekleştirilen değişikliklerle ikincisine adım adım yak­
laşmışlardır. Zaten bu evrim de farklı yollardan yapılmıştır ve
bu yolların başlıcaları şunlardır.

241

Yeni kurumların eskileri örnek alarak şekillenmeye başlama­
sı ve kendi özgün tabiatlarını geliştirmek üzere onlardan ancak
yavaş yavaş kopmaları genel bir kuraldır. Sözleşme hukuku­
nun işlevi kişisel statüyü değiştirmekti; bununla birlikte, bu
sonucu verebilmesi için, önce statü hukuku modeline göre ta­
sarlanmıştı. Kişileri, edinilmiş ve gerçekleştirilmiş hallerine
göre birleştiren bağlar, bu hallere bağlıdır. Bu kişilerin, anlan
birbirlerine karşı saygıdeğer kılan bir niteliğin parçası olmala­
rından kaynaklanırlar. Daha açık bir biçimde ifade edecek
olursak, aynı klanın, aynı ailenin üyelerinin birbirlerine karşı
ödevleri vardır, çünkü aynı kandan, aynı gövdeden geldikleri
varsayılır. Fiziksel tözdeşlik kendi başına bir manevi etkiye sa­
hip değildir. Ama kan, taşıyıcısı olduğu kutsal temel ögeyle öz­
deşleşir ve aynı kandan gelmek, aynı tanrının parçası olmak,
aynı dinsel niteliğe sahip olmak demektir. Bu yüzden dışarıdan
birini kabul etme ritüellerinin çoğunda, kabul edilen kişinin
damarlarına grubun kanından birkaç damla zerkedilir. Bütün
bunlar bir yana, insanlar statülerinden kaynaklanan bağların
dışında yeni, isteme dayalı bağlar kurma ihtiyacı duydukların­
da, anlan da doğal olarak gözlerinin önündeki mevcut bağla­
rın modeline göre tasarlamışlardır. Aralarında doğal bağlar bu­
lunmayan iki ayn birey veya grup ortak bir eser için birleşme­
ye karar verirler: Vardıkları uzlaşmanın bağlayıcı olması için,
her türlü yükümlülüğün kaynağı olarak kabul edilen maddi
tözdeşliği gerçekleştirirler, yani kanlarını karıştırırlar. Örneğin
iki sözleşme sahibi önceden biraz kanlarını akıttıkları bir çana­
ğa ellerini daldırıp birkaç damla kan emerler. R. Smith, Blood­

Covenant başlığı altında, tabiatı ve yaygınlığı bugün gayet iyi
bilinen bu işlemi incelemiştir. lki taraf bu şekilde birbirine
karşı yükümlü oluyordu; bu ilişki bazı bakımlardan iradeleri­
nin bir ediminin sonucuydu; sözleşmeye dayalı bir yanı vardı;
ama gerçek etkisine ancak sözleşmeye dayalı bir ilişki biçimine
bürünerek kavuşuyordu. Nitekim iki birey sanki bir tür yapay
grup oluşturuyor, ama bu grup her birinin ait olduğu doğal
gruplarınkine benzer bağlara dayanıyordu. Zaten aynı sonuca
varılmasını sağlayan başka yollar da vardı. Kanı yapan, hayatı

242

yapan gıdalardır; dolayısıyla aynı gıdaları yemek aynı hayat
kaynağında buluşmaktır; aynı kanı edinmektir. En eski dinler­
den Hıristiyanlığa varıncaya dek tüm dinlerde görülen yemek
paylaşımının büyük rolü buradan kaynaklanmaktadır. Aynı
tanrının parçası olmak için aynı kutsal şey ortaklaşa yenir. Sırf
bu bile arada kurulan bir bağdır. Demek ki iki sözleşmeci aynı
kadehten içerek, aynı tabaktan yiyerek veya birlikte yemek yi­
yerek karşılıklı bağlanabiliyorlardı. Aynı kadehten içme olgu­
suna hala birçok düğün adetinde rastlanır. Bir sözleşmeyi bir­
likte içerek mühürlemek adetinin ve birbirinin ellerine vurma
adetinin sanki bundan başka bir kökeni yok gibidir.

Bu örneklerde yeni doğan sözleşmeye dayalı bağlar için kişi­
sel statü bağlan model olarak kullanılmıştı. Ama aynı konuda
şeylerle ilgili statü bağlan da kullanıldı. Bir şey vesilesiyle sa­
hip olduğum haklar ve yükümlülükler, bu şeyin haline, hu­
kuksal vaziyetine bağlıdır. Eğer o başkasının aile mirası için­
deyse, ona saygı duymalıyım; eğer buna rağmen benim aile
mirasıma dahil olmuşsa ya onu geri vermem, ya da ona denk
bir şey vermem gerekir. Bütün bunlar bir yana, bir alışveriş
yapmak isteyen iki birey veya iki grup düşünelim; örneğin bir
şeyi bir şeyle değiştirmek veya bir para tutan karşılığında ver­
mek istiyorlar. Taraflardan biri şeyi teslim ediyor; sadece bu
edimle bile, şeyi alan taraf bir yükümlülük altına girmiştir:
ona denk bir şeyi geri verme yükümlülüğü. Somut (reel) söz­
leşme denen şeyin, yani ancak bir şeyin gerçekten teslim edil­
mesiyle oluşan sözleşmenin kökeni budur. Ama somut sözleş­
melerin gerek Roma gerek Cermen hukukundaki, gerekse bi­
zim eski Fransız hukukundaki rolü bilinmektedir. Zaten gü­
nümüz hukukunda bile bunun çok belirgin izleri kalmıştır.
Pey akçesi adeti buradan gelmektedir. Alışverişe konu olan
nesne yerine, onun değerinin sadece bir bölümü veya bir baş­
ka nesne veriliyordu. Sonunda Cermen hukukundaki eldiven
veya saman çöpü gibi genellikle değersiz bir şeyin verilmesi
yeterli görülmeye başlandı. Alınan nesne, onu alam ötekine
karşı borçlu konumuna sokuyordu. Zaman içinde bu nesneyi
verme jestinin yapılması yeterli hale geldi.

243

Ama görüldüğü gibi ne blood-covenant ne de somut sözleş­
me, tam anlamıyla sözleşmedir. Çünkü her iki durumda da
yükümlülük uyuşan iradelerin etkisinden kaynaklanmaz. İra­
deler tek başlarına bağlayıcı olamaz. Fazladan ya kişilerin ya
şeylerin bir halini bünyelerinde gizlemeleri gerekir ve aslında
oluşan bağın gerçek yaratıcısı onların sözleşmeyi oluşturan
iradeleri değil, bu haldir. Bu blood-covenant'ların ardından,
müttefiklerime karşı yükümlülük altına girmişsem ve onlar da
bana karşı yükümlülük altına girmişlerse, bunun nedeni karşı­
lıklı rıza değil, gerçekleştirilen işlem sayesinde onun ve benim
artık aynı kandan olmamızdır. Eğer somut sözleşmede aldığım
nesnenin bedelini ödemek zorundaysam, bunun nedeni buna
söz vermem değil, bu nesnenin benim aile mallarım arasına
katılması, artık böyle bir hukuksal statü içine girmesidir. Tüm
bu uygulamalar, kelimenin tam anlamıyla sözleşmeden farklı
yollardan giderek, sözleşmeyle aynı sonuçlara varmak için uy­
gulanan çeşitli usullerdir. Çünkü, bir kez daha yineleyelim,
sözleşmeyi oluşturan, mevcut iradelerin arasında varıldığı be­
yan edilen uzlaşmadır. Ama burada fazladan bir şey daha ge­
rekmekte, şeylerin veya kişilerin istenen hukuksal sonuçları
yaratacak bir halinin derhal oluşturulması gerekmektedir. Bu
ara konak var olduğu müddetçe, sözleşme kendisi olamamış
demektir.

Ama kelimenin tam anlamıyla sözleşmeye daha fazla yakla­
şılmasını sağlayan bir yol daha vardır. iradeler ancak kendile­
rini beyan etme koşuluyla bağıtlanabilirler. Bu beyan sözlerle
yapılır. Ama sözler gerçek, doğal, gerçekleştirilmiş bir şeydir,
onlara dinsel vasıflar yüklenebilir ve bu sayede onlatı söyle­
yenler üzerinde zorlayıcı, bağlayıcı bir etkileri olabilir. Bunun
için o dinsel biçimlere göre ve dinsel koşullarda söylenmeleri
yeterli olur. Sadece bu, onları kutsal yapmaya yeter. Onlara bu
niteliği kazandırmanın yollarından biri, yemindir, yani tanrısal
bir varlığın adının anılmasıdır. Bu anmayla bu tanrısal varlık
karşılıklı verilen sözün kefili olur; dolayısıyla bu şekilde karşı­
lıklı olarak edilen yemin, dışarıda henüz hiçbir icra başlangı­
cıyla gerçekleşme safhasına geçmemiş bile olsa, taraflar için

244

zorlayıcı hale gelir. Aksi takdirde ne kadar ağır olabilecekleri
bilinen dinsel cezalara çarptırılabilirler. Örneğin sözleşmenin
taraflarından her biri kendisini taahhüt altına sokan bir kelime
eder ve taahhütlerini yerine getirmezse şu veya bu tanrısal la­
netlerin başına yağmasını istediği bir formül söyler. Bu şekilde
söylenen sözlerin bağlayıcılığı, çoğunlukla kurban törenleri ve
her türlü büyü ritüeliyle güçlendirilir.

Biçimci ve törensel sözleşmelerin kökeni işte budur. Onla­
rın ayırt edici niteliğini oluşturan, ancak taraflar kimsenin dı­
şına çıkamayacağı, belirli törensel bir formüle göre taahhüt al­
tına girmişlerse bağlayıcı olmalarıdır. Bağlayıcı olan formül­
dür. Bu bağlamda büyülü ve dinsel formüllerin temel nitelikle­
rinden biri dikkati çekmektedir. Hukuki formüller de dinsel
biçimciliğin bir ikamesinden başka bir şey değildir. Önceden
belirlenmiş, belirli bir sıraya sokulmuş sözlerin manevi bir et­
kisi olduğu ve başka türlü ya da sadece başka bir sırada söy­
lendikleri takdirde bu etkiyi yitirdikleri gözlemleniyorsa, şu
anda veya geçmişte dinsel bir manaları bulunduğundan ve ay­
rıcalıklarını dinsel nedenlere borçlu olduklarından emin olu­
nabilir. Çünkü sadece dinsel sözler, şeyler ve kişiler üzerinde
böyle bir etkiye sahip olabilir. Özellikle Romalılar söz konusu
olduğunda, bir olgu sözleşmelerin başlangıçta ne denli dinsel
bir niteliği bulunduğunu gösterme eğilimindedir: sacramen­

tum adeti. Sözleşme yapan iki kişi karşılıklı haklarının ve
ödevlerinin tabiatı konusunda anlaşmazlığa düşerlerse, ihtila­
fın önemine göre değişen bir para tutarını bir tapınağa emanet
bırakıyorlardı. Buna sacramentum deniyordu. Davayı kaybe­
den emanet olarak yatırdığı parayı da kaybediyordu. Yani söz
konusu tanrıya ödenmek üzere bir para cezasına çarptırılmış
oluyordu; bu da, yaptığı girişimin tanrılara yönelik bir hakaret
olarak algılandığını gösterir. Demek ki tanrılar da sözleşmenin
mevcut taraflarından biriydi.

Sözleşme kavramının ne denli ağır ağır şekillendiği artık gö­
rülü yor. Blood-covenant, somut sözleşmeler gerçek anlamda
sözleşme değildir. Törensel sözleşme gerçek sözleşmeye daha
yakındır. Çünkü burada, mevcut iradeler kutsanmış formüller

245

eşliğindeki sözlerle beyan edilir edilmez, taahhüt kutsal olur.
Yine de, bu durumda bile, taahhüdün manevi değeri doğrudan
iradelerin uzlaşmasından değil, kullanılan formülden doğar.
Törenselliği kaldırdığımız anda, sözleşme diye bir şey kalmaz.

Bir sonraki derste, sözleşme hukukunun günümüzdeki haline
gelinceye dek geçmek zorunda kaldığı öteki evreleri göreceğiz.

ON ALTINCI DERS
SÖZLEŞME AHLAKI (devam)

Son derste toplumların sözleşme kavramına ne denli güç yük­

selebildiklerini gördük. Tüm haklar ve tüm ödevler ya şeylerin
ya da kişilerin gerçekleşmiş bir haline bağlıdır; ama kelimenin

tam anlamıyla sözleşmede, yükümlülüğün kökeninde yer alan

sadece tasarlanmış ve gerçekleştirilmesi gereken bir haldir. El­

de veri olarak bulunan sadece bir irade beyanıdır. Böyle bir be­
yan kaynaklandığı irade üzerinde nasıl bağlayıcı olabilir? Söz­

leşmede iki iradenin karşı karşıya geldiği ve bir anlamda bir­

birlerini karşılıklı olarak bağladıktan mı söylenecektir? Ama

sözleşmeye imza koyan muhatabımın şu veya bu yükümlülü­

ğü üstlenme vaadi, ben de kendi cephemden bir diğer yüküm-

1 ülüğü yerine getireceksem, beni bunu yapmaya veya onu
kendisininkini yapmaya nasıl zorlayabilir? Başka birinin bana

karşı bir taahhütte bulunması benim ona karşı taahhüdümün
şu veya bu ölçüde zorunlu bir hal olması sonucuna yol aça­

maz. Birisi ötekinden farklı bir tabiatta değildir; ve ikisinde de
iradeyi zorlayıcı bir ahlaki itibar yoksa, bir araya gelmeleri on­
lara bu itiban sağlayamaz. Zaten sözleşme olabilmesi için kar­
şılıklı yükümlülük taahhüdünde bulunulması gerekmez. Tek

taraflı sözleşmeler de vardır. Bağış sözleşmesi, rehin sözleşme­

si bir alışverişi gerektirmez. Mevcut koşullarda şu nesneyi ve-

247

ya bu parayı şu belirli şahsa vereceğimi açıklıyorsam, karşılı­
ğında hiçbir şey almasam da sözümü tutmakla sorumluyum­
dur. Demek ki bu durumda beni yükümlülük altına sokan,
karşıdan hiçbir beyan gelmeden sadece benim irade beyanım­
dır. lrade beyanının bu ayrıcalığı nereden kaynaklanır?

Halklar, salt irade beyanını böyle bir hukuki ve ahlaki yet­
kiyle donatma noktasına çok yavaş yavaş ulaşmışlardır. Deği­
şimler, alışverişler sıklaştıkça sözleşmeye dayalı ilişkiler gerek­
sinimi kendini hissettirmeye başlayınca, bunu karşılayabilmek
için dolambaçlı çarelere başvuruldu. Yeni bir hukuk yerleşti­
rilmeden, statü hukuku eğilip bükülerek yeni gereklere uydu­
rulmaya çalışıldı. Şöyle bir ilke benimsendi. Taraflar mutaba­
kata varır varmaz, derhal ya şeyler ya kişiler için bir hal ger­
çekleştiriliyor ve bu, daha sonraki yükümlülüklerin kaynağı
haline getiriliyordu . Örneğin sözleşen taraflardan biri taahhüt
ettiği yükümlülüğü yerine getiriyordu: O zaman karşı tarafı
bağlayan somut, elde bulunan bir şey ortaya çıkıyordu. Satıcı
şeyi teslim ediyordu; bu koşullarda alıcının mal varlığına katı­
lan bu şey, toplumlara göre farklı farklı müeyyidelere bağlansa
da, her yerde kabul gören başkasına zararına zenginleşilemez
kuralı gereğince, alıcıyı da yükümlülük altına sokuyordu. Ve­
ya uzlaşmanın koşulları ortaya konur konmaz, sözleşenler
aralarında nev'i şahsına münhasır bir tür hısımlık yaratan bir
işlemden geçiyorlar ve o zaman edinilen bu hısımlık araların­
da tam teşekküllü bir haklar ve ödevler sistemi yaratıyordu.
Demek ki iradeler arasında varılan bir uzlaşma sonucunda
kullanılan bu iki usulle statü hukukuna bir değişiklik getiril­
mektedir ve oluşturulan bağların iradeden kaynaklandıkları
için sözleşmeye dayalı bir nitelikleri vardır. Ama bu bağlar,
iradeler arasındaki mutabakatın ürünü değildir; ve bu bakım­
dan henüz gerçek bir sözleşme söz konusu değildir. Her iki
durumda da karşılıklı rıza tek başına, zorlayıcılık bakımından
güçsüzdür; en azından ancak bir ara konaktan geçerek hak
üretebilmektedir. Uzlaşmayı derhal takip eden ve bu uzlaşma­
nın hukuki sonuçlan olmasını sağlayan tek şey, ya şeylerin ya
da kişilerin somut, gerçekleşmiş bir halinin sağlanmasıdır. Yü-

248

kümlülük en azından kısmen yerine getirilmediği, sözleşen ta­
raflar kanları birbirine karıştırmadığı veya aynı sofraya otur­
madığı sürece, kararlarından vazgeçmekte serbest kalırlar. De­
mek ki tek başına irade beyanı her türlü etki gücünden uzak­
tır. Sözleşme hukukunun verdiği sonuçlara aşağı yukarı erişe­
bilmek için statü hukuku kullanılmış, ama sözleşme hukuku
henüz doğmamıştır.

Ama insanların bu hukuka daha fazla yaklaşmayı başardık­
ları bir yol daha vardır. Her halükarda iradeler, ancak dışsal
olarak beyan edilme, dışarıda ortaya çıkma koşuluyla bağıtla­
nabilirler. Toplumun onlara ahlaki bir nitelik atfedebilmesi
için, bilinmeleri gerekir. Bu beyan, bu dışsal tezahür sözlerin
yardımıyla yapılır. Ama sözler de gerçek, maddi, somut bir
şeydir; dinsel bir vasıfla donatılabilirler ve böylelikle bir kez
ağızdan çıktıktan sonra, onları söyleyenler üzerinde bağlayıcı
ve zorlayıcı bir güce sahip olmaları sağlanabilir. Bunun için
bazı biçimlere göre ve bazı dinsel koşullarda söylenmeleri ge­
rekir. O zaman kutsal olurlar. Sözlerin, bir kez bu kutsal nite­
liğe büründükten sonra, bizzat onları söyleyenlere bu sözlere
uyma zorunluluğu getirmeleri gayet iyi anlaşılmaktadır. Hak­
lara ve ödevlere konu olan kişilerin ve şeylerin donatıldıkları
itibara onlar da sahiptir. Demek ki bu sözler de bir yükümlü­
lük kaynağı olabilirler. Onlara bu vasfı, dolayısıyla bu zorlayıcı
gücü vermenin yollarından biri, yemin, yani tanrısal bir varlı­
ğın adının anılmasıdır. Bu anma aracılığıyla söz konusu varlık
tek taraflı veya karşılıklı olarak verilen sözlerin kefili olur, ora­
da mevcuttur, sözlere kendinden ve esinlediği duygulardan bir
şeyler katar. Bu sözleri tutmamak ona hakaret etmek, onun in­
tikamına, yani inananın gözünde daha ileride mahkemelerin
vereceği cezalar kadar kesin ve yanılmaz olan dinsel cezalara
açık hale gelmek demektir. Bu koşullarda sözler sözleşmeyi
yapanın ağzından çıktığı andan itibaren artık onun olmaktan
çıkıp dışsallaşır; çünkü tabiat değiştirmişlerdir. Artık sözler
kutsaldır, onları söyleyen ise kutsal-dışıdır. Bundan ötürü söz­
ler artık onun hükmünün dışına çıkmıştır; onun ağzından dö­
külseler de ona bağımlı değildirler. Artık değiştiremeyeceği bu

249

sözleri yerine getirmesi gerekir. Yemin aynı zamanda sözlere,
yani insan iradesinin doğrudan tezahürlerine her türlü ahlaki
şeyin gösterdiği o bir tür aşkınlığı aktarmanın da bir aracıdır.
Böylece yemin, deyim yerindeyse, sözleri ağzından döküldük­
leri özneden koparır ve kendilerini o özneye kabul ettiren yeni
bir şey haline getirir.

Törense! ve biçimsel sözleşmelerin kökeni kuşkusuz budur.
Onlan ayırt eden nitelik, ancak bazı belirli formüller söylenir­
se geçerli hale gelmeleridir. Kimse bu formüllere uzak dura­
maz; yoksa sözleşmenin zorlayıcı bir gücü kalmaz. Bu özellik­
te, büyüsel ve dinsel formüllerin temel niteliklerinden biri
fark edilmektedir. Belirli bir sıraya sokulmuş belirli sözlerin,
bu düzene getirilen en ufak değişiklikte yitirdikleri bir etkiye
sahip olduklarına inanılıyorsa, eskiden veya halen dinsel bir
manaları bulunduğundan ve ayrıcalıklarını dinsel nedenlere
borçlu olduklarından emin olunabilir. Çünkü ancak dinsel
söz, insanlar ve şeyler üzerinde böyle bir etkiye sahip olabilir.
Hukuksal biçimcilik dinsel biçimciliğin ikamesinden başka bir
şey değildir. Zaten Cermenlerde törensel bir sözleşme yapma
olgusunu ifade etmek için kullanılan kelime adhramire veya
arramire'dir ve bu kelime şöyle çevrilmiştir: fidem jurejurendo
f acere. Başka yerlerde sacramentum'la bileşik halde de kullanı­
lır: Sacramenta quae ad palatium Juerunt adramita. "Adramire",
yemin ederek törensel bir söz vermektir. Çok büyük olasılıkla
Romalıların stipulatio'su da* ilk çıktığında bu nitelikteydi. Ver­
bis, yani belirli formülleri söyleyerek oluşan bir sözleşmeydi
bu. Roma hukukunun ilkesel olarak ne denli dinsel ve ayinle­
re dayalı bir şey olduğunu bilenler açısından, bu verba'nın baş­
langıçta taahhüde kutsal bir nitelik vermeye yönelik ritüel for­
mülleri olduğuna kuşku yoktur. Bu sözler kesinlikle rahiple­
rin huzurunda ve belki de kutsal yerlerde söyleniyordu. Zaten
törensel sözlere de, "sacramentum" sözleri [yani kutsama ayi­
niyle ilişkili sözler] denmemiş miydi?

(*) Bir tarafın belirli sözcükler kullanarak ileri sürdüğü öneriyi, öteki tarafın aynı
sözcüklerle ve kayıtsız koşulsuz olarak kabul etmesiyle oluşan sözleşme türü,
taahhüt (Büyük Larousse) - ç.n.

250

Ama muhtemeldir ki, her zaman olmasa da büyük çoğun­
lukla sözlü ritüeller karşılıklı verilen sözleri kutsamaya, onları
geri alınmaz kılmaya yetmiyordu; aynca elle yapılan ritüeller
de uygulanıyordu. Pey akçesinin [denier a Dieu: Tanrı'ya veri­
len metelik] kökeni muhtemelen budur. "Tann'ya verilen me­
telik", sözleşmeyi yapanlardan birinin pazarlık sona erince di­
ğerine verdiği metelikti. Malın bedeline sayılmak üzere verilen
bir peşinat değildi bu, çünkü taraflardan birinin daha sonra
ödenecek bedelden kesilmemek üzere verdiği ek bir para söz
konusuydu. Demek ki bunu somut (reel) sözleşmelerde oldu­
ğu gibi, kısmi bir yerine getirme, gerçekleştirme olarak göre­
meyiz. Bu işlemin başka bir anlamı olmalıdır. Bu işleme genel­
likle dindarca adetler içinde başvuruluyordu; zaten adı da bu­
nu belirtmektedir: Tanrı'ya verilen metelik. Belki de yeminde
adı anılan Tann'nın sözleşmeyle ilgilenmesini, onun da sözleş­
menin ilgili taraflarından biri haline gelmesini sağlamak üzere
yapılan herhangi bir sungunun bir kalıntısıydı; bu da onu söz­
le anmak ve söylenen formülleri bu şekilde kutsamak kadar
etkili bir yol olsa gerek.

Saman çôpiı. ritüelinde de herhalde aynı şeyler geçerlidir. Bir
önceki derste onu somut sözleşmenin bir kalıntısı olarak gör­
müştük. Ama bu bir yanılgıdır. Aslında ondan daha eski olma­
dığını düşünmemize yol açacak hiçbir gerekçe, dolayısıyla on­
dan türediğine ilişkin hiçbir kanıt yoktur. Üstelik bu yakınlığa
karşıt olan bir diğer olgu da, verilmesi yapılan taahhüdü kutsa­
yan sama·n çöpünün veya festuca'nın gelecekteki alacaklı tara­
fından değil de gelecekteki borçlu tarafından teslim edilmesi­
dir. Demek ki, somut sözleşme geleneğindeki gibi, bir yüküm­
lülüğün tamamen veya kısmen yerine getirilmesi de söz konu­
su değildi, çünkü borçlunun gerçekleştirmesi gereken yüküm­
lülük olduğu gibi duruyordu. Böyle bir işlemin sonucu alacak­
lıyı borçluya değil, borçluyu alacaklıya karşı bağlamak olma­
lıydı. Son olarak, Romalıların törensel sözleşmesine; verbis, ya­
ni kutsanmış formüllerle oluşturulan sözleşmeye stipulatio de­
niyordu. Ama stipulatio kelimesi, aynı zamanda saman çöpü
anlamına gelen stipula'dan türemiştir. Ve, "Veteres, quando sibi

251

aliquid promettebant, stipulam tenentes frangebant." Stipula,

oldukça geç bir döneme dek yaygın olarak kullanılan bir keli­
meydi. Demek ki sözlü törensel sözleşmeyle yakın ilişki için­
deydi. lki usul birbirinden ayrılmaz gibi görünmektedir. Bu ri­
tüelin tam anlamına gelince, onu söylemek zordur. Mutlaka
borçlunun alacaklıya karşı bir tür kayıtsız koşulsuz bağlılığını
ifade ediyordu. Borçlunun hukuksal kişiliğinden, haklarından
bir şeyleri alacaklıya aktarmış oluyordu. Beni söz konusu işle­
min anlamının bu yönde olduğunu düşünmeye iten, Orta­
çağ'ın devamında onun yerini alan işlemin niteliğidir. Nitekim
festuca Franklar döneminden sonra fazla yaşamadı. Onun yeri­
ni bir el jesti aldı. Belirli bir kişiye karşı bir taahhüt verilmesi
söz konusu olduğunda, borçlu adayı ellerini alacaklıOJJ1tavuç­
larına koyuyordu. Sadece tek taraflı bir söz, bir bey�n yemini
gündeme geldiğinde, el röliklere basılıyor veya yukarı kaldırılı­
yordu (şahit göstermek için Tanrı'ya doğru mu?) Bu jestlerin
dinsel, hatta mistik yanını, bizim adetlerimizden de henüz si­
linmedikleri için, burada daha iyi hissediyoruz. Öte yandan,
amaçlarının bir bağ kurmak olduğuna da kuşku yok. Bu du­
rum, en önde gelen iki sözleşme türünde özellikle hissediliyor.
Bunlardan birincisi, erkeği senyöre bağlayan feodal sözleşme­
dir. Erkek saygı ve bağlılığını ifade etmek üzere diz çöküyor ve
ellerini senyörün avuçlarına koyuyor, sadakat sözü veriyordu.
Aynı uygulamaya nişanlanma sözleşmesinde de rastlanır. Ni­
şanlılar ellerini birleştirerek evlenmeye söz veriyorlardı ve Ka­
tolik düğün ritüelinde bunun izlerine hala rastlanmaktadır. Ni­
şan sözleşmesinin de zorlayıcı olduğu biliniyor.

Bu uygulamaların temelinde kesin olarak hangi dinsel
inançların bulunduğunu henüz söyleyebilecek durumda deği­
liz. Bununla birlikte yukarıdaki satırlarda kurulan benzerlik­
lerden bazı genel bilgiler çıkmaktadır. Ellerin başın üstüne
konması veya birleştirilmesi f estuca geleneğinin bir ikamesidir
ve dolayısıyla her iki uygulamanın da anlamı ve amacı aynı ol­
malıdır. Ellerin başın üstüne konması çok iyi bilinir. Bunu
kullanmamış bir din yok gibidir. Takdis etmek söz konusu
olunca rahip ellerini başın üzerine koyar; bir bireyin günahla-

zsz

nndan kurtulması söz konusuysa, elini kurbanın üzerine ko­
yar ve sonra kurbanı keser. Onda, onun kişiliğinde bulunan
kirli yan gitmiş, hayvana aktarılmış ve onunla birlikte yok
edilmiştir. Yine benzer bir yöntemle, bu kez tam tersine her­
hangi bir tanrıya saygı ve bağlılık ifadesi olarak öldürülen kur­
ban, onu öldüren veya öldürten kişinin temsilcisi haline geli­
yordu, vb. Demek ki insanlar kişiliklerini ya tamamen ya da
belirli parçalar halinde bir iletişim olarak düşünüyorlardı; söz
ettiğimiz uygulamaların işlevi de haliyle bu türden bazı ileti­
şimler kurmaktı. Kuşkusuz bunları bugünkü düşüncelerimizle
incelediğimizde, anlan sadece simgeler olarak, karşılıklı kuru­
lan sözleşme bağlarının alegorik ifade biçimleri olarak görme
eğilimine giriyoruz . Ama uygulamaların ilk baştan bu simgesel
niteliklere bürünmemeleri genel bir kuraldır; simgesellik on­
lar açısından, ancak ilk anlamlan silinmeye yüz tuttuğunda
gündeme gelen bir gerileme, bozulma halidir. Onlar ilk başta
simge değil, toplumsal ilişkilerin etkili nedenleridir; o ilişkileri
onlar ortaya çıkarır ve ancak daha geç bir dönemde basit dış­
sal ve maddi işaretler, simgeler durumuna gerilerler. Somut
sözleşmenin temelinde yer alan gelenek, gerçek bir gelenek ol­
duğu için bilinir ve sözleşmeyi oluşturan, zorlayıcı gücünü
ona veren de budur. Ancak çok sonralan, sözleşmenin varlığı­
nı maddi olarak kanıtlamanın basit bir yolu haline gelir. Söz
ettiğimiz adetler için de aynı şey geçerlidir. Onları blood-cove­

nant'lara benzetmek yerinde olacaktır. Onlar da sözleşmeyi ya­
panların manevi şahsiyetlerini etkileyerek bağlayıcı olmak gibi
bir sonuç verirler. Belki el sıkışmanın, Handschlag'ın da köke­
ni aynıdır?

Demek ki bu türden sözleşmeler iki unsurdan oluşmaktadır:
sözel bir çekirdek, formül ve maddi ritüeller. Bu halleriyle, ke­
limenin gerçek anlamında sözleşmeye, somut sözleşmeden da­
ha yakındırlar. Çünkü karşılıklı rızanın hukuksal sonuçlara sa­
hip olabilmesi için bazı başka ara uygulamalardan geçmek hala
gerekli olsa da, en azından bu uygulamalar doğrudan doğruya
mevcut iradeleri bağıtlamaktadır. Nitekim araya sokulan bu
uygulamalar sözleşmenin amacına yönelik, kısmi de olsa fiili

253

bir yükümlülüğü kapsamazlar. Kullanılan törensellik usulleri
ne olursa olsun, iki tarafın girdiği taahhütler, bu merasimler
gerçekleştirildikten sonra da, henüz hiç yerine getirilmemiş
olacak ve yerine getirilmeleri gerekecektir. Her iki tarafta da sa­
dece verilmiş sözler bulunmakta, ama bu sözler iki tarafı da
yükümlülük altına sokmaktadır. Somut sözleşmede ise durum
farklıdır, çünkü iki taraftan biri sözünü tamamen veya kısmen
yerine getirmiş haldedir; iki iradeden biri artık irade halinden
çıkıp, hayata geçirilmiştir. Gerçi blood-covenant da aynı avanta­
ja sahipti. Ama bu olağanüstü karmaşık ritüele, hayatın günde­
lik ayrıntıları içinde değil de, sadece büyük vesilelerde başvu­
rulabileceği kolaylıkla tahmin edilebilir. Bu ritüel, her gün ya­
pılan satış ve alış işlemlerinde kullanılamaz. Ancak kalıcı bir
ortaklık kurulması söz konusu olduğunda kullanılabilir.

Ama bunun da ötesinde törensel sözleşme kolayca yetkinle­
şebilecek bir usuldü ve nitekim tarihin akışı içinde bu gerçek­
leşmiştir. Onun bir tür dış kaplamasını oluşturan o maddi ri­
tüeller bir anlamda giderek dağılma ve yok olma eğilimi göste­
rirler. Roma'da bu yetkinleşme klasik çağdan itibaren gerçek­
leşir. Stipulatio'nun dışsal formaliteleri ancak alimlerin halk
adetlerinde, çağın folklorunda veya aynı kelimenin bileşimin­
de izlerini bulabildikleri bir anıdan başka bir şey değildir. Sti­
pulatio'nun geçerli olması için onlara gerek kalmamıştır. Artık
stipulatio, sözleşen tarafların dinsel bir doğruluk ve kesinlik
içinde söylemeleri gereken kutsanmış formülden ibaret bir ha­
le gelmiştir. Aynı hadise, modern toplumlarda da Hıristiyanlı­
ğın etkisiyle opaya çıkmıştır. Kilise, diğer formalitelere baş­
vurmadan, sadece yemini giderek sözleşmenin geçerliliğinin
zorunlu ve yeterli şartı haline getirmiştir. Yani iradelerin uzlaş­
ması ile bu uzlaşmayı gerçekleştirme yükümlülüğü arasına gi­
ren ara konaklar giderek siliniyordu. Madem ki sözler irade­
nin doğrudan ifadesidir, doğrudan rıza dışında, bu rızayı ifade
etmesi gereken formülün önceden belirlenmiş niteliğinden ve
bu formüle mal edilen özel etkilerden ve özel niteliklerden
başka bir dışsal koşul kalmıyordu. Bu etki de sıfırlanıp bu ne­
denle sözleşenlerin ve dar anlamda sözleşmenin kullanacakla-

254

rı sözlü biçime ilişkin bir şart da kalmayınca, rızaya dayalı
sözleşme doğacaktı.

Bu evrimin geçtiği dördüncü evre budur. Peki, sözleşme dış­
tan gelen ve arızi bu son unsurdan da kurtulup özgürleşmeyi
nasıl başarmıştır? Bu sonucun ortaya çıkması için birçok et­
ken bir araya gelmiştir.

Birincisi, alışverişlerdeki gelişme, sıklık, çeşitlilik törensel
sözleşmenin artık dar gelen biçimciliğiyle uyum sağlayamaz
olmuştu. Sözleşme yoluyla kurulan yeni ilişkilere, gelenekler­
ce kutsanmış kalıp formüllerin uyması olanaksızdı. Hukuki iş­
lemlerin de toplumsal yaşamın biçimini alabilmeleri için daha
esnek bir hale gelmeleri gerekiyordu. Alım ve satımlar sonu
gelmez işlemler haline gelince, ticaret tezgahı bir an bile boş
kalmamaya başlayınca her alıcıdan ve her satıcıdan yemin et­
mesini, şu veya bu belirli formülü söylemesini, vb. bekleye­
mezsiniz. Bu ilişkilerin sürekliliği, gündelik niteliği her türlü
törenselliği zorunlu olarak dışlar ve biçimciliği azaltmanın,
hafifletmenin, hatta yok etmenin yolları kendiliğinden aranır.
Ama bu yeterli bir açıklama değildir. Çünkü bu yolların aran­
ma ihtiyacının duyulmasından, o yolların bulunması sonucu­
na hemen varılamaz. Ayrıca bunların gerekli bulundukları an­
da, kamusal zihniyette ne şekilde ortaya çıktıklarını da belirt­
mek gerekir. Bir kurumun faydalı olması, istendiği anda yok­
tan var edilmesine yetmez; elde onu yapacak malzemenin de
bulunması, yani mevcut fikirlerin buna izin vermesi, mevcut
kurumların buna karşı çıkmaması, hatta onu oluşturmak için
gereken malzemeyi temin etmeleri gerekir. Demek ki ekono­
mik yaşamda görülen ilerlemenin rızaya dayalı sözleşmeyi ge­
reksinmesi tek başına yeterli değildi; kamusal zihniyetin de
bunun olabilirliğini kabullenmeye hazır olması gerekiyordu.
Madem ki o zamana dek sözleşme yükümlülükleri sadece be­
lirli törenselliklerden veya şeyin geleneğinden kaynaklanıyor­
muş gibi görünüyorlardı, o halde fikirlerde de, bu yükümlü­
lüklere başka bir kaynak atfedilmesine izin verecek bir deği­
şim olmalıydı. Bu son dönüşümün gerçekleşme biçimi şu şe­
kilde tasavvur edilebilir.

255

Rızaya dayalı sözleşme anlayışına başından beri karşıt olan
neydi? Her türlü hukuki yükümlülüğün ancak ya şeylerin ya
da kişilerin gerçekleşmiş, hayata geçirilmiş bir halinden kay­
naklanabileceği ilkesi. Bu ilke kendi içinde tartışma götürmez.
Her hakkın bir varlık nedeni (sebeb-i hikmeti) vardır ve bu
varlık nedeni ancak belirli bir şeyi, yani elde bulunan, somut
bir olguyu kapsayabilir. Ama basit irade beyanlarının da bu
şartı yerine getirmesi olanaksız mıdır? Asla. Ama beyan edilen
irade, kararından caymakta serbest bırakılırsa, bu şartı yerine
getiremezler kuşkusuz. Çünkü iradenin nihai olarak hangi

yönde tezahür edeceği bilinmezse, bu beyan somut bir olgu
oluşturamaz. Çünkü iradenin ne olduğu veya ne olacağı kesin
bir biçimde söylenemez. Dolayısıyla buradan hiçbir belirli so­
nuç çıkamaz, hiçbir hak da doğamaz. Ama sözleşen tarafın ira­
desinin bir daha geri alınamayacak biçimde beyan edildiğini
düşünün. O zaman bu beyan somut, gerçekleşmiş, aynı türde

sonuçlar üretebilecek bir olgunun tüm özelliklerine sahip de­
mektir: Çünkü geri alınamaz. Size şu nesneyi satmayı veya ki­
ralamayı, taahhüt altına bir kez girdikten sonra onu bozma

hakkına ve olanağına sahip olamayacağım bir şekilde taahhüt
ediyorsam, bu davranışımla sizde çok belirli bir zihinsel hal
yaratıyorum demektir, çünkü siz benim ne yapacağım konu­

sunda gayet kesin bir kanı edinmekte haklı olursunuz. Vaat
edilen yükümlülüğe güvenirsiniz ve meşru olarak güvenebilir­

siniz: Onun mutlaka gerçekleşeceğini kabul etme hakkına sa­
hipsinizdir ve buna göre davranırsınız veya davranabilirsiniz.
Bu meşru emin olma hali nedeniyle şu veya bu alımı satımı
yapabilir, şu veya bu tavrı alabilirsiniz. Dolayısıyla ben taah­
hüdümden birdenbire vazgeçersem, sizinle somut bir sözleş­
me yaptıktan sonra teslim ettiğim şeyi geri alarak sebep olaca­
ğım kadar ağır bir sıkınu yaratmış olurum. Sizin zihinsel den­
genizi değiştirir, verilmiş söze güvenerek başlatmış olabilece­
ğiniz işlemleri boşa çıkarırım. Ahlakın bu haksız zarara karşı
çıkacağı bellidir.

Ama törensel sözleşmede söz ettiğimiz koşul yerine getiril­
miştir: lradenin geri alınamazlığı sağlanmıştır. Bu niteliği ve-

256

ren taahhüdün törenselliğidir; onu kutsar ve benim ağzımdan
çıksa da artık bana bağlı olmayan bir şey haline getirir. Demek
ki karşı tarafın benim sözüme güvenmek konusunda bir daya­
nağı vardır (sözleşme iki taraflıysa bu güven dayanağı karşılık­
lıdır). Ahlaki ve hukuki bakımdan, sözün mutlaka yerine geti­
rileceğini kabul etme hakkına sahiptir. O yüzden sözümü tut­
mazsam, aynı anda iki ödevi birden ihlal etmiş olurum: 1) Bir
yemini ihlal ettiğim, kutsal bir şeye hakaret ettiğim, dinsel açı­
dan yasak olan bir edimde bulunduğum, dinsel şeylerin alanı­
nı çiğnediğim için bir küfür işlemişim demektir; 2) Sanki bir
komşumu arazisinde rahatsız etmişim gibi, başk� birini mül­
kiyeti içinde sıkıntıya sokmuş olurum; ona zarar veririm veya
verebilirim. Oysa birey hakkı yeterince saygı görmeye başladı­
ğı andan itibaren, bireye hak etmediği bir zarar vermek yasak­
tır. Bu yüzden törensel sözleşmede tarafları bağlayan ikili bir
bağ söz konusudur: Ettiğim yemin yüzünden tanrılara karşı

bağlanmış durumdayım; onlara karşı sözümü yerine getirmek
gibi bir yükümlülüğüm var. Ama aynı zamanda öteki şahsa
karşı da bağlanmışım, çünkü ettiğim yemin ağzımdan çıkan
sözü bana yabancılaştırarak, dışsallaştırarak, karşımdakinin
onu herhangi bir şey gibi kesin bir biçimde sahiplenmesini
sağlamıştır. Demek ki bu tür sözleşmelerin ihlal edilebilmesi­
nin karşısında hem arkaik ve dinsel hukuktan, hem de daha
yakın tarihli ve insani hukuktan kaynaklanan çifte bir direnç
söz konusudur.

Artık olayların nasıl bir seyir izlediği kestirilebiliyor. Bu un­
surların ikincisi, birincisinden (törensel biçimler) tamamen
sıyrılıp kurtularak rızaya dayalı sözleşme halini almıştır. Daha
etkin bir hayatın gerekleri törenselliklerin önemini azaltma
eğilimindeydi. Zaten aynı zamanda imandaki gerileme de bun­
lara daha az değer biçilmesini beraberinde getiriyordu; tören­
selliklerin çoğunun anlamı yavaş yavaş siliniyordu. Demek ki
törensel sözleşmede sadece törenselliklerden kaynaklanan hu­
kuki bağlar olsaydı, böyle bir evrim süreci sözleşmeye bağla­
nan taahhütler giderek temellerini yitireceklerinden, sözleşme
hukukunda tam bir gerilemeyle sonuçlanırdı. Ama varlığını

257

koruyabilen bir unsur daha bulunduğunu gördük: Bu, kökleri
bireyin sahip oldugu haklara uzanan bağdır. Gerçi bu ikinci
bağ, ilk başlarda birinciye bağımlı bir haldedir; çünkü ortada
somut bir olgu bulunuyor, söz ağzından döküldüğü sözleşen
tarafın tasarrufundan çıkıp nesnel bir hal alıyorsa, bunun kay­
nağı edilen yemindi. Ama bir kez bu şekilde ortaya çıkartılan
sonuç, başka yollardan da elde edilebilir miydi? Bunun için,
hiç kayıtsız, koşulsuz, çekincesiz yapıldığı zaman, tek keli­
meyle geri alınamazmış gibi gözüktüğü zaman, basit irade be­
yanının da geri alınanıayacağı kuralını koymak yeterlidir. O
zaman söz konusu beyan, bireylerin gözünde törenselliklerle
çevrelendiği zaman yaptığına benzer bir etkiye sahip olabilir,
aynı zorlayıcı güce sahip olurdu. Yani, rızaya dayalı sözleşme
var olurdu. Demek ki bu sözleşme törensel sözleşmeden doğ­
muştur. Törensel sözleşme insanlara, taahhütlerin kesin ve ni­
hai olgular olarak kabul edilebileceğini öğretmişti; ama bu ni­
hai nitelik litürjik ve biçimci işlemlerin sonucuydu. Şimdi onu
ilk başta ortaya çıkaran nedenden koparılıp bir başka nedene
bağlanıyordu ve böylece yeni bir sözleşme, daha doğrusu keli­
menin tam anlamıyla sözleşme ortaya çıkıyordu. Karşılıklı rı­
zaya dayalı sözleşme, yararlı sonuçları korunan, ama bunların
başka bir şekilde elde edildiği bir törensel sözleşmedir. Eğer
törensel sözleşme olmasaydı, karşılıklı rızaya dayalı sözleşme
fikri akıl edilemezdi, herkes açısından kaypak ve vazgeçilebilir
bir şey olan şeref sözünün bu şekilde maddileştirilip, sabitleş­
tirilebileceği fikri doğmazdı. Ama törensel sözleşme büyüsel
veya dinsel usullerle sabitleştirilirken, rızaya dayalı sözleşme­
de söz aynı bağlayıcılığı, kanun hükmündeki aynı nesnelliği
ediniyordu. O halde bu sözleşmeyi anlamak için, iradenin ve­
ya onu onu ifade eden sözün niteliğinden yola çıkılmamalıdır;
sözde, onu söyleyeni bağlayacak hiçbir şey yoktur. Zorlayıcı
güç, akitler dışarıdan temin edilmektedir. Bireşimi yapan din­
sel inançlardır; sonra bu bireşim bir kez ortaya çıkınca, yararlı
olduğu için başka nedenlere dayandırılarak sürdürülmüştür.

Tabii ki bu açıklama, olayları daha anlaşılır kılmak için ba­
sitleştirmektedir. Biçimcilik günün birinde ansızın ortadan

258

kaldmlıp yeni ilke yerleştirilmedi elbette. Törensellikler, yuka­
rıda da belirttiğimiz şu çifte etki altında, çok ağır ağır, adım
adım gerilediler: ekonomik yaşanan yeni zorunlulukları, bu
törenselliklerin temelinde bulunan fikirlerin giderek anlamla­
rını yitirip muğlaklaşması. Yeni kural da onu örten biçimci pe­
çeden çok yavaş yavaş sıyrıldı. Bu süreç, ihtiyaç bastırdıkça ve
eski geleneklerin direnci zayıfladıkça öne çıktı. lki ilke arasın­
daki mücadele çok uzun sürdü. Somut ve törensel sözleşmeler
ancak çok belirli birkaç durumda korunan Roma sözleşme hu­
kukunun temeli olarak kaldılar. Ve Ortaçağ'ın çok geç bir dö­
nemine dek, eski hukuki anlayışların son derece hissedilir iz­
lerine rastlanmaktadır.

Zaten törensel sözleşme tamamen yok olmamıştır. Hiçbir
ülke yasası yoktur ki, hala onun belli uygulamalarına rastlan­
masın. Yukarıda söylenenler bu kalıntıların hangi ihtiyacı kar­
şıladığını açıklamaktadır. Törensel sözleşmenin insanlar açı­
sından çifte bağlayıcılığı vardır; onları hem birbirlerine bağlar;
hem de eğer sözleşmeye taraf yapılan Tanrı'ysa Tann'ya ya da
temsilcileri aracılığıyla müdahil olan toplumsa topluma bağ­
lar; zaten tanrısallığın da toplumun simgesel biçiminden baş­
ka bir şey olmadığını gördük. Dernek ki törensel bir sözleşme
diğer sözleşme türlerinden daha bağlayıcıdır. Zaten bu yüz­
den, evlilik örneğindeki gibi kurulan bağlar çok önemli oldu­
ğunda, bu sözleşme türü yürürlüğe girer. Evliliğin törensel bir
sözleşme olmasının nedeni, sadece törenselliklerin ispatı ko­
laylaştırması, tarihleri kesinleştirmesi, vb. değildir. Öncelikli
neden, bu bağın, yüksek ahlaki değerler yaratmış olduğu için,
sözleşen tarafların keyfine bağlı olarak serbestçe terk edileme­
mesidir. Oluşan ilişkiye, kendisinden üstün bir ahlaki gücün
müdahil olabilmesini sağlamak içindir ... *

(*) Bundan sonraki altı satır okunamıyor ve çıkanlmalannın metne bir zarar ver­
meyeceği kestirilebiliyor.

259

ON YEDiNCi DERS

SÖZLEŞME HUKUKU (son)

Sonuç olarak karşılıklı rızaya dayalı sözleşme bir yandan so­
mut sözleşmenin, diğer yandan da törensel sözlü sözleşmenin
gelişerek buluştukları , vardıkları son nokta gibidir. Somut söz­
leşmede bir şeyin teslimatı söz konusudur ve yükümlülüğü
doğuran da bu teslimattır; bana devrettiğiniz şu veya bu nes­
neyi aldığım için size borçlu olurum. Törensel sözleşmede ye­
rine getirilmiş bir yükümlülük söz konusu değildir. Her şey
sözlerle olur biter, bunlara da genellikle bazı ritüelleşmiş jest­
ler eşlik eder. Ama bu sözler o şekilde söylenir ki, sözü vere­
nin ağzından döküldükleri anda onun dışına çıkmış, dışsallaş­
mış olurlar; fiilen onun hükmünden sıyrılırlar; söz konusu
şahsın artık onların üzerinde etkisi kalmamıştır, onlar ne ise
odur ve şahıs artık onları değiştiremez. Yani sözler gerçek bir
şey haline gelmişlerdir. Bu nitelikleriyle artık teslim de edilebi­
lirler; yani onlar da bir anlamda elden çıkarılabilir, mal varlığı­
mızı oluşturan maddi şeyler gibi başkasına devredilebilirler.
Gündelik dilde hala kullanılan, "söz vermek", "sözünü devret­
mek", sadece birer metafor değildir; gerçek bir devir, elden çı­
karma işlemine denk düşerler. Sözümüz bir kez verildikten
sonra artık bize ait değildir. Törense! sözleşmede de bu tesli­
mat gerçekleştirilmişti, ama daha yukarıda söz ettiğimiz büyü-

261

sel-dinsel işlemlere bağımlıydı ve sadece onlar sayesinde
mümkün olabiliyordu, çünkü sözü ve söz verenin kararını
nesnelleştiren, bu işlemlerdi. Bu teslimat onu önceden koşul­
layan ritüellerden bir kez kurtulup özgürleşince, tüm sözleş­
me edimini bir kez tek başına oluşturunca, rızaya dayalı söz­
leşme doğmuş demekti. Ama törensel sözleşme verili hale gel­
dikten sonra, bu indirgenme ve basitleşme kendiliğinden ger­
çekleşecekti . Bir yandan, sözlü veya başka türde törensellikler
bir tür kendiliğinden bozulma sayesinde ve alışverişlerin hız­
lanmasını dayatan toplumsal gerekliliklerin baskısıyla geriledi;
diğer yandan, törensel sözleşmenin yararlı sonuçlan bu tören­
selliklerin dışında kalan başka bir yolla (yeterli ölçüde) elde
edilebilir oldular; yasalar tarafından şu veya bu şekilde sunul­
muş irade beyanlarının geri alınamaz ilan edilmesi yeterli ol­
du: Zamanın doğal akışı içinde törensel sözleşme yapısını
oluşturan uygulamalar da büyük ölçüde manalarını ve ilk baş­
taki otoritelerini yitirdikleri için, bu basitleştirme de daha ko­
lay kabul edildi. Kuşkusuz bu şekilde indirgenen sözleşme, tö­
rensel sözleşmeyle aynı yaptırım gücüne sahip olamazdı, çün­
kü törensel sözleşmede bireyler çift kat bağlanmış gibidir.
Hem sözleşmeye müdahil olan manevi güce hem de birbirleri­
ne bağlıdırlar. Ama ekonomik yaşamın da sözleşme bağlarının
bu katılıklarını biraz yitirmelerine ihtiyacı vardı zaten; bağla­
rın daha kolay kurulabilmesi için, biraz daha dünyevi bir nite­
lik göstermeleri, bağlayıcılık amacına yönelik edimin sanki
dinsel bir öneme bürünmüşlük havasından sıyrılması gerek­
liydi. Törensel sözleşmeyi, sözleşme ilişkisinin özel bir öneme
sahip olduğu durumlara saklamak yeterliydi.

Rızaya dayalı sözleşmenin ilkesi şudur: Somut sözleşmenin
maddi teslimatı yerine sadece sözlü, hatta daha doğrusu, biraz
sonra göreceğimiz üzere, zihinsel ve psişik bir teslimatı geçir­
mekten ibarettir. Bu yüzden bir kez ortaya çıktıktan sonra, so­
mut sözleşmenin tamamen yerini alır ve somut sözleşmenin
varlık nedeni ortadan kalkar. Artık onun yaptırım gücü daha
büyük değildir ve öte yandan, hayata geçirilme biçimleri ge­
reksiz bir karmaşıklık ve genellik içindedir. Bu yüzden güncel

262

hukukumuzda iz bırakmamıştır. Oysa hukukumuzda, törensel
sözleşme kendi içinden çıkmış rızaya dayalı sözleşmenin yanı
sıra varlığını korumaktadır.

Bu ilke yerleştikçe, sözleşme hukukunda ortaya çıkan ve ya­
vaş yavaş onun görünümünü başkalaştıran çeşitli değişimleri
belirler.

Somut sözleşme ve törensel sözleşme düzeni, bireylerin hak­
kına henüz çok az saygı gösterildiği bir toplumsal evrim aşama­
sına denk düşer. Her türlü sözleşmede taahhüt edilen bireysel
hakların çok zayıf bir koruma altında olması bunun sonucu­
dur. Verdiği sözü tutmayan borçlu, hiç kuşkusuz, sık sık cezaya
çarptırılmaktadır: kırbaçlanma, hapis, para cezası. Örneğin
Çin'de belli sayıda bambu darbesi yer; Japonya'da da aynı adete
rastlanır; eski Hindu hukukunda, ceza parasaldır. Ama gerçek
müeyyidenin, sözleşenleri ya sözlerini tutmaya, ya da girdikleri
taahhüdü yerine getirmeyerek karşı tarafa vermiş olabilecekleri
zararı tazmin etmeye zorlamayı kapsadığı kuralı henüz bilin­
memektedir. Başka bir deyişle, sözleşme ancak kamusal otorite­
ye karşı bir tecavüz olarak algılandığında müeyyideye bağlan­
makta, ama özel şahısları etkileme biçimi değerlendirmeye
alınmamaktadır. Yol açılan özel zarar ziyanlar hiçbir şekilde ön­
görülmemiştir. Bunun sonucunda, alacaklı şahıs borcun öden­
mesini sağlamak konusunda hiçbir güvenceye sahip değildi.
Çeşitli halklarda, ama özellikle de Hindistan ve lrlanda'da göz­
lemlenen garip bir adeti, hiç kuşkusuz bu duruma bağlamak
gerekir. Yine aynı nedenle olsa gerek, söz konusu adet genellik­
le ona Hindistan'da verilen isimle bilinir: "dharna." Alacaklı,
borçlusunu borcunu ödemeye zorlamak için, gelip onun kapı­
sına yerleşir ve parası ödenmezse orada açlıktan ölmekle karşı­
sındakini tehdit eder. Haliyle tehdidin ciddiye alınabilmesi için,
açlık grevcisinin gerektiğinde sonuna kadar gitmeye, yani inti­
hara kararlı olması gerekir. Borçluyu sıkıştırmanın yasal yolları­
nı sıralayan Marion şöyle der: "Dördüncü sırada, alacaklının
borçlunun kapısına yerleşip hiçbir şey yememesi ve orada aç­
lıktan ölmesi yer alır." Bu tuhaf usulün etkisi, ölülere ilişkin
inançlardan ve duygulardan kaynaklanır. Ölülerden ne kadar

263

çok korkulduğu bilinmektedir. Bunlar, yaşayanlann asla elin­
den kurtulamayacağı güçlerdir. Bu yüzden alt evrelerde yer alan
toplumlarda sık sık kan davası (vendetta) amacıyla intihar edi­
lir. Düşmanı öldürmektense kendini öldürmekle intikamın da­
ha kesin bir şekilde alınacağına inanılır. Bu, özellikle zayıflann
güçlülere karşı kullanabilecekleri bir intikam yöntemidir. Güç­
lü bir şahsiyete karşı bu yaşamda elinden hiçbir şey gelmeyecek
insan , düşmanından alamayacağı dünyevi intikamın yerine da­
ha korkunç ve en önemlisi yüzde yüz etkili olduğu kabul edi­
len bir öte dünya intikamını geçirme hakkına her zaman sahip­
tir. Hatta tam anlamıyla dhama söz konusu olduğunda, intiha­
nn bir diğer amacının da eşiğe onu aşılmaz kılacak büyülü bir
nitelik kazandırarak borçluyu kendi evine diri diri gömmek ol­
ması da muhtemeldir. Nitekim alacaklı eşiğe oturur, orada ölür;
dernek ki ruhu bedeninden aynldıktan sonra oraya gelecektir.
Bu eşikte bekleyecek ve eşiğin sahibinin onu aşmasına karşı di­
kilecektir. En azından ev sahibi ancak büyük tehlikelerle karşı
karşıya kalmayı göze alarak eşikten geçebilecektir. Yani ölü bir
anlamda eve el koymuş, alacaklı şahıs ölümünden sonra bir tür
haciz işlemi gerçekleştirmiştir.

Böyle bir adet alacaklının borcunu ödetebilmek için kendin­
den başka güvenecek kimsesi olmadığını göstermektedir. Üs­
telik Cermen hukukunda bile hacizi bizzat gerçekleştirmek
zorundadır. Gerçi yasalar borçluya, buna izin vermesini emre­
der; ama özel şahısların adına yetkili makamlar ne müdahil
olur, ne de onlara yardım eder. Dernek ki sözleşmede bulunan
kesin bağ, çok altı çizili bir ahlaki niteliğe sahip değildi; bu ni­
teliğe ancak rızaya dayalı sözleşmeyle birlikte bürünmüştür,
çünkü orada oluşan ilişkinin bütünü bu bağdır. O zaman söz­
leşmelerdeki müeyyide, esas olarak sözünü tutmayan borçlu
örneğindeki gibi kamusal otoriteye karşı itaatsizliğin intikamı­
nı almaktan çıkıp, iki tarafın sözleşmeyle edinilmiş haklarının
tam ve dolaysız olarak gerçekleştirilmesini güvence altına alır.

Ama değişen sadece müeyyideler, yani sözleşme hukuku­
nun dışsal örgütlenmesi değildir. İçsel yapı da tamamen dö­
nüştürülmüştür.

264

Birincisi, törensel sözleşme, tıpkı somut sözleşme gibi, an­
cak tek taraflı olabilirdi. Somut sözleşmede, tek taraflı nitelik
taraflardan birinin dolaylı yoldan yükümlülükleri yerine getir­
mesinden kaynaklanıyordu; dolayısıyla ötekinin bağlanmama­
sı olanaksızdı. Bir tek borçlu (alan) ve bir tek alacaklı (şeyi
teslim eden) vardı. Törensel sözleşmelerde de aynı şey geçer­
liydi, çünkü törensel sözleşme söz veren bir özneyi ve sözü
alan bir özneyi gerektirir. Örneğin Roma'da birisi sorar: "Şunu
veya bunu yapmaya ya da vermeye söz veriyor musun?" Öteki
yanıtlar: "Söz veriyorum." lki taraflı bir bağ yaratmak, yani
sözleşme sırasında alışveriş olmasını, sözleşen taraflardan iki­
sinin de hem alacaklı hem borçlu olmasını sağlamak için,
farklı ve birbirinden bağımsız iki sözleşme gerekliydi; çünkü
ikisinde rol dağılımı tamamen farklıydı. Zorunlu olarak tam
bir tersyüz olma durumu söz konusuydu. Önce şart koşan ve­
ya alacaklı gibi konuşan, daha sonra söz veren ve borçlu gibi
konuşuyor, diğer taraf da aynı şeyi yapıyordu. lki işlem birbi­
rinden öyle bağımsızdı ki, birinin geçerliliği ötekinin geçerlili­
ğinden tamamen ayrıydı. Örneğin benim Primius'a onun işle­
meyi taahhüt ettiği bir cinayet için belli bir miktar para öde­
meyi yeminle taahhüt ettiğimi varsayalım; bu karşılıklı yü­
kümlülük, bir törensel sözleşme düzeninde, birbirini izleyen
iki tek taraflı sözleşme sayesinde oluşur. Önce ben Primius'a
belli bir para miktarını ödeyeceğime törenle söz veririm, o da
bunu kabul eder; burada ben söz veren, o da şart koşucu taraf­
tır ve işlenecek cinayetten söz edilmez. Sonra bir başka sözleş­
me daha yapılır ve o, benim talebim üzerine bu cinayeti işle­
meye söz verir. lkinci sözleşme makbul değildir, çünkü yapıl­
ma nedeni ahlak dışıdır. Ama ilki tamamen makbuldür: Dola­
yısıyla Roma hukuku para miktarını ödeme sözünü kendi
içinde geçerli kabul ediyor ve bunun sonuçlarından sakınmak
için dolambaçlı bir hukuki yola başvurmak gerekiyordu. Bu
yüzden söz konusu sistem alışverişlere, çift taraflı veya karşı­
lıklı ilişkilere kolayca elvermiyordu. Aslında Cermenlerde,
karşılıklı sözleşmeler bilinmekle birlikte, ancak peşin parayla
yapılan işlemler olarak gözükürler ve bir peşin para işlemine

265

de gerçek anlamda sözleşme denemez. Her türlü çift taraflı uz­
laşımın oluşturduğu çifte bağ ağını sadece nzaya dayalı sözleş­
me bir kerede kurabilirdi. Çünkü sistemin daha esnek oluşu,
sözleşen taraflardan her birine hem borçlu hem alacaklı, hem
şart koşucu hem söz verici çifte kişiliğini oynama olanağı ver­
mektedir. Artık belirlenmiş bir formüle harfiyen uyma mecbu­
riyeti de ortadan kalktığı için, karşılıklı yükümlülükler eşza­
manh olarak sözleşmeye bağlanabilir. iki taraf, aralarında uz­
laşmaya varılmış koşullar uyarınca alışverişe rıza gösterdikle­
rini aynı anda beyan ederler.

Önemsiz sayılamayacak bir diğer yenilik rızaya dayalı söz­
leşmelerin zorunlu olarak iyi niyetle yapılan sözleşmeler hali­
ne gelmelerinin sonucudur. Hukuki sonuçları ve erimi sadece
ve sadece tarafların niyetlerine göre belirlenmesi gereken söz­
leşmelere bu ad verilir.

Somut sözleşmeler ve rızaya dayalı sözleşmeler bu niteliği
gösteremezler veya en azından bu niteliği çok kusurlu bir bi­
çimde banndırabilirlerdi. Nitekim her iki durumda da yüküm­
lülük sadece ve sadece gösterilen rızadan, irade beyanından
kaynaklanmıyordu. Taraflan bağlamak için şart olan başka bir
etken de devreye giriyordu. Hatta belirleyici etken olan bu et­
ken, bağlann biçimlerini de haliyle derinlemesine etkiliyor ve
dolayısıyla tarafların sadece veya esas olarak bile psikolojik et­
ken adı verilebilecek olguya, yani irade veya niyete bağımlı kal­
malan olanaksızlaşıyordu. Somut sözleşme örneğinde, teslima­
tı yapılmış olan şey vardı; akdin zorlayıcı gücü ondan kaynak­
landığı için yükümlülüğün eriminin belirlenmesini büyük öl­
çüde o belirliyordu. Roma mutuum'unda, yani tüketici kredi­
sinde, borcu alan kendisine teslim edilmiş şeylerle aynı nitelik­
te ve nicelikte şeyi geri vermekle yükümlüydü. Başka bir deyiş­
le, verilmesi gereken şeylerin türünü, durumunu, niceliğini be­
lirleyen alınan şeylerin türü, durumu, niceliğidir. Ama bu, so­
mut sözleşmenin ilk biçimidir. Gerçi daha ileride somut sözleş­
me borçlunun aldığı şeye denk bir şeyi değil, bir değeri geri
vermesi gereken, gerçek anlamda alışverişlerde de kullanılmış­
tır. Burada şeyin rolü daha azdır. Ama somut sözleşmenin bu

266

amaçla kullanılması göreli olarak geç bir dönemin işidir; bu bi­
çimi aldığında, rızaya dayalı sözleşme doğmaya başlamıştır.
Cermenler hakkında da söylediğimiz üzere, nzaya dayalı söz­
leşme belirmediği sürece, alışveriş ancak peşin paralı işlemle
yapılır. Üstelik bu durumda bile, teslim edilen şey yine de bir
yükümlülük kaynağıdır ve dolayısıyla bu yükümlülüğü etkiler.
Taraflardan birinin ne teslim etmek istediğini, ötekinin de ne
teslim almak istediğini merak etmeye gerek yoktur, çünkü tes­
limat yapılmıştır, şey borçlunun alacaklıya ödemesi gereken
değeri belirleyen kendi içkin değeriyle birlikte ortadadır. Nesne
kendiliğinden konuşur ve belirleyici olan odur. - Somut sözleş­
mede şeyin oynadığı rolü, törensel sözleşmede sözler ve yürür­
lükteki ritüeller üstlenir. Burada kullanılan kelimeler, yapılan
jestler yükümlülüğü yaratır; yükümlülüğü belirleyen de onlar­
dır. Söz verenin veya borçlunun ne vermek ya da yapmak zo­
runda olduğunu bilmek için, başvurulması gereken ne onun ne
de karşı tarafın niyetleridir. Başvurulması gereken, kullanılan
formüldür. En azından hukuki analizin buradan yola çıkması
gerekir. Madem ki bağlayıcı olan kelimelerdir, oluşan bağların
kurallarını da onlar belirler. Bu yüzden Roma hukukunun aldı­
ğı son halde bile, stipulatio sözleşmesi kesinlikle çok dar bir şe­
kilde yorumlanabiliyordu. Tarafların niyeti son derece açık olsa
bile, kullanılan sözlerden onu doğrudan çıkarsamak mümkün
olmadığında bir etkisi kalmıyordu (Accarias 213). Çünkü, bir
kez daha yineleyelim, formül kendi içinde değerine, kendine
özgü bir etkiye sahiptir ve bu etki sözleşen tarafların iradeleri­
ne bağımlı olamaz, çünkü tam tersine kendini bu iradelere ka­
bul ettirmektedir. Büyülü bir formül sonuçlarını bu şekilde,
onu kullananların niyetleri ne olursa olsun, deyim yerindeyse
mekanik bir biçimde ortaya çıkanr. Eğer bu kişiler kendi çıkar­
larına en uygun tarzı biliyorlarsa, ne ala. Ama formülün etkisi
onların isteklerine tabi değildir. Tüm bu nedenlerden ötürü,
gerek somut gerekse törensel sözleşmelerde, tarafların niyeti
hiç hesaba katılmıyordu. Roma'da, hile ve dalavereyle aldatılan
tarafın uğradığı zararın tazmin edilmesine yönelik dolo işlemi,
kentin kuruluşunun ancak 688. yılında kurumlaştı.

267

Ama rızaya dayalı sözleşme oluşturulduğu andan itibaren
aynı durum geçerli olamazdı. Nitekim burada akdedilmiş iliş­
kiye müdahil olan ve onun tabiatını etkileyen şey yoktur artık.
Sözler, en azından genelde hala vardır; ama bu sözler her türlü
dinsel nitelikten anndırıldıklan için artık kendiliklerinden te­
sir sahibi değildir. Ancak dışanya vurdukları iradelerin ifadele­
ri olarak değer taşırlar ve dolayısıyla akdedilen yükümlülükleri
belirleyen sonuçta bu iradelerin halidir. Artık kendi içinde ke­
limeler hiçbir şeydir; yorumlanmaları gereken göstergelerden
başka bir şey değildirler ve gösterdikleri de onların esin kayna­
ğını oluşturan ruh hali ve irade halidir. Biraz önce, söz vermek
deyiminin tamamen metaforik olmadığını söylemiştik. Gerçek­
ten de verilen, elden çıkarılan, değiştirilemeyen bir şey vardır.
Ama daha kesin olarak ifade etmek gerekirse, bu şekilde ne va­

rietur damgasını taşıyan şey, ağızdan çıkan sözler değil, onların
yansıttığı karardır. Başkalarına verdiğim, şu veya bu biçimde
davranma konusundaki kararlı, kesin niyetimdir; dolayısıyla
ne verdiğimi, yani neyi taahhüt ettiğimi anlayabilmek için bu
niyete ulaşmak gerekir. Aynı nedenle, sözleşme olabilmesi için
ilk önce tarafların böyle bir sözleşmeye niyetli olması gerekir.
Taraflardan birinde veya diğerinde niyet eksikse, sözleşme ola­
maz. Çünkü taraflardan biri şu veya bu biçimde davranma, şu
veya bu nesnenin mülkiyetini devretme niyetini verirken, karşı
taraf da kendisine bu şekilde devredilen şeyi kabul etme niyeti­
ni açıklar. Niyet yoksa, sözleşmenin biçiminden, hiçbir olumlu
içeriği bulunmayan bir biçimden başka bir şey kalmaz geride.
Söylenenler manadan, bundan ötürü değerden yoksun laflar
olmaktan öteye gitmez. Zaten tarafların niyetlerinin hangi ku­
rallar uyarınca sözleşme yükümlülükleri üzerindeki tesirleri
içinde incelenmesi gerektiğini belirlemek bizim işimiz değildir.
Burada genel ilkeyi koymak ve karşılıklı nzaya dayah sözleş­
menin nasıl bir iyi niyet sözleşmesi olması gerektiğini ve söz­
leşmenin de ancak karşılıklı rızaya dayandığında iyi niyet taşı­
yabileceğini göstermek bizim açımızdan yeterliydi.

Rızaya dayalı sözleşmenin nasıl bir hukuki devrim oluştur­
duğu görülüyor. Burada rızanın, irade beyanının oynadığı

268

ağırlıklı rolün sonucunda kurum dönüşmüştür. Ardılı olduğu
eski sözleşme biçimlerinden bir dizi belirgin nitelikle farklıla­
şır. Sadece rızaya dayalı olması bile sözleşmeyi müeyyideye
bağlamaya, çift taraflı yapmaya, iyi niyeti devreye sokmaya ye­
ter. Ama hepsi bu kadarla kalmaz. Bu şekilde yenilenmiş ku­
rumun dayandığı ilke, üstelik apayrı bir gelişmenin tohumla­
rını da barındırır. Şimdi de bu gelişimin devamını, nedenlerini
ortaya koyup yönelişini belirlememiz gerekiyor.

Rıza koşullara göre çok farklı biçimlerde verilebilir ve dolayı­
sıyla onun değerini ve ahlaki anlamını değiştiren farklı nitelik­
ler gösterebilir. Onun sözleşmenin temeli olduğu bir kez kabul
edildikten sonra kamusal bilincin onun bürünebileceği çeşitli
halleri ayırt etme, onları değerlendirme ve sonuçta hukuki ve
ahlaki erimlerini belirleme noktasına yönelmesi doğaldı.

Bu evrime egemen olan fikir, rızanın ancak serbestçe veril­
mesi koşuluyla gerçekten kendisi olabileceği, razı olanı ger­
çekten ve mutlak anlamda bağlayacağıdır. Sözleşmeyi yapanın
özgürlüğünü azaltan her şey sözleşmenin yaptırım gücünü
azaltır. Böyle bir kural sözleşmenin niyete bağlı olmasını şart
koşan kuralla karıştırılmamalıdır. Çünkü aynen yaptığım gibi
bir sözleşme yapma niyetini taşısam bile, yine de o sözleşmeyi
zorlanarak ve baskı altında yapmış olabilirim. Bu durumda al­
tına imza attığım yükümlülükleri isterim; ama onları isteme­
min nedeni üzerimde bir baskı uygulanmasıdır. Bu durumda
rızanın sakatlanmış, dolayısıyla sözleşmenin hükümsüz oldu­
ğu söylenir.

Bu fikir bize ne denli doğal gelirse gelsin, çok ağır ağır ve
her türden dirençle karşılaşa karşılaşa gün yüzüne çıkmıştır.
Yüzyıllar boyunca sözleşmenin yaptırım etkisinin taranarın
dışında, söylenen formülde, yapılan jestte, teslim edilen şeyde
barındığı kabul edildiği için, sözleşme bağının değeri sözleşen
tarafların bilincinin derinliklerinde olup bitenlere, kararlarını
içinde aldıkları koşullara bağımlı kılınamıyordu. Ancak Roma
yılıyla 6 74'te, Sulla diktatörlüğünün ertesinde, kendilerine za­
rar verebilecek taahhütleri tehdit altında akdetmeye zorlanmış
olanlara, uğradıkları bu zarar ziyanın tazminatını alma hakkı-

269

nı veren bir girişimde bulunuldu. Bu fikri veren, Sulla'nın ge­
tirdiği terör rejimi altında Roma'nın sahne olduğu kargaşalık­
ların ve suiistimallerin manzarasıydı. Yani bu fikir olağanüstü
koşullardan doğdu, ama bu koşullar sona erdikten sonra da
sürdü. Ona actio quod metus causa dendi. Gerçi etki alanı epey
sınırlıydı. Üçüncü bir şahsın sözleşmeyi yapan taraflardan bi­
rinde neden olacağı korkunun bir sözleşmenin feshine yol
açabilmesi için, en kararlı insanı bile etkileyebilecek olağanüs­
tü bir kötülükten kaynaklanması gerekiyordu; ve bu tanıma
uyduğu kabul edilen kötülükler sadece ölüm ve bedensel iş­
kencelerdi. Daha sonraki bir yumuşamayla birlikte, hak edil­
memiş bir kölelik korkusu, büyük bir itham korkusu veya ge­
nel adaba karşı cürüm korkusu da ölüm korkusuna eklendi.
Ama şerefe veya servete ilişkin korkular asla hesaba katılmadı
(bkz . Accarias 1079).

Bugünkü hukukumuzda kural daha da yumuşamıştır. Söz­
leşmeyi sakatlayan korkunun her türlü çileye katlanabilir bir
ruhun bile kaldıramayacağı türden bir korku olmasına gerek
yoktur artık. Onaylanmış formüle göre (madde 112), aklı başı
yerinde bir insan üzerinde etki uyandıracak türde olması ye­
terlidir. Hatta metin, "bu konuda kişilerin yaşının, cinsiyetinin
ve konumlarının" da göz önünde bulundurulması gerektiğini
ekler. Demek ki şiddet tamamen görelidir; hatta bazı durum­
larda çok zayıf da olabilir. Roma hukukunun katı sınırlamala­
rından kesin biçimde çıkılmıştır.

Biraz sonra tüm önemini göreceğimiz bu hukuk ilkesi nere­
den gelmektedir? lnsanın özgür olduğu ve dolayısıyla nzası­
mn ancak özgürce gösterilmişse ona atf edilebileceği sık sık
söylenir. Sorumluluk konusunda göreceğimiz fikirlerin ben­
zerleri burada da karşımıza çıkıyor. Eğer suçlu bir fiili serbest­
çe yapmamışsa, bu fiil ondan gelmemektedir ve dolayısıyla o,
bu yüzden suçlanamaz. Aynı şekilde, sözleşme örneğinde de,
verdiğim sözden kaynaklanan bir tür sorumluluk vardır, çün­
kü bu söz sonucunda yerine getirmem gereken bazı fiiller bu­
lunmaktadır. Ama bu sözün verildiği kişi, ancak bu sözü veren
gerçekten ben isem, onu tutmam için bana başvurabilir. Bu

270

söz bana üçüncü bir şahıs tarafından dayatılmışsa, aslında ben
ondan sorumlu değilim ve dolayısıyla bir başkasının, bir an­
lamda benim aracılığımla girdiği bir taahhüt beni bağlayamaz.
Ve beni zorlayan kişi eğer aynı zamanda sözleşmeden yarar
sağlayan kişiyse, deyim yerindeyse kendinden başka bir kefili
yok demektir; yani sözleşmenin tamamı ortadan kalkar.

Ama bu açıklamanın ilk kusuru, hukuki bir kurumun işle­
yişini metafizik bir problemin çözümüne tabi kılmasıdır. lnsan
özgür mü? Özgür değil mi? Aslında bu soru, konulan yasaları
hiçbir zaman etkilememiştir ve yasaların niye ona bağımlı ol­
maması gerektiği de kolaylıkla açıklanabilir. Gerçi bu tartış­
malı noktada, kamuoyunun durumunun hukukun ruhunun
ve metninin şu veya bu biçimde belirlenmesine katkıda bu­
lunmuş olabileceği sanılabilir; halkların özgürlüğe inanıp
inanmamalarına göre hukukun değişebileceği düşünülebilir.
Ama işin aslı, bu problem soyut biçimiyle kamu bilincinin
önüne hiçbir zaman getirilmemiştir. Özgürlük denen olguya
benzer bir şeylere ve bizim determinizm dediğimiz olguya
denk düşecek bir şeylere aynı anda inanmayan toplum yok gi­
bidir; ama bu iki fikirden biri diğerini asla tamamen dışlamaz.
Örneğin Hıristiyanlıktan itibaren, hem tanrısal önceden belir­
lenim kuramı hem de her inananın kendi imanının ve ahlakı­
nın sahibi olması kuramı bulunur.

Zaten insan özgürse, istediği takdirde rızasını her zaman
reddedebilir; o zaman bunun sonuçlarına niye katlanmasın?
Bizim ele aldığımız durumda, yani sözleşme örneğinde genel­
likle hafif boyuttaki şiddet fiillerinin zaman zaman rızayı de­
ğiştirici olarak kabul edilmesi bu olguyu iyice şaşırtıcı ve açık­
lanamaz bir hale getirmektedir. Oysa bu tür şiddete karşı çık­
mak olağanüstü bir enerjiyi gerektirmez. Bir insanın bir para
kaybından kurtulmak için bir diğerini öldürmesini kabullen­
mez ve onu bu fiilinden ötürü sorumlu tutarız. Bununla bir­
likte bugün hak edilmemiş bir para kaybına uğrama korkusu­
nun bir sözleşmeyi sakatlamaya ve bu şiddete uğrayan açısın­
dan sözleşme hükümlerini geçersiz kılmaya yettiği kabul edil­
mektedir. Bununla birlikte her iki durumda da özgürlük ile di-

271

renme gücü aynıdır. Söz konusu fiilin burada (betimlenen ör­
nekte) gönüllü ve razı gelinmiş diye görülüp, öteki örnekte
bambaşka bir tabiata bürünmesi nereden çıkmaktadır? Üstelik
korkunun şiddetli, başka hiçbir tercihe yer bırakmayan boyut­
ta olduğu, dolayısıyla iradenin önceden belirlendiği, ama söz­
leşmenin yine de geçerli kaldığı durumlar da vardır. Kendisini
tehdit eden iflastan borç almadan kurtulamayacak olan esnaf,
başka çaresi kalmadığı için bu yola başvurur; yine de, borcu
veren durumu istismar etmemişse, yapılan sözleşme ahlaki ve
hukuki olarak geçerlidir.

Demek ki önemli olan özgürlük ölçüsünün daha az veya da­
ha fazla olması değildir: Doğrudan veya dolaylı zorlamalar yo­
luyla dayatılan sözleşmelerin bağlayıcı olmamasının nedeni,
iradenin rıza gösterdiği sırada içinde bulunduğu hal değil; bu
şekilde oluşturulmuş bir yükümlülüğün sözleşmeyi yapan açı­
sından vereceği zorunlu sonuçlardır. Nitekim kendisini bağla­
yan girişimi dışarıdan gelen bir baskı altında yapmışsa, rızası
arzusu dışında koparılıp alınmışsa, demek ki rıza gösterdiği
şey çıkarlarına ve genel hakkaniyet ilkeleri adına sahip olabi­
leceği adil şartlara aykırıydı. Zorlamanın, onu devretmek iste­
mediği bir şeyi devretmeye, yapmak istemediği bir şeyi yap­
maya veya bir şeyi devretmeyi veya bir şeyi yapmayı istemedi­
ği koşullarda gerçekleştirmeye zorlamaktan başka bir amacı ve
sonucu olamaz. Demek ki ona bir eza, bir ıstırap dayatılmış ve
o bunu hak etmemiştir. Bir şahsa, o böyle bir acıyı hak edecek
hiçbir şey yapmadığı halde eziyet edilirse genelde insana karşı
beslediğimiz sempati duygusu yaralanır. Adil bulduğumuz tek
ıstırap, cezadır ve ceza, suçlu görülen bir fiili gerektirir. Ben­
zerlerimize, onların tavırlarında insani olan her şeyin bizde
uyandırdığı duygulan azaltabilecek hiçbir şey olmadığı halde
zarar veren her fiil, bize ahlak dışı olarak görünür. Onun hak­
sız olduğunu söyleriz. Haksız bir fiil hukuk tarafından onayla­
namaz, yoksa çelişki doğar. Şiddetin, parçası olduğu sözleşme­
yi hükümsüz kılmasının nedeni budur. Yoksa yükümlülüğün
belirleyici nedeninin, yükümlülük altına giren öznenin dışın­
da bulunması değildir neden. Söz konusu öznenin haksız bir

272

zarara uğratılmasının söz konusu olmasıdır. Tek neden, böyle
bir sözleşmenin haksız olmasıdır. Demek ki nzaya dayalı söz­
leşmenin yükselişi, insani sempati duygularındaki gelişmeyle
birleşince, bir sözleşmenin ancak sözleşen taraflardan birini­
nin sömürülmesine alet olmama, tek kelimeyle haksız olmama
koşuluyla ahlaki bulunması, toplum tarafından tanınması ve
onaylanması gerektiği fikri öne çıkar.

Ama, bu noktaya iyi dikkat edelim, bu yeni bir ilkeydi . As­
lında kurumun geçirdiği yeni bir dönüşüm söz konusudur.
Nitekim saf, katıksız rızaya dayalı sözleşmenin tek koşulu, rı­
zanın yükümlülüğün gerekli ama yeterli koşulu olduğudur.
Ama şimdi o asal koşul olmaya yönelirken, yanına yeni bir ko­
şul daha eklenmektedir. Sözleşmenin rızaya bağlanması yet­
memekte, adil olması da gerekmektedir ve rızanın veriliş biçi­
mi, sözleşmenin eşitlik derecesinin dışsal ölçütünden başka
bir şey değildir artık. Tek dikkate alınan şey tarafların öznel
olarak içinde bulundukları hal değildir; taahhütlerin değerini
etkileyen tek şey akdedilen taahhütlerin nesnel sonuçlarıdır.
Başka bir deyişle, nasıl ki törensel sözleşmeden rızaya dayalı
sözleşme doğmuşsa, şimdi ondan da yeni bir biçim çıkmakta­
dır. Bu, hakkaniyetli sözleşmedir. Bir sonraki derste bu yeni il­
kenin nasıl geliştiğini ve geliştikçe mevcut mülkiyet kurumu­
nu nasıl derinlemesine değiştirebileceğini göreceğiz.

273

ON SEKiZiNCi DERS
SÖZLEŞME AHLAKI (son)

Karşılıklı rızaya dayalı sözleşme nasıl törensel sözleşme ve so­
mut sözleşmeden doğmuşsa, karşılıklı rızaya dayalı sözleşme­
den de yeni bir sözleşme biçimi çıkma eğilimindedir. Bu, nes­
nel olarak hakkaniyetli, adil sözleşmedir. Onun varlığını açığa
çıkaran, taraflardan biri ancak açık bir şiddetin baskısı altında
razı geldiğinde sözleşmeyi geçersiz sayan kuralın ortaya çık­
masıdır. Toplum, ancak tehdit altında alınabilmiş bir irade be­
yanını onaylamayı reddeder. Bu nereden gelir? Şiddetin bu hu­
kuki sonucunu sözleşen tarafın özgür iradesini ortadan kaldır­
masına bağlayan açıklamanın ne kadar dayanaksız olduğunu
görmüştük. Kelime metafizik anlamında mı ele alınmaktadır?
O zaman eğer insan özgürse üzerine uygulanan her türlü bas­
kıya da direnebilir; özgürlüğü, ne tür bir tehdide hedef olursa
olsun, bütünlüğünü yitirmez. Özgür akit dendiğinde, kendili­
ğinden bir akit mi anlaşılmakta ve rızanın, razı olan iradenin
kendiliğindenliğini gerektirdiği mi kastedilmektedir? Ama kaç
kez koşulların baskısı altında, onlar tarafından zorlanarak,
başka bir seçim olanağımız kalmadığı için bir şeylere razı gel­
mişizdir kim bilir? Yine de üzerimizdeki bu şiddeti uygulayan
insanlar değil de şeyler olduğu zaman, bu koşullarda oluşan
sözleşme yine de bağlayıcıdır. Hastalığın baskısı altında vizite

275

ücreti çok yüksek olan bir doktora başvurmak zorunda kalı­
nın; bu ücreti kabul etmeye zorlanışımın aslında alnıma silah
dayanmasından bir farkı yoktur. Örnekler çoğaltılabilir. Ger­
çekleştirdiğimiz akitlerde, gösterdiğimiz rızalarda zorlama un­
suru her zaman vardır; çünkü bunlar asla bizim istediklerimi­
ze tam anlamıyla uymaz. Sözleşme dendi mi akla ödün gelir,
daha ağır kayıpları engellemek için yapılan fedakarlıklar gelir.
Bu bakımdan sözleşmelerin oluşum tarzları arasında sadece
derece farklılıkları bulunur.

Şiddet yoluyla yaptırılan sözleşmeleri hükümsüz kıldıran
gerçek neden, sözleşenler arasında bu baskıya konu olan tarafı
zarara uğratmalarıdır. Çünkü şiddet onu devretmek istemediği
şeyi devretmeye zorlamış, sahip olduğu bir şeyi elinden zorla
kopanp almıştır. Zorbalıkla alma söz konusudur. Yasanın onay
vermeyi reddettiği şey, hiç hak etmeyen bir insana ıstırap çek­
tirmek sonucuna yol açan bir fiil, yani haksız bir fiildir. Yasanın
bunu reddetmesinin nedeni, daha önceden ona yönelik sempa­
timizi azaltacak, hatta tam zıt yönde duygulara yol açacak bir
eylemde bulunmamış bir insana eza edilmesine her insanın biz­
de uyandırdığı sempati duygularının karşı çıkmasıdır. Toplu­
mun söz konusu sözleşmeyi yok saymasının nedeni, o insanın
gösterdiği rızanın gerçekten ondan kaynaklanmaması değil, bu
rızanın ona ıstırap çektirmesidir. Böylece sözleşmenin geçerlili­
ği sözleşmeyi yapan için yol açacağı sonuçlara tabi kılınır.

Ama sözleşme ilişkileri sırasında işlenebilecek haksızlıklar
sadece şiddetten kaynaklanmaz. Şiddet aracılığıyla dayatılan­
lar, genel soy içinde bir tür oluştururlar sadece. Hileyle, beceri
fazlasıyla, karşısındakinin içine düşebileceği elverişsiz koşulla­
rı ustaca kullanmayı bilerek de diğer taraf tamamen haksız
alışverişlere razı olmaya, yani hizmetini veya sahip olduğu
şeyleri değerlerinden daha düşük bir bedel karşılığında devret­
meye itilebilir. Nitekim her toplumda ve tarihinin her anında
çeşitli toplumsal hizmetlerin ve alışverişe sokulan şeylerin
ederi hakkında nereden çıktığı bilinmeyen ama canlı bir duy­
gu bulunduğu bilinir. Bunların hepsinin fiyatları belirlenme­
miş olsa da yine de her toplumsal grup içinde onların normal

276

değerlerini yaklaşık olarak saptayan bir kanı bulunur. Gerçek
fiyat, verili bir anda bir şeyin gerçek değerini ifade eden fiyat
olarak kabul edilen bir ortalama fiyat vardır. Şu anda, bu değer
ölçüsünün nasıl oluştuğunu araştıracak değiliz. Onun gelişi­
mine her türlü neden etki eder: şeylere ve hizmetlere ilişkin
gerçek yararlılık duygusu, nasıl bir çabaya mal olduklarına,
kolay veya zor bulunmalarına ilişkin duygular, gelenekler, her
türlü önyargı, vb. Ama sonuç olarak (ve şu anda bizim için
önemli olan tek şey budur) bu ölçü gerçektir ve alışverişlerde­
ki hakkaniyet bu mihenk taşına göre yargılanır. Kuşkusuz bu
normal fiyat ideal bir fiyattan başka bir şey değildir; gerçek fi­
yatla nadiren örtüşür. Gerçek fiyat ise doğal olarak koşullara
göre değişir; her özel duruma uygulanabilecek resmi bir liste
yoktur. Bu, sadece bir nirengi noktasıdır ve onun çevresinde
zorunlu olarak ters yönde dalgalanmalar da yaşanır; ama bu
dalgaların boyları kah bir yönde kah aksi yönde belli bir bü­
yüklüğü geçemez, geçerlerse anormal gözükürler. Ama top­
lumlar geliştikçe, bu değerler hiyerarşisinin sabitlendiği, düze­
ne girdiği, tüm yerel koşullardan, tüm ayrı, özel koşullardan
kurtulup kişilerden bağımsız bir biçim aldıkları dikkat çeker.
Kent ve neredeyse köy sayısı kadar ekonomik pazar bulundu­
ğu devirde, her yerleşimin kendi ölçüsü, kendine özgü tarifesi
vardı. Bu çeşitlilik kişisel manevralara çok serbest alan bırakı­
yordu. Bu yüzden pazarlık, bireysel fiyatlar küçük ticaret ve
sanayinin ayırt edici özelliklerinden biridir. Ama tam tersine
borsalar, etki alanı tüm bir kıtaya yayılan denetim altındaki pi­
yasalar sistemi yönünde ilerlendikçe, fiyatlar uluslararası hale
gelir. Bir zamanlar yerel pazarlar düzeninde bir nesnenin han­
gi koşullarda elde edilebileceğini öğrenmek için pazarlık yap­
mak, hüner yarışına girişmek gerekiyordu. Bugün o konuda
uzmanlaşmış bir gazeteyi alıp bakmak yeterli oluyor. Alışveri­
şe giren şeylerin gerçek fiyatlarının sözleşmelerin sonucunda
belirlenmediği, tam tersine sözleşme yapılmadan önce zaten
tespit edilmiş olduğu fikrine de giderek alışıyoruz.

Ama o zaman bu fiyatlardan çok belirgin bir biçimde uzakla­
şan her sözleşme mutlaka haksız görülecektir. Bir birey, telafisi

277

ve haklı gerekçesi bulunmayan bir kayba uğramadan, bir şeyi
değerinin altında bir fiyata elinden çıkaramaz. Sanki bu haksız
olarak kesilen parça, tehditle, zorbalıkla elinden alınmış gibi
olur. Nitekim o kişinin hakkının aslında bu fiyat olduğunu ve
bu nedensiz bir biçimde elinden alınmışsa, ahlaki bilincimiz
daha yukarıda dile getirdiğimiz nedenden ötürü bu duruma
itiraz eder. Ona dayatılan kesinti, eğer hiçbir kusuru yoksa,
ona duyduğumuz sempati duygulanm incitir. Kendisine uygu­
lanan bu dolaylı şiddete direnmemesinin, hatta bunu gönüllü
olarak kabullenmesinin hiçbir önemi yoktur. Bir insanın bir
başkası tarafından bu şekilde sömürülmesinde, bu bir zorla­
manın sonucu olmasa, zarar gören buna rıza gösterse bile, bizi
inciten ve öfkelendiren bir yan vardır. Alışveriş gerçek değerin
üzerinde bir fiyatla gerçekleştiğinde de aynı şey geçerlidir tabii
ki. Çünkü bu kez de satın alan istismar edilmiştir. Demek ki
şiddet fikri giderek ikinci plana kaymaktadır. Adil bir sözleşme
sadece karşılıklı olarak özgürce razı gelinmiş, yani biçimsel bir
ortak fiilin dahli olmadan yapılmış bir sözleşme değildir; şeyle­
rin ve hizmetlerin alışverişinin gerçek ve normal değerlerinde,
yani adil bir değerle yapıldıkları sözleşmedir.

Oysa, bu tür sözleşmelerin bize gayri ahlaki görünmesinin
sebebi, itiraz edemiyor olmamızdır. Giderek sözleşmelerin bi­
ze ahlaki açıdan da bağlayıcı görünmeleri için sadece karşılıklı
rızaya bağlı olmalarım değil, sözleşen tarafların haklanna da
saygı göstermelerini şart koşuyoruz. Ve bu hakların birincisi

de, nesne veya hizmet her şeyi ancak fiyatı karşılığında devret­
mektir. Aslan payına dayalı, yani taraflardan birini berikinin
zararına olmak üzere haksızca kayıran her türlü sözleşmeyi
kınarız; dolayısıyla toplumun bu tarz bir sözleşmeye uyulma­
sını sağlamak zorunda olmadığı, en azından hakkaniyetli bir
sözleşmede olduğu gibi bütünüyle uyulmasını sağlamak zo­
runda olmadığı hükmünü veririz. Demek ki bu tarz bir sözleş­
meyi hakkaniyetli bir sözleşmeyle aynı ölçüde saygıdeğer bul­
mayız. Gerçi bu ahlaki bilinç yargılan şimdiye kadar özellikle
ahlak alanında kalıp, hukuku henüz fazla etkilemernişlerdir.
Tanınmaları kökten reddedilen bu tür sözleşmeler, şimdilik

278

sadece tefecilik sözleşmeleridir. Burada adil fiyat, yani paranın
kiralanmasının fiyatı yasal olarak saptanmıştır ve onun üzeri­
ne çıkılmasına izin verilmez. Burada araştınlmasına gerek ol­
mayan çeşitli nedenlerle, istismara dayalı bu özel sömürü biçi­
mi ahlaki bilinci daha çabuk ve güçlü bir biçimde isyan ettir­
miştir; belki de bunun nedeni, söz konusu sömürünün daha
maddi ve daha elle tutulur bir yanı olmasıdır. Ama tefecilik
sözleşmesi dışında, iş hukuku içine giderek giren ve patronun
konumunu istismar ederek işçinin emeğini beriki için oldukça
elverişsiz koşullarda, yani gerçek değerinin çok altında alması­
nı engellemeyi amaçlayan kuralların hepsi de aynı ihtiyacı
yansıtmaktadır. Ücretlerde daha altına inilemeyecek bir asgari
nokta [asgari ücret] saptanmasına yönelik, haklı veya haksız
önerilerin kaynağı budur. Bu öneriler, karşılıklı rızaya dayalı
her sözleşmenin fiili şiddet kullanılmadığı zaman bile, gözü­
müzde geçerli ve adil bir sözleşme olmadığını doğrulamakta­
dır. Şu anda asgari ücret konusunda hükümler henüz yürürlü­
ğe girmemiş bile olsa, birçok Avrupa halkının yasalarında pat­
ronu hastalığa, yaşlanmaya, olası kazalara karşı işçisini güven­
ce altına almaya zorlayan düzenlemeler yapılmıştır. Bizde iş
kazaları hakkında çıkan en son yasa da özellikle bu duygula­
rın verdiği esinle onaylanmıştır. Bu, yasa koyucuların iş söz­
leşmesini daha adil kılmak için kullandıkları bin bir yoldan
biridir. Ücret sabit kılınmasa da, patron istihdam ettiği kişilere
belirli bazı avantajlar sağlamaya zorlanmaktadır. Buna karşı çı­
kılıyor ve bu yasayla işçiye tam anlamıyla ayrıcalıklar tanındı­
ğı söyleniyor. Bu söylenen bir anlamda son derece doğrudur;
ama bu ayrıcalıklar, patronun faydalandığı ve emekçinin hiz­
metlerinin fiyatını istediği gibi düşürme olanağını ona verecek
aksi yöndeki ayrıcalıkları dengelemeye yöneliktir. Zaten bu
usullerin gerçekten kendilerine atfedilen etkiye sahip olup ol­
madıkları sorununu incelemiyorum: Belki de bunlar en iyi
tedbirler değildir veya erişmeyi çalıştıkları amacın tam zıt yö­
nünde sonuçlar da verebilirler. Önemli değil. Bizim açımız­
dan, onları akla getiren ve böylece gerçeklikleri de kanıtlanan
ahlaki özlemleri saptamak yeterlidir.

279

Her şey bu evrim sürecinin henüz sonuna gelmediğimizi; bu
konudaki beklentilerimizin giderek büyüyeceğini gösteriyor.
Nitekim bunun belirleyici nedeni olan insani sempati duygusu
durmadan güçlenirken, aynı zamanda daha eşitlikçi bir nitelik
de alacaktır. Geçmişin mirası olan her türlü önyargının etkisiy­
le farklı sınıflardan insanlara henüz aynı gözle bakamıyoruz;
soylu işlerle uğraşan üst sınıfların insanının maruz kalabileceği
hak edilmemiş yoksunluklara, ıstıraplara daha alt düzeyde iş­
lerde ve memuriyetlerde çalışmak zorunda olanların başına ge­
lebileceklerden daha duyarlıyız. Ama her şey, bu taraflara yö­
nelik sempatilerimiz arasındaki eşitsizliğin giderek silineceği­
ni; birilerinin ıstıraplarının bize ötekilerin ıstıraplarından daha
az veya çok itici, tiksindirici gelmekten çıkacağını; her iki ta­
raftaki acıların da insanın çektiği acılar olmasının anlan birbi­
rine eşit kılmaya yeteceğini gösteriyor. Dolayısıyla sözleşme
düzeninin taraflar arasındaki dengeyi korumasına daha çok
önem vereceğiz. Sözleşmelerde daha fazla adalet isteyeceğiz.
lşi, bir gün gelecek kusursuz bir adalete erişilecek, alışverişi
yapılan hizmetler arasında tam bir eşdeğerlilik sağlanacak de­
me noktasına vardırmak istemiyorum. Bunun mümkün olama­
yacağını söylemekte yarar var. Her türlü ücretin üstünde kalan
hizmetler yok mudur; üstelik böyle bir denkliğe ancak çok ka­
baca yaklaşılabilir. Ama bugün var olan denkliğin mevcut ada­
let fikirlerimiz açısından şimdiden yetersiz kaldığı ve ilerledik­
çe daha doğru bir orantı tutturmaya uğraşacağımız kesindir.
Kimse bu gelişmenin nerede sona ereceğini saptayamaz.

Ama bu gelişmenin karşısına dikilen en büyük engel miras
kurumudur. Mirasın, insanlar arasında doğuştan gelen ve ne
liyakatleri ne de yaptıkları hizmetlerle ilgisi bulunan eşitsizlik­
ler yaratarak, her türlü sözleşme düzenini temelinden bozdu­
ğu açıktır. Nitekim akdedilmiş hizmetlerin karşılıklılığının gü­
vence altına alınabilmesinin temel koşulu nedir? Sözleşmeyle
sonuçlanan ve devamı süresince alışveriş koşullarının saptan­
dığı bu bir tür mücadelenin sürdürülebilmesi için, sözleşen ta­
ralların olabildiğince eşit silahlarla donatılması temel koşul­
dur. Ancak o zaman bu işte ne yenen ne de yenilen olacak, ya-

280

ni şeyler dengelenebilecek, eşdeğerli olabilecek şekilde alınıp
verilecektir. Birinin aldığı verdiğiyle eşdeğer olacak ve tersi de
geçerli olacaktır. Aksi bir durumda ayrıcalıklı taraf faydalandı­
ğı üstünlüğünü kullanarak karşı tarafa isteklerini dayatabilir
ve onu sunduğu şeyi veya hizmeti değerinin altında vermek
zorunda bırakabilir. Örneğin eğer taraflardan biri geçinebil­
mek öteki ise sadece daha iyi yaşayabilmek üzere sözleşme
masasına oturuyorsa, ikincinin direnme gücünün birinciden
üstün olacağı, çünkü istediği koşulları elde etmezse sözleşme­
den vazgeçebileceği açıktır. Öteki taraf ise bunu yapamaz. Do­
layısıyla teslim olmak ve kendisine dayatılanı kabullenmek
zorundadır. Miras kurumu da doğuştan zenginlerin ve yoksul­
ların olmasına yol açmaktadır; yani toplumda, başka her türlü
ara kademeyle bir araya getirilmiş iki büyük sınıf vardır; biri,
geçinebilmek için ötekine hizmetlerini hangi fiyata olursa ol­
sun kabul ettirmek zorundadır; öteki emrinde bulunan kay­
naklar sayesinde, bu kaynaklar onları alanların sunacağı hiz­
metlere denk olmasa bile, bu hizmetlerden vazgeçebilir. Top­
lumda böylesine keskin bir zıtlık var olduğu sürece, şu veya
bu ölçüde başarılı palyatif tedbirler sözleşmelerin adaletsizliği­
ni belki azaltabilir; ama ilkesel olarak düzen, adil olmasına
izin vermeyen koşullarda işlemeye devam edecektir. Aslan pa­
yına dayalı sözleşmeler sadece şu veya bu özel noktada geçerli
değildir; bu iki sınıf arasındaki temaslara ilişkin her şey aslan
payı düzenine göre ayarlanmıştır. Serveti olmayan yoksulların
hizmetlerine paha biçilmesinde kullanılan tarzın geneli adalet­
siz olarak gözükmektedir, çünkü bu hizmetlerin ederi gerçek
toplumsal değerlerinin belirlenmesine elvermeyecek koşullar­
da tahmin edilmektedir. Terazinin kefelerinden birindeki mi­
ras kalmış servet dengeyi bozmaktadır. Ve ahlaki bilinç de bu
haksız değerlendirme tarzına ve bunu mümkün kılan toplum­
sal hale karşı giderek sesini yükseltmektedir. Bu düzen yüzyıl­
lar boyunca itirazsız kabul edilebilmiştir kuşkusuz, çünkü o
zaman eşitlik ihtiyacı daha azdı. Ama günümüzde ahlakımızın
artık temelinde yer alan duyguyla çok belirgin bir çelişki söz
konusudur.

281

Adil sözleşme adını verdiğimiz olgunun ortaya çıkışının ta­
rihte ne kadar önemli bir hadise olduğunu ve bu anlayışın ne
kadar geniş bir yankı yarattığını algılamaya başlıyoruz. Bu ol­
guyla birlikte tüm mülkiyet kurumu dönüşür, çünkü mal
edinme kaynaklarından biri, hem de en önemlilerinden biri,
yani miras bu yüzden mahküm edilmiştir. Ama sözleşme hu­
kukunun gelişmesi mülkiyet hakkını sadece bu dolaylı ve
olumsuzlayıcı yoldan etkilemez; mülkiyet hakkı doğrudan da
isabet alır. Adaletin, yapılan ve alışverişe sunulan hizmetlerin
değerlerinin altında ücretlendirilmemesini şart koştuğunu
söylemiştik. Ama bu ilke, onunla bağıntılı bir diğer ilkeyi daha
beraberinde getirir: Alınan her değer, yapılan bir toplumsal
hizmetin karşılığı olmalıdır. Nitekim böyle bir karşılıklılık bu­
lunmadığına göre, ayrıcalıklı konumdaki bireyin faydalandığı
değer fazlasına ancak başkasının payına el uzatarak sahip ola­
bileceği açıktır. Onun faydalandığı bu fazlalığın kendinden
başka biri tarafından yaratılmış ve bu kişinin o değerden hak­
sızca yoksun bırakılmış olması gerekir. Birinin fazla, yani hak
ettiğinden daha fazla alabilmesi için, ötekinin daha az alması
gerekir. Buradan da şu ilke çıkar: Şeylerin bireyler arasındaki
dağıtımı ancak herkesin toplumsal liyakatiyle orantılı olarak
yapıldığında adil olabilir. Özel şahısların mülkiyeti yaptıkları
toplumsal hizmetlerin karşılığı olmalıdır. Böyle bir ilkenin,
ahlakın bu bölümünün tamamının temelinde yer alan insani
sempati duygusuyla çelişen hiçbir yanı yoktur. Çünkü bu duy­
gunun kuvveti bireylerin toplumsal liyakatine göre değişir.
Kolektiviteye daha çok hizmet etmiş insanlara daha fazla sem­
pati duyarız; onların daha fazla iyiliğini isteriz ve dolayısıyla
onlara daha iyi muamele edilmesi -biraz ileride belirteceğimiz
bazı çekinceler dışında-içimizde hiçbir itiraz yaratmaz. Öte
yandan mülkiyetin bu şekilde dağıtımı toplumsal çıkara da
olabildiğince uygundur. Çünkü şeylerin en yetenekli olanların
ellerinde bulunması toplumun çıkarınadır.

Demek ki hakkaniyetli sözleşmelerin temelindeki ilke, etki
alanını sözleşme hukukunun da dışına doğru genişletip mül­
kiyet hukukunun temeli haline gelme eğilimindedir. Mevcut

282

halde mülkiyetin esas dağıtımı doğuma göre yapılmaktadır
(miras kurumu); sonra başlangıçta bu şekilde dağıtılmış mül­
kiyet sözleşmeler yoluyla el değiştirmekte, ama bu sözleşmeler
de zorunlu olarak kısmen haksız bir niteliğe bürünmektedir,
çünkü miras kurumu nedeniyle sözleşen taraflar yapısal bir
eşitsizlik içindedir. Mülkiyet hakkının temelinde yatan bu
eşitsizlik, insanlann arasına hizmetlerinin eşitsizliğinden kay­
naklanan ekonomik eşitsizlikten başka bir ayrılık girmediği
sürece, ortadan kalkmayacaktır. Demek ki sözleşme hukukun­
daki gelişme mülkiyet ahlakının baştan başa yeniden şekillen­
mesini beraberinde getirmektedir. Ama gerçek hukukla sözleş­
me hukukunun bu ortak ilkesini özet olarak ifade ediş tarzı­
mız gözden kaçırılmamalıdır. Sanki şeyin çalışıp onu yapana
verilmesi mantıksal bir gereklilikmiş, sanki emek ve mülkiyet
eşanlamlıymış gibi, mülkiyetin emeğin sonucu olduğunu söy­
lemiyoruz. Şeyi kişiyle birleştiren bağın, daha önce de söyledi­
ğimiz gibi, hiçbir analitik yanı yoktur; emekte, bu emeğin uy­
gulandığı şeyin emekçiye ait olmasını mutlaka gerektirecek
hiçbir şey yoktur. Böyle bir çıkarsamanın her türlü olanaksız­
lığını daha önce gösterdik. Bu iki aynşık terim arasındaki bire­
şimi sağlayan toplumdur; verme, mal etme işini yapan odur ve
bu verme ve dağıtıma bireyler hakkında sahip olduğu duygu­
lara, onların hizmetlerini takdir ediş tarzına göre girişir. Bu
tarz da çok farklı ilkelere göre oluşturulabileceğinden, mülki­
yet hakkı asla kesinkes belirlenmiş bir şey, değişmez bir kav­
ram değildir; tam tersine, sonsuza dek evrim gösterebilir. Yu­
karıda belirttiğimiz ilke bile çeşitlenmelere, hatta gelişime
açıktır. Bu noktaya tekrar döneceğiz. Bu şekilde emekle mül­
kiyeti özdeşleştiren ekonomistlerin ve sosyalistlerin düştükleri
hatadan kaçınmış olduk. Çünkü böyle bir özdeşleştirme,
emek niceliğinin nitelik karşısında ağır basmasına yol açar.
Oysa yukarıda söylediğimiz gibi, bir şeyin değerini içindeki
emek miktarı değil, bu şeye toplum tarafından nasıl bir değer
biçildiği belirler ve bu değerlendirme onun için harcanmış
enerji miktarından çok yararlı sonuçlarıyla, en azından kolek­
tivite tarafından hissedildiği şekilde sonuçlarıyla belirlenir.

283

Çünkü burada devre dışı bırakılamayacak bir öznel unsur söz
konusudur. Hiç zahmetsiz ve keyif içinde ansızın doğan dahi­
yane bir fikir, yıllarca el emeği harcanarak yapılan bir çalışma­
dan daha değerlidir ve daha fazlasını hak eder.

Ama bu ilkenin, şimdiden uygar halkların ahlaki bilincinde
yer etmiş olsa da, hukuk tarafından henüz resmen tanınmamış
olması pratik bir soruyu gündeme getirmektedir. Ne tür bir re­
formla bu ilke yasal bir gerçeklik haline getirilebilir? Birinci
reform hamlesi şimdiden ve hemen hiçbir geçiş yaşamadan
mümkündür. Ab intestat [vasiyetsiz] miras ve özellikle de ya­
salarımızın soyun doğrudan ardılları durumunda kabul ettiği
zorunlu miras hemen yürürlükten kaldırılmalıdır. Eski aile or­
tak mülkiyet hukukunun kalıntısı olan ab intestat mirasın bu­
gün varlık nedeni ortadan kalkmış bir arkaizm olduğunu za­
ten görmüştük. Bu kurumun artık hiçbir töremizde yeri yok­
tur ve toplumlarımızın ahlaki yapısına hiçbir zarar vermeden

yürürlükten kaldırılabilir. Vasiyet yoluyla miras sorunu biraz
daha hassas bir konudur. Bunun nedeni, yukarıda belirttiği­
miz ilkeye daha uyumlu olması değildir. O da, tıpkı ab intestat

miras gibi, adalet ruhunu zedelemekte, aynı eşitsizliklere yol
açmaktadır. İnsanların ele geçirdikleri mansıpları, unvanları
veya yaşarken işgal ettikleri görevleri vasiyet yoluyla miras bı­
rakabilmelerini bugün artık kabul etmiyoruz . Durum böyley­
ken, mülkiyet niye aktarılabilsin? Edinmeyi başardığımız top­
lumsal konum da en az servetimiz kadar kendi eserimizdir.
Madem yasa bunlardan birincisi üzerindeki tasarruf hakkımızı
yasaklıyor, niye ikincisine farklı bir uygulama yapılsın? Tasar­
ruf hakkı üzerindeki böyle bir kısıtlama asla bireysel mülkiyet
anlayışına kastetmez, tam tersine. Çünkü bireysel mülkiyet bi­
reyle başlayıp biten mülkiyettir. Bireyselci zihniyete asıl ters
olan, vasiyet yoluyla veya başka bir yoldan kalıtsal aktarımdır.
Bu noktada, ancak doğrudan soydan gelen ardıllara vasiyetle
bırakılmış miraslarda gerçek anlamda güçlük çıkar. Burada bi­
zim adalet duygumuzla son derece kökleşmiş ailevi alışkanlık­
lar arasında bir tür çatışma oluşur. Mevcut durumda malımızı
mülkümüzü çocuklarımıza bırakmamızın engellenebileceği

284

düşüncesinin çok şiddetli direnişlerle karşılaşacağı kesindir.
Çünkü en az kendimizin olduğu kadar onların da mutluluğu­
nu sağlamak için çalışırız. Ama bu zihniyet halinin mevcut
mülkiyet düzenlemesine çok yakından bağlı olmadığı da söy­
lenemez. Kalıtsal bir mal aktanmı ve dolayısıyla bireyler ara­
sında toplumsal yaşama girdikleri anda bir ilk eşitsizlik söz
konusu olduğu içindir ki, bizim için en önemli olan varlıkla­
nn bu başlangıç noktasındaki eşitsizlikten mümkün olduğun­
ca az zarar görmelerine çabalıyoruz; hatta eşitsizliği onlann le­
hine çevirmeye uğraşıyoruz. Onlar için çalışma kaygımız bu­
radan kaynaklanıyor. Ama eğer kural eşitlik olsaydı, bu ihtiyaç
asla bu denli güçlü biçimde hissedilmeyecekti. Çünkü onlar
açısından, kendi imkanlarından başka bir şeye sahip olmadan
hayatla karşı karşıya kalmak tehlikesi ortadan kalkacaktı. Bu
tehlike günümüzde sadece ve sadece bazılarının bu avantajlara
önceden sahip olmasından kaynaklanıyor; bu durum onlardan
yoksun olanlan da açık bir alt konuma itiyor. Üstelik vasiyet
etme hakkından bir şeyler de pekala korunabilir. Eski kurum­
lar asla tamamen yok olmazlar; sadece ikinci plana itilir ve ya­
vaş yavaş silinirler. Vasiyet kurumu tarihte öyle hatırı sayılır
bir rol oynamıştır ki onun hiçbir parçasının hayatta kalamaya­
cağı varsayılamaz. Ama art1k ancak zayıflamış biçimler halinde
yaşayacaklardır. Örneğin her aile babasının mal varlığının be­
lirli bölümlerini çocuklanna bırakma hakkına sahip olacağı
düşünülebilir. Böylelikle, varlıklannı sürdürecek eşitsizlikler
sözleşme hukukunun işleyişini derinden etkileyemeyecek ka­
dar zayıf olacaklardır.

Zaten bu konuda hiçbir kesin öngörüde bulunulamaz, çün­
kü yanıtın vazgeçilmez unsuru şu anda mevcut değildir. Çün­
kü asıl soru şudur: Her nesil yok olurken bu şekilde deyim ye­
rindeyse özgür bırakacağı servetler kimin hakkı olacaktır? Do­
ğal veya hukuksal mirasçı yoksa, miras kime kalacaktır? Dev­
lete mi? Devletin son derece ağır ve yağmalayıcı ellerinde bir
de bu denli muazzam kaynaklan toplamanın olanaksızlığını
görmeyen var mı? Diğer yandan bu şeyleri veya en azından
bazılannı, yani iş hayatı açısından vazgeçilmez olanlarını, ör-

285

neğin toprağı düzenli aralıklarla bireylere dağıtma yoluna git­
mek gerekecektir. Kuşkusuz bu tür şeylerin örneğin en yüksek
teklifi verenlere dağıtılacağı çeşitli açık artırmalar düşünülebi­

lir. Ama devlet hem bireylere hem de şeylere, bu denli muaz­

zam ve karmaşık görevlerin altından gereğince kalkamayacak
kadar uzaktır. Bu kadar geniş olmayan, olgulann ayrıntılanna
daha yakın ikincil grupların bu görevi üstlenmesi gerekir.
Meslek gruplan dışında bu işe uygun başka bir seçenek görül­
memektedir. Her ayrı çıkar grubunu idare edebilecek kadar
yetkin, yun sathının her noktasına dal budak sarabilecek, ye­
rel çeşitlilikleri, bölgesel koşullan hesaba katabilecek meslek
gruplan, ekonomik düzen içinde bir anlamda ailelerin miras­
çılan haline gelmek için aranan tüm koşullan yerine getirebi­
lirler. Şimdiye dek ekonomik hayatın sürekliliğini sağlamak
bakımından ailenin tercih edilmesinin nedeni, onun şeylerle
ve insanlarla doğrudan ilişki içinde küçük bir grup olması ve
diğer yandan da, kendisinin de gerçek bir sürekliliğe sahip ol­
masıydı. Ama bugün bu süreklilik artık yoktur. Aile hiç dur­
madan dağılmakta; sadece bir müddet sürmektedir, varoluşu
sürekli değildir. Nesilleri ekonomik olarak birbirine bağlaya­
cak güce artık sahip değildir. Ama öte yandan sadece sınırlı,
ikincil bir organ onu ikame edebilir. Aileden daha boyutlu ola­
bilir ve olmalıdır, çünkü ekonomik çıkarlar da büyümüş, kimi
zaman yurt sathının her noktasına dağılmış bir hal almışlardır.
Ama her yerde hazır ve nazır olup aynı anda faaliyet göstere­
nin merkezi organ olması imkansızdır. Bu yüzden her şey bizi
mesleki gruplar lehine karar vermeye sevk etmektedir.*

Bu pratik sonuçların dışında, sözleşme hukukuna yönelik
bu inceleme önemli bir kuramsal saptama yapmamızı da ge­
rekli kılıyor. Baştan sona katettiğimiz ahlak bölümünde -yani
insan ahlakı- genelde iki farklı vazife sınıfı ayırt edilir; bunlar­
dan bir bölümüne adalet vazifeleri, diğerine de iyilikseverlik
vazifeleri denir ve aralarında bir tür kopukluk olduğu kabul
edilir. Bunlar tamamen farklı fikirlerden ve duygulardan kay-

(*) Bu son cümlede, okunamama gibi bir durum sôz konusu olmamakla birlikte,
anlamı belirgin olan cümle buna göre düzeltilmiştir.

286

naklanmış gibidir. Adalet içinde de yeni bir aynın daha yapılır:
bölüştürücü adalet, ücretlendirici adalet. !kincisi alışverişlere
yön veren veya vermesi gereken adalettir, bu adalete göre ver­
diğimizin hak ettiği ücreti hep almamız gerekir; öteki ise yasa­
ların, görevlerin, unvanların toplum tarafından üyeleri arasın­
da nasıl bölüştürüldüğüne, dağıtıldığına ilişkindir. Yukarıda
söylenenlerden, ahlakın bu farklı katmanları arasında sadece
derece farklılıkları bulunduğu ve aslında onların aynı kolektif
bilincin ve aynı kolektif duygunun gelişiminin farklı anlarında
gözlemlenen hallerine tekabül ettikleri sonucu çıkar.

Önce bölüştürücü ve ücretlendirici adalet konusunu ele ala­
cak olursak, bunların birbirlerini karşılıklı koşullandırdıkları­
nı ve gerektirdiklerini gördük. Alışverişlerin hakkaniyetli ol­
ması için adil bir biçimde bölüştürülmeleri gerekir; şeylerin
bölüşümü, dağıtımı da başlangıçta tüm hakkaniyet kurallarına
uygun olarak yapılsa bile, alışveriş sözleşmeleri haksız koşul­
larda gerçekleştirilebiliyorsa adil kalmayacaklardır. Her ikisi
de aynı ahlaki duygunun hukuki sonucudur: insanın insana
duyabileceği sempati duygusu. Sadece bu iki durumda farklı
iki açıdan dikkate alınmaktadır. Birinde bireyin aldığından
çok vermesine, gerçek değerleri karşılığı ücretlendirilmeyen
hizmetler yapmasına karşı çıkar. Öteki durumda ise, aynı duy­
gu bireyler arasında toplumsal değer açısından eşitsizliklere
tekabül edenler dışında başka toplumsal eşitsizlik bulunma­
masını şart koşar. Tek kelimeyle, her iki biçimde de her türlü
toplumsal müeyyideyi her türlü fiziksel, maddi eşitsizlikten,
doğumun tesadüflerinden, ailevi koşullardan kaynaklanan
eşitsizliklerden arındırıp sadece liyakat eşitsizliklerini bırak­
maya yönelir.

Ama sadece adalet söz konusu edildiği sürece, bu eşitsizlik­
ler hala yaşar. Fakat insani sempati açısından bakıldığında, bu
eşitsizliklerin bile haklı bir zemini kalmaz. Çünkü biz insanı
insan olarak severiz ve sevmeliyiz, dahi bir bilgin, çok bece­
rikli bir sanayici, vb. olduğu için değil. Özünde liyakat eşitsiz­
likleri de rastlantısal, doğuştan gelen ve bazı bakımlardan so­
rumluluktan insanların sırtına yıkılamayacak eşitsizlikler de-

287

ğil midir? Bir insanın, şu zengin veya bu unvan sahibi kişinin
çocuğu olarak doğduğu için toplumsal bakımdan daha iyi mu­
amele görmesi bize hakkaniyetli gelmiyor. Peki, bir insanın
daha akıllı bir babadan, daha iyi manevi koşullar içinde doğ­

duğu için toplumsal açıdan daha iyi muamele görmesi hakka­
niyetli midir? lyilikseverlik alanı burada başlar. lyilikseverlik,
bu son eşitsizlikçi değerlendirmelerden de sıyrılıp bu son ka­
lıtsal aktarım biçimini, zihinsel kalıtımı da özel bir liyakat ola­
rak kabul etmeme, silme noktasına erişen insani sempati duy­
gusudur. Yani, adaletin doruk noktasından başka bir şey değil­
dir. Doğaya tamamen egemen olmayı, ona sözünü geçirmeyi,
şeylerin içinde verili olarak bulunan fiziksel eşitsizliğin yerine
bu manevi eşitliği geçirmeyi beceren, toplumdur. Ancak, bir
yandan insani sempati duygusu bu derecede bir yoğunluğa sa­
dece birkaç seçkin bilinçte erişir; ama genel vasatta bilinçler

onun mantıksal gelişiminin son noktasına varamayacak kadar
zayıftır. İnsanın tüm benzerlerini, akıllan, zekaları, ahlaki ve
manevi değerleri ne olursa olsun, kardeşleri olarak seveceği
devirden henüz çok uzağız. lnsanın bencilliğinden, liyakata
geçici de olsa bir ödül verilmesine gerek kalmayacak kadar ek­
siksiz bir biçimde arındığı bir devre de henüz ulaşamadık. Bu
yüzden günümüzde tam bir eşitlikçilik olanaksızdır. Ama bir
diğer yandan, insanların kardeşliği duygularının giderek güç­
lendiği ve içimizden en iyilerinin zahmetlerinin ve hizmetleri­
nin tam karşılığını almadan da çalışabildikleri de kesindir.
Fazla katı, yani aslında hep eksik kalan bölüştürücü ve ücret­
lendirici bir adaletin sonuçlarını giderek yumuşatmaya, hafif­
letmeye çalışmamızın nedeni budur.* lşte bu yüzden biz iler­
ledikçe gerçek anlamıyla iyilikseverlik hep daha [okunamı­
yor ...] ve dolayısıyla bir tür fazladan, ihtiyari bir vazife olmak­
tan çıkıp katı, kesin bir yükümlülük haline gelmekte ve belli
kurumlar doğuracak gibi gözükmektedir.

(*) Burada tamamen okunmaz durumdaki üç satırlık bir cümle eksiktir. Ama bu
eksik cümle akışta bir kesinti yaratmamıştır.

	Untitled.FR12 - 0001
	Untitled.FR12 - 0002
	Untitled.FR12 - 0003
	Untitled.FR12 - 0004
	Untitled.FR12 - 0005
	Untitled.FR12 - 0006
	Untitled.FR12 - 0007
	Untitled.FR12 - 0008
	Untitled.FR12 - 0009
	Untitled.FR12 - 0010
	Untitled.FR12 - 0011
	Untitled.FR12 - 0012
	Untitled.FR12 - 0013
	Untitled.FR12 - 0014
	Untitled.FR12 - 0015
	Untitled.FR12 - 0016
	Untitled.FR12 - 0017
	Untitled.FR12 - 0018
	Untitled.FR12 - 0019
	Untitled.FR12 - 0020
	Untitled.FR12 - 0021
	Untitled.FR12 - 0022
	Untitled.FR12 - 0023
	Untitled.FR12 - 0024
	Untitled.FR12 - 0025
	Untitled.FR12 - 0026
	Untitled.FR12 - 0027
	Untitled.FR12 - 0028
	Untitled.FR12 - 0029
	Untitled.FR12 - 0030
	Untitled.FR12 - 0031
	Untitled.FR12 - 0032
	Untitled.FR12 - 0033
	Untitled.FR12 - 0034
	Untitled.FR12 - 0035
	Untitled.FR12 - 0036
	Untitled.FR12 - 0037
	Untitled.FR12 - 0038
	Untitled.FR12 - 0039
	Untitled.FR12 - 0040
	Untitled.FR12 - 0041
	Untitled.FR12 - 0042
	Untitled.FR12 - 0043
	Untitled.FR12 - 0044
	Untitled.FR12 - 0045
	Untitled.FR12 - 0046
	Untitled.FR12 - 0047
	Untitled.FR12 - 0048
	Untitled.FR12 - 0049
	Untitled.FR12 - 0050
	Untitled.FR12 - 0051
	Untitled.FR12 - 0052
	Untitled.FR12 - 0053
	Untitled.FR12 - 0054
	Untitled.FR12 - 0055
	Untitled.FR12 - 0056
	Untitled.FR12 - 0057
	Untitled.FR12 - 0058
	Untitled.FR12 - 0059
	Untitled.FR12 - 0060
	Untitled.FR12 - 0061
	Untitled.FR12 - 0062
	Untitled.FR12 - 0063
	Untitled.FR12 - 0064
	Untitled.FR12 - 0065
	Untitled.FR12 - 0066
	Untitled.FR12 - 0067
	Untitled.FR12 - 0068
	Untitled.FR12 - 0069
	Untitled.FR12 - 0070
	Untitled.FR12 - 0071
	Untitled.FR12 - 0072
	Untitled.FR12 - 0073
	Untitled.FR12 - 0074
	Untitled.FR12 - 0075
	Untitled.FR12 - 0076
	Untitled.FR12 - 0077
	Untitled.FR12 - 0078
	Untitled.FR12 - 0079
	Untitled.FR12 - 0080
	Untitled.FR12 - 0081
	Untitled.FR12 - 0082
	Untitled.FR12 - 0083
	Untitled.FR12 - 0084
	Untitled.FR12 - 0085
	Untitled.FR12 - 0086
	Untitled.FR12 - 0087
	Untitled.FR12 - 0088
	Untitled.FR12 - 0089
	Untitled.FR12 - 0090
	Untitled.FR12 - 0091
	Untitled.FR12 - 0092
	Untitled.FR12 - 0093
	Untitled.FR12 - 0094
	Untitled.FR12 - 0095
	Untitled.FR12 - 0096
	Untitled.FR12 - 0097
	Untitled.FR12 - 0098
	Untitled.FR12 - 0099
	Untitled.FR12 - 0100
	Untitled.FR12 - 0101
	Untitled.FR12 - 0102
	Untitled.FR12 - 0103
	Untitled.FR12 - 0104
	Untitled.FR12 - 0105
	Untitled.FR12 - 0106
	Untitled.FR12 - 0107
	Untitled.FR12 - 0108
	Untitled.FR12 - 0109
	Untitled.FR12 - 0110
	Untitled.FR12 - 0111
	Untitled.FR12 - 0112
	Untitled.FR12 - 0113
	Untitled.FR12 - 0114
	Untitled.FR12 - 0115
	Untitled.FR12 - 0116
	Untitled.FR12 - 0117
	Untitled.FR12 - 0118
	Untitled.FR12 - 0119
	Untitled.FR12 - 0120
	Untitled.FR12 - 0121
	Untitled.FR12 - 0122
	Untitled.FR12 - 0123
	Untitled.FR12 - 0124
	Untitled.FR12 - 0125
	Untitled.FR12 - 0126
	Untitled.FR12 - 0127
	Untitled.FR12 - 0128
	Untitled.FR12 - 0129
	Untitled.FR12 - 0130
	Untitled.FR12 - 0131
	Untitled.FR12 - 0132
	Untitled.FR12 - 0133
	Untitled.FR12 - 0134
	Untitled.FR12 - 0135
	Untitled.FR12 - 0136
	Untitled.FR12 - 0137
	Untitled.FR12 - 0138
	Untitled.FR12 - 0139
	Untitled.FR12 - 0140
	Untitled.FR12 - 0141
	Untitled.FR12 - 0142
	Untitled.FR12 - 0143
	Untitled.FR12 - 0144
	Untitled.FR12 - 0145
	Untitled.FR12 - 0146
	Untitled.FR12 - 0147
	Untitled.FR12 - 0148
	Untitled.FR12 - 0149
	Untitled.FR12 - 0150
	Untitled.FR12 - 0151
	Untitled.FR12 - 0152
	Untitled.FR12 - 0153
	Untitled.FR12 - 0154
	Untitled.FR12 - 0155
	Untitled.FR12 - 0156
	Untitled.FR12 - 0157
	Untitled.FR12 - 0158
	Untitled.FR12 - 0159
	Untitled.FR12 - 0160
	Untitled.FR12 - 0161
	Untitled.FR12 - 0162
	Untitled.FR12 - 0163
	Untitled.FR12 - 0164
	Untitled.FR12 - 0165
	Untitled.FR12 - 0166
	Untitled.FR12 - 0167
	Untitled.FR12 - 0168
	Untitled.FR12 - 0169
	Untitled.FR12 - 0170
	Untitled.FR12 - 0171
	Untitled.FR12 - 0172
	Untitled.FR12 - 0173
	Untitled.FR12 - 0174
	Untitled.FR12 - 0175
	Untitled.FR12 - 0176
	Untitled.FR12 - 0177
	Untitled.FR12 - 0178
	Untitled.FR12 - 0179
	Untitled.FR12 - 0180
	Untitled.FR12 - 0181
	Untitled.FR12 - 0182
	Untitled.FR12 - 0183
	Untitled.FR12 - 0184
	Untitled.FR12 - 0185
	Untitled.FR12 - 0186
	Untitled.FR12 - 0187
	Untitled.FR12 - 0188
	Untitled.FR12 - 0189
	Untitled.FR12 - 0190
	Untitled.FR12 - 0191
	Untitled.FR12 - 0192
	Untitled.FR12 - 0193
	Untitled.FR12 - 0194
	Untitled.FR12 - 0195
	Untitled.FR12 - 0196
	Untitled.FR12 - 0197
	Untitled.FR12 - 0198
	Untitled.FR12 - 0199
	Untitled.FR12 - 0200
	Untitled.FR12 - 0201
	Untitled.FR12 - 0202
	Untitled.FR12 - 0203
	Untitled.FR12 - 0204
	Untitled.FR12 - 0205
	Untitled.FR12 - 0206
	Untitled.FR12 - 0207
	Untitled.FR12 - 0208
	Untitled.FR12 - 0209
	Untitled.FR12 - 0210
	Untitled.FR12 - 0211
	Untitled.FR12 - 0212
	Untitled.FR12 - 0213
	Untitled.FR12 - 0214
	Untitled.FR12 - 0215
	Untitled.FR12 - 0216
	Untitled.FR12 - 0217
	Untitled.FR12 - 0218
	Untitled.FR12 - 0219
	Untitled.FR12 - 0220
	Untitled.FR12 - 0221
	Untitled.FR12 - 0222
	Untitled.FR12 - 0223
	Untitled.FR12 - 0224
	Untitled.FR12 - 0225
	Untitled.FR12 - 0226
	Untitled.FR12 - 0227
	Untitled.FR12 - 0228
	Untitled.FR12 - 0229
	Untitled.FR12 - 0230
	Untitled.FR12 - 0231
	Untitled.FR12 - 0232
	Untitled.FR12 - 0233
	Untitled.FR12 - 0234
	Untitled.FR12 - 0235
	Untitled.FR12 - 0236
	Untitled.FR12 - 0237
	Untitled.FR12 - 0238
	Untitled.FR12 - 0239
	Untitled.FR12 - 0240
	Untitled.FR12 - 0241
	Untitled.FR12 - 0242
	Untitled.FR12 - 0243
	Untitled.FR12 - 0244
	Untitled.FR12 - 0245
	Untitled.FR12 - 0246
	Untitled.FR12 - 0247
	Untitled.FR12 - 0248
	Untitled.FR12 - 0249
	Untitled.FR12 - 0250
	Untitled.FR12 - 0251
	Untitled.FR12 - 0252
	Untitled.FR12 - 0253
	Untitled.FR12 - 0254
	Untitled.FR12 - 0255
	Untitled.FR12 - 0256
	Untitled.FR12 - 0257
	Untitled.FR12 - 0258
	Untitled.FR12 - 0259
	Untitled.FR12 - 0260
	Untitled.FR12 - 0261
	Untitled.FR12 - 0262
	Untitled.FR12 - 0263
	Untitled.FR12 - 0264
	Untitled.FR12 - 0265
	Untitled.FR12 - 0266
	Untitled.FR12 - 0267
	Untitled.FR12 - 0268
	Untitled.FR12 - 0269
	Untitled.FR12 - 0270
	Untitled.FR12 - 0271
	Untitled.FR12 - 0272
	Untitled.FR12 - 0273
	Untitled.FR12 - 0274
	Untitled.FR12 - 0275
	Untitled.FR12 - 0276
	Untitled.FR12 - 0277
	Untitled.FR12 - 0278
	Untitled.FR12 - 0279
	Untitled.FR12 - 0280
	Untitled.FR12 - 0281
	Untitled.FR12 - 0282
	Untitled.FR12 - 0283
	Untitled.FR12 - 0284
	Untitled.FR12 - 0285
	Untitled.FR12 - 0286
	Untitled.FR12 - 0287
	Boş Sayfa

