
.,..

,m,

BERTIL\ND

RUSSEU
İKTİDAR

NOBEL Dıztst

özgün Adı: Power: A New Social Analysis (1938)

Cem Yarınevi'nde
Birinci Baskı, 1990

· *

fk KİTAPLIGI

Ü"Vo: 0030

BERTRAND RUSSELL

• •

llTIDll

Türkçesi:
Mete Ergin

Kurucusu:
OCUZAKKAN

cem yavınevi
Nuruosmaniye cad. Xardqler Han

CAGALC)G.LU-İST • .

YAYLACIK MATBAASI
· ısTANBUL -.l990

İÇİNDEKİLER

1. Bölüm
İKTİDAR GÜDÜSÜ · · · · · · · ·····························•·•······•·· 9

. 2. Bölüm
ÖNDERLER . VE ÖNDERLERİ İZLEYENLER 16

3. Bölüm
İKTİDARIN BİÇİMLERİ 35

4. Bölüm
RUHBAN SINIFI İKTIDARI ····· ················· · · · · · · · · · · · · · · 50

5. Bölüm
KRAL İKTİDARI•......... 76

6. Bölüm
YALIN İKTİDAR 85

7. Bölüm
DEVRİM İKTİDARI ··· ····•·•··············· · · ············•········ 109

8. Bölüm
İKTİSADİ İKTİDAR 124

9. Bölüm
DÜŞÜNCE ÜZERİNDEKİ İKTİDAR HO

10. Bölüm
İKTİDAR KAYNAKLARI OLARAK AKİD� H9

ll. Bölüm
ÖRG'OTLERİN BİYOLOJİSİ 161

12. Bölüm
YÖNETİMLERİN YETKEL'BRİ VE BİÇİMLERİ 113

13. Bölüm
ÖRGO'n..ER VE BİREY•.•................... ····· 208

H. Böl'1m
RBKABl:T ...••........ :•....••••••....•.••..•..•..•...•.•....• 211

15. Bölüm
İXTİDAR VB TORI: KURALLARI •..•...•.......•.... 2SS

5

16. BöUlm
İKTİDAR FELSEFELERİ 259

17. Bölüm
İKTİDAR TôREBİLİMİ •. 269

18. Bölüm
İKTİDARIN YOLA GETİRİLMESİ •.....•...••....... 280

6

BERTRAN D RUSSELL ÜZERİNE

Yüzyılımızın ikinci yansında nerede bir haksızlık
görülmüşse, ona ilk direnen Bertrand Russell olmuş­
tur. Toplumun özgürlüğünü, insanların kısıtlanmadan
düşünmelerini sağlayabilmek için yazı katından ey­
lem katına kadar bir çok girişimin kurucusudur. Ya- ·
kın tarihteki bir olayı hatırlayacaksınız, Vietnam sa­
vaş suçlularını yargılamak için Russell bir mahke­
me kurmuştu. Bu, dünya barışı için gösterdiği çaba­
ların eylemsel bir örneğidir.

Matematikçi ve filozof olan Russell, özel öğreni­
minden sonra Trinity Koleji'nde ve Cambridge Üniver­
sitesi'nde okudu. 1872'de Trelleck'de <İngiltere) doğan
filozof, babasından Lord sanını da aldı, ama bunu kul­
lanmadı. Matematikçiliğinden gelen sağlam düşünme
yöntemi ile açık, aydınlık ve tanımlama gücü oian bir
anlatım biçimi edindi. Sorunların çözümlenmesinde
akılcı yöntemi kullandı, politikadan ahldkbilime kadar
her alanda reformcu bir tutumu benimsedi. Onun dün­
ya görüşü, hümanizm ve felsefi maddecilikten olu­
.şur. Bu iki öge, onun din ve ahlak alanındaki dogma­
lara karşı çıkışını da açıklar.

1921 ile 1932 arasın.da açtığı okul, ilerici bir eğitim
·yöntemi uyguladı. Russell'a göre eğitimden amaç, in�
.sanın yarat&e?· niteliklerinin geliştirilmesini sC:ığlamak,

7

ona bu alaru:W olanaklar yaratmaktı. Özgürlük dilfün­
cesinden ahlaksal sorunlara, sekse kadar YCJlamın her
aalıncla öğr�ticilik ve yaratıcılık kavramları, eğitim
ve öğretime biçim vermeliydi.

Birinci Dünya Savaşı'na karşı çıkınca hapse gir­
di. Russell'ın savaşa karşı tutumu sürecek ve ikinci
Dünya Savaşı'ndan sonra nükleer sil4hların yayılma­
sını bütün gücüyle - yazılardan sokak gösterilerine
kadar - engellemeye çalışacaktı.

Russell'ın anlatımının özelliği, en güç ve bilimsel
konuları popüler dille yazması ve böylece dar bilim
adamları çevresinden geniş bir çoğunluğa düşüncele­
rini iletebilmesidir.

1950 yılında Nobel Edebiyat Armağanı'nı kaza­
nan Russell'ın en önemli kitaplarının başında Principia
Mathematica <Matematiğin ilkeleri) gelir. A. N. Whi­
tehead ile birlikte yazdığı bu kitaptan sonra onun Fel­
sefe Tarihi' ne bakış açısını ortaya koyan Batı Felse­
fesi Tarihi anılır.

Birinci Dünya Savaşı'ndan sonra Sovyetler Birli­
ği'ni ziyaret etti ve bir yıl Pekin'de felsefe profesör­
'lüğü yaptı.

Kendini •mutlu bir karamşar» diye nitelendiren
Russell'ın ülkemizde yayınlanan kitaplarının bt.ı1lıca­
ları, Evlilik ve Ahl4k, Batı Felsefesi Tarihi, Rölativite­
nin Alfabesi, Bilim ve Din, Aylaklığa ÖVgü'dür.

Russel, 1970 yılında öldü.

e

I. Bölüm
İKTİDAR GÜDtlStl

İnsanla öteki hayvanlar arasında kimi ansal, kimF
duygusal çeşitli ayrıl ıklar vardır. Duygusal ayrılıkların bel-·
l�başlı larından btri, insanların güç"lü isteklerinden bazıları­
nın. hayvanlarınkinin tersine, esas itibariyle sınırsız ve do­
yurulmak olanağından yoksun bulunuşudur. Boa yılanı yi­
yeceğini yedikten sonra, tekrar acıkıncaya kadar uyur;·
eğer öteki hayvanlar aynı şeyi yapmıyorlarsa bu, ya yiye-·
ceklerinin yetmediğinden, ya da düşmandan korkmaların­
dondır. Bir kaçı dışında. hayvanların eylemleri sağ kalma
ve çoğalma gereksinmesine. bu iki temel gereksinmeye
dayanır; hayvanların eylemleri, bu iki gereksinmenin zo­
runlu krldığı eylemler dışına çıkmaz.

insanlar İçin durum başkadır. Gerçi insan soyunun bü­
yük bir bölümü vazgeçilmez gereksinmelerini karşılamak
için, daha başka amaçlara harcayacak enerji leri kalma­
yacak kadar çok çalışmak zorundadır; ne var ki, geçim­
lerini sağlama bağlamış olan lar, eylemden geri kalmaz­
lar. Xerxes, Atina seferine çı ktığı zaman, besin yönünden
de, üst baş yönünden de, kadın yönünden de hiç bir ek­
siği yoktu. Trinity Koleji 'ne Öğretim Üyesi seçildiği an­
dan itibaren. Newton'ın maddi rahatı sağlama bağlanmış

. bulunuyordu, ama Newton da · Principia'sını, maddi rc:ı­
hatını sağlama bağladıktan sonra yazdı . St. Francis ile
lgnatius Loyola, Tarikatlarını kurarlarken. gereksinmeleri-·

9

ni gidermek zorunluluğuyla hareket etmemişlerdi·. Bunla­
.rın hepsi de sivrilmiş kişilerdi, a ma aynı betirgin nitelik­
ler, son derece tembel pek az insan dışında, herkeste gö­
rülebilir. Kocasının iş alanındaki başansından emin olan
ve çalışmak zorunda kalma korkusu bulunmayan Bayan
A. zatürreeye yakalanma tehl ikesini çok daha ucuz bir
yoldan önleyeceOi halde, Bayan B'den daha iyi giyinmek
ister. Eğer 'Bayan A'nın kocası bir soyluluk sanına ka­
vuşur ya da parlamentoya seçil i rse, 'kan koca ikisi de
sevinirler buna. Kuruntularda, hayal edilen zaferlere sınır
yoktur, bu hayallere olabil ir gözüyle bakıldı mı da, gerçek­
leşmeleri icin caba harcanır.

Hayal gücü, temel gere ksinmeleri doyurulmuş insan­
oğullarını. dur durak bilmeyen çabalara zorla yönelten bir
üvendiredir. pek çoğumuz yaşamımızda nadiren şöyle di­
-yebilmişizdir :

Şimdi ölecek olsaydım eğer,
Bu benim an mutlu anım olurdu, zira korkanm ki,
Ruhum alabildiğine doymuttur ve korkarım ki,
Bilinmeyen bir akibette böylesine bir doymuşluğun
Yerini alacak huzur 1>ulunmayacaktw.

Pek ender olan tam mutluluk anlarımızda da, doymuş­
·ıuğun sürekli olmadığını bildiğimiz icin, Othello gibi ölümü
istememiz doğaldır. Sürekli mutluluğu 'sağlayacak şey, in­
sanoğlu için olanaksızdır: -yalnız Tann'dır tam mutluluğa
erişen, zira 'saltanat ve iktidar ve şan ve şeref' O'nundur.
Yeryüzündeki saltanatlar, başka saltanatlarla sınırlıdır;
yeryüzündeki iktidarı ölüm kısa keser; piramitler de dik­
sek, 'ölümsüz şiire bağlı' da olsak, yeryüzündeki şan ve
şeref, yüzyıl ların geçişiyle söner. iktidarı az olanlara, şan
ve şerefi az olanlara, biraz daha fazlası yetecekmiş gibi
.gelir, ama böyle sananlar yanılmış olurlar: istekler doy-

10

_J

mak bilmezdir, sınırsızdır ve onlar ancal< Tanrı'nın sonsuz­
tuğunda yatıştırılabil ir.

Var olmak ve çoğalmak hayvanlara yettiği halde, in­
sanoğlu yayılmak ister ve insanoğlunun bu konudaki istek­
leri sadece hayal gücünün olanaklarıyla sınırlıdır. Her in­
san, eğer elinden gelse, Tanrı gibi olmak ister; pek az
rastlanan bazı insanlar vardır ki, bunun olanaksızlığını
ko'lay kolay kabul edemezler. Bunlar, Milton'un Şeytan'ıy­
la aynı hamurdan yoğurulmuş, tıpkı Milton'un Şeytan'ı g i ­

bi, soylulukla inansızl ığı kendilerinde birleştirmiş kişiler-
. d ir. 'İnansızlık'la, d insel inançlara dayanan şeyi söylemek

istemiyorum: Birey olarak insan iktidarının sınırlılığının ka­
bul edilmeyişini anlatmak istiyorum. Soylulukla inansızlı­
ğ ın meydana getird iği bu devlere yakışan karışım, özel l ik­
le büyük fatihlerde bel i rgin olara k görülür. ama yine de
bunun bir kı rıntısı her insanda vardır. Toplumsal işbirliği­
ni zorlaştıran da budur, zira her birimiz bu işbirl iğ in i , için­
de kendimize Tanrı yerini verdiğimiz, Tanrı ve Tann'ya ta­
panlar arasındaki işbirliği biçiminde anlamak isteriz. İşte,
zaman zaman dalgalanmalara, kan dökülmesine yol açan
rekabet hırsı. canı ve şerefi teh l ikeye atarak başkalarını
yönetmek gereksinmesi, başkaldırma dürtüsü bundan i le­
ri gelir. Bireyin anarşi yolundan kendini zorla kabul ettir­
mesini önleyecek törel kural ların gerekl i l iği de yine bun­
dan doğar.

İnsanoğlunun sınır tanımayan isteklerin in en bel l ibaş­
lıları, i ktidar ve şan kazanma istekleridir. Bunlar, her ne
kadar çok yakın akroba iseler de, aynı şey deği l lerd ir: Baş­
bakanın şan ından çok iktida rı , Kralın ise i ktidarından çok
şanı vardır. Bununla birl ikte, bir kural olara k, şari kazan­
manın er;ı kolay yolu iktidar kazanmaktı r; bu, özellikle, ka­
muyu i lgi lendiren olaylarda eylemli rol oynayan kişiler için
böyledir. Bundan ötürü. şan kazanma isteği de çoğunluk­
la, iktidar sahibi olma isteğinin doğurduğu davranışların

11

aynını dogurur ve bu iki güdüye uygulama olanında hemenı
hemen hep özdeş gözüyle bakılır.

Özel iktisadi çıkarın toplumbilimde temel güdü ola­
rak · kabul edilebileceğini ileri süren yerleşmiş fikirlere:
bağlı iktisatçılarla, bu konuda onların görüşünü paylaşan
Marx ·yanılmışlardır. Mal hım, iktidar ve şan hırsından ay-­
rıldığı zaman, sınırlıdır; geçimi sağlayacak insaflıca bir pa­
rayla doyurulabilir. Gerçekten de pahalıya doyurulabilecek.
güçlü istekleri bize veren şey ise, maddi rahatlığa kavuş­
ma isteği değildir. Bozulma doloyısıyle köte haline geti­
rilmiş bir yasama organı, ya do uzmanlar tarafından se­
çilen eski şaheserlerden meydana getirilmiş özel bir re­
sim galerisi gibi şeyler, içinde rahat rahat oturulacak bir

. yer sağlamak için değil, iktidar ve şan elde etmek için
istenir. Akla yakın ölçüde bir rahat, sağlama bağlandı mı,
bireyler de toplumlar do servetten çok iktidar peşinde·
koşarlar: İktidar sağlamak için servet sahibi olmak ya
do iktidarlarını arttırmak amacıyla servetlerini arttırmak
isteyebili rler. o ma her iki holde de bunların temel gü­
düleri iktisadi değildir.

Yerleşmiş görüşlere bağlı iktisatla, Morxist iktisa­
dın düştüğü bu yanılgı sadece kuramsal olmayıp, uygu­
lama olanında çok daha büyük önem taşımaktadır ve
son zamanlardaki bozı bel l iboşlı olayların yanlış anlaşıl­
masına yol açmıştır. Ancak, toplumsal sorunlarda önemli"
rol oynayan eylemlerin nedeninin iktidar aşkı olduğunu
anlamak yoluyla eski ya da yakın cağ tarih i üzerine, doğ­
ru bir yorumda bulunulabilir.

Bu kitapta ben. fizikte nasıl Enerji temel kavromsor
aynı şekilde sosyolojide de lktidor' ın temel kavram oldu­
ğunu kanıtlamaya çalışacağım. Enerji nasıl çeşitli biçim­
ler alıyorsa, iktidarın do aynı şekilde, servet, silôh gücü ..
sivil makamlar, düşünceye söz geçirme gibi biçimleri var­
dır. Bunların hiç biri ötekine üstün sayılamayacağı gibi,

12

· ıJ>u biçimlerin hiç biri ötekileri kendinden türetmiş de de­
·Oildir. iktidarın bir biçimini, d iyelim serveti , ötekilerden ay­
.ri ofarak incelemeye kalkışmak ancak yarım bir başarı
.saOlcir, tıpkı enerjinin bir biçimini, öteki biçimleri de dik­
kate almadan incelemeye çal ışmanın belirli noktalarda ye­
tersiz kalacaOı gibi. Servet nas·ıı askeri iktidarın ya da

.düşünce üzerinde etki kurmanın sonucu olabilirse, aynı
:bicimde askeri iktidar ve düşünce .üzerinde etki kurabilme
.de servetin sonucu olabilir. Toplumsal dinamiOin yasala­
rı, iktidarın şu ya da bu biçimi içinde deOil. sadece ikti­
dar içinde anlatılabi'lecek yasalardır. Eski zamanlarda as­
keri iktidar, iktidarın öteki biçimlerinden ayrı durumday­

.dı. bunun bir sonucu olarak da zaferler ya · da· yenilgiler
kumandanların rastgele niteliklerine baOlı görünüyordu.
Zamanımızda ise, iktisadi iktidar, bütün öteki iktidar bi­
çimlerinin kaynağı olarak ele alınmaktadır; bu da bence.
1arihi tamamıyla askeri yönden ele alan ve bundan ötü­
_rü modaları geçen tarihcilerinki kadar büyük bir yanlış-
tır . . Propagandaya iktidarın temel biçimi gözüyle bakanlar
da vardır. Bu hiç de yeni bir görüş deOildir; magna nt
·verttas et prevalebit1 ya da 'şehitlerin kanı Kilise'nin ek­
tiği tohumdur'2, d iyen eski özdeyişlerde de bunu görüyo­
ruz. Bu görüşte de, askeri ya da iktisadi görüşteki ka­

·dor gerçek ve yanılma payı vardır. Propaganda, eğer he­
.men hemen tamamıyla ortak bir görüş yaratabilse, karşı
konulmaz bir iktidar d<>Ourabilir; ne var kj, askeri ya da
iktisadi kontrolü elinde bulunduranlar, eOer isterlerse, bu­
nu propaganda amaC1ylo kullanabilirler. Konumuzla fizik

'orasında analoji kurmayı sürdürelim: iktidar do, enerji gi-
'

bi sürekli olarak bir biçimden bafka bir biçime geçmek-
tedir ve bu biçim de0iftirmelerin yasalonnı aramak do
sosyolojiye düşer. iktidarın herhangi bir biçimini, hele

ı Gerçek yücedir ve sonunda eıemen olacaktır. Llt. ÔlıdeJll.
:.2 .· Tertullian.'ın bir 6zdertıı. <Çev. Notu>

13

günümüzde çok yapılageldiği gibi, özellikle iktisadi biçi­
mini ötekilerden oywmaya çalışmak, uygulama olanındo
büyük önem taşıyan yanlışlar doi}urmuştur, ha1ô do do­
ğurmaktadır.

iktidar b<İkımındon çeşitli. toplumlar birbirlerinden bir
çok yollardan ayrılırlar. Önce, bireylerin ya do örgütlerin°
sahip oldukları iktidar derecesi bakımından ayrılırlar; ör­
neğin, örgütlenmedeki artış dotayısıyle Devlet'in bugün
eskisine oranla çok daha fazla· iktidara sahip olduğu apa­
çıktır. Toplumlar, birbirlerinden en etkili örgütlerinin cin­
sine göre de ayrılırlar: Bir askeri despotizm, teokrasi, plü­
tokrasi, benzerlikleri· çok az olan tiplerdir. Toplumlar bir
de, iktidarın değişik yollardan elde edilişi bakımından ay­
rılırlar birbirlerinden: 13abadan oğula kalan krallıklar bir·
cins yüce kişi ortaya cıkarır; büyük bir din adamında ara­
nılan nitelikler ikinci bir cinsi; demokrasi. üeüncü bir
cinsi; savaş da dördüncü bir cinsi ortaya çıkarır.

İktidara geçme olanağına sahip kişilerin sayısını sı­
nırlayacak. aristokrasi ya da babadan oğula kalma krallık-·
lor gibi toplumsal kurumların bulunmadığı yerlerde, genel­
lilde, iktidara geçme şansına en çok sahip olanlar, iktida-·
ra geçmeyi en çok isteyenlerdir. Bundan da. iktidarın her­
kese açık olduğu sistemlerde. iktidar sağlayan makamla­
ra, bir kural olarak, sıradan insanlardan olağanüstü ikti­
dar <Jfkıyla ayrılan kimselerin oturacağı sonucu çıkar. ik­
tidar aşkı, inson<>Olunun. en güçlü güdülerinden biri olma­
sına karşın. hiç de eşit dağıtılmamıştar ve rahatlık aşkı,.
zevk aşkı, hattO bazen onaylanmak otkı il� sınırlanmıştır.
iktidar atkı, fazla çekingen yaratılışlorda önder.e uyma·
kılıe)ına bürünmüftür ki, bu do attlgan insanlardaki · iktidar
dürtüsünün y0ytlma .alanını büyütür. iktidar aşkı güçsüz
olOn kifilerin, olaykmn akışant etkileyebilmeleri olancJÖI dQ,
c:olqm:lır. Toplumaat det)ifmelere yol OQan k�. bir ku­
ral ·olarak, toplumu deGiftlnMk isteOlnl kendilerinde gOç-

14

----------- �--------

lü bir bicimde duyanlardır. Bundan ötürü de, iktidar aşkı ..
önemlilikleri bir rastlantıdan ibaret olan kişilerin belirgin.
niteliğidir. İktidar aşkını insanoğlunun biricik güdüsü diye,
kabul edersek, hiç kuşkusuz yanılmış oturuz, oma ikti­
dar aşkı sosyolojinin inceleyeceği değişiklikleri meydono
getiren bellibaşlı güdü olduğuna göre de, bu yanlış, sos­
yolojideki eğreti yasalan araştırmamızda bizi sanıldığı ka-­

- dar yolumuzdan saptırmaz.
Toplumsal dinamiğin yasalan - bence - çeşitli biçim­

leri içinde düşünülen iktidarla anlatılabilir. Bu yasaları.
bulabilmek için, önce iktidarın biçimlerini sını(londırma-

. mız. sonra da bireylerin ve örgütlerin, insanların yaşam­
lanna kumanda etme olanağını ellerine geçiriş yollan ba­
kımından önem taşıyan, değişik tarihsel örnekleri gözden_
geçirmemiz gerekir. _

Bütün kitap boyunca; iki amacı birden gözönünde tu­
tacağım·: Toplumsal : değiŞ'irnıerin genel analizinde, iktisat­
çıların öğrettiklerinden daha elverişli olduğunu sandığım
analiz yolunu önermek ve içinde yaşadığımız zamanla
yakın geleceği, imgelemleri on sekizinci yüzyıl ile on
dokuzuncu yüzyılın egemenliği altında bulunanla·r icin da­
ha anlaşılır hôle getirmek. On sekizinci ve on dokuzun­
cu yüzyıllar, ceşi_tli bakımlardan öteki yüzyıllardan ayn
tutu1ması gereken yüzyıllardır, bizlerse şimdi, yine bir
çok bakımlardan, bizden önceki o çağlann yaşantı v&
düşünüş biçimlerine· döner gibiyiz. Kendi çağımızı, çağı­
mızın gerektirdiklerini, eski ve orta çağlan anlamamız
şarttır, zira kendini boş yere on dokuzuncu yüzyıl için
geçerli olan açı.le gerçeklerin egemenliğine kaptırmamış
bir iler1emeye, ancak böylelikle varabiliriz.

15

il. Bölüm

ÖNDERLER VE ÖNDERLERİ
İZLEYENLER

İktidarı elegecirme dürtüsü iki bicimde ortaya cı­
l<ar: Açık olarak (önderlerde); kapalı olarak (önderleri iz­
Jeyenlerde). İnsanlar kendi istekleriyle bir önderin ardı­
na takıldıkları zaman, bunu, önderin kumanda ettiği grup
yoluyla iktidarı elde etmek amacıyla yaparlar ve önde­
rin utkulorı onlara kendi utkularıymış gibi gelir .. Birçok
insan, bağlı. bulundukları grubu utkuya ulaştıracak yete­
neği kendinde göremez ve bundan ötürü, üstünlüğün el­
de edilmesi için gerekli cesarete, basirete sahip görünen
.bir önder ararlar. Dinde bile bu dürtüyü görürüz. Nietszche
Hristiyanlığı, insanlara köle töresi aşılamakla suçlamış­
·tır, oysa Hristiyanlık öteden beri şu amacı sonuçsal ut­
.ku bellemiştir: 'Ne mutlu zayıflara, zira yeryüzü onlara,
Jlalaeakt1r.' Ya do, bunu daha acık bir biçimde ortaya
:koyan, şu bilinen' ilôhiyi ele alalım :

SaWlfCI gidiyor Tann'n111 Oika·
Bir krallk taca kazanmak için.
Kan kıınnazı sancağt süzülüyor uzakta.
Kimdir onun ardmda giden?

K...n amini en iyi içebilen,
. Aalannı Tahatça yenebilen,
Haema sll1tnda IGblrta taflyabilendir,
Qnua ardUlda giden.

16

L

Eğer bu bir köle töresi ise, o zaman, seferin bütün
cefalarına sırf çıkar ve serüven aşkına gc>s}üs geren her
askerin, secim ,kampanyası sırasında canını dişine taka­
rak çalışan her politikacının köle sayılması· gerekir. Ne
var ki, aslında, gerçekten de yardımlaşmaya dayanan her
girişimde, önderin ardı sıra gidenler. psikolojik bakımdan
hiç de önderin kendisinden daha fazla köle değillerdir.

Örgütlenmenin kaçınılmaz hale getirdiği ve toplum­
daki organik dayanışma geliştikçe, azalacağına artan ik­
tidar eşitsizliğini katlanılabilir yapan da işte· budur.

Bilgimiz içine giren en eski çağlardan beri, insan top­
luluklarında iktidar dağılımı eşitsizliği hep var olagelmiş­
tir. Bu kısmen dış zorunluluğa, kısmen � insan doğasın­
da bulunan nedenlere dayanmaktadır. Bütün toplu girişim­
ler ancak yönetici bir kuruluş altında gerçekleşebilir. Bir
ev yapı1acaksa, evin plönları üzerinde birinin karar ver ..
mesi gerekir; demiryollorı üzerinde tren işletileeekse, va­
rış kalkış saatlerini gösteren tarife makinistlerin keyfine
bırakılamaz; yeni bir yo� yapılacaksa, yolun nereden ge-

. ceceğine birinin karar vermesi şarttır. Demokratik yollar­
dan seçilmiş �ir hükümet de yine bir hükumettir, bundan
ötürü de. psikolojiyle hiç bir i l işkisi bulunmayan gerek­
çelerle, - eğer girişimlerin başarıya ulaşması isteniyorsa -
buyuran birtakım insanlar ve onların buyruklarırıa boyun
eğen başka insanlar bulunmalıdır. Bununla birlikte, bu ger­
çekle, olgusal iktidar eşitsizliğinin, teknik nedenlerjn zo­
runlu kıldığı iktidar eşitsizliğini aştığı gerçeği sadece bi­
rey psikolojisi ve fizyolojisiyle açıklanabilir. Bazı insan­
ların karakterleri, onları hep kumanda etmeye, ötekileri­
nin karokterleri de boyun e!)meye yöneltir; bu iki uc ora­
sında da, bazı durumlarda kumanda etmek isteyen, bazı
durumlarda da öndere uymayı yeğleyen ortalama insan- ·

lor yığını bulunur.
Adler. insan Doğasını Anlama konulu kitabındJ, bo-

17 F.: 2

yun �en ve boyun �iren olmak üzere iki tip ayırır.
'Uşak ruhlu birey,' der Adler, 'başkalarının koyduğu ku­
rallar ve yasalara göre yaşar ve bu tip, ôdeta içinden
gelen bir zorlamaya uyarak, kendine uşakça bir yer arar.'
Adler, devamla, 'Nasıl herkesten üstün olabilirim?' diye.
soran, boyun eödiren tipin ise, bir yöneticiye gereksinme
duyulduğu · zaman ortaya çıktığını ve devrimlerde boşa
geçtiOini söyler. Adler, her iki tipi de, hiç değilse her iki
tipin en aşırılarını, istenilmeyen tipler olarak niteler ve
bunları eöitimin ürünleri sayar. 'Otoriter eğitimin en bü­
yük kusuru,' der Adler, 'çocuğa bir iktidar ülküsü aşıla­
ması ve ona iktidarın ele geçirilmesine bağlı zevkleri gös­
termesidir.' Biz de Adler'in bi.J sözüne. otoriter eğitimin
- işbirHği yapan iki insan arasındaki biricik ilişkinin, biri­
nin emir vermesi, ötekinin de ona boyun eğmesi biçimin­
deki:. ilişki olduğu· yôlunda 'bir diJygı'.l aŞııarnası cfokıyısıyle -

despot tip kadar, köle tip de yetiştirdiğini ekleyeceğiz.

iktidar aşkı. çeşitli sınırlı biçimler içinde her zaman
evrensel. ama salt bicim içinde enderdir. Evinin yöneti­
minde iktidar sahibi olmaktan zevk duyan kadın, Başba­
kanın zevk aldıgı siyasal iktidar biçiminden pekôlô çeki­
nebilir; buna karşılık, iç savaş sırasında Amerika Birleşik
Devletleri'ni yönetmekten korkmayan Abraham Lincoln
büyük bir olasılıkla kendi evi içindeki bir savaştan kaçı­
nırdı. Eğer Bellerophoi'ı kozaya uğramasaydı, İngiliz subay­
larının vereceOi, filikalarla kaçma emrine. Napolyon belki
de kuzu gibi boyun eğerdi. insanlar iktidarı ancak, insan­
ları kendi yeten�kleriyle idare edebileceklerine inandık­
ları sürece isterier, ama kendilerini yeteneksiz gördükleri
anda. bir önderin ardına takılmayı yeğlerler.

Kumanda etme dürtüsü kadar gercek ve onun kadar
yaygın olan boyun eğme dürtüsünün kökü korkuya daya­
nır. Düşünülebilecek en yaramaz, en ele avuca sığmaz ço­
cuk çetesi, yangın gibi korku verici bir durumda, yetkili

18

bir yetişkinin emirterlne kuzu gibi boyun •cektir. Birin­
ci Dünya Savaşı potladıt)ı zaman. Pankhurstlar, Lloyd Ge-. '

orge'la barış yapmışlardı. Tehlike büyük oldu(;u zaman.
çoğu insanlar hemen bir Yetkili makam· arar ve ona bo­
yun e(;erler; bu gibi an1arda devrim çıkarmayı aklına ge­
tirebilen kişi pek azdır. Sovaş · patl(Jdı(;ı zaman bütün halk
Hükumete karşı aynı duyguyu besler.

Örgütler, tehlikeleri önlemek amacıyla tasarlanmış
olabilir de, olmayabilir de. Kömür madenleri işletmeleri gi­
bi iktisadi örgütler, bazı durumlarda tehlikeyle içiçedir, ne
var ki, bu gibi durumlar gelip geçicidir ve bunlar atlatd­

·dıktan sonra iktisadi örgütler 'eskisine or(Jnla daha da ser­
pilir. Genel olarak, tehlikeleri karşılama, iktisadi örgütle­
rin ya da içişleriyle ilgili hükumet örgütlerinin esas ama­
cının bir bölümü deS)lldir. Buna karşılık. ordular ve donan­
malar gibi, cankurtaran ve itfaiye kµruluşları dc;ı .tefllike­
leri .. k?�ııamcik .. ama(1ı.ylqymeydana getirilmişlerdir. Biraz
daha uzak bir anlamda, aynı şey, varlığının amacı kısmen
insan yaratılışının derinlerinde yatan metafiz4k korkuları
yatıştırmak olan dinsel kuruluşlar icin de geçerlidir. Bu­
nun doğru olup olmadığı. konusunda kuşkuya düşen çıkar­
sa, aşağıya aldığım iki örneğe benzer ilôhileri aklına ge­
tirsin:

Yüzyıllann Kayası, benim için yani da,
Senin bağnnda saldanayım;

Seller götürürken dört yanı,
Ve fırtınalar hôlô kükrerken,
Ey ruhumun sevgilisi, ey İsa,
Bırak- senin sinene kanat açayım.

Tanrı iradesine boyun eğme kavramının özünde, yer­
yüzündeki hiç bir. varlığa asla boyun e�meyecek birçok1
hükümdara din yolunda alçalmayı kabul ettiren·. kesin bir

19

güvenlik duygusu yatar. Boyun eğdiğimiz önder insan da
olsa, tanrı da, bütün boyun eğişlerin kökü korkuya daya­
nır.

Saldırganlığın kökünün de korkuya dayandığı öteden
beri kabul edilegelmiŞtir. Yalnız ben, bu kuramın biraz
fazla zorlanmış olduğunu kobul etme eğilimindeyim. Ger­
çi bazı saldırganlıkların. örneğin, D. H. Lawrence'inki gi�
bi saldırganlıkların temelinde korkunun bulunduğu doğru­
dur. Ama korsanların başına gecen adamların. yüreklerin­
de eskiden beri yer etmiş baba korkusunu taşıyan kişiler
olduğundan. ya da Napolyon'un Austerlitz'de, Madama
Mere'le hesaplaştığını varsaydığından da çok kuşkudayım.
Attila'nın anası hakkında fazla bir şey bilmiyorum, ne var
ki, anasının Attila'yı bebekken fazla şımarttığını. Attila' -
nın do. sonradan bu ş�morıklığı yüzünden. kendisine za­
man zaman k.arşı . koyduğu ic.in. dünyayı sinirlendirici bul­
duğunu kuşkuyla koı:şılarım. Öyle sonıyorurn ·kı. büyük ôri­
derlere esin kaynağı olan saldırganlık tipi, utangaçlıktan
dpğon saldırganlık değildir; ·büyük önderler, diyebilirim
ki, sadece yüzeyle kalmayıp, bilinçaltının deriıilik1erine
kadar işleyen olağanüstü bir kendine güven duygusuna sa­
hiptirler.

Bir önder icin gerekli olan kendine güven duygusu
çeşitli nedenlerden doğabilir. Kendine güven duygusu ya­
ratan nedenler içinde, tarihte en çok rastlananı, kalıtım
yoluyla yönetim yerinde bulunulmasıdır. örneğin. Kraliçe
Elizabeth'in buhran dönemlerinde yaptığı konuşmaların
metnini okuyunuz: Bu konuşmalarda, kadının üstüne çı­
kan ve kadını da. kadın yoluyla ulusu da, ne yapılması
gerektiğini bildiğine inandıran hükümdarı göreceksiniz;
insanlara böylesine bir inanç aşılamayı ise hiç bir sıra­
dan kişi hayalinden geçiremez. Kraliçe Elizabeth örneğin­
de ulusun çıkarlarıyla hükümdarın çıkarları birbirine uygun­
du; ona 'Good Oueen Bess' demeleri de bundandır. o.

kimsede öfke uyandırmadan, babasını bile övebllirdi. Ku­
manda etme alışkanlığının, sorumlulukları yüklenmeyi ve
çabuk karar almayı kolaylaştırdıt)ına kuşku yoktur. Kalıt­
sal şefi ardınca giden bir klan, oylama yoluyla şefint ken.,.
di seçse belki daha iyi yönetilir. Öbür yandan, şefini, çok
göze çarpan değimlerinden ötürü ve önemli yönetim yer­
lerinde büyük deneyim kazanmış _kişiler arasından seçen
orta cağ kilisesi gibi bir kuruluş, aynı çağdaki kalıtsal
monarşilerin elde ettiği sonuçlara oranla çok daha iyi
sonuçlar elde ediyordu.

Tarihte bilinen en yetenekli önderlerin bazıları devrim
ortamları içinden cıkmıştır. Biz şimdilik, Cromwe'll'i, Na ...
polyon'u ve Lenin'i başarıya ulaştıran nitelikler üzerinde
duralım. Bunların ücü de, güç dönemlerde kendi ülkele­
rir,ıe egemen .olmuşlar ve doğuştan boyun eğer yarotılışli
olmayan yetenekli kişilerin kendi istekleriyle hizmet etme­
lerini soğlamışlardırı Yine bunların üçü de, meslekdoşla­
rının. 'zor· durumlarda sağlam yargıda bulunabilmek' dedi­
t)i niteliğin yanısıra, sınırsız bir cesarete, sınırsız bir ken ... ·

dine guven duygusuna sahiptirler. Bununla birlikte. üçün­
den. ikisi, Lenin'le Cromwell bir tipe, Nopolyon ise başka
bir tipe girer. Cromwell de, Lenin de, bir çeşit derin din­
sel inan sahibiydiler ve yüce bir amacın yerine getirilme-'
si ıcın atanmış birer. elci olduklarına inanıyorlardı. Bu ba­
kımdan onlar, kendi iktidar dürtülerini tartışma götürmez·
bir kesinlikle haklı gôrmüfler ve her ikisi de iktidarın - lüks
ve rahatlık gtbl - kozmik amacın kimliğiyle uzlaşması ola­
naksız nimetlerine. önem vermemişlerdi. Bu. özellikle Lenin
için doOrudur. zira Cromwe11, va.omının son yıllonndo, ba­
zı günahlar lşlediOinl kendi de kabul etmişti. Bununla bir­
likte, gerek Lenln'ln, gerek Cromwell'ln ordlon StrO gi­
denlere �rlikleiini kabul ettirecek bir güven duygusu·
Oflloyobllmelerl olonCJOını soQkJyon, onlara cesaret veren
şey, büyük bir yetenes)in yonıStro, inan sahibi de olufkl­
nydt.

21

Cromwell ve Lenin'in tersine, Napolyon. ün peşinde,
çıkar peşinde koşan bir askerdi. Devrimin Napolyon'a uy­
gun gelişinin nedeni. onun devrim sayesinde fırsat ele ge­
çirmiş olmasındandı, yoks� bu neden dışında devrim
umurunda. bile değildi Napolyon'un. Her ne kadar Napoı:..
yon, Fransız yurtseverliğini hoşnut bıraktıysa da, Fransa
da onun için bir fırsattan ibaretti; hatta Napolyon genç­
liğinde kafasından Fransa'ya karşı Korsika saflarında car­
pcşmak düşüncesini bile geçirmişti. Onun başarısı. bir­
takım olağanüstü karakter niteliklerinden cok. savaş tek­
niğindeki ustalığından ileri gelmiştir: Napolyon, başkala­
rının yenilgiye uğrayacağı durumlardan utkuyla çıkmasını
bilmişti. 18 Brumoire ve Marengo gibi son derece ciddi
durumlarda, Napof yon başarısını tamamıyla başkalarına
borçludur. ne var ki, o, yardımcılarının başarılarını da ken­
di başarısına ekleyebilecek yeteneklere sahipti. Fransız.
ordusu, tutkulu genclerte doluydu; öteki tutkulu genelerin
başarıya ulaşamadıkları yerde Napolyon'un başarıya ulaş­
masmı sağlayan şey. onun psikolojisi değil, zekasıydı. Na­
polyon'un, en sonunda kendisini yere çalan yıldızına olan
inancı. utkular kazanmasına yol açan nedenlerden ileri
gelmiyordu; . bu inanç, onun utkularının· sonucund<l doğ-
· mllftu.

Zamanımıza gelelim: Psikol<>iik ofarak Hitler'in Crom­
weH ve Lenin'le, Mussolini'nin de Napolyon'la aynı sınıfa
sokul�SI gerekir.

On ve çıkar peşinde koşan asker, ya da korsan reisi.
'bilimsel' tarihçilerin sandığınd<ln çok daha önemli bir tip­
tir tarihte. Bunlar, bazen Nopolyon gibi, amaçları tama­
m1yta kişisel olmayan asker topluluklarının başına geçe­
bilirler: Fransız devrim orduları kendilerine Avrupa'nın kur­
tancası gözüyle bakıyorlardı ve ltalya da, Batı ·Almanya
da onları kurtonca 1CJymıft1, ne vor ki, Nopolyon kendi
t,lne uygun düfenden fazla serbestlik getirmedi. Kişisel

22

olmayan amaçlar bir gerekçe olarak nadiren ileri sürül­
müştür. İskender, Doğu'yu Helenleştirmek amacıyla işe
başlamış olabilir, ama omın ardı sıra giden Makedonya­
lıların, seferlerin bu yönüyle fazla ilgilendikleri su götü­
rür. Romalı generaller, Cumhuriyetin son yüz yılında, co­
ğunluklci para için sefer acıyor, askerlerinin bağlılığını ise
onlara toprak ve servet dağıtmak suretiyle sağlıyorlardı.
Cecil Rhodes, Britanya lmparatorluğıf nda mistik bir inanç
savıyla ortaya atıldı, ama sonunda bu kôr sağlayan bir
inanç halini aldı ve aynı Cecil R!ıodes, Matabeleland'ın fet-

. hi için kiraladığı askeri birlikleri servet vaadiyle savaşa
yürüttü.

Dünyadaki savaşlarda, örgütlenmiş para hırsı cok bü­
yük roller oynamış ve bu durum ya pek az kimse tarafın­
dan aşağılık sayılmış, ya da hiç sayılmamıştır.

Kendi halinde sıradan bir vatandaşın. herhangi bir
öndere boyun eğişinin korkudan ileri geldiğini söylemiş­
tik. Ne var ki, kendileri için daha barışçı bir iş olanağı
ocıımadıkca. durum bir. korsan cetesi icin aynı değildir.
·Başkaldırıcı bir toplulukta bir önder bir kere yetke sağ­
Jayabilirse. artık o topluluğun başkaldırıcı bireylerine kor­
ku aşılayabilir, ne var ki, önder, önder oluncaya ve ço­
ğunluk tarafından önder olarak tanınıncaya kadar, kor­
ku salacak durumda değildir. Önder olmak isteyen kim­
senin böyle bir toı:>ıulukta, yetkeyi sağlayacak üstün ye­
tenekler ortaya koyması gerekir; bu yetenekler de, ken­
dine güven, çabuk karar verebilme ve en doğru önlemle­
ri almakta gösterilecek ustalıktır. Önderlik bağıntılıdır: Se­
zar, Antonyüs'ü kendine boyun eğdirebilirdi, ama yalnız o
ettirebilirdi, başkası değil. Birçok kimseye siyaset zor
gelir ve bu yüzden bu kimseler, bir önderin ardı sıra git­
menin kendileri için daha hayırll olacağını düşünürler
- bunu, tıpkı köpeklerin sahiplerine bağlanışı· gibi, içgüdü­
sel bir yoldan, bilinçsiz olarak yaparlar. Zaten eğer böy-

r.3

le olmasaydı, toplu siyasal· eylem diye bir şey de düşü­
nülemezdi.

lşte bu yüzden, iktidar aşkı, bir güdü olarak çekingen­
lik duygusuyla sınırlıdır: Aynı biçimde, bu çekingenlik duy­
gusu, keneli kendini yönetme duygusunu da sınırlar. ik­
tidar, �şka türlü gerçekle$tirilmesi olanaS)ı bulunmayan
isteklerimizi gercekleştirebHme olanaöı .verdiğine ve bize
başkalarının saygısını sağladıS)ına göre, çekingenlik sını­
rının işe karıştığı noktaya kadar, iktidar isteğini doğal say­
mak gerektir. Sorumluluk alışkanlığı bu çeşit çekingenliği
azaltır. bundan dolayı da sorumluluklar. iktidar isteS)ini
arttırabilir. Zulüm ve baskı uygulamaları iki türlü sonuç
doğurabilir: Kolaylıkla korkutulabilenlerde gözaltında bu­
lunmaktan kaçınma isteği uyanır, buna karşılık daha ce­
sur olanlar, zulme boyun eS)mektense, ona karşı koyabi­
lecek bir duruma gelme çarelerini ararlar.

Anarşiden sonra gelen ilk doğal aşama despotluk­
tur, zira egemenlik ve boyun eğmenin içgüdüsel meka­
nizmaları despotluğu kolaylaştırır; aile, Devlet ve iş ya­
şamı bunun örnekleriyle doludur. Eşit işbirliği despotluk­
tan daha zor olduS)u gibi içgüdüye de o kadar uygun de­
ğildir. insanlar eşit işbirliS)ine kalkıştıkları zaman boyun
eğme dürtüleri bir �ol oynamayacağından, herkesin öte­
kiler üzerinde tam bir egemenlik kurmak için çaba harca­
ması doğal bir �onuç olarak ortaya çıkar. Böyle bir du­
rumda, ilgili olan bütün tarafların, kendilerinin tümü dı­
şındaki başka bir şeye ortaklaşa bir bal)lıltk göstermeleri
ôd�to zorunlu hale gelir. Cin'de, iş yoş<ımında, aile şirket­
leri, Konfüçyüs doktrinine uygun bir 'aileye bağlılık' duy­
gusundan ötürü çOOunlukla başarıyla yürütülür; buna kar­
şılık, hissedarları birbirine dürüst davranmaya zorlayan
bir güdü bulunmodıQından, anonim şirketler genellikle yü­
rümez. Düşünce ve karara dayanan bir y6netimin var ol­
duOu yerde, boşan için, yasalara, ulusa, ya da bütün par-

24

l

tilerln saygı duyacakları bazı ilkelere, herkesin aaygı p-.
terrnesi gerekir. Dostlar Cemiyeti üyeleri, tartışmalı bir-­
konu üzerinde karar alınacaöı zaman sadece oya başvu- ·

rup, ç<>Ounluğun vereceği oyla yetinmezler: Eskiden, Kot-.
sal Ruh tarafından hazırlatıldığı kabul olunan 'toplantının:
esas anlamına' varana kadar tartışırlar. Sözü edilen ce-.
miyet olağanüstü derece homojen· bir topluluk olarak kar-­
şımıza çıkmaktadır, ne var ki, belirli bir homoienlik de
bulunmadan, sadece tartışma yoluyla yönetim düşünüle­
mez.

Tartışma yoluyla yönetimi mümkün kılmaya yetecek
kadar dayanışma duygusu, Fugger'ler, Rotschild'ler gibi
ailelerde. Ouakerler gibi ufak bir dinsel toplulukta, bar­
bar bir kavimde ya da savaş halinde tehlike içinde bu-.
lunan bir ulusta fazla güçlük çekmeden yaratılabilir. Ne
var ki, dışarıdan bir baskı şarttır: Herhangi bir grubun
üyeleri yalnız kalmak korkusuyla birbirlerine sarılırlar. Ho­
mojenliği en kolay sağlayan şey, ortaklaşa bir büyük teh­
likedir. Ancak bu, bir bütün olarak dünyadaki iktidar so­
rununa bir çözüm sağlamaz. Şu anda, ögelerin birbirle­
riyle tutuşmasını sağlayan - örneğin savaş gibi - büyük
tehlikeleri önlemek isteriz, ama toplumsal işbirliğini yoket­
mek istemeyiz. Bu, siyasal yönden olduğu kadar, psikolo­
jik yönden de çözümü zor bir sorundur ve analojilere da­
yanarak yargıda bulunabilirsek, eğer bir gün çözülecek­
se, bir ulusun despotizmi altında çözülecek gibi görün­
mektedir. Llberum veto'ya alışmış uluslar orasında ser­
best işbirllS)i, 'Ayrılma'don önceki Polonya aristokrasisi
orasındaki kadar güçtür. Burada da, Polbrıyo aristokra­
sisinde olduğu gibi, ortadan kalkış, saQduyuya veO tutu­
labtlir. insanlık yönetime muhtaçtır, ne var ki, anarşinin
egemen olduğu bölgelerde. insanlık, önce yalnız despo­
tizme boyun eOecektir. Şu halde, despotça do olsa, önce
blr hükürnet kurma yollarını araştırmamız gerekir; hükü-

25

:met kavramına iyice alıl)madan, hükümet olağan .sayılm�;>
,{fan,' ·onu demokratik hale getirmeyi umamayfz. 'Mutlak
iktidar, örgütlerin kuruluşunda yararlıdır. iktidarın. o ik-'

·tidar altındaki herkesin yaranna kullanılmasını isteyen
·toplum baskısının_ gelişmesi daha ağır, ama o derece de
·emin olur. Din ve siyaset tarihi içinde hic eksilmeden
süregelen bu ·baskı, ekonomik alanda da kendini göster­
.meye başlamıştır'ı.

Buraya kadar hep kumanda edenlerle, edilenler üze­
rine söz söyledim, halbuki üeüncü bir tip de vardır - yani,
çekilenler. Bazı kimseler zorba olmadıkları halde, boyun
-eOmeyi reddedecek kadar da cesurdurlar. Bunlar toplum
·yaptsına kolay kolay uymazlar ve şöyle ya da böyle, bir
,baŞlarına _özgür ydşoyabilecekleri bir sığınak ararlar. Bu
\aratılıştaki insanlar zaman zaman büyük tarihsel önem
kcızanırlar. Sözünü ettiğimiz kaçışlar, sığınışlar bazen zi­
.hinsel, bazen de fiziksel olur; bazen bir tôrik-1 dünya
·gibi mutlak yalnızlığı, bazen de bir manastır yaşantısının
toplumsal yalnızlıqını gerektirir. Zihinsel kaçaklar arasına
,belirsiz mezheplere baS)jı olanlar, bütün ilgilerini masum
.heveslere, zararsız meraklara verenler vş yalnızca derin,
.ama önemsiz bilgilerle uğraşanlar girer. Fiziksel kaçaklar
arasında ise, uygarlıS)ın sınırlarını arayanlar ve on beş
yıl sadece Kızılderililer arasında büyük bir mutluluk İ('.in­
de yaşayabilen, 'Amazon bölgesi uzmanı, d�a bilgini,'
:Bates gibi kaşifler sayılabilir. Tôrik-i dünya yaratılışı, i�­
sana ünlülüOün oyartıcılıS)ına karşı koyabilme. kamuoyu­
_-nun ilgisizliğine ya do ·çoğunluğun düşmanlığına karşın
önemli işleri yürütebilme ve yürürlükteki yanlışlara karşıt
fikirlere varabilme gücünü kazandırdığı için, bazen, mü-

1 Berle ve Beans, cThe Modern Corporation and Prtvate Pro­
perty• <Modern Şirketler ve özel Mülkiyet), S. 353. Yazarlar,
endüstriel şirketlerden söz ediyor burada.

26

· · . ·.

kemmelliOin çeşitli . biçimlerinde temel öge olarak görü-
lür. ·�) ·

Cekilenlerd�n bazıları aslında iktidar aşkındqn yok,­
sun değil. iktidara bilioen yollardan ulaşma yeteneğinden
yoksundur: Bu gibi kimseler dirasel inanışlara aykırı akım­
JarCi önayak c;)h.ırlar. aziz katına ulaşırlar, tarikat kurar�
lor,. ed�blycitta· yeni okul kurarlar. Bunlar, hem boyun eğ­
me isteğini hem de başkaldırma dürtüsünü bir arada ta­
şıyan insanları kendilerine cômez olarak ooğlarlar; . baş­
k�ıldırma dürtüsü ortodoksluğu önler, boyun eğme isteği
ise yeni doktrinlerin eleştirmesiz benimsenmesini· sağlar.
Tolstoy ve çömezleri bu örneği simgelerler. Gerçek mon::.
zevi tamamıyl.a başkadır. Bu· tipin mükemmel bir örneOi.
sırf sürgüne gitmi_ş oımak 'iCin iyi DütE'.1et"birlikte $urgüı1e;
giden,; sonradan da sarcıyo dönmektense kötü Dük'le."'ôr?
manda kalmayı : yeğleyen·· korasevdali t'Jacques'tır: · B1rÇok
Amerikalı öncü. . uzun zaman gütıutdere,' yoksu·nıuklôra··'
göğüs gerdikten sonra, uygarlik kendi bulundukları ·yere
ulaşınca, çiftini çubuğunu satıp daha Batıya göçmüştür.
Bu yarattlıştaki insanlar için dünyanın 'ortaya koydu!lu
fırsatlar gittikçe azalmaktadır. Bunların bazıları suc işle­
meye yönelir, bir kısm� huysuz kesilir, t<)plumu karşısına
olan bir felsefe güder; Bunlar hemcinsleriyle fazla temasta ·
oluşları sonucunda insan sevmez hale gelirler ve yalnız
başlarına kalamadıkları anda da bu in.san sevmezlikleri
şiddete dönüşür.

Çekingenler arasında örgütlenmeyi sadece onların bir
öndere boyun eğme dürtüleri değil, aynı . zamanda. tümü
aynı duyguyu. besleye.n kalabalığı . meydana getirenlerden
biri olduklarını hissetmelerinin yarattığı güven duygusu
sağlar. Heyecanlı bir mitingde, birisinin amacına sempati
duyuldu mu, yakınlaşma ve güvenle karışık bir yücelmiş­
lik gelir insana: Paylaşılan duygu yoğunlaşa yoğunlaşa.
ego'nun coğaJtılmasının yarattığı yücelmiş bir iktidar auy-

27

'
' . j

1 '
i

gusu dışında başka hiç bir duyguya yer bırakmaz olur ..
Toplu heyecan, insana sai)duyuyu, insanlıi)ı, hattô kendi-·
ni koruma duygusunu bile unutturan, iğrene kırımlara gi-·
rişilmesini mümkün kılan, kahramanca şehit olmayı göze·
aldıran tatlı bir sarhoşluktur. Bir kere tadı alındı mı. öte­
ki sarhoşluklar gibi bu sarhoşluğa da karşı koymak zor­
dur, oma sarhoşluk, eninde sonunda uyuşukluğa, yorgun­
luğa sürükler ve ilk oteŞin tazelenmesi istendii)i zaman,.
'her seferinde bir öncekinden daha güçlü bir kamçılayıcı
gerektirir.

Müzikle de, heyecan verici bir olayın seyriyle de sağ­
lanabilen bu duygunun yarat•labilmesi için bir önderin bu­
lunması şart değilse bile, yine de bu duyguyu en kolay
ve en genel yoldan bir hatibin sözleri uyandırır. Şu halde,
toplu heyecanın verdiği f'.evk. önderlerin iktidarı içinde
önemli bir ögedir. Önder, uyandırdığı duyguları paylaş­
mak zorunda değildir; o, Shakespeare'in Antonius'u gibi .
kendi kendine şöyle djyebilir :

Ok yaydan çıktı artık: Belô, bir kere oyaklondın ya sen,
istediğin yolu seç, git hangi yöne istersen!

Ne var ki, önder, ardından gelenler üzerindeki iktlda­
nndan zevk almadıkça kolay kolay başarıya ulaşamaz. Bu
yüzden de önder, başarısını kolaylaştıracak cinste.n du­
rumları, başarısını kolaylaştırmaya elverişli kalabalıkları
seçme ei)llimlnde olacaktır. En elverişli durum, tam kara­
rında bir tehlikenin,· yani insanlara, ona karşı çarpışacak
cesareti verecek kadar ciddi olan. ama korkuyu her şe­
yin üstüne çıkaracak kadar da yıldmcı olmayan bir teh­
likenin var oldui)u - ömei)in, korkunç kabul edilen, ama
yenilmez sayılmayan bir düşmana savaş açılması gibi -
bir durumdur. Usta bir hOtip savaş tsteOI uyandırmak ıs­
tediOi zaman, dl.nleyicllerinde üst üste iki katman halinde·

28

jki . inanç yaratır: Bunlardan biri yüzeysel katmandır ve
burada büyük bir cesaretin zorunlu olduS}unu göstermek
için düşmanın gücü büyütülür; alt katmanda ise, utkuya
kesin bir inan yer alır. Bu iki inanç, şöyle bir sloganda bir­
.leştirilebilir: 'haklı, zorluyu yenecektir.'

Hatiplerin istediği kalabalık, düşünmekten· cok heye­
canlanmaya yatkın, korkular ve bu korkuların sonucu nef­
retlerle dolu, derece derece uygu'lanan. aS}ır işley�n yön­
temler karşısında sabırsızlık gösteren, hem iyice cilecten
cıkmış hem de hôlô bir umut t>esıeyen kalabalıklardır. Ha­
tip, eğer insan erdemlerine inanmayan biri deS}ilse, kendi
.çalışmalarını haklı gösteren birtakım inançlara sahip ola­
caktır; duygunun akıldan daha iyi bir kılavuz olduğunu,
düşüncelerimize . beyinden cok kanla bicim verilmesi ge­
rektij:iini, insan yaşamındaki en iyi. ögelerin tek tek de­
Oil. toplu ögeler olduğunu düşünecektir. Eğer hatip, eği­
timin dizginlerini de elinde tutuyorsa, bu eğitimi okul sı­
rasının yerini alon bir talim ve toplu sarhoşluktan ibaret
hole getirecek, bilgiyle yargılama ise insanlık dışı bili­
min s�uk kölelerine bırakılacaktır.

Bununla birlikte iktidar aşığı bireylerin hepsi hatip
dediğimiz tiplere bağlı dej:iildir. iktidar aşkları makina üze­
rindeki egemenlikleriyle beslenen, tamamıyla değişik tip­
te insanlar da vardır. Örneği�. Bruno Mussolini'nin, Ha-.
beşistan savaşında yapttOı hava akınları üzerine anlattık­
larını alalım :

'Ormanlık tepeleri, tarlaları ve küoOk köyleri ateşe
vermek zorundaydık .. . O kadar eğlenceli bir işti ki ... Da­
ha bombalar yere �r d90rnez beyaz bir duman çı­
kararak patlıyor, muazzam alevler yükseliyor, kuru ot­
lar hemen tutuşuyordu. Hayvanları düşünüyordum: Ya­
rabbi, nasıl do kaçışıyorlardı .. : Otomatik bomba hozne­
Jeri boşaldıktan sonra, ·bombalan elimle atmaya bafla­
dım... Son derece zevkli bir. şeydi bu: Yüksek *çlor-·

29

ıo . çevrili büyücek bir . Zariba 'ya1 . bombayı isabet ettirmek
kolay iş değtıdk Somondan yapılmış . damo dikkatle ni�
şan aldığım halde ancak ücürıcü atışta isabet ettirebili­
yordum. lçerdeki hırponiter damlarının alev .aldığını · gö·
rünce kendilerini dışarı atıp deliler, gibi . kaçıyorlardı.

'Ateşten bir çember içinde kolan beş bin kadar Ha- .
beş hapı yuttu. Cehenneme dönmüştü or(Jsı.'

Hatip, başarı kaza11mok için büyük çapta sezgi psiko­
lojisine gereksinme duyduğu holde, Bruno Mussolini ti­
pindeki havacı, insanların. yanarak ölmenin tatsız bir şey
olduğunu bilmeleri Olgusunun kapsadığı psikolojiden faz�
lasıno ·gereksinme duymamaktadır zevk almak için. Ha­
tip, eski çağlardan kalma bir tiptir; iktidarı makinaya da­
yanan insan ise moderndir. Yüzde yüz de�il: Örneğin, Bi­
rinci Pön Savaşı sonunda, başkaldıran ücretli askerleri ·
ezmek için Kartaca fillerinin nasıl kullanıldığın12 okuyun;
burada da, bilim değilse bile, psikoloji, Bruno Mussolini'n­
kinin aynıdır. Ama ·işi orano vurursak, mekanik iktidar.
eski zamanlardan çok çağımızın belirgin özelliğidir.

Mekanik iktidara dayanan zümre egemenliği psikolo­
jisi, henüz hiçbir yerde tam anlamıyla gelişmiş değildir.
Bununla birlikte, yakında geroekleşmesinden korkulan bir
olasılıktır. ve nitelik bakımından değilse bile, nicelik bakı­
mından oldukça yenidir. Teknik yönden eğitilm iş bir oli�
garşinin, uçaklara, dononmolara, güc merkezlerine. mo­
torlu ulaştırmaya v.b. egemen olarak, uyruklarının hemen
hemen tamamıyla isteği dışında bir diktatorya kurması
böyle peikofoiide pekôla gerçekleşebilird i şimdi. Laputa
imparatorluğu, gü�şle başkaldıran bir eyôlet arasına gi­
rebilme gücü sayesinde ayakta tutulmuştu; aynı derecede

ı Ataçlar, fundalar, ya da ditenll tellerle çevrili, bir ya da
birkaç evin buluridutu yer� CÇev. Notu)

2 Dlodorua Slclllus. Kitap XXV. Balı::. Flaubert'in. cSalambo>
adb eseri.

30.

-,
l

korkunç bir şey; bilimsel teknologlann meydana getirecek;;:
lerl bir birlik için · de pek616 mümkün olabilirdi. Bunlar.
serkeş bir bölgeyi, önce doyurup, ışık, ısı, elektrik gücü:·.
g ibi rahatlıklara al ıştırdıktan sonra, bunların hepsinden.
yoksun bırakıp açlıktan ölüme mahkOm edebil ir; o bölge­
yi zehirli gazlar, bakteriler altında bırakabilirlerdi. Böyle-­
bir durumda karşı koymak boşuna olurdu. Dizginleri elle­
rinde tlıtonlor, mekanik yoldan eğitilmiş olacaklarından,
sanki insanlar, makinistin kendi çıkarına işleteceği yasa­
larla yönetilen ruhsuz nesnelermiş gibi, insan yaşamına' _

' do, kendi makinelerine hangi gözle bakmayı öğrendiler­
se. o gözle bakabilirlerdi. Böyle bir rejimin en belirgin.
özell iği, daha önceki zorba rejimlerin hiç birinde görül-·
memiş soğuk bir insaniyetsizlik olurdu.

Bu kitapta benim işlediğim tema, madde üzerindeki
iktidar değil, insanlar üzerindeki iktidardır; ne var ki, mod-­
de üzerindeki iktidara dayanarak insanlar uzerinde tek­
noloji k bir iktidar kurmak da mümkündür. Güçlü me1Con1z­
maları kontrolleri altında tutmaya alışmış ve bu kontrol:
yoluyla insanlar üzerinde i ktidar sahibi olmuş kimselerin
uyruklarına, dürüstlükten ne derece uzak yoldan olursa'
olsun yine de insanları ikna etme gücüne dayanan kim­
selerinkinden çok daha başka, imgesel bir görüş acısın­
dan bakmaları beklenebil ir. Çoğumuz, yaşamımızda bir·
gün, hiç umursamadan bir karınca yuvasını bozup, mey­
dana gelen kargaşalığı az çok zevkle seyretmişizdir. New
York'taki bir gökdelenin tepesinden bakıldığı zaman, Qşa...:
ğıda gidip gelen insanlar artık insan olmaktan çıkar, bel­
li belifsiz bir anlamsızlık kazamrlor. Jüpiter gibi, insan do

· yıldırımla silahlanmış olsa, yıldırımı eline geçiren insan,
tıpkı, ona karınca yuvasını bozduran isteğe benzer bir·
dürtüyle, yıldırımı insan kal<Jbalığı içinde savurmaya kal­
kardı. Uçağından · Habeşlere bakan Bruno Mussofini'nin.­
duygusunun do böyle bir duygu olduğu anlaşılıyor. Sui-.

3'1

'.kaste u�ramok korkusundan hep uçaklarda yaşayan, ora
.sıra, o da ancak yüksek dağ doruklarına ya da deniz üze­
rindeki sal bicimi alanlara inen bir hükümet gözönüne ge­
tiriniz. Böyle bir hükümetln, uyruklarının mutluluğu için de­
.rln bir kaygı besleyeceği düşünülebilir mi? Tam tersine,
böyle bir hükümetin uygulamada, uyruklarına tıpkı eli al­
tındaki makinelere baktığı gözle, sanki onlar kişiliği ol­
mayan şeylermiş gibi bakması, ama o uyrukların maki­
ne olmadıklarını gösteren herhangi bir belirti ortaya çık­
tığı zaman do, kendi ortaya attıkları aksiyomlar astları
tarafından tartışılan kişilerin soğuk öfkesine -kapılıp, kar­
şı koyanları en az zahmetli bir yoldan, ama bu · yol ne
olursa olsun, ortadan kaldırmaya kalkışması olasılığı da­
ha akla yakın değil mi?

Okur, bütün bunları gereksiz bir karabasan sayabi­
lir. Keşke ben _ de böyle düşünen okurun görüşünü poy­
laşabitseydim. Ben kuvvetle inanıyorum ki, mekanik güç
yepyeni bir düşünüş tarzı yaratma yolundadır; işte bu yüz­
den de, bence, hükümetleri kontrol altına olma yollarını
araştırmanın önemi çağımızda eski zamanlara oranla çok
daha büyüktür. Teknik i lerlemeler yüzünden Demokrasi
çok güçleşmiş olobitir. oma cok daha önemli bir hole gel­
miş olduğu do gerçektir. Eli altında sınırsız mekanik güc
bulum:luron insan, eğer kontrol edilmezse kendini bir tan­
rı - Hristiyanların Sevgi . Tanrısı de!)ll, putperestlerin Tor'u,
Vulkon'ı - gibi hissedebilir.

Leopardi, volkanik hareketin Vezüv yomoclarında ne­
Jer yaptığını şöyle betimliyor :

YCJfGm izi Dtrakmayan kömür tozlanyla örtülü,
Bir �ma dolaşan hacının ayak sesleriyle yankılanan
Eğri büğrü, kambur kumbur donmUf lavdan
Kabartmalarla örtülü:
Yılanıri gümtf ahında halka olup pusuya yatt9,

32

Bir yam lçlnd9n. -
Göz göz olmUf tayalal.. üz.mden CllfCI" -
Bir U1VfC1rMn kendini yuvasma atbS)I bu yerler .. .
Vaktiyle burada mutlu çiftçiler tlrpCln llClllardl.
Toprak lflenlnH burada. sararan bafaklcir vardi,
Sfğırlar böğürür. 9ÜrÜler otlanh; ve buralarda
Bağlar, bahçeler, saraylar : .
Güçlü beylerin bot vakitlerinde bat dinlediOi,
En çok sevdiği yerlerdi bunlar; ve buralarda
Ünlü kasabalar vardı,
He yazık ki, o amansız dağ, gürleyerek ağzını açta,
At9f kusarak, ergimif madenden selleriyle
Hepsini bir anda mahvetti . bütün insanlanyla.
Şimdi burada� koskoca bir harabe
Yerin altında yattyor yekpare.

Bugün aynı sonuçları insanlar kendi elleriyle alabilir­
Jer. Vakttyle Guernica'da almışlardı buna benzer sonuçlar;
belki çok yakında, Londra'nın henüz ayakta . durduOu yer­
de de alırlar. Böylesine bir yıkım yoluyla egemenliğe ula­
.şan bir oligarşiden insanlık ne hayır bekleyebilir? Yeni tan­
rıların yıldırımlarıyla yıkılacak yer Londra de\)il, Berlin de
olsa, Roma da olsa, Poris de olsa, böyle bir işten sonra,
bu işi yapanların kişili!)inde bir parçacık bile �nsanlık ya­
.şer mı - artık?

içlerinde bir parçacık insanca duygu taşıyanlar, mer­
hametlerini baskı altında tutmak için kendilerini zorla­
maktan çıldırmazlar ve merhametlerini baskı · altında tut­
mak gete!)ini duymayanlardan bile korkunç hale gelmez­
ler mi?

Eskiden insanlar büyülü güçler elde etmek için ruhlo­
nnı Şeytana satarlarmış. Bugün insanlar bu güçleri bilim
yoluyla elde ediyor ve birer şeytan haline getmek zorun-

33 ·F. : 3

--- d· -··· -�-· ··----·

da görüyorlar kendilerini. Kudret zararsız hale getirilme­
dikçe ve şu ya da bu fanatik zorbalar grubunun d&all
yalnız beyazının, sarısı karasıyla, faşisti, komünisti, de­
mokratıyla bütün insanııaın hizmetine verilmedikçe, dün-:
ya için bir umut yoktur; zira teknol<>ii şunu kaçınılmaz
hale getirmiştir: Ya bütün insanlar yaşayacak, ya bütün
insanlar ölecek.

.f'

111. Bölüm

İKTİDARIN BİÇİMLERİ

iktidar, alınması düşünülen sonuçların ürünü olarak
tanımlanabil,ir. Böyle olunca do iktidar. n icel bir kavram­
dır:· Aynı isteklere sahip iki' kişiden biri, ötekinin ger91ek­
leştirdiği bütün iste�leri ve bunların yanısıro daha başka
istekleri de gerçekleştirirse, pndan daha · iktidarlıdır. Ne
var ki, biri bir grup isteği , öteki de başka bir grup isteği
gerçekleştiren iki kiŞinin i ktidarları arası nda bir ölçüştür-·
me yapmaya olanak yoktur; örneğin, her ikisi de iyi re­
simler yc:İplp zengin oln1c:İk isteyen ve biri iyi resimler 'ybp.:
mayçöteki de zengin olmayı başaran iki ressamdan han­
gisinin dahd fazla i ktidara sahip bulunduğunu kestireme�
yiz'. Bununla birlikte rahatlı kla şöyle söyleyebiliriz: Kaba­
ca, eğer A gerçekleştirmeyi düşündüklerinin çoğunu, B de
gerçekleştirmeyi düşündüklerinin azın ı gerçekleştirmişse,
A'nııi iktidarı B'n·inkinden fazladır.

iktidarın, · her biri kendine göre insan gereksinmeı'eri­
ni doyurma gücüne sahip biçimleri, çeşitli yollardan sı.:
nıflandırılabiHr.' Önce, insanlar üzerinde iktidar ve ölü
madde ya do yaşamı·n · insan dışındaki biçimleri üzerinde

. iktidar vardır. Ben başlıca, insanlar üzerindeki iktidarı
ele ·olacağım, ama modern ·dünyadaki değişmenin belli
başlı nedeninin de tekniğe borçlu bulunduğumuz, madde
üzerindeki' Qitttkçe arta� iktida� olduğunu anımsamak ge­
rekeeektir.

-

insanlar üzerindeki iktidar. bireylerin etki altına alı­
nış tarzına ya da bireylerin etki altına alınması için kurul­
rniış �rgütlerin tipine göre sınıflandırılabilir.

Birey şu yollardan etki altı�a alınabitir: A. Bedeni üze- ·
rine doğrudan doğruya bir güç uygulayarak (örneğin, hap­
sederek, öldürerek); B .. Kandırma ve belli bir yöne sev­
ketme aracı olarak ödül ya da ceza vererek (örneğin, iş
vermek veya işsiz bırakmak); C. Fikirlerini etkileyerek (ör­
neğin, en geniş anlamıyla propaganda). En son sınıflan­
dırma başlığı altına, başkalarında bulunmQşı istenilen alış­
kanlıkların, örneğin askeri talim yoluyla yaratılması fırsa­
tını da almak zorundayım; yalnız burada bir tek fark var­
dır. o do bu durumda eylemin fikir denilebilecek ansal
bir aracı bulunmaksızın sonuç olarak ortaya çıkmasıdı.r.

Bu iktidar biçimleri en yalın , en basit halleriyle, sah­
teciliğin ve yapmacıklılığın zorunlu sayılmadığı, hayvanlar­
la olan ilişkilerimizde görülür. Belinden bağlanan iple ci­
yok ciyak bağırtılarak geminin ambarına indirilen domu­
zun bedenine d<>Orudan deöruya bir fiziksel güç uygulanı­
yor demektir. öte yandan. atalar sözündeki gibi, burnu­
nun ucuna sallandırılan havucun ardı sıra giden eşeği böy­
le yapmakta kendi çıkarı bulunduğuna aklını yatırmak su­
retiyle. bizim . istediğimiz · gibi hareket etmeye yöneltmiş
oluyoruz. Bu iki örnek arasında ise. ödüller ve cezalar yo­
luyla birtak�m alışkanlıklar kazandırılmış oluP.. bu yoldan
istenileni yerine getiren hayvanlar bulunmaktadır; ayrıca,
daha başka bir yönden, kösemenleri zorla sürüklenerek
iskeleden geçirilince bütün sürünün onun ardı sıra isteye
dileye gitmesi örneğindeki gibi, gemiye binmeye kandı­
nlan koyunlar da buna eklenebilir.
: Bütün bu iktidar biçimlerinin insanlar arasında da ör-
nekleri vardır.

Domuz örneği, askeri güçle polis gücünü simgeler.
Havucun ardı sıra giden eşek, propaganda gücünün

� bir örneğidir.
36

------------ ---- ----- ·-

istenileni yerine getiren hayvanlar, 'eOitimin' gücünü·
gösterir.

Zorla sürüklenen önderlerinin orch · sıra isteyerek gi­
den koyunlar, çok görütqüOü üzere, çok sayılan ve sevi­
len bir önderin herhangi bir klik'e ya da parti şeflerine
bol)lanmış bulunmasının ·söz konusu ok:tuOu zamanlarda­
ki parti siyasetini simgeler . .

Aezop tarzı bu analojileri Hltler'in yükselişine uygu­
layalım. Havuç, Nazi programı (örneğin, faizin kaldırılma­
sıyla ilgili bölümü) idi; eşek de, orta sınıfın aşaOı katman­
ları. Koyunlar ile önder, Sosyal Demokratlar ile Hlnden­
burg'du. Domuzlar (sadece başlarına gelen felôketler ba­
kımından), toplama kamplarındaki kurbonlar'dı; istenileni
yerine getiren hayvanlara gelince, onlar, Nazi selômı ve­
ren milyonlardır:

En önemli örgütler, uyguladıkları gücün cinsine göre
oşal}ı · yukarı ayırd6dilebllir. Ordu ile Polis, beden üzerine
zorlayıcı �:jç uygular: ekonomik örgütler, esasta, heves­
lendirici ve caydırıcı olarak ödüllerle cezalara bofvurur;
okullar, kil iseler ve siyasal partiler fikirleri etkilemeyi he­
def tutar. Ne var ki, .her örgüt en karakteristik gücünün
yanısıra başka güç biçimleri de uyguladıOından, ara­
larındaki ayrımlar kesin çizgilerle çizilmiş de()ildir.

Yasa gücü bu karmoşıklıklari ortaya koyacaktır. Ya­
sa gücünün en son sınırı, Devletin zorlayıcı gücüdür. Doğ­
rudan do()ruya · fiziksel zorlamanın (bazı sınırlamalarla)
Devlete ait bir ayrıcalık oluşu uygar toplulukların belir­
gin nitell()i, Yasa da, Devletin kendi vatand<JflorıylQ otan
il işkilerinde bu ayrıcohOı kullanmak için boşvurduOu be­
lirli birtakım kuralların tümüdür. Ne var ki, Yasa, cezayı
sadece istenmeyen edimleri fiziksel bir tekilde okJnaksız
kılmak amacıyla deOii, aynı zamanda bir ikna aroe1 ola­
rak do kullontr; ömeOin, para cezası bir edimi olonoksaz

· kılmaz, sadece çekici olriıayon hole getirir. Bundan bıaf-.
37

ka - ve bu cok : daha önemli bir husustÜr - Yasa; - kamu­
oyunun desteğini · sağlamadığı zaman hemen hemen ta:­
mamıyla gücs'üzdür; bunun en güzel örneğini de, Ameri­
ka Birleşik Devletleri'nde ya da · l'rıanda'da 1880'1erdeki
içki Yasağı sırasında kaçakçıların. halkın çoğunluğunun
sempatisini kazanmış olması ortaya · koyar. Bundan ötürü
Yas<i, · etkili bir iktidar olarak. polisin yetkelerinden cok
fikir ve oya dayanır. Yasa'dan yana olmanın derecesi, bir
topluluğun belirgin niteliklerinin en önemlilerinden biridir.

Bu bizi geleneksel iktidar ile yeni kazanılmış iktidar
arasında zorunlu bir ayırım yapma durumunda bırakıyor.
Geleneksel iktidar sırtını alışkanlık gücüne dayamıştır; o
yüzden ne ikide birde kendini haklı göstermek, ne de her­
hangi bir muhalefetin kendisini devirebilecek . güçte olma­
dığını durmadan kanıtlamak zorundadır. Ayrıca. gelenek­
sel. iktidar. hemen hemen her zaman. hükümdara karşı
koymanın kötü olduğu anlamını taşıyan dinsel ve dinsel
oknayan inançlardan yararlanır. Bu yüzden de gelenek­
sel iktidar, devrim iktidarının ya da zorla ele geçirilmiş
iktidarın güvenebileceğinden cok daha büyük ölçüde ka­
muoyuna güvenebilir. Bunun az çok zıt iki türlü sonucu
vardır: Bir yandan, geleneksel iktidar kendini güven al­
tında hissettiği için. ihanete uğramak korkusuyla tetikte
durmaz ve fazla eylemli siyasal zorbalıktan kaçınabil ir;
öbür yandan, cok eskiden kalma kurumların inatla tutun­
duğu yerlerde, iktidar sahiplerinin her zaman düşmek eği­
liminde oldukları adaletsizlikler çok eskilere dayanan gö­
reneOin onayıyla karşılanır ve bundan ötürü. halkın des­
teOini saOlamayı uman .yeni bicim bir hükumet yönetimi
için düşünülemeyecek kadar göze batıcı olabilir. Fransa' -
dak1 terör dönemi devrim. corvee1 ise geleneksel despo­
tizm tipine örnektir.

1 Anprya. (ÇeV. Notu)

Geıeı:ı.eğe ya da onaya dayanmayan iktida�a b�n 'ya­
lın' iktidar diyorum. Yalın iktidarın belirgin nitelikleri, ge­
leneksel

·
iktidarın

.
belii"gin niteliklerinden. büyük çapta ay­

·rılır. Geleneksel iktidarın tutunduğu yerde; rejimin karak­
teri hemen hemen sınırsız ölçüde . onun kendini güven al-
tında his?edip, hissetmeyişine �çığlıdır.

·· ·

Yalın iktidar genellikle askeri olup, ya bir iç despo­
tizm biçimini ya da ülke dışında yapılan bir fetih biçimini
alabilir. Yalın iktidarın önemi, özellikle ikinci biçimi için­
de gerçekten de cok büyüktür - bence, bir çok' 'bilimsel'
tarihçinin kabul etmek istediğinden de büyüktür. Büyük
jskender'le Jül Sezar, savaşlarıyla tarihin bütün gidişini
değiştirmişlerdir. Ne var ki,· birincisi olmasaydı, Yunanca
yazılmış Dört İncil bulunma'? ve Roma imparatorluğu sı·
nırları içinde Hristiyanlık öğretilemezdi. ikincisi olmasa,
Fransızlar, Lôtince kökten gelen bir dil konuşamazlar ve
Katolik Kilisesi de ortaya çıkamazdı. Beyazların Amerika
.Kızılderililerine askeri üstünlükleri, kılıc iktidarının daha
da yadsınamaz bir başka örneğidir. Silôh gücüyle fethin

. uygarlığın yayılmasındaki rolü, herhangi başka tek bir
aracın rolünden cok daha büyük olmuştur. Ama yine de
askeri iktidar, birçok hallerde servet, teknik bilgi ve kör
inançlar gibi başka başka biçimlerdeki güçlere dayanır.
Durumun her zaman için böyle olduğunu söylemek iste­
miyorum; örneğin, ispanya Tahtı Veraset Savaşı'"!da Marl­
borough'ların dehası, sonucu belirleyen esas olmuştur. Ne
var ki, bunu genel kuralı bozmayan bir ayrıklık saymak
gerekir.

Geleneksel bicimde bir iktidar sona erdiği zaman ·

onun yerini yalın iktidar değil, nüfusun çoğunluğunun ya
do büyük azınlığının onayı ve isteği üzerine kumanda .
eden bir devrimci sulta alır. Bağımsızlık Savaşı'nda. Ame­
rlka'd a bu böyle olmuştur. Washington'tın otoritesinde, ya­
lın lktidann belirgin niteliklerinden hiç biri yoktu. Aynı şe-

39

ikide, Reformasyon sırasında Katoli k Kllisesi'nin yerini al­
mak üzere - yeni Kiliseler kuruldu; bunların başarıları do
zordan çok onaya dayanıyordu. Devrimci bir otorite, eOer
fazla zora başvurmadan yerleşmeyi başarmak niyetindey­
se. geleneksel otoritenin,gereksinme .duyduğundan çok da­
ha büyük ve çok daha canlı bir hal!<. desteği ister. 191 1 '­
de Cin Cumhuriyeti ilôn edildiği zaman, yabancı eğitim
görmüş kimseler parlamenter bir Anayasa kararı verdi­
ler, ne var ki halk uyuşuk olduğundan rejim, Anayasaya
karşı olan Tuçunlar (askeri valiler) yönetiminde hemen
yalın bir iktidar halini alıverdi. Daha sonra Kuo-Min-Tang
tarafından sağlanan birlik ise parlamentarrz"' değil, mil­
l iyetçiliğe dayanıyordu. Aynen buna benzer şeyler Lôtin
Amerika'da sık sık olagelmiştir. Bu durumların hepsinde
de, Parlamento'nun yetkesi. eğer başarı kazanacak kadar
halk desteği sağlayabilseydi, devrimci olurdu; ne var ki.
E)slında muzaffer olan askeri iktidar, yalın iktidardı.

· - G�!e�.ksel, devrimci ve yalın iktida.rlar arasındaki ayı­
rım· psikÇ»�jiktir. Geleneksel iktidara. geleneksel sıfatını
verişim; bLinun eskiden kalma biçimlere sahip oluşundan
değildir: Böyle bir iktidar aynı zamanda, kısmen görene­
ğe dayahon saygıyı do kazanmak zorundadır, Bu saygı
�aybolduğu oranda, geleneksel iktidar derece derece ya­
lın iktidara geÇer. Bu süreci Rusyo'da, devrim hareketinin
derece derece gelişerek 1917'deki utkuya ulaşmasında
görmek mümkündür. .

iktidara devrimci sıfatını, bu iktjdor, Protestanizm, Ko­
münizm ya da ulusal bağımsızlık gibi yeni bir akide, prog­
ram ya · do güçlü istek çevresinde birleşmiş büyük bir
gruba dayandığı zaman veriyorum. Yalın iktidara yalın
sıfatını, bu iktidar bireylerin ve gruplq_rın sadece iktidar­
seven dürtülerine dayandığı ve uyruklarının işbirliğini soO­
layacağı yerde, korkutmak yoluyla boyun eS}melerini sağ­
ladığı zaman veriyorum. Gôrüleceai üzere iktidarın yalın- ,

l '

lığı, bir derece sorunudur. Demokratik bir ülkede. hükO­
met iktidarı, muhalif siyasal partilere , göre yolln deOH ..

ama inanmış bir anarşiste göre yalındır. Ayru, biçimde, din
yüzünden insanlar:a eza cefa edikHOi yerlerde Kilise ik­

tidarı, yerleşmiş dinsel inançlara karşı gelenlere gör, va-.
lındır, ama o inançlara kör:ü körüne bağlı günahk6rloro
göre yalın değildir.

Konumuz bir başka noktad� daha ikiye ayrılır; w
da, örgütlerin iktidarıyla, bireylerin iktidarı arasında olu-·
yor. Örgütlerin iktidar sahibi olması başka şey, bireyin bir
örgüt' içinde iktidar sahibi oluşu ise bambaşka bir şeydir ..
Her i kisi de, doğallıkla, kendi aralarında ilişki halindedir:.:
eğer Başbakan olmak isterseniz, sizin kendi Partiniz için­
de iktidar sahibi olmanız, Partinizin de ulus içinde lkti-·
darı kazanması .gerekir. Ama eğer geleneksel ilkenin çö­
küşünden önce yaşamış olsaydınız. ulusun siyasal kont­
rolünü ele geçirebilmeniz için, krallığın varisi olmanız ge­
rekecekti; ama buna karşın. bu durum size başka ulus­
lara boyun eğdirebilme iktidarını vermeyebili rdi. zira bu­
nun için, çoğunlukla veliahtların yoksun bulundukları baş­
ka niteliklere gereksinmeniz olacaktı. lcinde yaşadığımız:
çağda da. plütokrasinin geniş ölçüde kalıtıma dayandığı
yerlerde. ekonomik alanda buna benzer bir durum hala
görülmektedir. Franso'doki iki yüZ plütokrotik aileyi ve.
bunlara karşı kamuoyunu harekete geçiren Fransız Sosya­
listlerini düşününüz. Ne var ki, plütokrasllerde, sülôleler,.
llôhi Adalet ilkesinin geniş yığınlar tarafından benimsen­
m�sinl sağlayamadıklarından, tahta oturdukları zamanlar­
daki eski sürekliliklerini yitirmişlerdir. Yükselmekte olan:
büyük bir bankerin kendi öz kardeşini yoksulluğa düşür•
rnesini, bu iş kurallara göre yapildığı ve yıkıcı yenilikler
getirilmediği sürece, kimse Tanrı'ya karşı bir saygısızlık
saymaz.

Çeşitli tipteki örgütler başa çeşitli tipte .bireyleri ge-

41

·tırtr: toplumun c;:eşittı durumlan icin de aynı şey gecerli- ·

.dır. Btr . çağ • . tarihte, göze çarpan bireyleri yoluyla görü­
·liir ve ocık karakterini bu insanların karakterlerinden
alır. Önemin değişmesi için gerekli nitelikler d�iştikçe,
önemli adamlar da .değişir. On ikinci yüzyılda Lenin gibi,
şimdiki yüzyılda da Arslan Yürekli Rişar gibi adamların
bulunduğu varsayılabilir; ne var ki, tarih bunlcirİ bilmez.
Bir an için çeşitli iktidar tiplerinin ne cins bireyler yarat-
. tığını düşünelim.

Geleneksel iktidar bizde, 'centilmen' kavramının doğ­
masına yol .açmıştır. Bu, aşiret reislerinin sihirli. nitelikle­

·rlnden �raiların ulOhiyyetine, orad.an şövalyeliğe. şöval­
yelikten de mavi kanlı aristokrata k,adar gelen u.zun tarih­
li bir kavra�ın a:z;

.1
çok dejen,ere, . olmuş bir,.t:�lcimidir. lk·

· tidorın .. Qeleneksei . . olduğu Y.�rd13 • . �ayrı:ınlık. · d�yu!on �nite­
likler, bol bol boş vakte ve tartışmasız üstünlüğ� ,sohip

-bulunmanın yarattığı niteliklerdir . . iktidarın monarşik ol­
maktan çok aristokratik olduğu yerde, terbiye içine, ken�
dinden a_şoğı sınıftan kişilerle iliş.kide kendini sertliğe boş­
·vurmodon kabul ettirmeye ek olorçık. eşit olanlara do in­
celikle davranmak girer. Ama geçerli . . terbiye kavramı ne
-olursa olsun, sadece ve sadece, iktidarın, geleneksel ik­
tidar biçim

.
i_ içinde · bulunduğu (ya do, son zamanlara ka�

dar bulunduğu) yerlerdedir ki, .insanlar davraruşlannın in�
·ıcelil)ine göre ölçülür. Bourgeoiı gentilhome'u, yaşamları
boyunca toplumsal . davranış incelikleri üzerinde durmak-

' tan başka h.ic_ l:>ir şey yapmamış bir kadın ve erkek top-
ı. • luluğuna burnunu soktuğu zaman, gülün'ç düşer. 'Centil­

men'e duyulan hayranlıktan zamanımıza kalabilen taraf,
'kalıtım yoluyla elde tutulan servete dayanır ve ekonomik
iktidarla birlikte siyasal iktidar da babadan oğula geçe­

-mez hale geldiği zaman ise, hızla· yokolmaya mahkumdur.
lktidann gerçek ya da · sözde bilgi ve hikmet yoluy­

la kazanıldığı. yerde, çok değişik bir karakter tipi ön plô-

42

flQ .clkar. Bu . :tip iktidann en '6nemll iki. örneği Cin ile":KQ'­
tolik ı<msesi'dir. Bu örnekten zamanımızda, eskisine oran­
la çok a� 'şey kalmıştır; Kilise dışında; f ngiltere'de bu ik­
tidar tipinden çok şey bulunmaktadır. Ne tuhaftır ki. bil­
gi diye yutturulan iktidarın en güçlü olduğu yer yabani
topluluklardır ve bu · topluluklarda uygarlık ilerledikçe bu
iktidar da gücünü yitirir. 'Bilgi' dediğim zaman. bunun içi­
ne, pek tabii, büyücülerin ve sihirbazlarınki gibi varsayılı
bilgiyi de sokuyorum. Lhasa Üniversitesl'nde Doktor · sa­
nı alabilmek için yirmi yıllık bir çalışmada bulunmak ge­
rekir, bu san ise, Dalay Lama'nınkl dışında bütün yüksek
orunlara çıkabilmek için şarttır. 1000 yıllarındaki Avrupa'�
nın durumuyla bu durum arasında hemen hemen hiç bir
ayrılık yok gibidir, nitekim Papa il. Silvester kitap okudu­
s)u için .sihirbaz olarak ün yapmış, bunun sonucunda da.
metafizik dehşet saçma yoluyla Kilise'nln iktidarım art­
tırabilmişti.

Allame. allôme olarak rahiple aynı soydandır; ne var
ki eğitimin yaygmlaşması onun iktidarını elinden almıştır.
Allômenin iktidan kör inançlara, yani, geleneksel bir si­
hire ya da kutsal kitaba duyulan saygıya dayanır. Taç Giy­
me Törenine lngilizlerin verdikleri önemde ya da Ameri­
kalıların Anayasc;1ya duyduktan saygıda görüleceği üzere.
bu kör inançlardan İngiliz dili konuşulan ülkelerde hôlô
bir şeyler yaşamaktadır; bu yüzden. Canterbury Başpis­
koposu ile Yüce Mahkeme Yargıçları. eski bilginlerin ge­
leneksel iktidarına hôlô bir miktar sahiptir. Ne var ki, bu,
Mısır rahiplerinin ya da Cinli Konfüçyen bilginlerinin ikti­
darlarının soluk bir hayaletinden başka bir şey . değildir.

Centilmenin tipik erdemi onur ise, bilgi yoluyla ikti­
dar sahıbi olan adamın tipik erdemi de hikmettir. Bir in­
sanın hikmet sahibi olarak ün kazanması için, derin ve
be'ıirsiz yığınla bilgisi varmış. tutkularına egemenmiş ve in-,
san yaratılışının çeşitli görünüşleri konusu�da çok dene-

43

1 •

yimllymlş gibi görünmesi gereklidlr. Bu niteliklerin bir kıs-
. mını sodecfJ yaşın verdiği sanılır, 'presbyter, seigneur' gi­

bi deyimlerin soyoı anlatan deyimler oluşu işte burdan ile­
ri gelir. Cinli dilenci gelip geçenlere, 'büyü.k yaşlı efendi'
diye seslenir. Ama hikmet sahibi adamların iktidarının ör­
gütlendiği yerde', papazlar ya da okumuşlardan meydana
gelen bir şirket vardır ve bütün bilginlerin bu adamların
oluşturduğu grupta toplandığı varsayılır. Bilge, savaşçı şö­
valyeden çok değişik bir tiptir ve egemen olduğu yerde
cok değişik bir toplum meydana çıkar. Cin ve Japonya bu
iki tip orasındaki zıtlığın güzel bir örneğini meydana ge­
tirir.

Bugün uygarlı k dünyasında bilgi, eskisine oranla çok
daha büyük bir rol oynadığı holde, yeni bilgiye sahip
olanlar arasında iktidarın, bilgilerine eş oranda gelişme­
miş bulunuşuna, bu garip olguya daha önce de işaret et­
tik. Elektrikçi ya da telefoncu her ne kadar rahatımıza (ve­
ya rahatsızlığımıza) h izmet eden ocaip şeyler yapıyorlar­
sa da biz onlara ne birer büyücü gözüyle bakıyoruz. ne
de kendilerini kızdırırsak gökten yıld ırım yağdırabilecek­
lerini düşünüyoruz. Bunun nedeni, ten bilgisinin, güç ol­
makla birlikte. gizemli olmayıp. öğrenmek için gerekli zah­
mete girmeyi göze olan herkese acık bulunuşudur. Bun­
dan ötürü. modern ollôme insanda saygıyla karışık bir kor­
ku uyandırmaz, sadece bir işçi olarak kalır; ollôme, Con­
terbury Başpiskoposu gibi birkaç örnek dıŞında, kendin­
den öncekilere iktidar sağlayan sahte parlaklığı kalıt ola­
mamıştır.

Gerçek şudur ki . bilg inlere gösterilmesi gereken dav­
ranış hiç bir zaman gercek bilginlere gösterilmemiş, sö­
zümona büyülü güçlere sahip olanlara gösterilmiştir. Bi­
lim insanlara doğanın gerçek yüzünü az çok tanıtmakla
büyüye inanışı. bundan dolayı do ollômeye duyulan say­
gıyı ortadan kaldırmıştır. Böylece durum şu sonuca vor-

44

rnıştır bugün: Fen adamları, zamanımızı daha önceki cOğ­
�ardan ayıran niteliklerin temel nedenleri oldukları ve ke­
.şifleri. icatları yoluyla olayların gidişini dOn derece etki­
Jedikleri halde, birey olarak, hikmetlerinden ötürü. Hin­
distan'daki çıplak bir fakirin ya da Malenezya'daki bir
.büyücünün sahip olabileceği kadar büyük ün sahibi değil­
Jerdir. Kendilerine gösterilen saygının yine kendi calışma­
Jarından ötürü azaldığını gören allômeler, modern dünyaya
.karşı bir hoşnutsuzluk duyar olmuşlardır. Bu hoşnutsuz­
luğu en çok duyanlar Komünizm'e kayarlar, hoşnutsuzluk­
Jarı derin olanlar ise fildiŞi kulelerine kapanırlar.

Büyük ekonomik örgütlerin gelişmesi yeni bir tip ik-
1idar sahibi birey· doğurmuştur; bu, kendisine Amerika'da
verilen adla, 'executive' 1 tiptir. Tipik 'executive' başka­
ları üz-erinde çabuk karar verebilen. karşısındakinin he­
mencecik ruhunu okuyuveren, demirden iradeye sahip bir
kişi izlenimi bırakır ve onları etkisi altına alır; bu tipin güc­
Jü çene kemikleri bulunması, dudaklarının sımsıkı kapa­
Jı olması ve ·her zaman kısa. öz konuşabilmesi gerekmek­
tedir. Yine bu tip, akranlarına saygı, asla birer hiç ol­
mayan astlarına ise güven · aşılayabilmelidir. O,. büyük bir
generalle, büyük bir d iplomatın niteliklerini kendinde bir­
leştirmiş olmalıdır: Savaşmada omansizfık. görüşmelerde
ise ustaca bir esneklik yeteneği. işte insanlar önemli eko­
nomik örgütlerin kontrolünü · bu gibi nitelikler sayesifK!e
-ellerinde tutarlar.

Siyasal iktidar, demokrasilerde, buraya kadar gözden
.geçirdi()imlz üç tipten çok deOişik bir başka tipin elinde

ınmok 80ilimindedir. Başarı kQzanmok isteyen bir po­
;oe1 önce kendi örgüt mekanizmasımn güvenini kaza­

bilmeli, ondan .OOra do, seçmenlerin COC)unlut}unda

Plt.rılan ve amaçlan :rerıne setirmt1e. uyeıın nitelikte olan
J6netlci. <Ç,v. Notu)

45

bir dereceye kadar coşku uyandırabilmelidir. iktidara geç­
me yolundaki bu iki aşama için gerekli nitelikler asla öz­
deş olmadığı gibi, pek çok politikacı bu her iki aşama için
gerekli i ki ayrı grup niteliklerden sadece bir grubuna sa­
hiptir. Amerika Birleşik Devletleri'nde Cumhurbaşkbm
adaylarının, kendilerini parti yöneticilerine sevdirebilme sa­
natına sahip bulundukları halde, halk çoğunluğunun im­
gelemini harekete geçiremeyen kişiler oldu(lu sık sık gö­
rülen bir şeydir. Bir kural olarak bu tip adaylar her za­
man yenilgiye uğrarlar, ama parti yöneticileri bunların ye­
nilgiye uğrayacağını önceden göremez. Bununla birlikte.
bazen, parti örgütü bir adayın utku kazanmasını sağlaya­
bilir de; bu gibi durumlarda seçimlerden sonra kazanan
adaya parti örgütü egemen olur ve o kişi hiç bir zaman
gerçek iktidara sahip olamaz. Bazen de tam tersine, bir
adam kendi mekanizmasını yaratabilme gücüne sahiptir;.
1 1 1 . Napolyon, Mussolini ve Hitler bu tipin örnekteridir. ·

Daha genel olarak, gerçekten de. başarılı bir politikacı.
zaten var olan bir mekanizmayı kullandığı halde, o me­
kanizmaya eninde sonunda egemen olabilen ve onu ken­
di iradesine köle edebilen kişidir.

Bir demokraside, politikacıyı başarıl ı. yapan nitelikler.
ortamın niteliğine göre değişir; ortamın sükunet içinde
bulunduğu zamanlarda gerekli olan niteliklerle, savaş ya
da devrim ortamı içinde gerekli olan nitelikler aynı değil­
dir. Sakin ortamda, bir politikacı, metanet ve sağduyu
sahibi olduğu izlenimini bırakarak başarı kazanabilir, ama
heyecanlı ortamda bunlardan daha fazlası gerekmekte­
dir. Bu gib� ortamda etkileyici bir hatip olmak zorunluğu
vardır - bununla birlikte yerleşmiş anlayışa uygun bir şe..:
kilde güzel ve Sanatlı konuşma yeteneOine sahip bulun­
mak da şart deOlldir, zira Robespierre de, Lenin de güzel
konuşma sanatından yoksun, ama kararlı, tutkulu ve ce­
surdular. Tutku, sOQuk ve kontrol altlno alanmıt da olsa.

•
: - •

mutlaka bulunmalı ve duyurulmalıdır. · Heyecanlı ortamdaı;
politikacının ne yargılama gücüne, ne nesnel olguları kav-·
roma yeteneğine, ne de bir parçacık bilgeliğe gereksinme­
si vardır. Onun için gerekli . olan biricik şey, insan yığın­
lannın tutkuyla istedikleri şeyin elde edilebileceğine, ken­
disinin da amansız azmi sayesinde bunu elde edebileceic
insan olduğuna, o insan yığınlarını inandırabilme yete­
neğine sahip bulunmaktır.

En başarılı demokrat politikacılar, demokrasiyi kaldı­
rıp_ diktatör olabilen politikacılardır. Bu, pek tabii, ancak

, belirli koşullar altında mümkün olabilir; böyle bir şeyi on
dokuzuncu yüzyıl İngiltere'sinde hiç kimse gerçekleştire­
mezdi. Ama böyle bir şeyin gerçekleştirilmesi olanağı bu­
lunduğu zaman da, bu, demokrat politikacılarda, hiç değil­
se heyecanlı ortamda bulunması zorunlu olan niteliklerin
aynını, aynı derecede gerektirir. Lenin, Hitler ve Musso­
l ini yükselişlerini demokrasiye borçluydular.

Ortada kurulmuş bir diktatörlük varken bir kimsenin
ölen bir diktatörün . yerini alması için gerekli n iteliklerle,
başlangıçta diktatörlüğün kurulması için gerekli nitelikler
birbirinden tamamıyla ayrıdır. Kalıtım yoluyla babadan
oğula gecen iktidarların devril işinde, perde arkasından bir
örgütü yönetme, entrika ve Sarayın gözüne girme, çok
önemli yöntemlerdir. işte bu yüzden diktatörlükler, kuru­
cularının ölümünden sonra karakterlerini mutlaka ve bü-·
yük ölçüde değiştirir. Herhangi bir diktatörün yerine geç­
mek için gerekli nitelikler, rejimin kurulması için gerekli
n iteliklerden genellikle cok daha az etkileyici olduğundan�

. kurucunun yetersiz görülmesi ve sonunda başka bir sis­
teme geçilmesi olasılıOı çoktur. Bununla birlikte, modem.
propaganda yöntemlerinin. DeYfet'in bafındaki kişiye, ki­
fisel caba. harcamadan halkın sevgisini . kazandırmak sıt'...
retiyle • . bu &i)ilime baf<Jnyla tepki uyguloya�ı umulur�

47

Bu yôntemı,,,-in ne dereceye kadar başarılı olacağını şim- ·
diden kestirmek mümkün deöildlr.

' Bireylerin, şu ona kadar üzerinde durmodı!)ımız bir ·
iktidar biçimi daha vardır ki, bu do perde arkası iktidarı­

-dır. Saray nedimlerinin, entrikacıların, casusların iktidarı
bu tip iktidardir. Bütün büyük örgütlerde dizginleri ellerin­
de bulunduran kişilerin iktidon hatırı sayılır derecede oldu
·fT'IU, bu kişilerden daha önemsiz · adamlar (ya da kodın­
Jor) ortaya çıkar ve kişisel yöntemlerle önderlerine söz
�eçirebilme olanağını elde ederler. Perde orkosındçın odam
ya da örgüt yönetenlerle parti şefleri, tekniklerinin değişik
.elmasına karşın aym tipe girerler. Bunlar kendi arkadaş­
larını kimseye sezdirmeden 1<ilit noktalarına getirir ve böy­
lelikle, zamanı gelince örgütü ellerine geçirirler. Kalıtım
yoluyla geçmeyen bir iktidar biçimi olan diktatörlüklerde,
.diktatör ölünce bu tip adamlar onun yerini almayı uma­
bilirler; bununla birlikte, bu tip adamlar ön plôno geçme­
·vr yeğlemezler genellil<le. Bunlar, şan ve şerett�n çok ik­
�idor seven kimselerdir; çoğunlukla da toplumsal bir ce­
l<:ingenlil<leri vardır. Bazen de bunlar, Doğu hükümdarlık­
ıorındaki hadım ağalan ya do başka yerlerdeki kral met�
resle.ri gibi, şu ya da bu nedenle önderlik sanını toşıyci-

. bilme olonaS}ındon yoksundurlar. Nominal iktidarın· kalıt­
Sol olduOu yerlerde bunların etkileri en yüksek noktaya uıo­
.şır, iktidonn kişisel' bir hüner va ·da çaba ödülü olduğu
yerlerde ise e·n oşoS}ı noktaya düşer. Bununla birlikte bu
gibi kimseler, en modem hükumet biçimlerinde bile, sıra­
<tan insanlara gizemli görünen bakanlıklarda mutlaka bü­
yük etki sahibi olurlar. Zamanımızda bu bukonlıklonn en
<>nemlileri maliye ve · dışişleri bakanlıklarıdır. il. Kayser
Wilhelm'in zamanında. Baron Holstein (Alman Dışişlerl Bo­
kanlıOı'mn daimi başı) hemen hemen hiç halk içine cık­
madıS}ı ·halde sınırsız bir iktidar sahibiydi. Bugün de in­
giliz DışişJeri Bakanlığı daimi memurlonnın iktldortonnın

"e derece büyük oldu!)un.u. bilemiyoruz;· bunu öğrenme'<·
için gerekil belgeler belki bir gün çocuklarımızın eline ge­
çer.

Perde arkası iktidarına sahip olabilmek için gerekli
nitelikler, bütün öbür iktidar biçimlerine sahip olooilmek
·için de gerekli olsa bile, bir kural olarak, istenilmeyen ni­
teliklerdir. Saray nedimlerine ya d� perde arkasındakilere
fazla iktidar sağlayan bir sistem de, işte bu yüzden, ge­
nellikle kamu yararına işleyen bir sistem de{Jildir.

49 F. : 4

iV. Bölüm

RUHBAN SINIFI İKTİDARI

Bu · ve hundan sonraki bölümde, eski zamanlarda en
çok önem kazanmış iki geleneksel iktidar biçimini, yanı;
ruhban sınıfı iktidarıyla, kral iktidannı ele alacağım. Bun­
ların her ikisi de şimdi batış halindedir ve bunlardan hiç
birinin yeniden canlanamayacaOını varsaymak her ne ka­
dar acelecilik olursa da, çöküşleri, ister geçici olsun, is­
ter kalıcı, haıa canlılıOını koruyan iktidarların söz konu­
su olduğu yerde mümkün olamayanı. yani, bu iki kuru­
mun enine boyuna incelenmesini mümkün kılmaktadır.

Rahipler �e krallar, gelişmemiş biçimde de olso, ant­
ropologlarca bilinen en ilkel topluluklarda bulunmaktadır.
Bazen her ikisinin işlevi bir kişide birleşebilir. Buna sade­
ce ilkel topluluklarda değil, yüksek uygarlık düzeyine ulaş­
mış Devletlerde de rastlanır. Ogüst. Roma'da Pontıfex
Maximust, taşra vllôyetler'inde ise tanrı idi. Halife, Müs­
lüman dininin başı olduğu gibi, Devlet'in de başıydı. Mi­
kado, Şinto dini içinde bugün aşağı\ yukarı' aynı duruma
,;ahiptir. Öteden beri krallar kutsallıklanndan ötürü. lqik
işlevlerini genellikle kaybedip, birer rahip durumuna gel­
me eğilimindedirler. Bununla birlikte çoğu zaman ve ço­
ğu yerde rahiple kral orasındaki ayırım acık ve kesin ol­
muştur.

1 En büyük Başkahin. <Roma İmparatorluğu'nda). Katolik:
Kilisesi'nde Papa'mn karıPlıiıdı�·. (Çev Notu)

50

Rohibin en ilkel biçimi, büyücüdür ve büyücünün ik­
tidori, an:ropologların dinsel iktidarla büyü iktidarı diye
oyJrdettiği üzere, iki türlüdür. Dinsel iktidarlar doğaüstü
·.,artıkların yardımına dayanır, buna karşıl ık büyü iktidar­
ları sözümona doğal sayılır. Ne var ki, bizim varmak iste­
diğimiz amaç yönünden bu ayırımın bir önemi yoktur.

Önemli olan, büyücünün,
·
ister büyü, ister din yoluy­

io başkalarına iyilik ya do kötülük yapabilecek iktidara sa­
hip soyılogelmesi ve bu iktidarların türlü türlü olduğuna,
her önüne gelen tarafından elde edilemeyeceğine inanıl­
masıdır. Büyücü dışında herhangi bir insanın do belirli
bir miktar büyu gücu elde edebileceği kabul olunmakla bir­
likte, büyücünün büyüsünün üstünlüğüne inanılır. Bir in­
sen hastolondığt ya da başına bff kaza geldiÖi zaman ge:.
nellikle bu' herharrg'i bir': "düşmari1n kötü ·amoc1ı ·· büyüsu­
ne· yorulUr, ama büyücü; bu kötü bü�üyü bozma çareleri­
nt>bilir. Nitekim; ·:·vork Dükü Adası'ndo, büyücü, · gaipten
haber alma yoluyla herhorİgi bir hastanın hastalık ne­
oeninf keşfettikten sonra eline bir . parça ki�eç alıp bu­
yülü bir dua

·
okur : ·

�Cinleri kovan kireç. Ahtapotu defediyorum; teo yıla­
r:ıriı defediyorum; İngiet'in (gizli . bir dernek) ruhunu de­
fediyorum; yengeci defediyorum; su yılanını defediyorum;
ba.liyo yılanını defediyonım; . pitonu . defediyorum. hala kö­
peğini defediyorum. Cinleri kovan kireç. Camur!u sı·vıyı
<..iefediyorum; kete sarmaşığın ı defediyorum; To Pilana'yı
defediyorum; Tumbal'i defediyorum. Birisi bunları denizin
dibine daldırmış. Onları uzakta tutmak icin buhar yük­
selecek; onları uzakta tutmak için gece bastıracak; onlar
kendiliklerinden denizin derinliklerine dönecek•(

Bu büyülü duanın tamomiyle etkisiz olduğu sanılma­
sın. İ l�eller telkine uygar insanlardan çok daha acık ol-

1 Rlvers, <Medicine, Magic and Relfgion•, S. 16.

51

dukları için, bu yolla, yani telkin . yoluyla onları çok · kere
iyileştirmek de hasta etmek de mümkündür.

Rivers'a göre Malenezya'nın çoğu yerlerinde, hasta­
iıkları iyi eden adam afsuncu ya da rahiptir. Anlaşıldığı­
na göre bu bölgelerde büyücülerle başkaları arasında ke­
sın bir ayrı lık yoktur ve büyücülüğün az çok basit usul­
lerine herkes başvurabilir. Ama Hekimliği büyü törenle­
riyle ya do dinsel törenlerle birleştirenler, sanatlarını ge­
rıellikle özel bir süreç yoluyla, ya gösterme ya da talim
etme yoluyla kazanırlar ve Malenezya'da böylesine bilgi­
lerin elde edilebilmesi için öteden beri bunların satınal­
ma zorunluğu vardır. Mediko - büyüsel ya , da mediko -
dinsel sanatın herhangi bir dalında tam bir bilgi sahibi
olabilmek icin. paranın öğrenciden öğretmene geçmesı
şarttır; yoksa tam bilgi . elde edilemez1•

Çok daha önemli büyüsel ya da dinsel iktidarları te­
kelinde bulunduran ve bunun sonucunda topluluk üze�

r!nde geniş bir iktidar sahibi olan belirli bir ruhban sını­
fının, yukarıda gösterdiğimiz başlangıçlardan çıkarak na­
sıl geliştiğini kafada canlandırmak zor değildir. Mısır ve
Babil'de, rahiple kral karşı karşıya geldiği zaman, ra­
hiplerin iktidarı kralların iktidarından baskın çıkardı. Ra­
hipler, 'tanrısız' Firavun ihnaton'u2 yendikleri gibi, Bobil
kralı antiklerikal bir eğilim gösterdiği için, anlaşıldığına
göre, Cyrus'un Babil'i fethine yardım da etmişler�ir.

Ruhban sınıfı iktidarından tamamiyle özgür bulunuş­
ları bakımından, antikitede Yunanistan ve Roma'nın eşi
tenzeri yoktur. Yunanistan'daki dinsel iktidar, başlıca, ga­
ipten haber verme törenleri içinde ve özellikle. Pitonez'in"
(Pyhthoness) trans haline �eç�rek Apollo tarafından gön-

ı Rivers, «Medicin·�. Magic and Religion>, S. 44.

2 Ahnaton da olabilir.
3 Gaipten haber veren falcı kadın : özellikle, Yunanistan'da,

Delf tapınağındaki klhine. CÇev. Notu)

52

. · "'

derildlği varsayılan yanıtlar verdiği Delf tapınağında top­
lanırdı. Bununla birlikte daha Heredot zamanında, kO­
hinlerin rüşvetle satınalındıkları herkesçe bilinen bir fleY­
di . Pisistratus (öl. M. ö. 527) tarafından sürgün edilen
önemli bir Atina'lı aile olan Alcmaeonldlerin, Pisistratus'.:
un oğullarına karşı rüşvet yoluyla Delf tapınağının deste­
ğini sağladığını gerek Heredot, gerek Aristo aktarmakta­
dır. Heredot'un anlattıkları çok ilgi çekicidir: 'Alcmaeonid­
ler, eğer Atinaltlar'a inanmak caizse, rüşvet vererek Pito­
nez'i kandırmışlar ve Ispartalılardan her kim gerek kişisel
bir işi, gerek Devlet J'.şi için gaipten haber almak üzere
Pitonez'e daruş�91a gelirse, Pitonez'in bunlara, Atinalı­
lar'ı 1(Pisistr.clid1#i" zulmünden) kurtarmaları gerektiğini
söylemesirtj sağlamışlardı. Böylece, gaipten kendilerine
hep aynı yanıtın; Atinalılar'ı kurtarmaları gerektiği yanıtı­
nın verildiğini gören Lacedaemonionlar, en sonunda daya�
namayıp, yurttaşları arasında çok sivrilmiş bir kişi olan ,,
Aster'in oğlu Anchimolius'u Pisistratidler'i sürmekle gö-
revlerıdirerek - hem de Pisistratus ailesine çok sıkı dost-
luk bağlarıyla bağlı oldukları halde - bir ordunun başında
Atinahlar'ın üzerine göndermişlerdi. Zira Lacedaemonian­
lar, tanrılarla olan i lişkilerini, insanlarla olan ilişkilerinde'l
üstün tutuyorlardı'1•

Anchimolius yenildiği halde, tekrar acılan bir sefer­
de yollanan daha büyük bir ordu başarı kazandı ve Alc­
maeonidlerle öbür sürgünler iktidarı ellerine geçirdiler,
böylelikle de Atinolılar 'özgürlük' dedikleri şeyi yeniden tat-:
tılar.

Bu öyküde dikkate cteOer bireok noktalar bulunmak­
tadır. Heredot siniklikten tamamıyla uzak, sofu bir adam­
dır. b_u yüzden de gaipten gelen habere kulak verdikleri
ıcirı lspartaltlar'dan yanadır. Ne var ki, Atina'yı lsporta'ya

ı Rowllnson'un çevirisi, V. Kitap, BöUlm: 13.

. 53

; '

Y901er, Atina··yı . ilgilendiren sortinlotda da, Pisistratidler'e
karşıdır. Bununla birlikte rüşvet veren taraf olarak Ati­
nalı lar'ı göstermekte, ama gerek boşan kazanan taraf,
gerek Pitonez. inançlara karşı geldikleri halde tannlar ta:­
rafından herhangi bir cezaya çarptırılmamaktadır1• Alc­
maeonidler, Heredot zamanında hôlô nüfuz sahibiydiler;
hattô onların en ünlüleri de, Heredot'un çağdaşı Perik­
les'di.

Aristo. Atina Anayasası üzerine olan kitabında. yu­
karıdaki hususu daha da alçaltıcı bir ışık altında göste-

/ir. Oelf tapınağı M. ö. 548 yılındaki yangında mahvolmuş,
tapınağın yeniden kurulması için Alcmaeonidler tarafın­
dan bütün Yunanistan'da para toplanmıştı. Alcmaeonidler
- Aristo'nun savına göre - 'bu paranın bir bölümünü Pito­
nez'e rüşvet olarak vermişler, geri kalanını tapınağın ku­
rulmasına harcamak için de, Pisistratus'un oğlu Hippias'ın
iktidardan uzaklaştın iması şartını koşmuşlardı; Apollo' -
nun onların safına katılışı işte bu yollardan olmuştur.

Bu gibi rezaletlere karşın. Delf tapınağındaki gaip­
ten haber alma törenlerinin şu ya da bu grup tarafından
kontrol altında bulunduruluşu siyasal yönden öylesine
önemli bir sorun olarak sürüp gitmiştir .ki, bu sorun din­
le bağlantısı bakımından 'Kutsal' adını alan bir savaşın.
Kutsal Savaş'ın çıkmasına yol açmıştır. Ama yavaş ya­
vaş. herhalde . gaipten haber verme kurumunun siyasal
kontrole acık bulunduğu olgusunun herkes t�rafından iyi­
ce anlaşılması, özgür düşüncenin yayılmasında bir etken
rolü oynamış ve en sonunda Romalılar'ın, kutsal şeylere
saygısızlıkta bulunmamn utancını zerre kadar duymaksı­
zın, Yunan taptnaklanm soyup soOana çevirmelerini ve bu
toptnaklonn bütün yetkesini ortadan kaldırmalarını müm­
kün kılmıştır. Cüretkar kişiler tarafından er geç laik amoç- .

1 · . Beredot, Pltones'in preylnl tötf17e kullanıpna bqta bir
6rnet daha HrlJ'or. VI. Kitap, B6Ulm: M.

54

lorla kullanılmak ve böylelikle de iktidarlarının dayandığı
saygıyı kaybetmek, çoğu dinsel kurumların alınyazısıdır.
Greko-Romen dünyasında bu, din orada hiç bir zaman
Asya, Afrika ya da orta çağ Avrupa'sındaki kadar güçlü
olamadığından, başka her yerdekinden daha patırtısız,
daha çalkantısız gerçekleşmiştir. Bu hususta Yunanistan'·
ta Roma'ya benzeyen biricik ülke Çin'dir.

Buraya kadar sadece, bilinen hiç bir tarihsel başlan­
gıcı olmaksızın, antikitenin karanlıklarından gelen dinler
ı.izerlnde durduk. Ne var ki, kurucuları bunlunan dinler
hemen her yerde bunların yerine geçmiştir; bu kuraltn
dışında kalan iki önemli din, Şinto dini ile Brahmanizm")
dir. , Antropologların bugünkü ilkel kavimlerde buldukları
cinsten çok daha eski dinlerin nerden geldikleri hiç belli
de{)ildir. En i lkel kavimlerde daha önce de gördüğümüz
gibi, kesinlikle ayrılmış bir ruhban sınıfı yoktur; rahiplik
işlevlerinin bu gibi kavimlerde başlangıçta sadece yaşlı­
lara ve tahminen, özellikle etki uyandırabilecek yaşlılara
ya da bazen, büyücülükte ün yapmış kimselere tanınan
bir hak olduğu anlaşılıyor.

Uygarlığın i lerlemesiyle çoğu ülkelerde rahipler hal­
.kın geri kalanlarından gitgide ayrılmaya ve gitgide ikti­
dar kazanmaya başlarlar. Ama bunlar çok eskiden kalma
bir gelenei')in koruyucuları olarak tutucudurlar; servet ve
iktidar sahibi olarak da, kişisel dine karşı düşmanpa ya
-da kayıtsız bir tutum alma eğilimindedirler. Bunların bü­
tün sistemi er geç, devrimci bir peygamberin ardı sıra
·gidenler tarafından yerle bir edilir. Budha, lsa ve Mu­
hammed tarihsel yönden bunun en önemli örnekleridir.
:sunlann iktidan başlangıçta devrimciydi, ancak sonra son­
ro ve yavaş yavaş gelenekselleşti. Bu peygamberler, yer­
leşme süreçleri içinde, nominal olarak yıktıklan eski . ge­
Jeneklerin c<>Ounu genellikle özümsemişlerdir.

Gerek din yönünden, gerek laik yönden yenilik geti-

.55

renler - hiç değilse başarıları en uzun · sürenler - ellerin­
den geldiği kadar eski geleneğe başvurmuşlar ve kendi
sistemlerindeki yenilik ögelerini bütün güçleriyle en aza
indirmeye çalışmışlardır. Bunu başarmak icin uygulanan
plôn, az çok hayal ürünü bir geçmiş . icat etmek ve bu
geçmişin kurumlarını canlc,mdırmaya colışıyor görünmek­
tir. il. Krallar, XXl l 'de1 bize rahibin Kanun Kitabını nasıl
bulduğunu ve Kralın kavmini nasıl yeniden bu kitabın emir­
lerine uymaya yönelttiği anlatılıyor. Veni Ahit, Peygam­
berlerin yetkelerine başvurmuştu; Anabaptistler2, Veni
Ahit'e başvurdular; lngiliz Püritanlorı. laik konularda, Fe­
tihten önce lngiltere'de varolduğu kabul · edilen kurumla­
ra ·başvurdular. Japonlar, M. S. 645'de Mikado'nun ikti•
dorını 'yenilediler'; 1868'de ise M. S. 655 Anayasasını
'yenilediler'. Ortacağlardon ta Brumaire 18'e-' kadar sü­
ni sürü ayaklanmalar, Romo'nın cumhuriyetçi kurumla­
rını 'yeniledi'. Napolyon, Charıemogne lmparatorluğu'nu
'yeniledi', oma bu yenileyiş biraz fazla yapmacıklı oldu­
ğundan, tumturaklı şeylere önem veren bir cağı bile et­
kileyemedi. Bunlar tarih sahnesinde, yenil ik getirmiş en
büyük kişilerin bile geleneğin gücüne duydukları saygıyı
gösteren, rastgele secilmiş birkaç örnektir sadece.

Papazlara ait örgütler içinde tarihte bilinen en kud­
retli örgüt Katolik Kilisesi o•muştur. Ben bu bölümde po­
po-zların iktidarını sadece geleneksel yönü bakımından ele
alıyorum; bundan dolayı, Kil ise iktidor!nın devrimci ol­
duğu ilk dönem üzerinde şimdilik durmayacağlm. Roma .
lmporatorluğu'nun çöküşünden sonra Kilise, kendi adına
bir şans eseri olarak, iki geleneğin temsilcili!}inl yopmol<
zorunda kaldı; Hıristiyanlık geleneğine ek olarak, Roma

ı Eski Ahit, II. Krallar, 8-13.
2 Çocuk vaftizini reddeden bir Hristiyan mezhebinde olanlar.
3 Fransız İhtilllinde 9 Ekim ı 799 tarihi ; bu �ihte yapılan

darbe. <Çev. Notu)

geleneğinin temsllcll lo,inı de üzerine aldı. Borbarlann kı­
lıç güçleri · van:lı, buna· karşlltk Kilise. daha yüksek bir
uygcrlık ve eğitim düzeyine, kişilerin dışında tutarlı bir
amaca, dinsel umutlarla kör inançlardan doğan korku­
lara dayanma aroçlanna ve hepsinden · önemlisi, bütün
Batı Avrupa'yı içine alon · biricik örgüte sahipti. AZ çoit
oturmuş Bizans ve Moskova imparatorluklarıyla uğraş- .
mak zorunda . kalan Yunan Kilisesi, tamamıyla Devlet'in
boyunduruğu altına girdi; . buna karşıl ık Batıda mücadele,
çeşitli durumlar göstererek ta Reformasyon'a kadar sür­
df; ve • bugün Almanya, Meksika ve ispanya'da hôlô sür­
mektedir.

Barbar istilôsından sonraki i lk altı yüz yıl boyunca
Batı Kilisesi, lng i ltere'de, Fransa'da. Kuzey ltalya ve Hris­
tıyon lsponyci'da egemen olan durulmamış, saldırgan Cer­
men kral ve baronlarıyla eşit koşullar altında i lişkiler ku­
ramadı. Bunun çeşitli nedenleri vardı. Jüstinyen'in ltalya'­
doki fetihleri bir süre için Papalığı bir Bizans kurumu ha­
iine getirmiş ve Batıdaki etkisini çok azaltmıştı. Kilisenin
yüksek orunlorına gelenler, birkaç kişi dışında, derebey­
lik aristokrasisi arasından seçiliyor ve bunlar, kendi iş­
ierine karışmasından hoşlanmadıkları uzak ve yabancı bir
Popo'dan çok, derebeylik arisrokrasisiyle birleşme eğil imi
dliyuyarlardı. Kilisenin daha aşağı orunlarına gelenler ise
çoğunlukla cahit ve evli kimseler olduklarından, KiJise uğ­
runa mücadele etmektense, arpahklarının oğullarının eli­
ne geçmesi için yollar aramakla uğraşmayı yeğliyorlardı.
O çağlarda yolculuk çok zor olduğundan, Roma, yetkesini
uzak krallıklar üzerinde kullanamıyordu. Büyük bir . böl­
geyi kapsayan ilk etkili yönetim Papa'nın yönetimi de{)ll,
biitün çağdaşları tarafından Papa'ya üstün · sayılan Char­
lemagne yönetimi olmuştur.

1000 yılından sonra, beklenildiği gibi dünyanın sonu­
nun gelmediği görülünce, uygarlık hızla ilerlemeye başla-

57

ıdı. ispanya ve Sicilya'da Magriplilerle kurulan temas, sko�
.lastik felsefenin yükselişini hızlandırdı. Yüzlerce yıldan
beri korsanltk yoluyla sağı solu haraca kesen Normpnlar,
Fransa ve Sicilya'da çağdaş dünyanın kendilerine �rete­
blldiği bütün bilgileri edinip düzensizlik yaratan bir güç
,olmaktan çıkarak, düzenin ve dinin gücü haline geldiler;
.ayrıca, fetiJiıerini meşru kılmak bakımından Papa'nın yet­
kesini de kendi çıkarlarına uygun buldular. Kiliseye bağlı
İngiltere ilk defa olarak Normanlar yoluyla tamamıyla Ro­
.ma'nın egemenliği altına girdi. Bu arada gerek Fransa Kra-·
.lı, gerek imparatoru, vassallarını kontrol altına almakta güç­
Jük çekiyorlardı . Vl l. Gregorius (HildebrandJ devlet adam­
J•Oı ve amansız enerjisi tşte bu koşullar altında papalık
iktidarının artması ve ondan sonraki iki yüz yıl boyunca
-eksilmeden sürmesi olanağını yarattı. Bu dönem ruhban
sınıfı iktidarı yönünden üstün bir örnek meydana getirdiği
lçin, üzerinde azıcık ayrıntılara girerek duracağım.

Papalığın, V11 . Gregorius'un tahta çıkışıyla (1073) boş­
Jayan büyük günleri. V. Clement'in Papalığı Avignon'da
kuruşuna (1306) kadar uzanır. Papalık bu dönemdeki ut­
kularını öldürücQ sllôh gücüyle- değil, örneğin kör inançlar

.gibi, 'ruhani' silôhlar yoluyla kazandı . Bütün bu dönem
boyunca Papalar, Roma şehrinin kargaşa çıkarmaya eği­
Jimli soyluları tarafından dışardan güdülen düzensiz halk
·yığınları karşısında eli kolu bağlı kalmışlardır - zira, Hris­
tiyanlık dünyasının geri kalan bölümü ne düşünürse dü­
:şünsün, Roma, Papalık orununa hiç bir zaman saygı duy­
.mamıştır. Büyük HUdebrond sürgünde ölmekle birlikte, ik­
·tidar sahibi oldu ve bu iktidarı hükümdarların en büyük­
lerini bile dize getirmekte kullandı . Canossa1• o qnki si-

l Kuzey İtalya'da, Regglo Emila şehri dolaylarında, şimdi yı­
Jontı halinde bulunan bir şato. 1077 tarihinde burada ko­
nuk bulunaıı. .Papa VIl. Greıorlus, aforoz ettıti Alman Kral
ve İmparatoru IV. Help.rich tarafından ziyaret edilmiş ve
İmparator bur.ada nedamet getirmiştir.

58

-------------------------- -- -

yasal sonuçlan bakımından gerçi imparator ıv. Heinrİ�h'­
in işine gelmişti, oma daha sonroki çağlar icin de bir
simge otdu. Bismarck, Kulturkan:ıp1 sırasında, 'biz Canos-

.. ·sa'ya gitmeyeceğiz,' dedi; ne var ki, bunu söylemekle
zamansız böbürlenmiş oluyordu. Aforoz edilmiş bulunan
iV. Heinrich, tasarılarını gerçekleştirebilmek için Popa'­
nın affına gereksinme duyuyordu. Gregorius ise, ııedamet -
getirmiş birini bağışlamayı geri cevirmemekle birlikte, ne­
damet getirenin Kilise'yle uzlaşma isteğinin bedeli olarak,
-onu utanılacak bir ,duruma soktu. Politikacılara bakılırsa
insanlar Papa'yo dil uzatabilirlerdi, ne var ki, anahtarıorın2
kudretini sadece küfr işlemeyi göze olanlar tartışabili­
yor, küfre ise, Papalıkla mücadelesinin en kızgın döne­
minde imparator il. Frederik bile yüz vermiyordu.

Vll. Gregorius'un papalık orununda bulunduğu süre,
kil ise reformunun önemli bir döneminin doruğunu oluş­
turur. Gregorius'a kadar, imp(ırator kesin olarak Papa' -
nın üstündeydi ve Papa seçiminde sık sık, sonucu etki­
leyecek bicimde sesini duyururdu. iV. Heinrich'in babası
11 1 . Heinrich, papalık orununu parayla satın aldığı savıy.-,
la Papa VI. Gregorius'u azletmiş ve onun yerine bir Alman'•
H. Clement'i Papa yapmıştı . Ne var ki, 1 1 1 . · Heinrich'in Ki­
l ise'yle bir alıp veremediği yoktu; tam tersine, Heinrich,
zamanının en gayretli bütün papazlarıyla birl ik halinde bu­
lunan. koyu dindar bir hükümdardı. Onun desteklediği,
Vll. Gregorius'un da utkuya ulaştırdığı reform hareketi esas
'bakımından. Kilisenin feodalizm etkisinde karma eğilimi­
ne karşı yönetifmişti. Bir kural olarak feor�I aristokrasi­
den gelme olan ve kendi yerleri konusurı...;'2 son dereCQ

1

1 Alman kültür seferberliği. _

2 Cennetin kapısını açıp kapamaya yetkisi bulunduğuna işa·­
ret anlamında Papa'nın armasına konulmuş olan çift anah­
tar; anahtarlar sözüyle, Papalık orunu anlatılmaktadır. <Çev •

. Notu)
·

'
1 '
J

laik görüşlere sahip bulunan Başpiskoposlarla Piskopos­
lan Krallar ve soylular o orunlara atıyordu. imparatorluk­
ta, lmparotor'dan sonraki en yüksek

.
kişiler eskiden, top-

'
raklannı yerleri sayesinde ellerinde tutabilen ,memurlardı;
ne var ki, on birinci yüzyılın sonlarına doğru bunların ye­
rini, varhkları kalıtım yoluyla babadan oğula gecen soy­
lular almıştı. Kil isede de, özellikle manas�ır sistemine bağ­
lı olmayan papazlar sınıfının alt katmanları orasında do
buna benzer bir tehlike vardı. Kilisedeki . reformcu grup
aynı niteliği taşıyan, kutsal şeylerden kar çıkarma ve 'oda··
l ık tutma' (rahiplerin evlenmesine 'odalık tutma' diyorlar·

. dı) günahlarına karşı saldırıya geçti. Bu gruptan olanlar.
saldırı kampanyasında oldukça büyük bir caba, cesaret,
bağlılık ve dünya işlerine uygun sağduyu gösterdile·r; kut­
sallıklarıyla sıradan halkın desteğini, konuşma yetenekle­
rıyıe de daha önce kendilerine düşman olan cemaatlerin
desteğini sağladılar. Örneğin, 1058 yılında, Milano'da St.
Peter Damlan, ruhani zümreyi, Romo'nın reformcu karar­
larına uymaya çağırdı; bu cağın başlangıçta öylesine bir
k!zgınhk uyandırd ı ki, St. Peter Damian'ın yaşamı tehli­
l<"eye girdi, oma en sonunda isteğine ulaştı · ve yapılan bir
araştırmada, Milano'da, Başpiskopostan en küçüğüne ka ..
dar, kutsal şeylerden kCir çıkarmayan bir tek papaz bu­
lunmadığı anlaşıldı. Bu papazların hepsi de suçlarını iti­
raf edip günoh cı_karttılor, ilerisi için de bağlılık sözü ver­
diler; bu · koşullar altında bu papazların mal ve mülkleri
ellerinden alınmadı, ama ilerde bu çeşit suçların acıma-:
sızca cezalandırılacağı do iyice anlaşılmış oldu.

Hildebrand'ı en çok düşündüren sorunlardan biri ru­
hani zümrenin ·bekôrlığıydı; Hildebrand bunu zorla uygu­
latmak icin papazlar sınıfı dışındaki halk arasından paray­
la adamlar tuttu, bu adamlar da papazlarla papazların
karılarına karşı sık sık çirkin bir zulme varan, suc niteli­
ğinde hareketlere giriştiler. Ka!'Jlpanyo, doğal olarak, ta-

60

.mamıyla başarı kazanmadt - örneğin, lspanya'da bugüne
kadar bir başarı sağlanamamıştır - ama amaçlarından hiç
-değilse biri, yerel popa:zlığın kalıtsal hole gelmesini ön­
!eyen, papaz oğullarının babalarının orununa geçemeyece­
ği kararıyla gerçekleşmiş oldu.

Reform hareketinin en büyük utkularından biri Popo
secimi usulünün 1059 kararıyla değişmez hole getirilişi­
.dir. Bu kororcion önce, imparator ve Roma halkının iyice
.belirlenmemiş hakları, sık sık bölünmelere ve seçimlerin
tartışmalı olmasına yol açıyordu. Yeni karar - uzun bir
süre içinde, büyük mücadelelerle de olsa - Popoları seç­
.me hakkını yalnızca Kardinallere verdi.

On birinci yüzyılın ikinci yarısını dolduran · bu reform
hareketi, Manastır reislerini, Piskoposları, Başpiskoposla­
rı soylu derebeylerden ayırmayı ve Papaların atanmala­
rında kendilerine de söz hakkı tanınmasını (zira seçimde
söz hakkı tanınmadığı zamanlar, Papalar da orunlorını pa­
ra yoluyla elde. etme eğilimi taşıyorlardı) geniş çapta sağ­
layabildi . . Bu durum, yani, ruhban sınıfının derebeylerden .
ayrılışı halkı hoşnut etti ve Kiliseye olan saygılarının art­
masına neden oldu. Reform hareketi zorlayıcı yoldan, pa­
pazların bekôr kalmalarını sağlamakla, onları kendi cev­
_relerl dışındaki dünyadan do daha kesin bir bicimde ayır­
mış ve hiç kuşkusuz iktidar dürtülerini arttırmış oldu, zira
birçok örneklerde görüleceği üzere aşırı sofuluk, dünya­
dan el etek çekme, insanlarda iktidar dürtüsünü arttırır.
Yine bu reform hareketi; önde gelen kilise odamlgrındo,
geleneksel bozukluktan k6r çıkaranlar dışında herkesin
inandığı bir davaya baOlonma aşkı uy�ndırdı. bu davayı
yürütme aracı olarak da Papokk iktidarını büyük copta
orttırdı.

Propagandaya dayanan iktidar genellikle, bu örnekte
okfuOu gibi, başlangıçta büyük bir cesaret ve özgecil!�- -

jster, oma bu nitelikler sayesinde saygı bir kere kozonıl-

61

dıktan· sonra, bu nitelikler bir yana atılabilir ve dünya iş­
lerinde ileri gitmek için doğrudan doS)ruya bu saygı bir
arac olarak kullanılabilir. Sonra, zamanla bu saygı azalır
ve saygının kazandırdığı üstünlükler de elden gider. Bunun
süresi bazen birkaç yıl, bazen de binlerce yıl alır, ama
süreç ve sonuç esasta hep aynıdır.

Vll. Gregorius hiç de barışsever değildi. Onun vaaz ko­
nusu olarak Kitabı Mukaddes'te en sevdiği parça şuydu:
'Kılıcını kandan esirgeyene lônet olsun.' Ne var ki, o bu­
nu, cismani şeylere fazla değer veren insanlardan vaaz
kelômını esirgemenin günah olduğu biçiminde açıklıyordu
ki, bu do onun, propagandanın gücü konusundaki görüş­
lerinde ne derece haklı olduğunu ortaya koyar.

Papalık koltuğuna oturmuş (1 154-1 159) biricik lngi­
liz olan Nicholas Breakspear. Papa'nın teolojik iktidarını
az çok değişik bicimde ortaya koyar. Abelard'ın1 çömez­
lerinden Breschia'l ı - Arnold, 'toprak sahibi vaizlerin, timar
sahibi piskoposların. mülk sahibi keşişlerin dinsel kurtu-­
luşa ulaşamayacakları' doktrinini vaazediyordu. Bu dok-

ı Peter At>elard (1079'da Pallet'de doğdu ; 1142'de Chalons­
sur-Saone'da öldü) , Fr·ansız mozoru ve �logudur. Heloise'a.
olan sevgisini ve bu sevginin felaketli sonuçlarını �Historia
Calamitatum> adlı eserinde betimlemiştir. Kendisine sınırsız
bir hayranlıkla bağlı olan çömezleri her yerde onun ardı sı­
ra gitmişlerdir. Kendi gücüne sonsuz güveni bulunan At>e"'
lard, kend�lerinden ders aldığı ünlü hocaların hepsini eleş­
tirmiştir. Trinity'de verdiği vaazlar, Solssons konsili (1121)
tarafından reddedllmiş ve At>elard, St. Glldas manastırı re­
isi olarak mutsuz bir dönem geçirdikten sonra Paris'e dön­
müştür. Soissons konsllinin kararını Papa da onayladıktan
sonra, At>elard,

'
bütün umutları kırılmış olarak, yaşamının

son günlerir.i Cluny'de geçirmiştir.
Dialectica, Sic et Non, De unitate et trlnitate divina ve

theologia chrlstiana adlı eserleri Ortaçat mantıtı üzerine­
dir. Hıatoria Calamitatum. adlı eseriyle Helolse'a Mektuplar'­
ında Ostün bir Lltlnce üsltlp örneti ortaya koymuştur.

82

trin hiç kuşkusuz Ortodoks bir doktrin deği[di. St. Ber'­
r.ar�1 onun hakkında şöyle diyordu: · 'O ne yer, ne içer;­
Şeytan gibi, o da sadece ruhların kanına susamıştır.' Bu­
nunla birlikte St. Bernard onun örnek alınacak · bir dindar·
olduğunu kabul etmiştir - Arnold'un bu dindarlığı ise onu,
Papa ve Kardinallerle çatışma halinde bufunan ve 1 143·

yıl ında Papa'yı da Kardinalleri de sürgün etmeyi başarall'
Romalılar için yararlı bir müttefik haline getirmiştir. Ar­
nold, kendi doktrininde törel bir yaptırım arayan Roma
Cumhuriyeti'nin · canlandırı,lmasın ı deste�ledi. Ne var ki, ·

iV. Adrian (Nicholas Breakspear) Kardinallerden birinin·
öldürülmesini vesile sayarak, Kutsal Haftada:ı Roma'lıla­
rın tapınma ve törenlerini yasakladı . Paskalya yortusun­
dan önceki Cuma günü yaklaşırken Senato'yu dinsel bir
korku aldı, bu da bütün Senato'nun Papa'yo miskince:
boyun eğmesi sonucunu doğurdu. İmparator Frederik Bar-·
barosa'nın da yardımıyla Arnold yakalandı ve ası ldı; ce­
sedi yakıldı, külleri Tiber ırmağına serpildi. Böylelikle, pa-

1 St. Bernard (Clairvaux'lu Bernard) (1090'da Fo.ntaines-les­
Dijon'da doğdu ; 20. VIII. 1 153'de Clairvaux'da öldü) , 1 1 12
yılında, Citeaux'da Cistercien tarikatına giren St. Bernard'
bu tarikata onur kazandırmıştır. 1 115 yılında Harding ta­
rafından, Clairvaux manastırını kurmaya gönderilmiş ve
ölümüne kadar bu manastırın reisliğini yapmıştır. Bir aziz-.
olarak erdemleri bütün batı Hristiyanlık dünyasınca tanın­
mış ve onun kuşağından hiç kimse, kilise ve devlet siyase­
ti üzerinde St. Bernard kadar etkili olamamıştır. St. Bernard,_
papa aleyhtarı Anacletus'un yenilmesinde rol oynadığı gibi,
vaazlariyle II. Haçlı seferini başlatmış, Abelard'a, Gilbert
de la Porree'ye ve Brescia'lı Arnold'e saldırmıştır. Öğrenci­
lerinden bl.ri III. Eugenius sanıyla papa olunca, ona, cDe
Consideratione> adlı ünlü risalesinde öğütler vermiştir. Ede­
bi çalışmalan çok olan Bernard'ın en ünUL eserleri, cDe di-1
ligendro Deo, De fradi"!>us humilltatls> ve cApologia ad Gull­
lelmum>dur.

2 Paakalyadan önceki hafta. <Çev. Notu)

f 3

pozların zengin olmak hakkına sahip bulundukları kanıt­
Janmış oldu. Popo, İmporotor'u, St. Peter kil isesinde toc ·

giydirerek ödüllendirdi. İmporotor'un askerleri yararlı ol­
muştu, ama Kil isenin gerek iktidarını, gerek servetin i laik
destekten cok kendisine borçlu ,bulunduğu Katolik itika­
dı kadar değil.

Brescia' l ı Arnold'un doktrinleri Papo'ylo imporotor'u
uzlaştıracak nitelikteydi; zira gerek Papa, gerek impara­
tor. düzenin kurulması için ik_isinin birden gerekli oldu!)u­
na inanıyorlardı . Ne var ki, Arnold tasfiye edilir edilmez,
koçınıJmoz çatışma yeniden alevlendi. Bunu izleyen uzun
savaş içinde Popo yeni bir müttefik kozond.ı ; bu müttefik,
Lombard ittifakı idi. Lombordiya kentleri, özellikle de Mi­
Jano, o sıralarda ekonomik gelişmenin ön safında bulu­
nan zengin ticaret kentleriydi. Bu olgu, İngilizler için, 'Lom- .
bard Caddesi' adında ebedileşmiştir. imparator, burjuva
.kapitalizminin daha o ·zamandan düşmanlık beslemeye boş­
Jodı!)ı feodalizmden yanaydı. Kilisenin 'faizciliği' yasakla­
mış olmasına ra!)men, Papo'nın kendisi borç para aldığı
·ve Kuzey ltolya kentlerindeki bankerlerden çok yararlan­
dığı için, faizcilik konusunda dinsel yaptırımlar hafifletil­
.mek zorunda kal ındı. Borbarosso ile Papalık arasındaki
yirmi yıl süren çatışma, lmparotor'un bir türlü tam yenil­
giye u!)rotomodı!)ı Lombord kentleri sayesinde, berabere
sonuçlandı.

Papolık'la l�porator il. Frederik orasındaki uzun sü­
reli çekişmenin en sonunda Popo'nın utkusuyla bitmesinin
belli başlı iki nedeni vardı: Bu nedenlerden birincisi, Ku­
zey itolyo ticaret kentlerinin ve bu orada T oskono kadar
l.ombordiyo'nın do feodal sisteme karşı oluşları; H<incisi
de, Fronsiskenlerin uyandırdığı koyu dindarca duygulardı.
St. Froncis, havarilere yaraşır bir yoksulluk ve evre!'lsel
$VQi voozediyordu: ne var ki, St. Froncis'in ölümünün

üzerinden birkaç yıl geçer geçmez, vaktiyle onun ardı
sıra gidenler, Kiliseı:ıin mülk ve servetini savunmak icin,
çetin bir savaş sırasında halkın mal ve mül.küne el ko­
yan askeri görevliler gibi davranmaya başladılar. impa­
ratorun yenilgisinin başlıca nedeni, onun, davasını dinsel
ve töresel bir kılığa sokamamış oluşuydu.

Aynı zamanda, bu mücadele sırasında Papaların baş­
vurduğu önlemler, pek çok kimsenin törel gerekçelerle
Papalığa eleştirici gözle bakmasına yol actı. Frederik'in
clüm döşeğindeyken kendisiyle atıştığı Papa iV. lnnosan
hakkında Cambridge Orta Çağ Tarihi (Cilt: VI, S. 176) şöy­
le yazıyor :

·ıv. lnnosan, kendinden öncekilerden cok daha laik
· bir Papalık anla.yıŞına sahipti. Zayıf yanlarının, politik ye­

tersizliğinden ileri geldiğini düşünür ve bunlara politik
çareler arardı. Ruhani yetkilerini hep para toplamak ama­
cıyla kullanır, parayla dost satın alır, düşmanlarına zarar
verir ve vicdansızlığıyla Papalığa karşı her yerde saygı­
sızlık, düşmarılık uyandırırdı. Kil ise parasını dağıtış biçi­
mi bir rezaletti. Ruhani görevlerini ve yerel haklarını hor
görerek, Kilise bağışlarını Papalık geliri ve siyasal ödül
aracı olarak kullanırdı : Papadan timar alabilmek icin dört
adayin arka arkaya beklediği olurdu. Yersiz atamalar böy­
ie bir sistemin doğal sonuçlarındandı; savaş halinde ve
diplomasi yönünden secilen papa.lık elçileri de çoğunluk­
la gerektiği kadar laik bir karakter taşımazdı . . . Papa ln­
nosan'ın, kendi yol açtığı ruhani etki ve saygınlık kay­
bından kendisinin haberi yoktu. Niyetleri iyi olmakla bir­
l ikte, ilkeleri iyi değildi. Cesaret, yenilmez bir azim, zeka
sahibi olan Papa, şansının yüzüne güidüğü anlarda do,
felôket onlarında do soğukkanlılığını yitirmez. dindarlıktan
uzak bir kurnazlıkla, sabırla amacına ulaşmaya çalışırd ı ;
bu da Kilisenin değerini düşürürdü. Papanın olaylar üze­
rindeki etkisi muazzamdı. imparatorluğu göçertti; Popo-

65 F. : 5

,

hö.!n zayıflamasına yol actı; Jtalya'nın oıuıyazısına bitim
verdi.'

iV. lnnosan'ın Ölümü popolik ' siyasetine b;r de�işiklik
getirmedi. Onun ardılı iV. Urban, Frederik'in oğlu Man�
fred'e kal'Şı açtığı mücadeleyi ta.m bir ·boş�rıyla yürüt­
tü ve törel konulardaki yetkesini ilgine bir bicimde . kul­
lanarak, ltalya'da hôlô yükseliş yolunda olan kapitalizm
Kiliseyi· nerede az destekliyorsa orada, bu desteği tam ola­
rak sağlamasını bildi; bu, propaganda iktidarının ekono­
mik iktidara dönüşmesinin klôsik bir örneğini · meydarıa
getirir . . Bankerlerin çoğu, papa.ilk gelirlerin i toplamak ken­
dilerine büyük kôrlar sağladığından Papa'dan yanaydılar,
ama bazı kentlerde, örneğin Sieno'da Ghibelline'lerinı: güç­
lü oluşu yüzünden bankerler boşlÖngıçta Manfred'in yarı�nı
tuttular. Bunun üzerine, barlkerlerin Manfred'i tuttl!ğu yer.­
lerde Papa, Bankalara borclu olanlara, borclarlnı. ödeme�.
meıerinL bu bankcilora' borc ödememenin 'bir Hristiyanı'ık
borcu olduğunu bildirdi ve tabii, borçlular bunu hemence­
cik yetkili bir karar olarak kabul ediverdiler. Bunun bir so­
nucu olarak Siena'nın İngil izlerle olan alışverişi dl.ırc;tu_
Bütün ltalya'da, mahvolmaktan k\Jrtulabilen bankerlerin
tümü, Papo'nın bu manevrasıyla Guelph olmaya zorlandı.

Ne· var ki, · bu gtbi yollara başvurulması Papo'ya , bOn·

1 Ghibelline, 1talya'da Ortaçağ'da, Papalar - İmparatorlar ara­
sı mücadele tarihi içinc;le önemli yer tutan bir grubun adı­
dır. özellikle Frederik Barbarossa'nın İmparatorluk tacım

. giymesiyle alevlenen Papa-İmparator mücadelesinde Kutsal
Roma İmparatorluğu'ndan yana olanlara 'Ghibelllne'ler deni­
yordu;. bunlar iılu8al bağımsızlık istiyorlardı ve Papa'ya kar­
şıydılar. Quelplfler ise İmparator'a karşı, Papa'dan 1•­
na olan grubun adıydı. İtalya Ortaçat tarib1nin 1155'den
1348'e kadarki dönemi, Kuzey İtalya kentlerinde ve özellik­
le Floransa ile Siena'da bu iki grup arasındaki mOcadeleler- .
le doludur; <Cev. Notu)

66.

kerlerin desteOinl kazandırmakla birlikte, Papa'nın 116ht
yetkesine duyulan saygıyı azaltmış oluyordu.

Batı imparatorluğunun .côküşünden on altıncı yüzyı­
lın son1-ma kadarki dönemin tümüne, iki gelenek arasın­
daki çatışmalar tarihi gözüyle bakılabilir: Bu geleneklerden
biri, Kilisenin temsil ettiği imparatorluk Roma'sı gelene­
ği, öteki de Devlet'in temsil ettiği Tôton aristokrasisi ge­
leneğidir. Kutsal Roma · imparatorları, imparatorluk Roma' -
s; geleneğini Kutsal Roma lmparatorluğu'na · katmaya ça­
lışmışlar, ama bunu başaramamışlardır. il. Frederlk dı­
şındaki bütün lmparatorlann Roma gelene(;inl anloyama­
yocak kadar . cahil oluşlan bir yana, bunlann yakın ilişki
kurdukları feodalizmin bütün siyasal kurumlan do Cermen
asıllıydı. Eğitilmiş kişilerin - imparatorlara hizmet edenler
de içinde olmak üzere - dilleri uzun bir süre içinde, yavaş
yavaş, antik dillerden türetilmişti; hukuk, Roma hukukuy­
du; felsefe, Yunan felsefesiydi, buna karşılık kökeni Tö­
tonik olan görenekler, terbiyeli konuşmalarda ağıza alın­
mayacak nitelikteydi. Bugünkü herhangi klclsik bir bilgi­
r.in modern endüstriyi L.ôtince tanımlamakta k<Jf'fılaşaca­
ğı güçlüğe benzer bir güçlük ortaya çıkmışt1 o dönemde.
Batı Avrupa uygarlığında Tötonik ögeler edebi ve entel­
lektüel alanda yeterli bir anlatıma ancak Reformasyonla
birlikte, l.ôtince ·yerine modem dillerin kabul edillfl üze­
rine kavuşabildi.

Hohenstaufenler'in çöküşünden sonra Kilise, yirmi
otuz yıl kadar bir süre için, ltalya'mn Batı dünyası üzerin­
deki egemenliÖinl yenicfen kurmuş gibi gözüktü. Para öl­
çüleri üzerinden bir yargıda bulunulacak . olursa, bu ege­
menlik en aşağı Antonines zamomndaki kadar S(IS)lomdı.
- lngiltere . ve Almonya'don Rc:>mQ'ya Killae gelirleri olarak
akan para, esti Roma tümenlerinin zorto topladlldart . �
ralann tutarını cok Oflyordu. - Ne var ki, bu eefer akan
para all6h zoruyla deOll. PopahOa duyulan iMiYDi. e&nü­
rülmek suretiyle llZdlnllrGnkL .

ff1

1
1

L

... ----------

Bununla birlikte, PapalarAvignon'a taşınınca, bundan
önceki üç yüz yıl boyunca sağlamış oldukları saygiyı yi­
tirmeye başladılar. Bunun nedeni sadece onların tama­
mıyla Fransa Kralının egemenliği altına grrişlerinde de­
ğildit; saygıyı yitirmelerinin daha da önemli bir başka ne­
deni, Papaların birçok gaddarca işlerde, bu gaddarlığı
yapan krallardan yana cıkmış olmalarıdır. Papaların Kraı- ­
la birlik oldukları bu gaddarca hareketlerden biri de Temp­
lar1 tarikatının sindirilişidir. Kral iV. Filip mali güçlükler

. içerisinde kıvrandığından gözünü bu tarikatın mülküne
dikmişti. Hic bir gerekçeye dayanmaksızın, tarikat üyele­
rinin dinsel inançlara karşı gelmekle suclandırılmasına ka- _

rar alındı. Papa'nın da yardımıyla, bu tarikat üyelerinden
· Fransa'da bulunanlar yakalandılar, işkenceye konularak

<JOızlarından, Şeytana taptıklarına ilişkin itiraflar alındı, yi­
ne işkenceyle haca tukürmek zorunda bırakıldılar v.b. On­
dan sonra da yığın yığın ateşte yakıldılar. Bu arada Kral,
Papa'ya da köşesinden bucağından bir şeyler ayırmayı
unutmayarak, bu tarikatin bütün mülküne el koydu. Bu
gibi işler Papalıkta törel bozuluşun başlangıcını meyda­
na getirdi.

Büyük Bölünüş2, PapÔlık orununa göz koyan iki söz
sahibinden hangisinin meşru olduğunun bilinemeyişi ve
her söz sahibinin ötekini aforoz edişi, lônetleyişi yüzün­
den, Papa'ya saygı duyulmasını daha da güçleştirdi. Bü­
yük Bölünüşün kapsadıOı sürenin başından sonuna ka­
dar, her iki rakip de, din ve töre yönünden hiç de iyi
örnek sayıtmay�cak biçimde iktidar tasarrufunda bulun-

ı 118 yılında eski Kudüs'te kurulan, Hazreti . İsa'nın kabri ile
�ilerini korumaya memur tarikat, ya da bu tarika-
tın QJest. •

2 BIJ1lk BölGnüş <Batı Bölünüşü) : . Batı Hristiyanhtmda, Pa­
pahlt orununa seçlllş usulleri yilzünden dolan ve 13'18'den
141'1'ye kadar süren bölünüş. CÇev. Notu)

68

dular ve işi, en koyu yeminlerini bozmaya bile vardırdılar.
Çeçiti ! ülkelerde Devlet ve yerel Kil ise birlik halinde, her
iki Papanın do sözünü dinlemekten · kaçındılar. En sonun­
da bu soruna ancak bir genel konsi l in çözüm yolu bula­
bileceği iyice anlaşıldı. Yanl ış bir yol tutan Piso Konsili,
. bu iki Papanın tutumlarını küfr llôn etmekle birlikte bun­

ları gerektiği bicimde saf dışı bırakamadan, bir üçüncü
Papa yaratmış oldu. Sonunda. Constance Konsill, her üç
Papayı da saf dışı bırakara.k. birliği sağlayabi ldi . Ne var
ki, bu mücadele Papal ık orununa duyulan geleneksel say­
gıyı · ortadan kaldırmıştı. Bu mücadele ve karışıklık döne­
mi yüzünden Wycliff1 • Papalık için şunları söyleyebilmek

· hakkını bulmuştur kendisinde :
·

· ·söyle bir ibl isten kurtulmak Kil ise'ye zarar vermez,

tam tersine yararlı olur; bu iblisin ortadan kaldırı lması
iı;> inqe, Tanrı yolundaki bu davada K i l ise istekle calışİr.'

On beşinci yüzyıl Papal ığı, italya'ya uymakla birl ikte, ·

çok acık ahlôksızlığı yanısıro, dünya işleriyle fazla i lgi le­
n işi ve aşırı laikliği dolayısıyla Kuzey ülkelerin koyu .din­
oarhğına yanıt verebilmekten uzaktı . En sonunda, Töto­
nik ülkelerdeki . törel ayaklanma, ekonomik etkenlerin ko­
lcıylıkla at qynatobilmesi olanağinı sağlayacak bir güce
u laştı: Roma'ya haraç verilmesi genell ikle reddedildi. prens­
lerle soylular Kil ise emlôkine el koydular. Ne var ki, eğer

.ı John Wycliff < 1320"de York'da, Richmond yakınlarında de>l­
du ; 1384'de. öldu>. İngiliz siyasal filozofu ve kilise reforma­
törü� · KUiseye yapılan bağışları şiddetle yermiş, papazların
insanla Tanrı arasındaki aracılığına ve 'Hazreti isa'nın kan
ve etine dönüşme' < ttanssubstantiation> doktrınllıe saldırmış;
İncil'in kelime keliİne İngilizceye çevt'ilmesi gerektiği tezini
savunmuş ve kendi doktrinlerini · halk arasında 'yoksul va,­
izler' yoluyla yaymıştır. W�cllff, tngniz. nbnkôrform\zminın
başlangıcında · önemli · bir dôni1n1 lloktasİJU meydaria "g�tlrir.
<Cev. Notu) ' ' · · '

69

l

Protestantizmin doktrin yönündtın boşkaldırısı olmasa bı.t
.durum doğmaz, Büyük Bölünüş ve Rönesans Papalığının
rezaletleri olmasa Protestantizm gerçekleşemezdi. Kilise­
nin tinsel gücü içerden zayıflamamış olsa, Kiliseye saldı­
ranlar tinsel gücü kendi saflarına çekemez ve i l . Frederik
g ibi yenilgiye uğrarlardı .

Bu vesileyle, Machiavelli'nin, Hükümdar adlı eserinin
XI. bölümünde ruhani hükümdorlıklar konusunda söyledik­
lerine bir göz qtmak ilgi çekici olacaktır :

'Bana şimdi sadece, ruhani hükümdarlıklardan söz et­
mek düşüyor. Bütün güçlükler bu hükümdarlıkların elde
edilişine kadardır. zira bunlar ya kişisel yetenekler ya da
tal ih sayesinde elde edil ir ve kişisel yetenek de talih de
olmaksızın elde tutulabilir; çünkü ruhani hükümdarlıkları
ayakta tutan çok eskiden kalma din düzeni öylesine kud­
retlidir, öyle bir karaktere sahiptir ki, ruhani hükümdarlar
nasıl davranırlarsa davransınlar, nasıl yaşarlarsa yaşasın­
lar, hükümdarlıklarını ellerinde tutabilirler. Devletleri olup
da bu devleti savunmayan, uyrukları olup da onları yönet­
meyen, yalnız bu hükümdarlardır; devletleri savunmasız

_ olduğu halde, hükümdarlıkları, bu hükümdarların elinden
alınmaz. uyrukları ise yönetilmedikleri holde, yönetilmeyiş­
ıerini umursamazlar ve hükümdarlarından vazgeçmeyi ne
isterler ne de vazgeçebilme yeteneğine sahiptirler. Sade­
ce bu gibi hükümdarlıklar, güvenlik ve mutluluk içinde­
dir. N� var ki, insan aklının ermeyeceği güçler tarafın-
9an ayakta tutulan bu hükümdarlıklar üzerine daha fazla
bir şey söylemeyeceğim, zira Tanrı tarafından yüceltilip,
ayakta tutulan bu hükümdarlıkları tartışmak küstahlık, cü­
retkôrlık olur.'

Bunlar, X. Leo'nun papalığı sırasında yazılmıştı; Re­
formasyon da X. Leo'nun papalığı sırasında başlamıştı.
Dindar Almanlar. Vl. Aleksandr'ın amansızca akraba kayır­
masının ve Papa X. Leo'nun para yönünden açgözlülüğü-

70

.nün 'Tann tarafından yüceltilip ayakta tutulduğu'na. yavaş
yavaş inanmaz oldular. Papalık iktidarını tartışmaktot:ı
Machiavell i kaçındığı halde, 'küstah ve cüretkôr' Luther,
bu tartışmaya girişmekte cok hevesliydi. Kil ise karşısın­
daki muhalefet törel ve dinsel destek kazanır kazanmaz
da, kişisel çıkarlar, muhalefetin büyük bir hızla yayılma­
sına neden oldu. Kil ise'nin iktidarı anahtarların kudretine
dayandığından, muhalefet de normal olarak yeni bir Ak­
lama doktriniyle i l işki kurdu. Luther'in teolojisi, Kilise dı­
şındaki hükümdarların aforoz edilmek y.a da kendi uy­
rukları tarafından - törel yönden - lônetlenmekten kork­
maksızın Ki l ise'yi yerin dibine batırmalarına olanak verdi.

Ekonomik etkenler her ne kadar Reformasyqnun yayı­
.lışında çok yardımcı oldularsa do, bu etkenlerin - yüzyıl­
lardan beri işler holde bulundukları gözönüne alınınca -
Reformasyonun gerçekleşmesine tek başlarına yetmediği
açıktır. Pek çok imparator ve bu orada başka hükümdar­
lar, örneğin İngiltere'de Kral i l . Henry ile Kral John do
Papa'yo karşı koymaya çalıştılar. Ne var ki, onların bu dav­
ranışları günah sayı ldı ve bu yüzden direnişleri boşa gitti.
Ancak Papalık uzun bir süre içinde geleneksel ! güçlerini
törel bir ayaklanma doğuracak kadar kötüye kullandıktan
sonradır ki, başarıl ı bir karşı koyma olanağı doğdu.

Propaganda yoluyla nasıl i ktidar sahibi ohmacağını
anlamak isteyenler için, papal ık iktidarının yüksel iş ve
düşüşü incelemeye değer bir konudur. İnsanların kör
ırıanç sahibi olduklarını ve anahtarların kudretine inandrk­
lonnı söylemekle iş bitmiyor. Bütün Orta Çağ boyunca ge­
.çerli dinsel inançlara karşı görüşler ortaya atılmıştır: eğer
Popolar genell ikle saygın kişiler olmasaydı, tıpkı Protes­
tontizm gibi bu görüşler de yayıl ırdı . Yine Orta Çağda,
laik hükümdarlar geçerli dinsel inançlara karşı gelmeksi­

.-zin, Kil ise'yi Devlet'in emri altına sokmaya çalıştılar; bu
girişimler Doğu'da başarı kazanmakla birlikte, Batı'da ba­
'ŞOrısızlığa uğradı. Bunun çeşitli nedenleri vordı . .

71

>

Birincisi: Papalık kalıtsal olr:nadıOından, 1aik krallıklor
gibi uzun bir emekleme dönemi geçirmiyor, bu dönemin
dertlerinden uzak bulunuyordu. Bir adam dindar,. bilgili ve
yönetici l ik yeteneğine sahip olmadıkça Kili3e'de kolay' ko­
lay sivrilemezdi; bundan dolayı Papaların çoOu. bir ya da
birkaç bakımdan ortanın çok üstün.e yükselmiş kişilerdi.
Laik hükümdarların do yetenekli kişiler olarak kendilerini
göstermeleri mümkündü, ne var ki, çoOunlukla bunun ter­
si oluyordu; · ayrıca, laik hükümdarlar ruhani hükümdarla­
rın tersine, kendi tutkularını kontrol altına alabilmelerini
sağlayacak biçimde de eğitilmemişlerdi. Boşanma istek­
leri yüzünden kralların sık sık başları derde giriyor, . bo­
şanma da, ancak Kilise'nin çözüm bulabileceği bir sorun
olduğundan, Papalar karşısında kralları güçsüz duruma

. düşürüyordu. Krallar bazen boşanma sorununu .çözmek
için Kral · vı ı ı . Henry'nin yöntemine1 başvuruyorlardı, ama
bu da uyruklarını dehşete düşürüyor. bu yüzden vassalla- .
rı bağlı l ık andlarından kurtulmuş oluyor · ve en sonunda
krallar ya boyun eğmek zorunda kalıyor ya da tahtlarını
yitiriyorlardı.

Papalığın bir başka büyük gücü de, sürekliliğinin ki�
şilere bağİı olmayışıydı. il. Frederik'in papalı�la mücade­
lesinde, bir Papa'nın ölümünün hemen hemen hiç bir de­
ğişiklik yaratmayışı. hayret edilecek bir olgudur. Papalı­
ğın belli bir doktrini ve devlet yönetimi geleneği vardı, .
krallar ise bunların karşısına koyabilecekleri herhangi
sağlam bir doktrin ya da yöneticilik geleneğinden yok­
sundular. Laik hükumetler ancak milliyetçiliğin güçleni­
şiyle birlikte papalığın kine denk bir · amaç sürekliliOI yo
da dayanıklılığı kazanabildiler.

On birinci, -on il<inci ve on ücür:-cü yüzyıllarda krallar

ı KatoUslzmde bop.nma yasat oldutundan, Kral VIII. Hemy
tanlannd:ın, turtulmalc için, bir bahaneyle onlan cellld&
teslim ediyol'Ga. <Ce�. Notu>

i2

bir kural olarak cahil, buna karşılık Papalar hem okumuş •.

hem de bilgili kimselerdi. Ayrıca, sürekli olarak anarşi .
tehlikesi içinde bulunan ve yeni ekonomik güçlere karşı
düşmanca tutum alan, yönetimi zor 'feodal sistem kralla­
ra ayak bağı oluyordu. Bütünüyle ele alındığı zaman, °'
yüzyıl larda Kil ise, Devlet'in temsil ettiğinden çok daho,
yüksek bir uygarlığı temsil ediyordu.

Ne var ki, on üçüncü yüzyıla kadar Kilise'nin en bü­
yük gücü. aşıladığı törel saygıdan ileri geliyordu. Kil ise,
törel hükümdarl ık tahtını, eski zamanlarda uygulanan din­
sel cezaların sağladığı ve ta o zamanlardan kolan ibret
dersi üzerine kurmuştu. Kil ise'nin zaferleri, daha önce d�
gördüğümüz gibi, papazların bekôr kalmalarının zor kul­
lonılarak sağlanmasıyla i l işki l i.ydi ve orta ca� kafası için
bekôrlığın etkileyici niteliği çok büyüktü. Aralarında sayı­
ları az olmayan Papaların da bulunduğu pek cok kil ise
odamı, i lkeler söz konusu olduğunda. teslim olmaktansa,
büyuk sıkıntılara göğüs germişlerdi . Para hırsının, ahlôk
bozukluğunun. kişisel çıkar kollamanın gemi azıya aldığı
bir dünyada pek çok Ki l ise ileri geleninin, kişisel çıkarla­
rını i lgi lendirmeyen davalar için yaşadıklarını ve kişisel
$ervetlerini bu uğurda seve seve harcadıklarını sıradan
insanlar acıkça görüyorlardı . Daha sonraki yüzyıllarda,
kutsall ıkları etkileyici olan kişiler - Hildebrand, St. Bernard,
St. Francis - kamuoyunun gözlerini kamaştırarak, başka­
ıcrın ın kötü davranışları yüzünd�n törel saygınlığını yitire­
bilecek olan Kil ise'yi bu tehl ikedeA kurtardılar.

Ne var ki , ü lkücü amaçlara sahip olan, bu yüzden de
iktidar aşkını mazur gösteren örgütler için, üstün erdem­
ler dolayısıyla kazanılan ün tehl ikelidir ve sonunda mut­
laka, sadece vicdansızca lnsafsızlık konusunda üstünlüğe
yol acar. Kil ise, bu dünyayla ilgili şeyleri aşağılık sayarak
bunu aşıladı, böylel ikle de hükümdarlar üzerinde üstün­
lü.k kurdu. Keşişler hep yoksul kalacaklarına and içtiler;.;

l

bu ·�.nd dünyayı öylesine e'kiledt kl� : ,bu sayede .Kllise'nln
.zaten muazzam olan serveti bir kat · daha: · orttı. St. Fran­
·Cis. kardeşin kardeşi sevmesi gerektiğini vaaiederek. uzun
:zamandan beri sürmekte olan rezilce bir savaşın utkuyla
tamamlanması için gerekli olan coşkuyu yarattı. Sonun­
da, Rönesans Kilisesi servet ve i ktidarını borçlu bulun­
duğu bütün törel. amaçlarını yitirdi ve bu amaçların . yeni­
den yaratılması için Reformasyon'un Kilise'yi sarsması ge­
.rekti.

Üstün erdem, bir örgüte zorbaca bir güç kazanc;tır·
.mak için araç olarak kullanıldığı · zaman, l;>ütün bu kaçı­
.nılması olanaksız sonucıarla karşılaşılır.

Geleneks<;I iktidarın çöküşü, istilôlar dışında, her za­
.man için, bu iktidarın, Machiavelli gibi düşünen - yani,
.bu iktidarın insan kafasındaki saygınlığının en ·ağ ır, en
kaba suçlar tarafından bile sarsılamayacak kadar sağ­
Jam olduğuna inanan - kişiler tarafından kötüye kullanı­
.lışının bir sonucudur.

Yunanlıların Delf tapınağı kôhinelerine, Orta Cağın
-da Papalara gösterdiği 'saygı bugün Amerika Birleşik Dev­
·letleri'nde aynen Yüce Mahkeme'ye gösterilmektedir. Ame­
.rikan Anayasası'nın işleyişini incelemiş olanlar, Yüce Mah­
keme'nin, p lütokrasiyi korumakla görevli güçlerin bir bö­
;fümünden ibaret olduğunu bilirler. Ne var ki, bunun böy­
le olduğunu bilenlerin bir bölümü plütokrasiden yana ol­
ıdukları için Yüce Mahkeme'ye duyulan geleneksel saygı­
·yı zayıflatmayı hedef tutan hiç bir harekette bulunmaz­
lar; öte yandan, bu saygıyı zayıflatmaya çalışanlara da

·yıkıcı ya da Bolşevik damgası vurularak, sıradan vatan­
daşların gözünde bunların saygınlİğı yokedilir. Bir Luther
ortaya çıkıp da Amerikan Anayasası'nın resmi yorumcu­
·fonnın yetkelerlne başarıyla saldırıncaya kadar, bu apa­
.çık Portiza�lık daha uzun bir süre dilediği gibi at oyna­
i.tacaktır.

74

. Savaşta yenilmenin teolojik iktidar üzerindeki yıkıc�i
-etkisi, laJk iktidar üzerindeki yıkıcı etkisinden çok daha
.azdır. Gerçi Rusya ve Türkiye Birinci Dünya Sovaşı'ridan
sonra hem teoloj ik hem de siyasal bir devrim geçirmişler­
dir, ne var ki, her iki ü lkede. de geleneksel dinin Devlet'le
çok sıkı bir il işkisi vardı . Savaşta yenilgiye karşın dinin
.ayakta kalışının en önemli bir örneği, Kil isenin beşinci
yüzyılda barbarl&a üstün gel işidir. St. Augustine1, Ro­
ma'nın barbarlar tarafından yağmalanışından esinlenerek
yazdığı Tanrının Ülkesi Hakkında adlı eserinde geçici ik­
tidarın, gerçek inan sahibine vaadedilen iktidar olmadı­
ğını. bundan ötürü de sofuca bir inanç sonucu olarak el­
de edilebileceği umudunun beslenmemesi gerektiğini acık­
lamıştı . . imparatorluk içinde barbarların kılıcından kurtu­
labilen putperestler. Roma'nın, eski tanrılar terkedildiği için
bir ceza olarak yakıl ıp yıkıldığını i leri sürdüler. ama bu
sav. bütün gücüne karşın. kamuoyunun desteğini sağla­
yamadı; istilôcılar arasında. yenilenlerin üstün uygarlığı
ağır bastı ve yenenler Hristiyan dinini benimsediler. Böy­
lece, Roma. Kili$e aracılığıyla barbarkır arasında. sözünü
geçirmeye devam etti ve bu barbarların hiç biri. Hitler'e
gelene kadar, eski kültür geleneğini silkip atamadı.

ı AugUstine, Aurelius, Saint . (354'de. Nümidya'da, Tagaste'de
doğdu ; 430'da öldü.) Putperest bir baba ile Hristinn bir
annenin oğlu olan Augustinus öğrenimini Kuzey Afrika'da

gördü ve Kartaca'yı terkederek 383'de Roma'ya geldi. .Mil21;­
no 'Üniversitesi Retorik kürsüsünde hocalık (383-87) ettıği
sırada Hristiyan oldu. Afrlka'ya döndükten sonra, 39I'de
papazlığa atandı ve arkasından piskopos oldu. · Cilt!er dolu­
su dogmatik, teolojik ve eğitsel risaleleri vardır. Eserleri ara- .
sında · en öpemlileri 13 kitaplık cİtiraflar.ıyla, bilgince ve
çok üstün bir retorik üalübuyla yazılmış ol111u bakımından
değer taşıyan Tann'nın tnkesi · Hakkında <De Civitate Del)
adlı 22 ciltlik kitabıdır. (Çev. Notu)

75

V. Bölüm

KRAL İKTİDARI

Krallığın kökeni de, rah ipliğin kökeni gibi tarih ön­
cesine kadar uzanır; kral l ığın evrimindeki ilk basamaklar
da ancak, en geri vahşi kabilelerde hôlô bulunan örnek­
lerden anlaşılabil ir. Kral l ık kurumunun tam anlamıyla ge­
l işmiş olduğu ve henüz çöküş yolunu. tutmamış bulundu­
ğu yerde kral, savaşta kabilesini ya da ulusunu ard ı sıra
sürükleyen, ne zaman savaş açılacağına, ne zaman barış
yapı lacağına karar veren adamdır; her zaman deği lse bi le
co�unlukla . yasayı kral yapar ve adaletin yönetimini kont­
rolü a ltında bulundurur. Kral l ık sanı genell ikle. büyük ya
da küçük ölçüde kalıtsaldır. Kral , ayrıca kutsal bir ki­
şidir de: Kendisi Tanrı olmasa bile, hic değilse Tanrı 'nın
vekil idir.

Ne ' var ki, böyle bir kral l ığın gerçekleşmesi için, uzun
süre içinde evrinmiş bir hükumetin ve · vahşilerin kinden
cok daha örgütlü bir topluluğun varlığı gereklidir. C<>Ou
Avrupalının düşündüğü bicimde bir vahşi kabile reisini,
gerçekten de i lkel topluluklar arasında bulmak mümkün
değildir. Bizim reis dediğimiz adamın aslında sadece din­
sel ve törenlerin yapıl ışı yönünden işlevleri bulunabilir;
bazen de Lord Mayor' gibi, kendisinden sadece ziyafet­
ler vermesi beklenir . . Reis bazen savaş açabil i r, ama

ı Londra, Dublin, York ve Cork şehirlerinin belediye reisle-
rinin sanı.

76

ıııııı-----------------�- - ---

çok kutsal bir kişi olduğundan kendisi savaşa katılmaz.
Bazen de öyle bir mana'ya1 sahiptir ki, kimse reisin yü-

- züne bile bakmaya cesaret edemez; bu da, tabii, onun
kamu işlerinde fazla bir rol a lmasına engel olur. Yasalar
.görenekler yoluyla kurulduğundan, ilkel kabile reisi .yasa
yapamaz; ufak topluluklarda cezayı suçlunun komşuları
kendiliklerinden uyguladıkları için, reisin bu konudaki yö­
netimine de gereksinme yoktur. Bazı vahşi topluluklar'."
da iki reis vardır; Şogun ve Mikado gibi, biri dinsel, öbü­
rü de laik reistir. Ne var ki, bunları Papa ile İmparator'a
benzetmemek gerekir, zira dinsel reis, bir kural olarak,
sadece törenler yönünden iktidar sahibidir. İlkel vahşi­
Jer arasında genell ikle birçok şeye görenekler karar ve-

. rir; resmi hükümetin karar verdiği şeyler çok az oldu­
i)undan Avrupalıların kral dediği reisler, sadece bel l i be­
lirsiz, başlangıç hal indeki bir kral iktidarına sahiptirler:ı.

Göçler ve yabancı istilaları, göreneklerin yıkılışında,
bundan dolayı da bir hükumete duyulan gereksinmenin
yaratılışında etkili birer güçtür. Kral adını almağa lôyık
hükümdarların bulunduğu en aşağı uygarlık düzeylerin­
de kral ailesi bazen yabancı asıl l ı olabilir ve başlangıçta,
belirli bir üstünlüğü sayesinde saygı kazanmış bulunabi­
Jir. Bununla birlikte bu durumun monarşinin evriminde ge­
nel bir evre olup olmadığı, antropologlar arasında tartışı­
lan, üzerinde kesin görüş birliğine varılmamış bir konu­
dur.

Sovaş sırasında kumanda birliği gereksinmesinin apo­
.çık bir gercek oluşu dolayısıyla, savaşların, kralların gü­
cünün artmasında çok büyük bir rol oynamış bulunması
da aynı derecede açık bir gerçek olarak ortaya çıkıyor.
Bir kralın yerine kimin geleceği konusunda . ayrılık ve

1 TeoloJUc terim olarak, 'tinsel güç' •

.2 Bu konuda bak. Rlvers'in Toplumsal Örgllt' adlı eseri.

77

anlaşmozl�IO,n önlemenin en koJay yo11,1� . krolllOı kalıtsot .
hale getirmektir: kr:al. kendl11den son.ro yerine geçecelt
kimseyi ·sağlığında otam0 _ __ gücüne , SQhip ._ .buluoso bile� o
kimseyi mutlaka kendi ailesi içinden . seçecektir. Ne var
ki, sülôleler sonsuz değ!ldir ve . her . kral aUesi, yabancı
bir fatihin saltanat hakkına zorla. el !<oymçısıyla kunılur.
Yeni kurulan kral ai.lesinl genellikle din, gelen�ksel bir
tören yoluyla meşru kılar. Ruhban sınıfı iktidarı da, kral­
lığın saygınlığının· sağlanmasında son dere�e önemli' rol
oynaması bakımından, yeni .kral ailelerinin kuruluşundan
kendine çıkarlar sağlar. 1. Charles, ;Piskopos yoksa, Kral
da . yok demektir,' demişti; bu özdeyişin içindeki karşılaş­
tırma, kralların var olduğu bütün cağlar için geçerlidir.
Krallık, tutkulu kişilerin gözüne öylesine çekici bir orun

· olarak görünür ki, onların bu orunu kendi ellerine geçir­
me umutlarını kırmak ancak çok güçlü dinsel yaptırımlar­
la mümkün olabilir.

Tarih öncesi aşiret reisinin, tarih çağları içinde yer
olan krallar haline gelebilmek için geçirdiği evrim ne olur­
sa olsun, bu süreç, vokonüvislerin var olduğu en eski dö­
nemde Mısır ve Bobil'de tamamlanmış bulunuyordu. Bü­
yük piramidin M. ö. 3000'den önce yapıldığı kabul ediliyor;
böylesine bir yapının kurulması ise ancak, uyrukları üze­
rinde sınırsız iktidar sahibi bir hükümdarın . varlığıyla
mümkün olabilirdi. Bu dönemde Babil'de, birkaç kral var-

. dı ve bunlardan hiç birinin topraklarının sınırı Mısırınkiy­
le boy ölçüşebilecek genişlikte değildi, ama bu kralların
hepsi de kendi bölgelerinde tam birer hükümdardı. M. ö.
üçüncü bin yılın sonundan önce. bir kralın yapması ge­
reken her şeyi yapan büyük kral Hamurabi'yi (M. ö. 2125-
2081) görüyoruz. Hamurabi en çok, kendisine güneş-tann
tarafından verilen yasalarla tanınır; bu ise, Hamurabl'nin,
orta çağ hükümdarlarının asla yapamadıkları bir şeyi ya-

. pabildis}ini, yanı, dinsel mahkemeleri laik mohke�er �m-

78

ri altına' soköbildiQinr gOStetir. Ne V<Jr' ki, HbrrtOt�brovriı '

zamanda bir asker ve mühendrs Olarak da üntüdür. Yurt-· .
severlik şiirleri onun fetihlerine övgülerle dolt.ldur : !

Savatta flrtına kesilen, düfmanl vwan ·

Yüce kral Hamurabi'nln yüce gücü
Kendini bütün çaj1ara İamlmlftlr.
Dü,...an topraldannı kCISlp kavurarak,
DeOerslzlere saq açtp, lsyanlan bastırarak,
Kötü niyetlileri kilden bebekler gibi mahvedip, 1

Asll•z tepelerin dik · yamaçlannı yen. geçti.

Hamurabi, sulama kanalları konusundaki çaba ve ba'­
şarılarını kendi kaydetmiştir :

'Anu ve Enlil (bir tanrı ve tanrıca), Sümer ve Akad·
ülkelerini benim yönetimime verdiği ve o ülkelerin hü­
kümdarl ık asalarını bana teslim ettiği zaman, Sümer ve
Akad topraklarına su getiren Halkın Bereketi Homurobi;
kanalını açtım. Dağınık Sümer ve Akad kavimlerini top­
ladım. onlara otlaklar ve suvatlar verdim; onlara bol v&
bereketli otlaklar verdim, onları asude konutlara yerleş­
tıtdim.'

Bir kurum olarak krall ık, gelişmesinin doruğuna Bü­
yük Piramit zamanında Mısır'da, Hamurobi zamanında do
Babil'de ulaşmıştı. Daha sonra gelen kralların daha bü­
yük toprakları olmasına karşın, hiç biri krallığının sınırları.
içinde tam anlamıyla krall ık düzeni kuramadı. �ısır ve
Babil krallarının iktidarı iç ayaklanmalar yüzünden değil.
sadece dış istilalar yüzünden sona ermişti. Onlar gerçi,.
uyruklarının kendilerine Qoyun eğişi monarşinin dinser
yönden taşıdığı öneme dayandığı için, ruhani sınıfla ça­
tışmayı göze alamazlardı, ama bunun dışında yetkeleri Si-·
nırsızdı.

·

Yunanlılar, tarih çağlannın başlamasından önce, co(ju

79

1

1 1

1

l

:sitelerde, siyasal birer hükümdar olarak krallarını boşlo­
l'ındon otmış'ıordır. Romalılarda krallar tarih öncesi döne­
.minde vardı ve Romalılar kral adına karşı bütün tarih bo­
yunca yen ilmez bir tiksinti duymuşlardır. Batıda, Roma lm­
,paratoru hiç bir zaman sözcüğün gerçek ve tam anlamıy­
la bir hükümdar olamamıştır. Roma hükümdarı meşru ol­

.mayon asıldan geldiği için, her zaman sırtını ordusuna
·dayamak zorunda kalmıştır. O, sivillerin önünde kendisin'i
bir tanrı ilôn edebiliyordu, oma askerlerinin gözünde her
.zaman için, onlara yeteri kadar bahşiş veren ya do ver­
meyen bir general ' olarak kalmıştır. Çok kısa süren bir iki
dönem dışında, imparatorluk kalıtsal değildir. Esas ikti ­

dar her zaman için_ ordudaydı ve İmparator, sadece kendi
dönemi için bu iktidarın adayı oluyordu .

Barbar istilôları monarşinin yeniden canlanmasına yol
·octı, oma yeniden canlanan monarşinin eski monarşiler­
den bir ayrılığ ı vardı. Yeni krallar Cermen ko.bilelerinin
şefleri olduğu gibi, bunların iktidarları mutlak değild i , her
.zaman için bir ihtiyarlar Heyeti ya do buna benzer bir
.kuruluşun işbirliğine dayanıyordu. Bir . Cermen kabilesi bir
Roma eyôletini fethettiği zaman, kabilenin şefi kral olu ­

yordu, ama kralın en yakın arkadaşlarını da belirli bir de­
receye kadar b<JOımsızlıkları bulunan soylular meydana
getiriyordu. işte feodal sistem buradan do()arak bütün Ba­
tı Avrupa hükümdarlarını baronlar ·karşısında güçsüz bı­
f'aktı.

Bunun bir sonucu olarak. monarşi, Ki liseyi de feodal
soyluları da yola getirinceye kadar hep zayıf kalmıştır. Ki­
�lsenin zayıflama nedenleri üzerinde daha önce durduk.
SOylular, düzenli hükOmet için bir engel meydana getirdik­
lerinden, krallarla olan mücadelelerinde, en büyük yenil- .
.giye lngüte,.. ve Fransa'da uOradılar. Almonya'da ise soy­
lular sınıfının önderleri ufak ufak krallıklar kurdular, bunun
sonucunda da Almanya, Fransa kaflısında güçsüz duru-

80

mo düştü. Polonya·aa aristokratik anarşi ta ayrılışa kadar
sürdü. lngiltere ve Fransa'da. Yüz Yıl Savaşlarından ve Gül
Savaşlarından sonra, sıradan vatdndaŞlar güçlü bir' kralın
egemenliğine boyun_ ekmek zorunda bırakıldılar. iV. Ed­
ward, Londra Sitesi'nin yardımıyla zafere ulaştı, hattô Kra­
liçesini bile bu Siteden secti. Feodal aristokrasinin düş­
manı X. Louis yüksek burjuvazinin dostuydu; burjuvazi
Louis'yi soylulara karşı desteklerken, Louis de burjuvaziyi
esnafa karşı desteklemişti. Encyclopaedia · Britannlca'nın
XI. Louis üzerine resmi hükmü şudur: 'O, bir kapitalist gi­
bi yönetmiştir krallığını.>

Rönesans hükümdarlarının, Kil iseyle olan çatışmala­
rında, kendilerinden önceki krallara oranla büyük bir üs­
tünlükleri · vardı; bu 9stünlük, eğitimin artık Kilisenin te­
kelinde bulunmayışından ileri geliyordu. Kilise dışındaki
hukukçuların yeni monarşinin kuruluşundaki yardımları de­
ğer biçilemiyecek kadar büyüktür.

lngiltere, Fransa ve lspanya'daki yeni monarşiler Ki­
l isenin de, aristokrasinin de üstündeydi. iktidarları geliş­
me halindeki iki güce, yani, mill iyetçilikle ticarete dayanı­
yordu: Hükümdarlar bu iki gün icin yararlı sayıldıkları sü­
rece güçlü oluyor, ama mill iyetçilik ve ticaret konusunda
yararlılıklarını yitirdikleri anda ayaklcırımo çıkıyordu. Tu­
dorlar her iki olanda do yararlı l ıklarını ak8atmodan yü-

, rüttüler, buna karşılık Stuortlar, saraylılara tanıdıkları te•
kel ayrıcalıklarıyla ticareti boğdular, bunun sonucu .. ola­
rak da lngiltere önce ISP.<Jnya'nın, sonra do Fronsa'nın sil- .
lelerini yedi. Fransız monarşisi ticarete önem vererek, ta
Colbert rejimine kadar ulusal gücünü arttırdı. O dönem�
den sonra. Nontes Fermanı'nın feshi ile birlikte arka ar- ·
koya çıkan ve her biri bir öncekinden daha feic)ketli
sonuçlar doğuran savaşlar, ezici vergiler ve ruhban Sl·
nıfıyto soylulonn mali güçlüklerden bcJOIŞf k tutulmasının
uyondırdtOı ktZgınlık yüzünden gerek ticaret, gerek milli-

81 F. : 6

r
1

1
!
1

• 1
1

1

1

1
1
! :: 1 . ı
1

I"

yeti(:ilik krala karşı bir . tutum aldı ve en sonunda devri­
me yol açtı. İspanya'yı devrimden a11cak Yeni Dünya'nın
fethi kurtardı; ne var ki, Yeni Dünya'nın lspanyol ege­
menliği altındaki bölümü İspanya'ya başkaldırdı" ve bunu
sadece, lngiltere ve Birleşik Devletler'le ticaret kurabil­
mek için yaptı.

Ticaret, her ne kadar kralları feodal . anarşiye karşı
desteklemişse de, kendini yeteri kadar güçlü gördüğü za­
manlar hep cumhuriyetçi olmuştur. Antikitede, Orta Çağ.
İtalya'sının ve Almanya'sının serbest kentlerinde. ticaret
güçünün doruğa ulaştığı dönemlerde Hollanda'da hep böy­
le olagelmiştir. Bundan _ dolayı krallarla ticaret arasındaki
antlaşma, huzursuz bir antlaşmayd ı. Krallar 'tanrısal hak­
ka' dayanıyor, iktidarların ı ellerinden geldiği kadar gele­
neksel ve sözümona dinsel kılmaya çalışıyorlardı. Bu ko­
nuda kısmen başarı kazandılar da: 1 . Charles'ın idamına
sadece sıradan bir cinayet gözüyle değil, aynı zamanda
dtne karşı işlenmiş bir küfür gözüyle, günah gözüyle bakıl­
dı. Fransa'da ise St. Louis bir masal kahramanı hal ine
getirildi ve onun sofuluğunun hôlô 'en Hristiyan Kral' ni­
teliğini taşıyan XV. Louis'ye bile hayrı dokundu, St. Louis' -
nin dindarlığı kısmen bu krala yokıştırıldı. Krallar v..eni bir
soray aristokrasisi yarattıktan sonra. bu aristokrasiyi
burjuvaziye yeğlemeye başladılar. lngiltere'de yüksek aris­
tokrasiyle burjuvazi birleşerek, sadece ve sadece par­
lamenter ünvanına sahip bir kral oturttular tahta; bu kral,
eski majestenin sahip bulunduğu büyülü n iteliklerden hic
birine sahip değildi: Örneğin, 'kral belôsı'nı Kraliçe Ann
tedavi edebildiği halde, Kral ı. George edemiyordu1• Fran­
sa'da ise kral aristokrasiye üstün geldi, bunun üzerine

1 İngilizce'de sıraca ınetinin adı 'King's evil' ya'1i, sözcüğü.
sözcüğüne çevirdiğimiz zaman 'Kral belası'dır ; burada B.
Russell bit :>özcill� oyunu yapıyor. CÇev. Notu)

82

•

kendi 'kellesi · de, aristokratların kell�leri de giyotine gitti.
Frcdcrik Barbarossa zamanında Lombard Birliği ile

başlayan ticaret ve milliyetçilik antlaşması yavaş yavaş
Avrupa'ya yayılarak en son ve en kısa utkusunu Rusya'­
da Şubat devriminde kazandı. Bu antlaşma her nerede
güç kazandıysa. önce monarşiyle birl ik olup, sonra ona
karşı tutum alarak, toprağa dayanan kalıtsal iktidar aley­
hine çalıştı. Bunun bir sonucu olörok her yerde krallar
Yf:J ortadan kalktı.lor ya da sembolik birer hükümdar - ha­
line geldiler. �undan sonra, ticaret ve mill iyetçilik de or- •

taklığ• bozdu; ltalya, Aln:ıanya ve Rusya'da utkuya ulaşan
mill iyetçil ik oldu. On ikinci yüzyılda Milano'da başlayan
l iberal akım, kendi yolundan şaşmadan ilerledi.

Geleneksel iktidar, dışardan yıkılmadıkça, hemen he­
men her zaman belirli bir gelişme gösterir. Uyandırdığı
soygıdan cesaret alarak, kamuoyunun onayını umursa�
maz, bu onayı hiç bir zaman yitirmeyeceğini sanır. Tem­
bel l iği, delilikleri ve zulmüyle yavaş yavaş. tanrısal yetke­
sınden halkı kuşkuya düşürür. Tanrısal yetkenin de alış­
kanlıktan daha elverişli bir kaynağı bulupmadığından,
eleştirme bir kez başlayınca, alış.kanlık kaynağı çabucak
durmadağın olur. Ayaklananların daha çok işine gelen
yeni bir inanç eskisinin yerin i alır; ya da, Haiti'nin Fran­
sızlar'dan bağımsızlığını ald ığı zaman olduğu gibi, daha
büyük bir karışıklık doğar. Genel bir kural olarak. başkal­
dırma düşüncesinin kafalarda doğup yaygınlaşması için,
uzun süren çok iğrene bir kötü yönetim gerekmektedir;
bu düşün�e doğduktan sonra ise, birçok örneklerde gö­
rüleceği üzere, başkaldıranlar eski iktidarın tümünün bir
bölümünü kendi saflarına almayı başörabilmektedirler.
Ogüst. Senato'nun geleneksel saygınlığını işte bu şeki lde
kendinde toplayabilmişti; Protestanlar, Katolik Ki l isesi'ne
saygı göstermeyi reddettikleri halde, İncil'e gösterdikleri
saygıyı korumuşlardı; İngiliz Parlamentosu. hükümdara

83

1 ' 1
1

saygıya ortadan l<atdırmaksızın. kralın iktldannı)'.tlvaş
yavaş kendi üzerine almıştı.

Ne var ki, bunların hepsi de sınırlı devrimlerdi; dört
başı mamur devrimlerde çok daha büyük güçlüklerle kar­
şılaşılmıştı. Cumhuriyet hükümetl biçiminin kalıtsal hü­
kumet biçimi yerini alışınm ani oldu{ju yerlerde, yeni
anayasa insanların alışkanlıklarınd yanıt verdiği ölçüde
saygıyla karşılandığından, bu değişiklik çoğunlukla çe­
şitli · sorunların doğmasına yol acar. Bundan ötürü, tut­
kulu kişiler diktatör olmaya çalışırlar ve bu niyetlerinden
ancak uzun süreç içinde sürekli başarısızlığa uğradıktan
sonra vazgeçerler. Eğer dikta nlyetlilerinin yönetiminde
böyle başarısız bir süreç geçirilmezse, cumhuriyet ona- .
yasası halkın gözünden düşer, bu do istikrarsızlığa yol
acar; AmerJka Birleşik Devletleri, yeni cumhuriyetler için­
de, ta başından beri istikrarı koruyabilmiş olması bakı­
mından biricik ömel)i meydana getirir.

Zamanımızın başlıca · devrimci hareketi, Sosyalizmle
Komünizmin özel kişilerin ekonomik · iktidarına soldırısı­
cftr. Bu harekette de, örneğin Hristiyanlığın, Protestanlı­
ğın ve eski· Politik demokrasinin yükselişinde örnek ' ka­
zanan cinsten hareketlerdeki ortak belirgin nitelikleri bu­
lobiliriz. Ama bu konu üzerinde daha ileriki bir bölümde
duracağım.

·

84

VI. Bölüm

YALIN İKTİDAR

Kalıtsal iktidarı ayakta tutan inançlar ve alışkanlık­
laF kaybolmaya yüz tutunca, kalıtsal iktidar da yavaş ya­
vaş yerini ya yeni bir inanışa dayanan iktidara ya da 'ya­
lın iktidar'a, yani, uyruklarının onayına dayanmaya gerek
duymayan cinsten bir iktidara bırakır. Kasabın koyun üze­
rindeki, istilô ordusunun yenilmiş bir ulus üzerindeki ve
polisin yakalanmış suikastçiler üzerindeki iktidarı işte bu
cins bir iktidardır. Katolik Kilisesinin �otolikler üzerinde­
ki iktidarı gelenekseldir, buna karşılık, geçerli dinsel inanç­
lara karşı suç işlemelerinden ötürü cezalandırdıkları üze­
rindeki iktidarı yahndır. Devletin, kendisine bağlı vatan­
daşlan üzerindeki iktidarı geleneksel, ama başkaldıran­
lar üzerindeki iktidarı yalındır. Uzun bir iktidar geçmişine
sahip örgütler, bir kural olarak, üç evreden geçerler: Bi­
rincisi, fanatik olan, ama geleneksel olmayan ve fetihle­
re yol acan inanç evresi; ikincisi, yeni iktidarın hızla ge­
leneksel bir bicim alan genet onaya ulaşması evresi; so­
nuncusu da, ik'tidarın, gelenekselliğini reddedenlere karşı
kullamlarak. yeniden yalın biçim aldığı evredir. Bir örgü­
tün karakteri. bu evrelerden geçilirken büyük ölçüde deAl­
flkllğe uOrar.

Askeri fetihler yoluyla kazanılan iktidar. kısa ya do
uzun bir zaman sonunda çaOunlukla. sadece askeri bir
iktidar olmaktan çıkar. Romahlar torafmdan zoptedilen bü-

85

r

l

tan ey81etler • . Jude<f dışında; . ktsCJ zarnancki' imj)draf6rıuğa
sadakatle bağlanmışlar ve baS}ımsızlık istec)i duymaz ol­
muşlardı. · Asya ve · Afrika'daki. Müsıümantar tarafından

· ele geçirilen Hristiyan ülkeleri yeni hükümdarlanna isteye
dileye boyun eğmişlerdi. lrlanda bağımsızlığını savunduğu
ha.ide, Gol yavaş yavaş İngiİlz egemenliği altına girdi. Al­
bigensiyen1 kôfirler askeri güçle sindirildikten sonra, bun­
ların soyundan gelenler dış görünüşle olduğu kadar içten­
likle de Kilise'nin yetkesine boyun eğdiler. Norman fethi,
İngiltere'de, bir süre sonra taht üzerinde Tannsal hak
sahibi olduğu kabul edilen bir kral ailesi yarattı. Askeri
fetihler ancak psikolojik fetihlerle desteklendikleri süre­
ce istikrarlıdır ve bunun böyle olduğunu gösteren örnekler
pek çoktur.

Yakın zamanda yabancı istilôsına . boyun eğmemiş bir
topluluğun hükumetinde yalın iktidar, birbirinden ayrı iki
koşullar bölüğü içinde doğar: Birincisi iki ya da daha faz­
la inancın üstünlük sağlamaya çalıştığı koşullar bölüğü;
ikincisi de bütün geleneksel inançların yıkıldığı, bunların
yerine yeni inançların geçmediği ve bu yüzden kişisel tut­
kuların sınırsız olduğu · koşullar bölüğüdür. Birinci durum
salt de{lildir, zira bu durumda egemen inanca bağlı olan­
lara yalın iktidar uygulanamaz. Bu durumu bir sonraki,
Devrim iktidarı başlığı altındaki bölümde inceleyeceğim.
Bu bölümde sadece ikinci tür durumla ilgileneceğim. ·

Yalın iktidarın tanımı psikolojiktir ve bir hükumet sa­
dece uyruklarının bir bölümüyle olan ilişkileri y'önünden
yalın olabil ir, ötekilerle olan il işkileri yönünden yalın ol­
mayabilir. Yabancı .istilôlar dışında, bu alanda beni.m bil­
diğim en mükemmel örnekler, Yunanistan'ın en son des­
potlarıyla. Rönesans itolyasının bazı Devletleridir.

Yunan tarihi, tıpkı bir laboratuvar gibi, siyasal iktidar

ı .Roma K;i.isesi muhalifleri ; Alblgenses : Bu. muhaliflerin par- ,
tisi. (Çev. Notu)

86

üzerine , ınceıemelerd� . bul�nanlar , için büyük Öf\&'1\ .ta•ı.­
vcı�d(üçuk kQçük bir surÜ d�ney olanağım sQoıar. · .Homer
ç�,nın . ı<qlitsCıı krqi!İQı •. taritiseı kayı,tlann b<JŞİ,�:nnçışıncİ

an
önce .sona erci; ve Qrı�n: yerini kalıtsql aristokraşi qlctJ. Yu­
f!an siteleriyle ilgili . güvenilir tarih kayıtlarımn

·
. boşladığı

no�tadan itibaren • . aristokrasi . ile despc:>tizm arasındaki
mücad�l.e görü'lür. Despotluk, Isparta dışında hemen her

· yerde bir süre için üstün geldi, omq · yerini .yu demokro­
.siye ya da bazen plütokrasi · b�c.imini alan, y�niden can­
lanmış aristokrasiye bıraktı. ilk despotluk �ağı, .M. 6. ye­
dinci ve altıncı yüzyılların büyük bölümüni.i içine alır. Bu
çağ, bir yalın iktidar çağı olmayıp, üzerinde özell ikle d.u­
rocağım, yalın iktidardan sonraki dönemdir; bununla bir­
likte bu dönem, daha sonraki yasadan yoksun şiddet dö­
nemlerini hazırladı.

'Despot' kelimesi başlangıçtaki kullanılışında, hüküm­
darın kötü nitelikler taşıdığını değil, sadece, türel ya da
geleneksel bir sona sah_lp bulunmadığını anlatırdı. Eski
despotların birçoğu ülkeler�ni akıllıca ve uyruklarının bü­
yük çoğunluğunun onayıyla yönetmişlerdir. Onların en uz­
laşmaz düşmanları. bir kural olarak. aristokratlardı. Eski
despotların coğu. iktidara geçme olanağını parayla satın
alan ve varlıklarını askeri yollardan çok ekonomik yol­
.lordan koruyan zengin kimselerdi. Onları zamanımızın dik­
tatörlerinden çok. Mediçiler'le ölçüştürmek gerektir.

Despotluğun ilk çağı, sikkelerin kullanılmaya boşlon­
·dığı çağdır ve sikkelerin. zenginlerin iktidarını arttırıştoki
etkisi, tıpkı yakın çağlarda kredi ve kôğıt paranın yaptığı
gibi olmuştu. Bir sava göre1 (bu savın gerçeğe uygun­
luğu üzerine yargıda bulunma yetkisine sahip değilim)
sikkenin ortaya çıkışı ile despotluğun yükselişi birbirine
sıkı sıkıya bağlıymış; gümüş m�denlerinin, despot olmak

· 1 Bak. P.N. Ure'nin, cDespoUutuh .Kökenb· adh eseri. B.R.

87

1
1

·, I
. ı
' ı
ı 1

isteyen .herhangi blr adama büyük yararı dokunocoOıoo
kuşku yoktur. Para yeni yeni kullanılmaya boşladıe}ı za­
man, uzun. süre Avrupa kontrolü altında kalmamış Afri­
ka ülkelerinde görüldüOü üzere, çok eskiye dayanan gö­
renekleri rahatsız eder. M. ö. yedinci ve altıncı yüzyıllar­
da paranın ,etkisi; ticaretin gücünü arttırma ve bölgesel.
aristokrasilerin gücünü azaltma sonucunu verecek biçim­
de oldu. Pers1er Küçük Asya'yı ellerine geçirene kadar,
Y.unan dünyasındaki sovaşlar tek tük ve önemsizdi, ay­
rıca üretim işlerinin büyük bölümü de köleler tarafından
görülmüyordu. Bunlar ekonomik iktidar icin ideal koşul­
lardı, nitekim, ekonomik iktidar da, tıpkı endüstriyaliz­
min on dokuzuncu yüzyılda yaptığı gibi, geleneği kökün­
den sarstı.

Geleneğin zayıflayışı. herkesin gönence ulaşması ola­
nağını sağ1adığı sürece, kötü sonuçlardan cok iyi sonuç­
lar verdi. Yunanlılar arasında, uygarlığın o cağa kadar

, görülmemiş bir hızla gelişmesine (yalnız son dört yüz
yılı bunun dışında soymak gerekir) yol açtı. Yunan so­
natının, Yunan biliminin, Yunan felsefesinin özgürlüğü, kör
inançlarla tx>Oulmamış gönençli bir cağa aittir.- Ne var ki,
toplumsal yapı felôketlere dayanacak sağlamlıkta olmadı­
ğı gibi, bireyler de. erdemin artık başarı sağlayamadığı za­
manlarda arttığı görülen. felaket d<>i}urucu suçları işlemek­
ten kaçınacak derecede güçlü törel değer ölçülerine sahip
değillerdi. Art arda gelen savaşlar özgür halk sayısını
azaltıp, kölelerin sayısını c<>Oalttı. Yunan anayurdu en so­
nunda Makedonyo'nın boyunduruOu altına düştü. buna kar­
şı, Elenik Sicilya gittikçe şiddetlenen ayaklanmalara, le
savaşlara. despotluklora karşın önce Kortaca'mn. sonra
da Roma'nın gücüne ko'lf savaştmını ·sürdürdü. Şiraküza
despottan gerek yalan lktldan temsil edişleri, gerek baba
Dionisus'la tortlfan ve oouı Dionlaus'u ç()mezleri arasana
katmaya çallfOO EMtun'u etkilemlf o1_,ıon ba«ımandon.

.es

ilgiye değer. O coO ve ondan sonraki bütün coOlann Yu­
nanlılarının genel olarak Yunan despotları hakkındaki gö­
rüşlerini, filozoflann, baba Dionisus ve Oionisus'tan · sonro
gelen Siraküza'lı kötü yöneticilerle talihsiz ilişkileri etki­
lemiştir.

Grote, 'iktidar mekanizmasını ele geçirmek için, halkın.
aldatılorak geçici olarak bağlılı(iının saQlanacağı ve bu
bağlılıOın halkın kendi isteğine karşın sürdürüleceği yer·
lerde,' diyor, 'hilecilik mekanizması Yunanlı zorbaların bel­
li başlı sermayesiydi.' Eski despotlukların halkın gönül rı­
zasına karşın uzun bir süre devam ettirilebilmiş olması
kuşkuludur, buna karşılık, ekonomik olmaktan çok aske­
ri olan daha sonraki despotluklar, iktidarlarını uzun sü-

, w devam ettirebilmişlerdir. Örneğin, baba Dionisus'un
Yüksel işindeki en buhranlı on üzerine Grote'un, Diodorus'o
dayanarak anlattıklarını ele alalım. Siraküza orduları az
cok demokratik bir yönetim altında, düşman karşısında
büyük yenilgiye uğramış. onurlarını kaybetmişlerdi ve sa- .
voş; yanlı larının ateşli önderi Dionisus, yeni lmiş general­
lerin cezalandırılmasını istiyordu.

'Siraküza meclisine egemen olan sessizlik ve huzur­
suzluk arasında, meclise seslenmek üzere ayağa ilk kal­
kan Dionisus oldu. Gerek dinleyicilerin o anki ruh durum­
larına, gerek kendi görüşlerine uygun bir konuyu enine
boyuna işledi. Ateşli bir dille, gener(]lleri Siraküza'nın gü­
venliğini Kartacafılar'a satmakla suçladı ve Agrigentum'­
un yıkıl ışıyla, yaklaşmakta otan büyük tehlikeyi orada bu­
lunan herkesin bu generallere borçlu bulunduklarını ileri
sürdü. Generallerin kusurları üzerine gerce(:je uygun olan
ve olmayan savlar öne sürdü ve bunu yaparken sadece
sert, acı bir dil kullanmakla katmadı, generallerin yasaya
başvurulmadan, tıpkı Agrigentum'da yakın zamanda öldü­
rülen generaller gibf kQtledilmelerinl saijlamak niyetiyle,
bütün tartışma sınırlarını aşan yırtıcı bir şiddetle soldır-

88

r

:)
� ·

· .' •

<iı. clşte, hainler orada oturuyof! Türel yargılama ve ka­
r9r beklemeyin, hemen üzerferine atılıp cezalarını kendi
ellerinizle verin,» dedi. Böylesine yıkıcı bir kışkırtma . . . _ya­
saya karşı olduğu kadar meclis düzenine karşı do işlen­
miş bir suçtu.

Toplantıya başkanlık eden yargıçlar, · Dionisus'u dü­
zen bozucu ilôn edip, yasaların verdiği yet)<iye dayanarak
onu para cezasına mahkum ettiler. Ne var ki, Dionisus' -
un . partizanları onu desteklemek için ortalığı velveleye
verdiler. Fil itus, Dionisus'a hükmedilen para cezasını he­
men oracıkta ödemekle kalmadı, durmadan böyle cezalar
kesecek olsalar bile, kendisinin sabahtan akşama kadar,
bu cezaları ödeyeceğini herkesin önünde i lôn ederek. Di­
onisus'u istediği gibi konuşmakta devam etmeye kışkırttı .
Bir yc.lsuzluk olarak başlayan şey, artık yasanın açıkça
çiğnenişi 'biçimini alarak ciddi bir nitelik kazanmış bu­
lunuyordu. Bununla birl ikte meclis yöneticilerinin yetkileri
öylesine zayıflamış ve sitenin o anki (jurumu içinde ken­
di lerine karşı öyle güçlü bir eğil iin belirmişti ki, konuş­
macıyı ne cezalandırabildiler, ne susturabildiler. Dionisus
söylevine daha da kışkırtıcı bir tonla devam �dip, sadece
generalleri görevi kötüye kul1onıp Agrigentum'a ihanet et­
miş olmakla suçlamakla kalmam, genellikle bütün belliboş­
lı zenginleri de oligarşi kurmakla, halk çoğunluğuna aşa­
ğı gözle bakıp, sitenin talihsizliğinden kendilerine çıkar
sağlayan despot qir gücün temsilcileri olmakla suçladı.
Tamamıyla değişik karakterde kimselere yetki verilmedik­
�e Siraküza'nın asla kurtarılamayacağına inandığını söy­
ledi; Dionisus'a göre yetki, servet ve toplumdaki yüksek
yerleri dolayısiyle seçilen kimselere değil, gösterişsiz aile­
den gelme, halkın içinden çıkma ve kendi zayıfhklarının
bilincine sahip bulunuşları bakımından halka en yakın olan
kimselere verilmeliydi'1•

1 Yunanistan Tarihi, Böl LXXXI.
90

.

'.1 i Ye böylece . Dlonisus bir ·:de$pc:>t oldu: ne vqr ki, ta:..
.rihı onun yoksulloro ·ve · göster.işsiz · . ailelere yararlı oldu­
ğum.ı kpydetmiyor. Gerçi Dionisus zenginlerin varına yo­
.ğuna el koydu, ama bunları halka dej)il, kendi muhafız­
larına da!}ıttı. Dionisus halkın sevgisini · çabucak yitirmekle
birlikte, iktidarını yitir_medi. Grote, birkaç sayfa ilerde şöy­
Je diyor :

'Dionisus, Siraküzalıların kendisinden hoşnut olma­
dıklarını ve iktidarının yalın güce dayandığını anlayınca,
belki de kendinden önceki hiç bir Yunanlı zorbanın bir
araya getlremediöi d4;trecede güçlü önlemlerle kuşattı ken­
<lini.'

Yunan tarihinin kendine özgü bir yanı do, Isparta . dı­
şında, geleneğin Yunanistan'da olağanüstü denecek kadar
zayıf oluşu gerçeğidir; ayrıca, Yunonistan'da siyasal ah­
�ôk do yoktu. Heredot, hiç bir Ispartalının rüşvete daya­
namadığını yazıyor. Bütün Yunanistan'da. bir politikacıya,
Pers Kralından rüşvet aldığı gerekçesiyle karşı çıkmanın
.hiç bir anlamı yoktu, zira rüşvet alan politikacının muha­
lifleri de. satın alınmaya değecek kadar güç kazandık­
Jarı anda aynı şeyi yaparlardı. Bunun sonucunda Yuna­
nistan, görevi kötüye kullanma, rüşvet, sahtecilik, .sokak
döğüşleri, adam öldürme ve öldürtmelerle yürütülen ve
bütün ülkeyi · soran bir kişisel iktidar savaşımının karga­
şalığına sahne olmuştu. Bu konuda en önde gelenler ara­
sında Sokrot ve Eflôtun'un arkadaşları da bulunuyordu.
Bu durum, önceden de anlaşılacağı üzere. yabancı İkti­
-Oarlara boyun eğmekle sonuçlandı.

Öteden beri bü_tün Yunanlıları birer Solon ya da Sok­
rat soymak ve Yunanlılann bağımsızlıklarını yitirişlerine
yas tutmak bir görenek olc;lgelmiştir. Roma'nın Yunanis­
tan'a karşı kazandığı zaferde Üzülecek bir yon olmadığı
Helenik Sicilya'"'" tarihi.nde acıkça görülebilir. Yaltn ikti-
oon.. Büyük iskender'in . ca@dqşlarından biri . olan ve M.

91

r

1

i l

ö. 361 'den 289'a kadar yaşayıp; yoşor1'ının son yirmi se­
kiz yılında Siraküza'nın despot hükümdarlıOını yapan Aga­
tokles'ten daha iyi temsil eden bir örnek bilmiyorum ben.

Siraküza, Yunanistan'ın ve belki de bütün Akdeniz'ln
en büyük sitesiydi . Siraküza'nın en büyük rakibi Korta­
ca'ydı ve iki taraftan birinin qğır yenilgisini izleyen kısa
barış dönemleri dışında bu iki site birbiriyle sürekli olarak
savaş 'halindeydi. Sicilya'daki öteki siteler, parti siyase­
tiniR...... aıdığı yöne göre kôh S iraküza'yı, kôh Kartaca'yı
tutuyordu. Her slt�e zenginler oligarşiden, yoksuUar de­
mokrasiden yanaydılar; demokrasi yanlıları üstün geldi­
ği zaman, bunların önderleri genellikle despot bir hüküm­
dar olabiliyordu. Yenilen partiyi tutanların büyük bölümü
sürgün ediliyor ve bu sürgünler, kendi partilerinin güçlü
olduğu sitelerin ordularına katılıyorlardı. Bununla birlik­
te, silôhlı kuvvetlerin gövdesini, Helenik · asıllı olmayan
ücretli askerler meydana getiriyordu. ·

. Agatokles1 gösterişsiz bir aileden gelmeydi; bir çöm- ·

lekcinin oğluydu. Güzelliği sayesinde, Demas adlı zen­
cin bir Siraküzalı'nın gözdesi oldu ve Demas bütün ser­
vetin i, ölümünden. sonra karısıyla da evlenen Agatokles'e
bıraktı. Savaşlarda yararlık gösterip sivrilen Agatokles'ln
despot olma niyeti beslediğini sezdiler ve onu sürgün 8dip ..
bir yandan da, yolda öldürülmesi içiiı emir verdiler. Ken­
disine kurulan tuzağı sezen Agatokles yoksul bir adam­
la elbisesini değişti ve kiralık katiller Agotokles yerine.
bu odamı ôldün:Süler. Sonra, Slcilya'nın içerlerlnden bir or­
du toplayan Agatokles, bu orduyla Slraküzolıları öyle bir

ı Buradan itibaren anlatılanlar Diodorgs Slcllus'un tarihinde·
bu dönem tızerıne ;razılanlara dayanmaktadır. Bazı yetklll
modern tarihçiler Diodorus'un taraf tuttutunu, Aıatokles'­
ln mflltemmel bir htlkümdar olduğunu söylerler. Bununla.

birııtte Diodorus'un ana ıerçetlerl det1itlrİn1ı olabllece-­
tıne lnanmak sordur.

yıldırdı ,ki, Siraküzalılar onunla andlaşma yapmak zorun­
da kaldılar: Bu andlaşmaya göre Agatokles, Sirakliza'ya ye­
niden kabul edildi ve Ceres tapınağına giderek demokra­
siye zararı dokunacak hiç bir şey yapmayacağına yemin
etti.

·

Bu dönemdeki Siraküza hükümetinin demokrasi ve
oligarşi karışımı bir hükumet olduğu anlaşılmaktadır. Si- ·
tenin en zengin kişilerinden meydana gelmiş bir altıyüz­
ler meclisi vardı. Agatokles zenginlere karşı yoksulların
davasını savundu. Bu zenginlerden kırk

.
ının bulunduğu bir

konferans sırasında Agatokles. kendisine karşı bir komplo
hazırlandığını ileri sürerek askerleri ayaklandırdı ve kon­
feransta yer alan zenginlerin kırkını da kılıçtan geçirtti.
Ondan sonra askerleri kentiri . üzerine yürüterek qnlara,
oltıyüzlerin bütün mallarını. mülklerini yağma etmelerini
·söyledi; askerler denileni yaptıkları gibi, n.e olup bittiğini
görmek için evif')den dışarı acbmını atan bütün vatandaş­
ları da öldürdüler; sonunda, pek çok sayıda vatandaş,
mallarını yağmalamak isteyen askerler tarafından öldürül­
dü. Diodorus'un . dediği gibi, 'Heyhat tapınaklara kaçıp .
tannlara sığınan vatandaşlar için bile güv�mlik kalmamış­
tı; tanrılara olan inanç ve saygı zalim insan�lunun ayak­
lan altında çiğnenmişti: bütün. bu suçları Yunanlılar Yu­
nanlılara, hısım hısıma ve kendi ülkelerinde, hem de ba­
nş zamanında, d�anın yasalarına da, ittifaklara da, tann
saygısına da kulak asmaksızın işlemeye cüret ettiler; oıan­
lon duyunca sadece dostlar de()il, aklı başında her insan
gibi düşmanlar da bu huzursuz halkın durumuna. üzülmek­
ten kendilerini alamadılar:

Agatokles'in askerleri günü erkekleri oooazlayarak ge­
çirdiler, geceleyin de dikkatlerin i kadınlara çevirdiler. · ·

·
iki gün süren kınından sonra Agatokles bütün tut-

saklan getirtti ve arkadaşı Dinokrates dışında hepsini öl­
dürttü. Arkasmdon meclisi topladı; bütün zenglnktri suÇ-

93:

. ı

i '

l

tadı ve siteyi monarşi yanlılarından temizleyeceğini, son­
ra do bir köşeye çekilip kendi hayatını yoşoyocoğını söy­
ledi. Böylece · sırtından üniformasını çıkararak yerine si­
villeri giydi. Ne var ki, Agatokles'in önderliği altında ça­
pul yapanlar, onun iktidara gelmesini istiyorlardı, bu yüz­
den de oybirliğiyle Agotekles'i başbuğ seçtiler. 'Yoksul­
ların çoğu özellikre de borçlu olanlar bu devrimden hoş.­
nuttulcir,' zira Agotokles borçların bağışlanacağını ve top­
rakların yoksullara dağıtılacağını vaodetmişti. Ondan son­
ra Agotokles bir süre yönetimde yumuşak davrandı .

Savaşta, Agatokles yetenekli, cesur. ama fazla atıl­
gandı. Bir savaşta Kartaccilı lonn tam bir utkuya u laşma­
larına ramak kaldı; orduları Siraküza'yı kuşatmış. donan�
malan do l imanı işgal etmişti. Ne var ki, Agotokles bü­
yük bir orduyla gemilere binip Afrika'nın yolunu tuttu
ve oriıda. Kartacolıların eline geçmesin diye bütün gemi­
lerini yaktı . Siraküza'dan ayrılırken. yokluğu sırasında
ayaklanma çıkmasın diye, rehine olarak yanına çocukları
almıştı; aradan bir süre geçtikten sonra, Siraküza'da Aga­
tokles'i temsil eden kardeşi. siyasal muhaliflerinden, Kar­
tacalıların dostluk kurdukları sekiz bin kişiyi sürgün etti.
Agatokles başlangıçta yengiler kazandı Afrika'da; Tunus' u
ele geçirdi, Kartaca'yı kuşattı, bunun üzerine korkuya
kapılan Kartaca hükumeti, tanrı Molok'a kurban verme­
ye başladı. Çok geçmeden� oristokr.atların kendi çocukla­
rı yerine (tanrı Molok'a geleneğe göre sadece aristokrat
çocukları kurban edilirdi) parayla satın aldıkları yoksul
çocuklarını kurban ettirdikleri anlaşıldı; tanrı Molok'un.
aristokrat c�c·Jklarının kurban edilmesinden daha çok
hoşnut ka:d.ği bil indiği için, aristokratların çocuk değiş­
tirmemelerini sağlamak amacıyla sıkı önlemler alındı. Bu
reformdan sonra . talih Kartacalılara gülmeye başladı.

Yedek askere gereksinme duyan Agatokles, o sıra­
larda Ptolemi'nin hükümdarlık sınırları içinde bulunan ve

S4

İskender'in yüzbaşılqrından biri olan Ofelos tarafından
yönetilen Kirene'ye (Berka = Sirenaika) elçiler yolladı. El­
cilere, Ofelas'ın yardımıyla Kartaca'nm yerle bir edilebi­
leceğini; Agatokles'in biricik isteğinin Sicilyo'do.ki güven­
iiği sağlamak olduğunu, Afrika'da hiç bir yere göz dik­
mediğini ve Afrika'da birl ikte fethedecekleri her yeri Ofe­
los'a bırakacağını söylemelerini emretti. Bu tekliflere ka­
nan Ofelas ordusuyla birl ikte çölü aştı ve büyük zorluk­
lc:rdan sonra, Agatokles'in ordusuyla birleşebildi. Agatok­
les derhal Ofelas.'I öldürttü ve onun askerlerine, kendileri
ıcin biricik kurtuluş yolu.nun, kumandanlarını öldürenin
emrine girmeleri olduğunu anlatt ı .

Ondan sonra Utika 'yı kuşattı ve buraya hiç beklen-
. medik bir anda geldiği için. tarlalarda çalışmakta olan in­
sanların üç yüzünü tutsak aldı : Utikal ı lar savunma ama­
cıyla çarpışmaya kalkarlarsa kendi adamlarını öldürmek
zarımda .ka lsınlor d iye, bu tutsakları kuşatma kulelerinin
önüne bağlattı. Agatokles' i n bu d üzeni başarı kazandı,
ama o yine de':·zÇ>.r bir durumda bulunuyordu, hele oğlu
Arkogotus'un. orduyu kendisine karşı kışkırtıyor olması,
durumu büsbütün zorlaştırıyordu. Bu yüzden Agatokles
g izlice Sicilya'ya kaçtı ve terkedilmelerine son derece
k!zan ordu Arkagatus'u da. Agatokles'in öteki oğlunu do
öldürdü. Bunu haber al ınca öfkesinden deliye dönen Aga­
tokles. Sira küza'da, başkaldıran ordu askerlerinin hısım
akrabası rıe kadar insan varsa, kadın, erkek, çoluk ço­
cuk demeden hepsini kı l ıçtan geçirtti.

Bütün bu kötülüklere karşın. S icilya'daki i ktidarı bir
sure devam etti. Aegesta'yı aldı ve bu sitedeki bütün.
yoksul erkekleri öldürtüp, zenginlere de servetlerini sak­
ladıkları yeri soyletene kadar işkence ettirdi. Genç kadın­
larla çocukları da anakora toprakları üzerinde bulunan
Bruttiler'e köle olarak sattı .

es

Agatokles'in ev yaşamı ne yazık ki mutlu değildi. Ka­
,.ısı, oğluyla bir aşk serüveni yaşamış, iki torunundan biri
ötekini öldürmüş, ondan sonra da uşaklardan birini kan­
dırarak, dedesinin kürdanına zehir sürdürmüştü. Ölümü­
nün yaklaştığını gören Agatokles'in yaptığı en· son- iş se­
�atoyu toplayarak, torunundan öcünü almalarını istemek
oldu. Ne var ki, diş etleri zehir yüzünden cılk yara haline
ge.ldiği icin konuşamadı Agatokles. Slraküza halkı ayak­
Jqndı ve Agatokles daha ölmeden. apar topar ölülerin ya­
kıldığı odun yığınları üzerine yatırıldı, malına mülküne el
kondu ve böylece demokrasi sözde yeniden canlandırıl­
mış oldu.

Rönesans ltalya91 antik Yunan'la çok yakın bir koşut
çizer. ama Rönesans ltalyasındaki karışıklık daha da bü­
yüktür. Rönesans italyasında oligarşik ticari cumhuriyet­
le, Yunanistan'dan örnek .alınma despot yönetimlEjr; feo­
dal asıllı hükümdarlıklar ve bütün bunlara ek olarak da
Kilise Devİetleri vardı. Papa, ltalya dışında saygı uyandır­
mış ama oğulları bu saygıyı uyandıramamış ve Sezar Bor­
jiya yalın iktidar kurmak zorunda . kalmıştı.

Sezar Borjiya ve babası VI. Aleksandr sadece kişilik­
Jeri yönünden cfeOll, Machiavelli'ye esin vermiş olmqlan
bakımından da ligi çekicidirler. Yaşamlarındaki bir olay,
Creighton'un da yorumlarıyla, onların çağını çok güzel or­
taya çıkarmaktadır. Colonna ve Orslni aileleri yıllardan beri

. Papalığın başının belasıydı; Colonna ailesi gücünü yitirmiş�
ti, ama Orsiniler Mlô ayakta duruyorlardı. · VI. Aleksandr
onlarla bir aiıdlaşma yaptı ve Sezar Borjiya'nın iki önemli ·

Orsini'yi hile yoluyla ele geçirdiğini öğ�nince, Orsinile­
rln ba'ı Kardinal Orsini'yi Vatikan'a çaOırdı. Kardinal Or- .

·Sini, Papa'nın huzuruna çıkar çıkmaz tutuklandı; Kardinal'­
in annesi, <>Oluna yemek yollama iznini koparabilmek için
Fapo'ya iki bin d.üka altını ödemek, Kordinaf'in metresi
4e, Papa'mn 6teden beri göz koydUOu çok deOerli bir in-

"6

ciyı Hazret'e sunmak zorunda kaldı. Buna karşın Kardi­
nal Orsin i . - rivayete göre Papa'nın eİnriyle verilen ze­
hirli şarap yüzünden - zindanda öldü. Creighton'ın bu olay­
Ja1 ilgili yorumları, bir yal ın iktidar rejiminin karakterini
ortaya koymaktadır :

'Böylesine haince bir işin his bir protestoya yol aç�
maması, tam bir başarıyla sonuçlanabilmesi hayret edi­
lecek şeydir; ne var ki, ltalya'nın uydurma siyasetinde .her
şey, oyunu oynayanların hünerine bağlı bulunuyordu. üc­
retl i askerlerin kumandanları sadece kendilerini temsil
ediyorlardı ve hangi yoldan olursa olsun, ortadan kaldırıl­
dıkları zaman geride hiç bir şey kalmıyordu. Orsini' lerin
ya da Vitellozzo'ların çökertilişlerinden ötürü darbe ye­
miş ne bir parti vardı ortada, ne de bir çıkar grubu. Üc­
retl i asker orduları ancak generallerinin ardı sıra gittik­
Jeri sürece bir güç meydana getiriyorlardı; generalleri or­
tadan kaldır.ı l ınca, askerler dağılıyor ve başkalarının h iz­
metine giriyorlardı . . . Askerlerin çoğu, bu olayda Sezar'ın
gosterdiği soğukkanlıl ıktan ötürü ona hayranlık besliyor­
t!U . . . Geçerli ahlôk kurallarına darbe indiri lmiş . değildi.
ita_l�'da pek çok k imse, töre kuralı olarak. Sezar'ın
Machiavell i 'ye söylediklerini yeter kabul ediyordu: «Hain- ·
ilkte birer usta olduklarını kanıtlamış olanları elde etmek­
te yarar vardır.» ı:>ezar'ın davranışları üzerine başarıları­
na bakarak yargıda bulunuluyordu.' ·

Rönesans italyasında, Vunan'da olduğu gibi çok yük­
sek bir uygarlı k düzeyi, çok alçak bir ahlôJ< düzeyiyle bir­
likte bulunuyordu: Her iki çağ da, en yüksek dehalarla
birl ikte, en aşağı l ık haydutlukları birlikte ortaya koyar; bu
çağlarda gerek haydutlar. gerek dôhiler asla birbirlerine
karşı değillerdir. Leonardo da Vinci, Sezar Borjiya için ka­
leler yapmıştı; Sokrat'ın öğrencilerinden bazıları, otuz des-

1 Papalık Tarihi, Cilt : V, s. 42.

97 F. : 7

' ı

, ı

pot hükümdarın en berbatları orasında yer alır; Eflôtun' -
un çömezleri, Siraküza'da utanç verici olaylara karışmış­
lardı; Aristo bir despotun yeğeniyle evlenmişti. Her iki·
çağda do sanat. edebiyat ve cinayet yüz elli yıl kadar yon
yana serpilip geliştikten sonra, Botı'dan ve Kuzey'den.
gelen daha az uygar, ama daha dayanışmalı uluslar ta­
rafından toptan ortadan kaldırıldı. Her iki durumda do, si­
yasal bağımsızlığın elden gidişi sadece kültürel çöküşü
doğurmamış, aynı zamanda ticaret üstünlüğünün yitiril­
mesine ve felôketli bir yoksulluğa neden olmuştu.

Yalın iktidarlar genellikle kısa sürelidir. Bir kural ola­
rak, yalın iktidarlar, şu üç yoldan biri içinde son bulurlar:
Birincisi, buraya kadar üzerinde durduğumuz Yunanistan ·

ve İtalya örneklerinde olduğu gibi, istilô yoludur. ikincisi,
kısa zamanda gelenekselleşen istikrarlı bir diktatörlüğün
kurulması ·yoludur; bunun en dikkate değer örneği ise,
Marius'tan, Antonius'un yenilgisine kadar süren iç savaş­
lar döneminden sonra kurulan Auguste İmparatorluğu'dur.
Üçüncüsü, sözcüğün en geniş anlamıyla, yeni bir dinin or­
taya çıkışıdır. Bunun en dikkate değer örneğini de. Aro­
bistan'daki çatışma halindeki kabileleri Muhommed'in bir­
leştirebilmiş olması meydana getirir. Birinci Dünya Sava­
şı'nı izleyen dönemde uluslararası ilişkiler olanındaki ya­
lın iktidar egemenliği, eğer Rusyo'nın ihraç edebilecek
besin fazlası bulunsaydı, Komünizm' in bütün Avrupa'da
benimsenişiyle, son. bulabilirdi.

iktidarın sadece uluslorara�ı il işkiler olanında deS)il.
tek tek Devletler'in ic yönetimlerinde de yalın olduğu
yerlerde, iktidarı ele geçirme yöntemleri başka taraftaki
yöntemlerden çok daha amansızdır. Bu konuyu Machi­
avelli enine boyuna incelemiş bulunuyor. ôme(iin, Sezar
Borjiya'nın� VI. Aleksondr'ın ölümü dolayısıyla kendini ko­
rumak için oldıS)ı önlemler konusunda Mcichiavelll'nin
övücü sözlerini ele alalım :

•

'Sezar Borjlya şu dört yöntemi uygulamaya karar ver·
di: Birincisi, mallarını, mülklerini ellerinden aldığı bütün
Lordların ailelerini ortadan kaldırmak ve bu suretle Pa­
pa'nın bu ai leleri bir maleret diye ileri şürmesi olasılıOını
yolt et'miş olmak. İkincisi • . Roma'lı bütün beyleri kendi ta­
ratma ce·kmek ve onların yardımıyla Papa'ya gem vurmak.
Üçünc.üsü, öğretmenler ve bilginler sınıfını kazanmak. Dör­
�ünc.üsü. i lk sa·rsıntıyı kendi kendine otlatabilmek için, Po­
po dana ölmeden, yeteri kadar güç kazanmak. Aleksandr
öldüğünde Sezar bunlardan üçünü tamamlamış bulunu­
yordu. Zifo mallarını mülklerini elinden aldığı lordlardon
elirıe geçirebildiklerinin hepsini öldürmüştü; Sezar'ın elin­
den canını kurtarabilen çok azdı.' v.b.

Bu yöntemlerden ikinci, üçüncü ve dördüncüsü her
zaman uygulanabilirdi, oma birincisi, düzenli bir hükumet
yönetimi altında kamuoyunu ayoklondırabilirdi. Bir İngi­
l iz Başbakanı, Muhalefet Liderini öldürtmek suretiyle ye­
rini sağlama bağlamayı hiç ,bir · zaman aklının köşesinden
geçiremezdi ; ne var ki, iktidarın yalın olduğu yerlerde bu
gibi törel kısıtlamalar işlemez hôle gelmektedir.

Bir iktidar, uyrukları ona başka hiç bir nedenden
ötürü değil_ de, sadece ve sadece iktidar olduğu için say­
gı duyuyorlarsa, yalındır. Böylece, vaktiyle geleneksel olan
bir iktidar biçimi, gelenek artık kabul edilmez hale gelir
gelmez, yahn iktidar biçimini alır. Bmıclar llo, özgür dü­
şunce ve şiddetli eleştiri dönemlerinin, yalın iktidar bi­
cimine dönüşme el}iliminde olduğu sonucunu çıkarabili­
riz. Yunanistan'do da, Rönesans ltalyasında da bu böyle ·
olmuştur. Yatm iktidara uygun iktidar kuremmı Eflatun.
Cumhuriyet'inln birinci kitabmcla, adaletin ' \ite-bilimsel . ta­
nımını yapabilmek için tatlı dilH giri,imlerde bulunmosın­
don dolayı Sokrat'a kızan Thrasymachus'un ağzından or­
taya atmıştır. Ttarasymochus, 'Benim . doktrinim,' der. ·oda- .

Jetin. güçlünün çıkan oldU0udur."
•

,,

h r 1
�
1
1

ti
ı1

'·ı

,.
f
iLL-

Devam eder Thrasymachus :
'Her yönetimin kendi cıkarlarıyla uygun bir cerceve

içine alınmış yasaları vardır; demokrasi, demokratik ya­
salar yapar; despot, despotça yasalar yapar v.b. Bu yö­
netimler. böyle yapmakla, kendi cıkorlarıno olan şeyin, uy­
rukları için adalet niteİiği taşıdığını illin etmiş olurlar; bu
yoldan sapanlar da, bu yönetimler tarafından yasaya kar­
şı gelmiş olmakla ve adaletsizlikle suclandırılıp haklarında
kovuşturma açılır. Bundan ötürü, sayın bayım, · diyeceğim
odur ki, her sitede adalet aynıdır, yani işbaşındaki yöne­
timin çıkarıyla öıUeştir. üstün güc de, bana kalırsa, yö­
netimden yanadır. Buna göre, doğru akıl yürütme yoluy­
ltl hep aynı sonuca. yani, adaletin her yerde güçlünün
çıkarından ibaret olduğu sonucuna varılır.'

Bu görüş genellikle benimsendiği zaman, hükümdar·
lor, iktidarlarını elde tutmak için yaptıkları şeyler • bun­
lardan doğrudan doğruya zarar görenler dışında • kimse
·tarafından iğrene sayılmayacağı için, törel kısıtlamalardan
yakalarını kurtarmış olurlar. Soyluları da aynı bicimde, sa­
dece başarısızlığa uğramak korkusu kısıtlar; amansızca
usullerle başarıya ulaşmaları olanağı varsa, bu amansız­
hğın orıara halkın sevgisini kaybettireceği korkusunu duy­
mazlar.

Thrasymachus'un doktrini . genellikle benimsediği yer­
.lerde, düzen içindeki .bir topluluğun varlığını yönetimin
emrindeki dolaysız kaba güce bağımlı kılar. Böylelikle de
askeri bir despotizmi kaçınılmaz hale getirir. öteki hü­
kumet biçimleri ancak, var .olan iktidar dağılımına saygı
kazandıran yaygın bir inancın bulunduğu yerlerde istik­
rar sağlayabilir. Bu hususta başarı sağlayabilmiş inanç­
lar genell ikle, ansal eleştiri karşısında tutunamayan cins­
ten inançlar olagelmiştir. iktidar, öteden beri çoğunluğun
onayı ile. bir hak olarak sınırlandırılmış ve bu hak sade·
ce kral ailelerine, aristokratlara. zenginlere. kadınlardan

100

çok erkeklere ve değişik renklerdeki insanlardan çok be­
yazlara tanınogelmiştir. Ne var ki, uyruklar orasında bil­
ginin ve olaylarla gerçeklerin derinine inebilme yeteneği­
nin yaygınlaşması, onları, bu sınırlamaları reddetmeye yö­
neltmiş ve iktidar sahipleri ya boyun eğmek ya do ya­
lın iktidara dayanmak zorunda kalmışlardır. Eğer düzen­
li yönetim çoğunluğun onayına kumanda edecekse; in­
sanlığın çoğunluğunu Thrasymachus'unkinden başka bir
doktrin üzerinde oybirliğine varmaya kandıracak bir yol
bulmak gerektir.

Herhangi bicimde bir yönetim kurmak için genel
onayı kazanma bakımından, kör inançlar dışında başvu­
rulan yöntemlerin incelenmesini daha ileriki bir bölüme
bırakıyorum; bununla birlikte, başlangıç olarak bu nQk­
tada birkaç söz söylemeyi de uygun ·görüyorum. Önce,
bu sorun - Amerika Birleşik Devletleri'nde çözülmüş ol­
duğuna göre - çözülmez değildir. (lngiliz hükumetinin is­
tikrarında esas ögeyi Taht meydana getirdiğinden, bu so­
runun İngiltere'de çözülmüş oİduğu söylenemez.) ikinci
olarak, düzenli yönetimin üstünlüklerinin çoğunluk tara­
fından anlaşılması gerekmektedir; bu ise, genellikle, ener­
ji dolu insanlar için anayasaya uygun yollardan servet ve
iktidar sah ibi olabilme fırsatlarının bulunmasını zorunlu
kılar. Enerji ve yetenek sahibi bireyleri içine alon bir sı­
nıfın, istenilen oranlara ulaşabilme olanaklarının engel­
lend iğ i · yerlerde er geç ayaklanmayla sonuçlanacak bir
istikrarsızlık ögesi var demektir. Üçüncü olarak, özellik­
le düzenin çıkarları için benimsenmiş ve yaygın bir mu­
halefet yaratacak kadar göze batıcı adaletsizlik niteliği
toşımayan bir toplumsal teamül bulunması gerekir. Böy­
le bir teamül, bir süre için başarılı olduğu takdirde, kısa
zamanda geleneksel nitelik kazanacak ve geleneksel ik­
tidonn bütün güçlerini devralacaktır.

Rousseau'nun 'Toplumsal Söz!eşme'sini modem bir

101

okuyucu pek de devrimci saymaz. hattô, hükumetlerin
bunu niye o kadar nefretle karşılamış oldukrorını anla·' .
makta güçlük çeker. 'Toplumscıı Sözleşme'nin nefretle ·
karşılanmış oluşunun bel l i başlı nedeni · bence, .· bunun, yö­
netim iktidarım, .. hükümdarlara duyu�an, kör . inançt�n gel·- ·
me saygıya değil de, . akla uygun gerekçelerle .benimse- .
nen bir teamüle dayatmak isteyişidir. Rousseau'nun dok,
trinlerinin dünya üzerindeki etkisi, yönetime d uyulan say­
gı konusunda .. insanları kör . inançlar dışında bir ·esas uze­
rinde · birleşmeye kandırmanın ne derece güç olduğunu
ortaya koymaktadır. Kör inançlar çok ani ·olarak süpurü­
lüp atıldığı zaman, bu belki de hiç mümkün değildir: Kör
inanç sahiplerinin başlangıç eğitiminden geçirilebilmesi
için, uygulamada bir süre bunların gönüllü işbirl iğinin
sağlanması gereklidir. En büy'ük güçlük. · toplum düzeni
için yasaya saygı şart olduğu halde artık çoğunluğun
onayına sahip olamayan ve bu yüzd.en devrimle alaşağı
edilen geleneksel rejim altİnda bu saygının sağlanması­
nın olanaksızlığından doğmtlktadır. Ama eğer düzenli top­
luluğun varlığının, zekônın özgürlük foinde uygulanmasıy­
la uygunluk halinde bulunması isteniyorsa, çözümü ne
kadar güç olursa olsun, bu sorunun çözülmesi şarttır.

Bu sorunun özü bazen yanlış anlaşılır. Bir kuramcı­
nın, başkaldırı için yeterli etken sağlayamayacak saydı­
ğı bir hükumet biçimini akıl içinde bulması yetmez; var­
lığı gerçekten ortaya koyulabilecek ve var olduğu za­
man da devrimi bastırabilmesini ya da önleyebilmesini
sağlayacak kadar halkın bağlıl ığını kazanmış bir hüku­
metin bulunması gereklidir. Bu, devlet adamlığının uygu­
layıcı yönüne ait bir sorundur ve bu sorun içinde, ilgili
halkın bütün inançlarını, önyargılarını hesaba katmak ge­
rektir. Bir araya gelen her üç beş kişinin, Devlet meka- .
nizmasını bir kere ele geçirdikten· sonra, propoganda yo­
luyla genel onayı sağlayabileceğine inananlar · vardır. An-

102

'COk ·bu görüşun sınırlı olduğunu ortaya koyan apaçık ger­
:cekler de vardır. Devlet propagandasının. ulusal duyguyu
karşısına aldığı zaman, Hindistan'da ve (1921 'den önce)
İrlanda'da olduğu gibi, güçsüz kaldığını yakın zamanlara ·

ait örnekler ortaya koymuştur. Devlet propagandası, güç­
lü dinsel duygu karşısında da tutunmakta zorluk çeker.
Devlet propagandasının, çoğunluğun çıkarlarına karşın
ne derece ve ne kadar zaman için tutunabilece(ii, yanıtı
hôlô kesinl ikle verilememiş bir sorudu.r. Bununla birlik­
te, Devlet propagandasının gitgide daha etkili otduğu­
nu da kabul etmek gerektir; bu bakımdan, yönetimlerin
genel onayı sağlamaları daha kolaylaşmaktadır. Burada
ortaya attığımız ;sorular üzerinde, ileriki bölümlerde da­
ha enine boyuna duracağız; şimdilik bunların c;adece akıl­
da tutulmaları yeter.

Buraya kadar hep siyasal iktidar üzerinde durdum,
.halbuki ekonomik alandaki yalın iktidar da en aşağı bunun
.kadar önemlidir. Marx, geleceğin sosyalist topluluğunda­
ki ekonomik ilişkiler dışında bütün ekonomik il işkilerin ya­
lın iktidar tarafından yürütüldüğünü kabul �der. Öbür yan­
dan Benthomism'in1 tarihini yazan Elie Halevy, bir zaman­
lar, kabataslak şöyle anlatılabilecek bir sav ortaya atmış­
tı: 'Bir kimseye emeği karşılığı ödenen ücret, o kimsenin
emeğinin �endi kafasındaki değeridir.' Bu savın yaza·rıar
için geçerli olmadığına eminim: Ben, bir kitabımı ötekiler­
den ne kadar değerli bulduysam, o k�tap için _bana öteki­
lerden daha az para ödendi. Eğer başarılı iş adamları yap-

1 Jeremy Bentham (doğ. 15.11 .1748 ; öl. 6.6.1832) adındaki İn­
giliz hukuk yazarı ve hukuk kuramcısı tarafından ortaya
.atılan ve ortaya çıkışı bakımından Stuart Mill'le ilişkisi bu­
lunan y�rarcı bir ahlak kuramı. Bu ahlik kuranıı�da zev­
kin nicelik yönünden değerlendirilişi, Jeremy Bentham'ın
:ruhsuz, düş gücünden yoksun • kafasının belirgin niteliiinl
ort�ya koynıaktadır. (Çev .. NotJ,ı)

103

f
ı ı
i 1

: ı
1

! ı

tıklorı işin, getirdiği PÇJra değerinde olduğuna gerçekten
inanıyorlarsa, bu başarılı iş adamlarının göründüklerinden
de aptal olmaları gerekir. Buna karşın, Holevy'nin kura­
mında bir gerçeklik payı da yok değildir. Bir topluluğun
çalkantısız olabilmesi icin, o topluluk içinde adaletsizliğe
karşı başkaldırı duygusuyla tutı.ışan önemli bir ·sınıf bu­
lunmamalıdır; buna dayanılarak da,. büyük bir ekonomik
hoşnutsuzluğun bulunmadığı yerde, çoğu insanların hak
ettiklerinden düşük ücret aldıkları inancında olmadıkları
varsayılabilir. Bir adamın geçiminin sözleşmeden çok, du­
rum · ve koşullara bağlı olduğu gelişmemiş topluluklarda,
o odam bir kural olarak. görenek neyi gerektiriyorsa onu .
ôdil soyar. Ne var ki, o durumda bile Halevy'nin formülü,
neden ve sonuç tersir.e çevirmiş oluyor: Görenek, o ada­
mın adalet duygusunun nedenidir, yoksa o adamın ada­
let duygusu göreneği meydana getirmemiştir. Bu gibi du­
rumlarda ekcnomik iktidar gelenekseldir; ancak eski gö­
renekler tepetaklak edi ld iği , ya do herhangi bir nedenle
eleştiriye hedef olduğu zaman bu iktidar yalın hale dö­
nüşür.

Endüstrializmin emekleme cağında, . ücretleri düzen­
leyecek görenekler bulunmadığı gibi, işçiler de henüz ör­
gütlenmiş değillerdi . Bunun bir · sonucu olarak do işçiyle
işveren arasındaki ilişkiler, �vlet'in tanıdığı sınırlar için­
de yalın iktidar ilişkileri olarak ortaya çıkıyordu; başlan­
gıçta da Devlet'in tanıdığı sınırlar çok genişti. Ortodoks
ekonomistler. kalifiye olmayan emek karşılığının her za­
man için; ancak nafakayı sağlayacak bir ücret düzeyin­
de tutulması gerektiği tezini savunmuşlardı, ne var ki,
onlar bu tezi ileri sürerlerken, bunun gerçekleştirilme­
sinin, ücretl i işçilerin siyasal iktidardan ve kendi arala­
rında birleşmelerinin sağlayacağı çıkarlardan uzak tutu­
labilmelerine boğlı olduğunu anlayamamışlardı. Marx. bu­
nun bir iktidar sorunu olduğunu görmüş, ama bence, si-

104

yasal iktidarın. ekonomik iktidara ora"la önemini kücüm-­
semiştir . . Eğer ücretli işçilerin siyasal iktidarda ağırlıkla-­
rı

.
bulunmasa. onların ücretleri konusunda pazarlık edebil�­

me güçlerini son derece arttıran sendikalar susturulabi­
lir; lngiltere'de de, eğer kentli işçiler 1868'den bu yana'
oy verme hakkına sahip bulunmasalardı. arka arkaya yü-­
rürlüğe konulacak bir sürü yasa maddesiyle elleri kolları ·
bağlı duruma düşürülürlerdi. Sendika örgütlerl sayesinde'.
artık ücretler yalın iktidar tarafından değil. mal alıp sa- ·
tımındaki gibi, pazarlık yoluyla belirlenmektedir.

Yalın i ktidarın ekonomik olanda oynadığı rolün öne­
mi, bu role uygulama alanında kendini gösterişinden ön-·
ceki dönemlerde verilen önemden çok daha büyüktür. Bu,
birçok örneklerde acıkça görülmektedir. Bir haydudun
kurbanını. ya do istilôcıların yenilmiş bir ulusu soyması . •

hiç kuşkusuz bir yal ın iktidar sorunudur. Kölenin, uzun bir ·
alışkanl ık sonucu olarak kadere rıza gösterdiği durum
dışında, kölelik de bir yalın iktidar sorunudur. Bir ücret, o·
işi yapanın öfkesine karşın da olsa. yalın iktidar yoluyla
ve zoria alınır. Bu gibi öfkeler ise iki sınıf durum içinde
görülür: Ücretin göreneksel olmadığı ve durum değişik­
liği yüzünden göreneksel olanın adalet duygusuna aykı­
rı sayı lmaya başlandığı yerde. Eskiden bir erkek, kansı­
nın mülkü üzerinde tam yetkiye sahip bulunuyordu, ama
kadın haklarını savunan akım bu göreneğe karşı bir oyok­
lcnmanın doğmasına. btı ayaklanma da yasanın değişti­
rilmesine yol açtı. Eskiden işverenlerin. iş kazalarıyla i l­
g il i olarak işçi lerine karşı bir yükümlülükleri yoktu; bu
konuda da anlayış değişti ve yasanın değiştirilmesini
zorunlu kı ldı . Bu türden örnekler sayılamayacak kadar·
çoktur.

Sosyalist bir işçi, gelirinin 'patronunkinden düşük olu­
şunu adaletsizl ik sayabilir; o zaman onu, gelirine razı
olmak zorunda bırakan şey, yalın iktidardır. Eski sistem

105

'l

� ·

. l

>ekonomik eşits1zlik gelenekseldir ve geleneğe karşı ayak­
lananlar dışında, kendi içinde öfke yaratmaz. Böylece, sos­
yalist görüşün her güç kazanışı, kapitalistlerin iktidarını
daha yalın hole getirir; bu durumla, geçerli inançlara her
.karşı cıkışta, Kilise iktidarının biraz daha yalın hole ge­
lişi arasında büyü k benzerlik vardır. Daha önce de gör­
düğümüz gibi, genel onaya dayanan iktidara karşılık,
·yalın iktidarın kalıtsal kötülü kleri vardır; bunun bir sonu­
cu olarak, sosyalist görüşün her güç kazanışı kapitalist­
leri daha zararlı hale getirir. Kapitalistlerin gaddarca uy­
gulamaları eğer biraz yumuşatılabiliyorso, bu sadece on­
ların korkularındandır. Bütün ücretli işçilerin inanmış sos-
yalistler, bütün geri kalanların do ötekiler gibi i nanmış
kapitalizm yanlıları olduğu, tomomiyle Morxist düzene
uygun bir toplulukta, kazanan hangi ycJn olursa olsun,
muhaliflerine karşı mutlaka yalın iktidar uygulardı. Morx' -
ın bir kehanet gibi önceden görüp söylediği bu durum,
cok ağır bir durum olurdu. Morx'ın çömezlerinin propa­
gandası, başarılı olduğu oranda bu durumu yaratacak gi­
bi görünüyordu.

insan tarihinde yer alan nefret uyandıracak nitelikte­
·ki olayların en büyükleri yalın iktidarla il işkilidir - bunlar
arasına sadece savaşlar değil. savaşlar kadar gösterişli
olmamakla birlikte en aşağı onlar kadar dehşet verici olan
başka olaylar da girer. Kölelik ve köle ticareti, Kongo'nun
sömürülüşü. eski endüstrializmin korkunç uygulamaları,
cocukloro yapılan zulüm, adli işkenceler, ceza hukuku,
zindanlar, angarya, dinsel cezalar, Yahudilere yapılan iğ-
rene şeyler, despotların umursamaz acımasızlıkları, siya­
sal muhaliflere bugün Almanyo'da ve Rusya'da polisin ina­
nılmayacak kadar eşitsiz davranışı - bütün bunlar. yalın
iktidarın savl!nmosız kurbanlara karşı kullanılışının örnek­
Jeridir.

Kökleri gelenekte olan pek cok adaletsiz iktidar bi-

106 .

cimi eskiden her halde yalındı. S t. Paul , Hristiyan ı<adın­
ların kocalarır:ıa boyun eğmeleri gerektiğini söyledi diye,
Hristiyan kadınlar da yüzyı llarca kocalarına boyun eğdi­
ler; ne var ki, St. Paul 'ün doktrinini kadınlar genell ikle
benimsemeden önce erkeklerin ne g ibi güçlüklerle kar­
şı karşıya bulunduklarını Jason ve Medea öyküsü bize
göstermektedir.

·

İktidar ya hükümetlerin ya da anarşist serüvencilerin
el inde olmak zorundadır. Hükumetlere karşı ayaklananlar,
hattô sıradan suc işleyenler yar oldukça, yal ın iktidar da
var olmak zorundadır. Ama eğer insan yaşamının, insan­
lık yığını icin büyük dehşet dönemleriyle dolu karanlık bir
sefaletten daha başka bir şey haline gelmesi isteniyor­
sa, yalın iktidara elden geldiği kadar az yer verilmelidfr.
İktidar uygulamasının. ahlôksızca bir işkence uygulama­
sından daha iyi bir şey haline gelme$i isteniyorsa . ; • tida­
rın yasa ve görenek nöbetçileriyle çevrelenip, ancıJi< eni­
ne boyuna düşünüldükten sonra uygulanır hale getirilme­
si ve uygulanmasının. bu iktidar uyruklarının çıkarları
bakımından yakın . bir kontrol altında tutulan kişilerin eli­
ne verilmesi gerektir.

Bunun kolay bir iş olduğunu söylemiyorum. Bunun
gerçekleşmesi için, her şeyden önce savaşların ortadan
kaldırı lması gerektir, zira bütün savaşlar bir yalın iktidar
uygulamasıdır. Yine bunun gerçekleşmesi için, dünyanın,
ayaklanmalara yol açan dayanılmaz baskılardan kurtul­
muş olması; yaşam standardının bütün dünyada yüksel­
mesi, özellikle de Hindistan'da, Cin'de, Japonya'do en aşa­
ğı Amerika Birleşik Devletleri'nin iktisadi buhrandan ön­
ceki yaşam standordina ulaşması; Roma tribünlerine1 ben-

1 Roma'da, özellilı:le halkin çıkarlarını soylular talı:ımına lı:ar­
şı korumak, halkın }lak· ve özgürlülı:lerini savunmak için
atanan memurlar. <Çev. Notu)

107

'· · i " .

1
t
�

i '
' . ;

zer, ama l>ir bütün olarak halk tein dec)ll, azınhldar ve SiM>'
lular gibi baskıya .hedef olabilecek her katma için ayn
ayrı kurumlar bulunması; ve hepsinden önemlisi, olgula­
rın cfoOrusunu araştırabilmek fırsatlarına sahip, uyanık bir
kamuoyunun bulunması gerektir.

Herhangi bir bireyin ya do bireyler grubunun erdemi­
ne bel bağlamak boşunadır. Filozof - krala, boş bir düf
olarak çoktan yol verilmiş bulunuyor, ne var ki, en aşaOı
öteki kadar boş ve temelsiz olmasına karşın, filozof - par­
ti, yeni bİr buluş olarak alkışlanıyor. lktoidar sorununa.
azınlığın yönettiği sorumsuz bir hükOmette ya do herhan­
gi başko bir kestirme yolda çözüm bulunamaz. Ancak, bu
k.onunun .enine boyuna tartışılmasını, daha ileriki bir bö­
lüme bırakacağız.

108

VII. Bölüm
DEVRİM İKTİDARI

Geleneksel bir sistemin iki ayrı yoldan parçalanobi-
3eceğini söyledik. Eski rejimin dayandığı inanclar ve an­
sal alışkanlıklar kuşkuculuğa yol açabil ir; bu durumda
toplumun dağılmaması ancak yalın iktidar uygulanarak
sağlanır. Ya do, yeni ansal alışkanlıkları gerektiren yeni
bir inanç bireyler orasında gittikçe daha çok tutunur ve
en sonunda, artık işe yoramaz hale geldiği düşünülen es­
ki yönetimin yerine, yeni inanışlarla uygunluk içinde bu­
lunan bir yônetimi geçirecek kadar güç kazanır. Bu du­
rumda, yeni devrim i ktidarının, gerek geleneksel iktida­
rınkinden, gerek yalın iktidarınkinden ayrı, bel irgin nitel ik­
Jeri vardır. Devrim başarı kazandığı takdirde, kurduğu sis­
temin kısa zamanda geleneksel hale geleceği bir gerçek­
tir; ama şurası da bir gerçektir ki, devrim savaşımı, çetin
oldUOu ve uzun sürdüğü takdirde, çoğunlukla bozulur ve
bir yalın i ktidar savaşımı halini alır. Bununlu birlikte ye­
ni bir inanca bağlananlar psikoloji k yönden, tutkulu se­
f"Üvencilerden çok ayrıdırlar ve etkileri hem daha önemli,
hem de daha sürekli olabi lir.

Devrim iktidarını dört örnek üzerinde durarak anıa­
tacaQım: (1) i lk Hristiyanlık; (il) Reformasyon; (1 1 1) Fran­
saz Devrimi, ve Mill iyetçilik; (iV) Sosyal izm ve Rus Dev­
l'imi.

ı. t. Hristlyanhk. Hristiyanlığın - söz gelişine göre bir-

109

'ı l

� gelmiş bulunduğu sırada, Mısır monofisit1, Batı Asya'­
. nın büyük bir bölümü de Nesturi idi. Bu ülkelerdeki kdfir­
Jer, Peygamberin çömezlerine - bunlar Bizans hükOme­

· tinden daha az gaddar oldukları için - kollarını açtılar. Ki­
, lise, Hristiyan Devleti' ne karşı savaşımında olduğu gibi,
'buna benzer bütün boy ölçüşmelerden her yerde utkuyla
çıktı; yalnız yeni lslôm dini, Devlet'e, Kiliseyi emri altına
'c!obilme gücünü verdi.

Dördüncü yüzyılın son yarısında Kilise'yle Aryan İ m­
paratorluğu arasındaki çatışmanın ne biçim bir şey oldu­

. ğunu, imparatoriçe Justina ile Milano Başpiskoposu St.

.Ambrose2 orasında 385 yılında yer alon savaşım ortaya
koymaktadır. Oğlu Valentinion'ın henüz yaşı ermediğinden,
saltanat naibliğini İmparatoriçe Justina yapıyordu; İm·
poratoriçe de, oğlu do Aryan idi. Paskalya Yortusundan

· .ı&c�ki hafta Milano'do bulunan İmpatoriçe'yi çevresinde­
kile't', 'bir Roma imparatorunun, imparatorluk sınırları için­
deki halka kendi dinini uygulatmaya hakkı olduğu' konu­
sunda kandırdılar; bunun üzerine imparatoriçe, Başpisko­
posa hiç de aşırı olmayan, okla yakın bir öneride bulun-

·Elu; Milano ya do Milono dolaylarında tek kil ise kullan­
. maktan vazgeçmesi gerektiğini söyledi. Ne var ki, Ambro­

��'.un davranışlarına egemen olan ilkeler bambaşkaydı . ' Yeryüzünün sarayları gerçekten de Sezar'a ait olabilirdi,
cmo kiliseler Tanrı'nın .eviydi ve kendi piskoposluk daire­
sinin sınırları içinde, havarilerin meşru ardılı olarak, Tan-

·1 Mısır'daki Kıpti Kilisesi'nde oldutu gibi, Hazreti İsa'da yal­
nız bir tabiat oldutunu ya da onun nefsinde lllhl ve insani
tabiatların blrlqtiiini iddia eden kimse.

:2 Ambrose, Aurellus, Ambroalus <Dot: 337 ; öl : 397> Aziz ve
batı kilisesinin en yüksek blllini. 37f yılında Milano Baş­
piskoposu oldu ve Aryanizm 'le şiddetli bir s&Yaşıına. ıiristi.
390 yılında. İmparator TeodosyilS'il, Selinik tırımı dolayı­
sıyle halk öntınde nedamet ıetlrmeye z0rladı. <Çev. Notu)

1 12

tı'.nın biricik vekili kendisiydi. Hristiyanlığa tanınmış ge­
:rek dünyevi gerek ruhani ayrıcalıklar, sadece gerçek inan
sahipleri içindi; böyle düşünen Ambrose kendi teolojik gö­
rüşlerinin, gerçeğin ve ortodoksluğun biricik ölçüsü oldu­
ğuna da inanıyordu. Şeytan'a uyanlarla bir konferans ma­
sasına oturmayı da, onlarla herhangi bir anlaşma yap­
mayı da reddeden başpiskopos. gösterişs·iz bir kesinli k­
le, Tanrı'ya karşı gelenlerin kutsal inançlara saygısızlık . .
etmelerine göz yummaktansa. bir din şehidi olarak öl-
meye kararl ı bulunduğunu bildirdi'1•

Bununla birlikte, çok geçmeden, Ambrose'un şehit
edilmekten korkmasına gerek bulunmadığı anlaşıldı . Kon­
si l huzurunda savunmasını yapmaya çağrıldığı zaman ar­
dına onu destekleyen ve sarayı basıp, imparatoriçeyle <>O­
lunu öldürme tehditleri savuran kızgın bir güruh takıldı.
Gotlardan kurulu ücretli saray muhafızları Aryan oldukla­
rı halde, böylesine kutsal bir adama karşı harekete geç­
mek istemeyince, imparatoriçe de herhangi bir ayaklan­
ma çıkmasın diye savından vazgeçti. 'Valentinian'ın an­
nesi Ambrose'un utkusunu bir türlü içine sindiremedi; genç
vetloht hizmetkôrlarının kendisini küstah bir papazın el­
lerine teslim etmeye hazır oldukları biçiminde acıklı bir IOf
etti' (lbid) . .

Ertesi yıl (386) imparatoriçe', Aziz'i altetmek için ye­
niden girişimde bulundu. St. Ambr<?88 hakkında bir sürgün
l<ororı çıkarıldı. Bunun üzerine Ambrose kiliseye sıQındı
ve orada kendisine baOh olanlarla, kiliseye ödenen sada­
kaları ceplerine indirenler tarafından ge� gündüz korun­
du. Ambrose, kendisini koruyanları uyanık tutmak için Ml­
lano kilisesine yeni ve işe yorar bir usul soktu; bu da,
düzenli olarak, yüksek sesle mezmur okumaktı. 'St. Am­
brose'un ardı sırtı gldenterin maneviyattan birtakım mu-

1 GJbbon, Böl. XXVII.

113 F. : 8

· ,
'

ı :

1

! '
1

'

l

'
cizelerle daha da güçlendirildi ve en sonunda, 'ltalya'nın
zayıf hükümdan, Ceıiabı Hakk'ın - bu sevgili kuluyla baş­
edemeyeceOlnl anladı.'

Bun11 benzer pek çok çatışma, Kilise'nin bağımsız ik­
tidarını iyice yerleştirdi. Kilisenin utkusu lqsmen sadaka
kurumuna, '{ısmerı örgüte, ama her şeyden önce, Kilise' -
ye karşı güçlü bir irmnç ya da duygunun bulunmayışı ol­
gusuna daycmıyorrlu. Roma fetihler yaptığı zaman, bir Ro-:
malı, Devle.tin şan ve şerefinden yana güçlü duygular bes�
lerdi, çünkü Devle� onun imparatorlu k vatandaşı olma gu­
rurunu doyuruyordu fetih lerle; ne var ki, dördüncü yüzyıl­
da bu duygu çoktan beri ortadan kalkmış bulunuyordu.
Dinle karşılaştırılabilecek bir güç olarak Devlet'e coşkuy­
la bağlı l ık ancak modern çağlarda mil l iyetçiliğin ortaya
çıkışıyla birlikte canlanabildi.

Başarı kazanan her devrim, otoriteyi sarsar ve top­
lumsal kohezyonu güçleştirir. Kil iseye iktidar sağlayan
Devrimde de öyle olmuştu. Kil ise devrimi sadece Devlet
otoritesini çok zayıflatmakla kalmamış, daha sonraki dev­
rimlere de ö:nek sağlamıştı. Ayrıca, Hristiyanlığın i lk gün­
lerinde, Hristiyan öğretisinin önemli bir öğesi olan birey­
cilik, gerek dinsel. gerek din dışı ayaklanmaları besleyen
tehl ikeli t:?ir kaynak olarak varl ığını korumuştu. Birey vic­
danı, Kil isenin kararını kabul edemediği zaman, bu karara
boyun eğmemek için İncil'de kendisine destek bulabili­
yordu. KHise, buyruklarına karşı gelinmesine istediği kadar
kızsın. bu, i lk Hristiyanlık ruhu.na aykırı değildi.

Bu güçlük, doğuşunu devrime borçlu olan her otori­
te için vardır. Her devrim, kendisinin haklı olduğunu id­
dıa etmek zorundadır, öt� yandqn, kendisinin yerini ala­
cak daha sonraki devrimlerin kötü olduğunu da mantıken
iddia edemez1• Hristiyanlığın içindeki anarşi ateşi, Orta

1 Böyle bir iddiada bulunmaya kalkışmak bazen acaip sonuç-

1 1 -l .

CaO ooyunco adamakıllı kOllenmekle birlikte. yine de tam
olarak oc;ımedi. Reformasyonda bu ateş birdenbire yeni­
den alevlendi.

il. Reformasyon. İktidar görüş açısından bakıldığında,
Reformasyon'un bizi ilgilendiren iki yönü yardır: Refor­
masyon'un dinsel anarşizmi bir yandan Kilise'yi zayıf dü­
şürdu; öbür yandan. Kllise'yi zayıf düşürmekle Devleti güç­
lendirdi. Reformasyon'un belli başlı önemi. herhangi laik
bir hükumetten daha güçlü olduğunu birçok kez kanıt­
lamış uluslararası bir . kurumun. kısmen yıkılışı anlamım
taşımasındadır. Luther. Kilise'ye karşı başarı kazanabil­
mek için. laik hükümdarların desteğine dayanry10k zorun­
da kalmıştı1; Luther Kilisesi. Hitler zamanına kadar, Ka-

lar doğurur. Rusya'da bugün gençler, Çarlık Rusya'sındaki
devrim hareketini öven öykülerden dikkatle uzak tutulmak­
tadır. «Eski Bir Bolşevik'ln Mektubu> (George Allen ve An­
win, Ltd.) • .. birtakım öğrencilerin Stalin'e karşı giriştikleri
sözümona suikastı anlattıktan sonra şöyle sürüyor : 'Suçlan­
dırılan öğrencilerin gör'1şleri üzerinden gidilerek, onların bu
görüşleri «siyasal bilimler ve parti tarihi profesörlerinden>
edindikleri sonucuna varıldı. Bugün, Rus devrimci hareketi
üzerine yazılmış her ders kitabında, Hükümetle ilgili · eleş­
tirici tutumların işlenişinde son derece yardımcı olan say­
falara kolaylıkla rastlanır. Öfkeli gençler de, şimdiki du­
rum üzerine bir yargıda bulundukları zaman, vardıkları so­
nucu daima, ok:.ılda kendilerine resmen yerleşmiş kabul
edilen olgular gözüyle bakmaları öğretilen olguları . öne sü­
rerek desteklemekten hoşlanırlar. Agraganov için, kendince
suikastçilerin suç ortağı saydığı profesörleri yakalamaktan
başka yapacak şey yoktu. cOnaltıların yargılanmaşında� ilk
sanıklar grubu işte böyle topla_ndı.'

1 Tawney, «Din ve Kapitalizmin Yükselişi> adlı eserinde şöyle
diyor : 'Köylüler Savaşı, gücünü İncil'den alışı ve korkunç
kırımı ile sadece Luther'i dehşete düşürüp, onun, «Gizli ya
da açık, kim ki vurabiliyor, kırabiliyor, boğabiliyor veya
hançerleyebiliyor . . . işte bu olağanüstü koşullarda bir hüküm-

1 15

tol ik olmayan yönetimlere asla sadakatsizlik göstermedi.
Luther'in hükümdarlara bağlı lığı vaozetmesine neden olan
etkenlerden biri de köylülerin ayaklanmasıdır. Lutı:ıerci ül­
kelerde Kilise. uygulama alanında bağımsız bir i ktidar
olma niteliğini yitirmiş ve la ik hükumete bağlı l ığı aşılayan
mekanizmanın bir parçası haline geİmiştir. .

lngiltere'de. Vll l . Henry bu sorunu kendine· özgü bir
şiddet ve gaddarlıkla ele aldı. Kendisini İngiliz Kil isesinin
Başı ilôn ederek. dini devlet ' işlerinden ayırmak ve ulusal
hale getirmek için çalı$malara girişti. Kral Vll l . Henry, ln­
giltere'deki d inin. evrensel Hristiyanlık dininin bir parçası
olması gerektiği düşüncesinde değildi; o, İngiliz dininin,
Tanrı'nın şanına hizmet etmekten çok, kendisinin (kralın)
şanına hizmet etmesini istiyordu. Kendisine boyun eğen
Meclisler. yoluyla, Kral, dogmaları istediği gibi değiştire­
bildi; bu değişikliklerden hoşlanmayanları da idam ettir­
mekte hiç bir güçlükle karşılaşmadı. Manastırlçmn dağıtıl-

dar dua etmekten çok kan dökmek yoluyla Cennet'e lılyık
olur,> <Uye feryat etmesine neden olmakla kalmadı, aynr
zamanda Lutherciliğin, din dışı otoritelere uşakça bağlılık
damgasını yemesine de neden oldu.' Tawney, birkaç sayfa
ilerde. Luther'in bir başka sôzüne yer veriyor : 'Kimse dün­
yanın kan dökmeden yönetilebileceğini sanmasın. Yürütme
oı:ganının kılıcı kızıl ve kanlı olacaktır ve olmalıdır.' · Bu
hususta Tawney de şöyle yorumda bulunuyor : 'BöyleUkle,
Killse'ye karşı gelenlerin' yakıldıklan odun yığınının yerini
celladın baltası almış ve mihrap yerinden kovulan otorite,
kralın tahtında kendine yeni, aynı 7.amanda daha güvenli
bir yer .bulmuş oluyordu. Hristiyanlık töresinin sürdürülmesi
işi, saygınlığını yitirmiş Kilise yetkililerinin elinden, Devle­
tin eline geçiyordu. Tek boynuzlu yaratıklann ya da ateş
içinde y:ışayan canavarların varlığını kuşkuyla karşılayan
Machlavelli ve VIII. Henry çağı, ötekilerden çok daha ender
görülen bir canavara, Tanrı'dan korkan Hükümdar'a tapın­
ma safdllliliğinl gösterdi.' Buna benzer bazı safdillilikler, dev­
rim dönemlerlnin belirgin nitelikleridir.

1 16

mosı ona bir gelir sağlamıştı, bu gelir de onun, lngillz Kl­
lisesi'nden ayrılarak başkaldıran Katolikleri kolaylıkla te­
pelemesini mümkün kıldı. Barutun kullanılması ve Gül Sa­
vaşları eski feodal aristokrasiyi zayıflatmıştı; Kral da. cam
istedikçe işte bu aristokratların kellelerini uçurmaktan ge­
ri kalmadı. Kilisenin eskiden kalma gücüne dayanan Wol­
şey düştü; Cromwell ile Cranmer ise Henry'nin maşaların�
dan ibaretti: Henry, kilise iktidarının kaybolduğu yerde
Devlet iktidarının mümkün olabileceğini dünyaya ilk kez
gösteren bir öncüydü.

Kraliçe Elizabeth döneminde Protestanlıkla ilişkili bir
çeşit mifliyetcilik hem zorunlu, hem de kôrlı görülmeseydi,
Vll l . Henry'nin açtığı çığır kendisiyle birlikte kapanır, bü­
tün yaptıkları boşa giderdi. Kendi varlığını sürdürme gü­
düsü, Katolik lspanya'nın tepelenmesini gerektirdiğinden
başka, hazine taşıyan İspanyol gemilerinin ele . geçirilmesi
gibi tatlı bir biciı:n de aldı. O dönemden sonra da Angli­
kan Kilisesi için biricik tehlikeyi sağ değil, sol temsil et­
meye başladı. Ne var ki. Sol'un saldırısı yenilgiye uğro­
d; ve yenilgiyi '

Sadakatin hiç bir kötülük doijurmadlğı,
iyi Kral Charles'ın alt1n günleri . . .

izledi. 8rQy Papms, Protesto".\ üİkelerde Kilise'nin Devlet ·
tarafından · yenilgiye uğratılışmı anlatır. Dinsel hoşgörü
olanak dışı sayıldı(lı sürece Papa · ve Genel Konsüllerin
otoritesinin yerini alabilecek biricik elverışil otorite Eras-
tianizm1 idi.

·

Bununla birlikte, Erastianlzm, kişisel din ınanclan çok
güçlü kimseler için hiç bir zaman doyurucu de0lldi. Araf'..;
an vorlıOı ya do yoklUOu gibi konularda insonlonn Meclis' -

1 On altıncı rQzyıl bllclnlertnden Brastus'un, 'kilise illerinde
devlet QstGnlQltl' kuramına 1andq: olma. CÇev. Notu)

117

i . i

t"

l

in yetkesine boyun eğmelerini - istemek gülünç bir şeydi.
Bağımsızlar, teolojik otorite olarak Devlet'i de, Kil ise'yi de
reddedip dinsel hoşgörüyü şart koştular ve özel yargı hak­
kı istediler. Bu görüş hemencecik, laik iktidara karşı bir
başkatdırma biçimini aldı. Her bireyin kendi ne göre din­
�el görüş taşımaya hakkı olursa, başka hakları· da ola­
maz mıydı? Hükumetin vatandaşlara meşru olarak yapa­
bileceği şeylerin belirli sınırları yok muydu? İşte Crom­
well'in yenilgiye uğrayan yandaşlarının Atlantik'in öbür
yanına götürdükleri, Jefferson tarafından Amerikan Ana­
yasası'na sokulan ve Fransız Devrimi'yle birlikte tekrar
Avrupa'ya dönen İnsan Hakları buradan doğmuştur.

111. Fransız Devrimi ve Milliyetçilik. Batı dünyası. Re­
formasyon'dan 1848'e kadar, İnsan Hakları Devrimi d iye
tanımlanabilecek sürekli bir çalkantı geçirmekteydi . 1848'­
de bu hareket, Ren'in doğusunda mill iyetçil ik biçimini al­
maya başladı. İnsan Hakları için savaşım ile mil l iyetçi l ik
akımı orasındaki ilişki Franso'da 1792'den, İngiltere'de ise
başlangıçtan beri vardı. Amerika'do 1 776'dan sonra ortaya
çıkmıştı. Hareketin mil liyetçil ik yönü yavaş yavaş İnsan
Hakları yönüne ağır basmıştı, ama baŞıangıçta insan Hak­
ları yönü daha büyük önem taşıyordu.

İnsan Hakları 'na, on sekizinci yüzyıldan kalma yüzey­
sel bir kuru lôf kalabal ığı d iye yıldırımlar yağdırmak gü­
nümüzde görenek haline gelmiştir. Felsefe acısından ele
alındığı zaman, bu doktrinin savunulacak bir yanı olma­
dığı doğrudur; bununla birlikte, �u doktrin tarihsel ve prag­
matik yönden değişikti, nitekim, bizim bugünkü özgürlük­
lerimizin bir çoğu onun yardımıyla kazanılmıştı. 'Haklar'
kavramını soyut olarak kabule yanaşmayan bir Benthamizm
yanlısı, uygulama amaçları yönünden aynı anlama gelen
doktrin i şu biçimde tanımlayabilir: 'Dışarıdan bir otorite
karışmaksızın her bireyin, içinde dilediği gibi hareket et­
rr.ek özgürlüğüne soMp bulunacağı belirii bir alan sapto-

118.

riırsa, genel mutluluk artar.' Adaletin do!}ılışı do, insan
Hakları savunucularını i lgilendiren bir konuydu; onlar, ge­
rektiği gibi yasa sürecinden geçirilmeksizin hiç kimsenin
yaşamının ya do özgürlüğünün elinden olınomoyocoğını
savunuyorlardı. Bu görüş, ister doğru olsun, ister yanlış,
felsefi yönden hiç bir saçmal ık taşımıyordu.

Bu doktrinin, mantığı ve ruhuyla, hükumet aleyhtarı
olduğu açıktır. Zorba bir hükumetin uyruğunun istediği
dini seçmekte, işlerini yosoloro uygun bir bicimde, oma
kırtasiyeci l iğ in kısıtlamaları bulunmaksızın yürütmekte, is­
tediği yerde evlenmekte ve bütün yabancı egemenlikleri­
ne karşı boşkoldırmokto özgür olması gerektiği tezini sa­
vunur. Hükumetin zorunlu bazı kararlar o lması gerekiyor­
sa, o zaman bu kararlar - insan Hakları savunucularına

. göre - krallar ve papazlar gibi keyfi ya do gelenek8el bir .
otoritenin kararları değil, bir çoğunluğun veya çoğunluk
temsilcilerinin kararları olmal ıd ır. Bu görüşler yavaş ya­
vaş bütün uygar dünyaya yayılarak. iktidarda bulunduğu
zaman bile hükumet icraatına karşı belirli bir kuşku bes­
Jeyen, eşi benzeri bulunmaz Liberalist anlayışı doğurdu.

Doktrin lerini din olanında savunan, iktidar sahibi ol­
ciuğu zaman do çoğu kez bu doktrinlerden vazgeçen Pro­
testanlık'lo bireycil ik orasında mantıksal ve tarihsel bağ-
1arın bulunduğu apaçıktır. Liberalizmin, Protestanl ık yoluy­
la, ilk Hristiyanl ıkla ve i lk Hristiyanlığın, putperest Devlet
eıüşmanlığıyıa· bir i l işkisi vardır . . Ayrıca, Hristiya.nlığın bi­
rey ruhu üzerinde duruşu doloyısıyle, Liberalizmin, Hris­
tiyanlıkla daha da derin bir i l işkisi vardır. Hristiyan töre­
bilimine göre Devlet'in çıkarının zorunlu kıld ığı hiç bir
şey, yetkil i lerin bir insanı günah işlemeye zorlamasını
haklı gösteremez. Taraflardan birinin evlenmeye zorlandı­
ğı durumd�. Kil ise bu evli l iği hükümsüz soyar. Dinsel ce·­
zolorın verilişinde de kura!" yine bireyci nitelik taşır: Din­
sel cezaların verilişinde güdülen amaç, cemaate hayırlı

1 19

1

l:

otinaktan çok, suçu. İşleyen ' bireyin nedamet getirip tôv'" -
bekftr olmasını soS)lamaktır. Kant'in, 'her inSon kendi için-.
de bir amaçtır,' biçimindeki ilkesi, HrlStlyan öOretlslndeıı
türemedir. Katolik ·Klfisesl'nin uzun süren iktidarı, ilk Hrıs ...
tiyanhğın bireyci yönünü az cok. küllemişti; ne var ki, Pro-..
testanlık, özelHkle- aşırı biçimleri içinde, bunu yeniden;
canlandırdı ve hükOmet kuramına uyguladı.

Fransız Devrimi'nde olduS)u gibi, devrimci bir inanç-.
la geleneksel bir ina�ç üstünlük kavgasına tutuştukları za- .
man, yenenlerin yenilenler üzerindeki iktidarı yalındır.
Devrim ordulan ve Napolyon orduları, yeni bir inancın pro­
pagon<la gücüyle yalın iktidar birleşlmintn o güne dek Av,.
rupa'da görülenlerden · çok daha büyük ölçekli bir ör­
neOlnl ortaya koydular; bunun da Kıta Avrupo'smın düş
gücü üzerindeki etkisi ta günümüze kadar sürdü. Jacobin' -
ler hemen her yerde geleneksel iktidara meydan okudu­
lar, ama bu meydan okuyuşu etkili kılan da Napolyon'un
ordulanydı. Napolyon'un ·düşmanları, çok eskiden kalma
sömürü kurumlannı savunmak için dövüştüler ve en so­
nunda galip gelince, gerici bir sistem · kurdular.

Bunların ruhtan ezen baskısı _ altında Napolyon'un
ornansızlıQı ve zorbaltOı unutuldu; büyük Barış'ın ölü doğ­
ması karşısında insanlar savaşı tozpembe, süngüleri de
özgürlük müjdecisi gördüler. Kutsal ittifak yılları içinde .
Byronkftri bir kaba güç mezhebi doe)du, gelişti ve yawş
yavaş insanların günlük düşüncelerine biçim vermeye baş­
İodı. Bütün bunlar geriye d<>s)ru izlendlS)lnde, Napolyon'­
un yalın iktidarına ve bu yalın iktidarla devrimin özgürlülC
isteyen savaş çıl}lıklan arasındaki ilişkiye varılır. Hltler -
ve Mussolinı de en aşaOı Stalin kadar, bafanlonnı Robes-

. pierre'le Nopolyon'a borçludurlar.
Napotyon 6rneS)inln de g6aterdi01 gibi. devrim lktl­

dan. bozularak yahn iktidar biçimini olmaya çok elveriş-
. lidlr. ister 'dlf _ fetihlerde, istet' dm.er baaklda • .iater aınlf�

12D

· SOVCJflmında olsun. rakip boOnozbklar oratnndoki çabf­
mayı yalan iktidardan ayıran bir olgu bulund�u doğrudur:.:
� olgu, lktldon isteyenin bir birey deOil. bir grup oluşu
ve iktkfan kendi adına d90il, ınQnc:(adına isteyişidir. Ne­
vor ki, iktidar. kullondıOı oraottırdan ibaret olduOundan ..
ve omoclar ·uzun bir çatışma ·süresi içinde unutulobildiOin·
den, özellikle savaşımın uzun sürdüOü. şiddetli geçtiOi du-­
rumlarda, baOnazhk yavaş yavaş sadece utku ardınca koş­
ma biçimini alma eğilimi gösterir. Bu bakımdan devrim
iktidarı ile yalın iktidar arasındaki aynhk, çoğunlukla, ilk.
bakışta gö,.OndüQünden daha azdır. L6tin Amerika'da. ls-­
panya'ya-_ karşı ayaklanmaya başlangıçta Liberaller ve de­
mokratlar önderlH< ettiler, ne var ki, bu başkaldırma, ayak-·
lanmaların 'biribirlerinden ayırdıği bir sürü istikrarsız as­
keri diktatörlüklerin kurulmasıyla sonuçlandı. işbirliği alış­
kanlığı, ancak devrim inancının güçlü ve yaygın · olduOu,
utkunun fazla gecikmedi(Ji yerlerde devrim sarsıntısını za­
rar görmeden atlatabilir ve yeni ·hükumetin sadece askert
güce değil, genel onaya dayanmasını mümkün kılabilir.
Psikolojik otoritesi bulunmayan bir hükumet, ister istemez·
zorba olmak zorundadır.

iV. Rus Devrimi. Rus Oevrimi'nin dünya tarihindeki
önemi üzerine yargıda bulunulamayacak kadar erkendir
vakit henüz; biz, şimdilik, Devrimin sadece bazı yönlerin­
den söz edebiliriz. Rus Devrimi de, ilk Hristiyanlık gibi.
uluslararası, hatta milllyetçiliOi reddeden doktrinler vaazet-·
mektedir; HristiyanlıOrn tersine, ls14m dini gibi, Rus Dev-­
riml de esas bakımından siyasaldır. Bununla birlikte, Dev­
rim inaruşınm şimdiye dek etkili olabilen biricik yanı. U-.
berallzm'e meydan okuyuşudur. 1917 Kasım'ma kadar LI··
beralizm sadece gericilerle savaşıyordu; Marxistler de,
öteki ilerlcller gibi demokrasiyi, s6z özgürl�ünü, basın
özgürlüOünü Ve geri kalan bütün Liberal kurumlan sovuri­
dulor. Sovyet HükOmetl . Jktidan olanca Katolik Kiliseal'nln.

121

,görkemli dönemindeki öğretilerine döndü .. Gerçeği, gerek
olumlu öğreti · yoluyla, gerek bütün rakip doktrinler! baskı
altında tutmak suretiyle yayma ve aşılama işinin Yetkil i
oruna ait olduğunu ileri sürdü. Bu da, pek tabii, istikrarı
için Kızıl Ordu'yo qayonon ve demokratik olmayan bir
diktatörlüğün kurulması sonucunu verdi. Ortadaki biricik
yenil ik, siyasal iktidarla ekonomik iktidarın birbiri icinde
eritilmesiydi ki, bu do hükümet kontrolünün son derece
-artmasını mümkün kıldı.

Komünist doktrininin uluslararası yönü etkisiz kalmış,
buna ko_rşılık Liberalizmin reddedil işi olağanüstü bir_ ba­
şarı kazanmıştır. Ren'den Büyük Okyanus'a kodor hemen
her yerde, Liberalizm'in bellibaşlı doktrinleri reddedildi;
önce İtalya, arkasından do Almanya, Bolşeviklerin siya­
sa_I tekniğini benimsedi. Demokrasiye bağlı kolan ülkeler­
·de bile. Liberal inanış eski gücünü yitirdi. örnek olarak.
kundakçılar tarafından kamuya a it yapıların yakıldığını
düşünelim; böyle bir durumda Liberaller, esas suçluların
bulunması için polisin ve mahkemelerin harekete geçme­
si gerektiği tezini savunurlar. Modern kafalı odom ise, Ne­
ron gibi, şahsen hangi gruptan hoşlanmıyorsa, uydurma
kanıtlarla suçun o gruba atılması gerektiği tezini savunur.
$öz özgürlüğü konusunda ise, modern kafal ı odam, St.
Ambrose gibi, kendi grubundan başka hiçbir gruba söz
.özgürlüğü tanınmaması gerektiğin i savunur.

Bu gibi doktrinlerin sonucu. bütün i ktidarı önce dev­
rim iktidarına, sonra do derece derece, kaçınılmaz bir
biçimde yalın iktidara teslim etmek olur. Bu, yakında boşa
getmesi beklenilen bir tehlikedir; ancak, bu tehlikeden ka­
çınma yolları üzerinde daha ileriki bir bölümde duracağım.

Liberalizmin çöküşünün gerek teknik, gerek psikolo­
jik birçok nedenleri vardır. Bu nedenleri savaş tekni(iin­
de, üretim tekniğinde, gittikçe gelişen propaganda kolay­
lıklarında ve kendisi de Liberal doktrinlerin bir ürünü olan

122

milliyetçilikte bulmak mümkündür. Bütün bu nedenler, özel­
Jikle Devlet'in hem ekonomik hem de siyasal iktidara sa­
hip olduğu yetlerde, hükümetin iktidarını son derece art­
tırmıştır. Bireyin . Devlet'le olan ilişkisi yönünden zamanı­
mızın sorunları, Locke'un ya da Montesquieu'nün yardım­
!tJrıyla çözümleyemeyeceğimiz yepyeni sorunlardır. Mutlu
ve gönençli kalmak istiyorsa. modern bir toplum da, en
aşağı on sekizinci yüzyıl toplumları kadar kişisel girişime
bir olanak alanı tanımak zorundadır, yalnız bu alon yeni­
den belirlenmeli ve yeni yöntemlerle güvenlik altına alın­
malıdır.

.J

1
i -

l

L.

VIII. Bölüm
İKTİSADI İKTİDAR

iktisadi iktidar, askeri iktidarın tersine, özgün değir
türemedir. iktisadi iktidar bir Devlet içinde yasaya daya­
nır; uluslararası i lişkilerde ise sadece ufak tefek sorun­
larda yasaya dayanır, ama büyük sorunlar söz konusu olun­
ca ya savaşa ya- da savaş tehdidine dayanır. iktisadi ikti­
darı, bir çözümleme yapmaksızın kabul etmek görenek ha­
line gelmiş, bu da modern zamanlarda, tarihin neden ve
sonuç ilişkisine göre yorumlanışında iktisada savaştan da,
propagandadan da .fazla, gereksiz bir önem verilmesine yol\
açmıştır.

· EmeOin iktisadi . gücünden ayrı olarak, · iktisadi iktida­
rın geri .kalan tümü,· sonuçsal çözümlemede, gerektiOI za­
man silôhlı kuvvetlere de başvurmak suretiyle, belirli bir

. toprak parçası üzerinde kimin kalaco()ına, · bu toproe}a ki­
min bir feYler sokacaOına ve bu topraktan kimin Dlr eey­
ler alacaOına karar verilebllmeslnden ibarettir. Bazı du­
rumlarda bu apaçıktır. Güney lran petrolleri, Anglo-Perslan
Petrol Şirketi'ne aittir, zira lngillz HükOmeti, kendinden
başkasının bu petrole el atamayacağına karar vermiş ve
bugüne dek bu karan zorla uygulayacak gücü göstermiş­
tir; ama eğer lngiltere herhangi bir savaşta oOır bir ye­
nilgiye uOrasoydı, belki de petrollerin sahibi deQlşlrdi. Ro­
dezyo'dokl altın madenleri birkaç zenginin elindedir, zi­
ra lnglllz demokrasisi, bu birkaç kişinin zengin kamla-

124

:sını saOlomok için Lobengulo ile savaşa girmeyi çıkar­
kJrına uygun bulmuştur. Amerika Birleşik Devtetlerl'ndeki

, petrol belirti şirketlere aittir, zira bu şirketlere, bu pet­
.rollere sahip olmak hakkını yasa vermiştir ve Birleşik Dev­
letler silôhlı kuvvetleri, şirketlerin bu hakkını sitôh zoruy­
la korumaya hazırdır; eskid_en petrol alanlannın asıl sahi­
bi olan Kızılderililer, savaşta ağır yenilgiye uöradıkların­
<ian, şimdi bu petroller üzerinde hiç bir meşru hakka sa­
hip değillerdir. Lorraine'deki demir cevheri, Fransa ve Al­
manya arasındaki en son savaşta hangi taraf yenerse onun
olur. Bu örnekler böylece çoğaltılabilir:

Ne var ki, aynı çözümlemeyi bu kadar acık olmayan
-durumlara do uygulayabiliriz. Kiraladığı toprağı işleyen bir
.çiftçi niçin kira vermek zorundadır ve ürününü niçin so­
tcbilir? Kira ödemek zorundadır, çünkü işlediği toprak,
toprak sahibine 'aittir.' Toprak sahibi o toprağın sahibidir,
.çünkü o toprağı ya satın almak suretiyle ya do miras yo­
luyla eline geçirmiştir. O toprağın bu toprak sahibinin eli­
ne gecene kadar kimlerin elinde bulunduğunu geriye dağ­
:ru izleyecek olursak, en sonunda, bu toprağı zorla - ya
.bir kralın, saraydan olan birinden yona kullandığı keyfi
iktldan, ya da Saksonlar'la Normonlor'ınki . gibi geniş çap­
ta bir fetih yoluyla - eline geçirmiş birine gelir, dayanırız.
·eu gibi kaba güç uygulamaları orasında, Devlet iktidan.
malsohlpliğinin birinden bcişkasına yasaya uygun olarak
.geçmesini güvenlik altına alır. Toprağın mülkiyeti, o top­
rak üzerinde kimin kalacoöına, kimin kalmayacağına karar
verme yetkisine sahip olanındır. işte kiracı, o toprağı ki­
ralama iznine karşılık kira öder ve bu kirayı ödediği için
ürününü satabilir.

Sanayicinin iktidarı da aynı tQrdendir; bu iktidar do.
son çözümlemede Jokavto, yani sonayici11ln. yetkili olma­
yanlonn fabrikaya girmelerini önlemek için Devlet kuv­
vetlerini çağırabilmesi olgusuna dayanır. Kamuoyunun be-

125

.. .

lirli tutumlan karşısında Devlet, malsahibinin bu isteğine
uymak istemeyebilir; böylelikle de, oturma grevleri ola­
nağı doğar. Devlet'in hoşgörüyle karşıladığı andan · itiba­
ren, mülkiyet tamamıyla işverenin el inde bulunmaktan çı­
kar ve işçiler bir dereceye kadar mülkiyeti paylaşırlar.

Kredi, iktisadi iktidarların öteki biçimlerinden daha
soyuttur, ama esas itibariyle bir malı,_ üretenden. doğru­
dan doğruya üretici bir işte çalışmayanlara aktarma meş­
ru hakkına dayanır. Borç para alan özel ya da tüzel kişi
olduğu zaman, yükümlülüklerin yerine getirilmesi yasa yo­
luyla zorlanabil ir, ama borç parayı alon hükumet ise! en
son başvurulan çare başka hükumetlerin askeri gücüdür.

· Bu çare, devrimden sonra Rusyo'do olduğu gibi, para et­
meyebil ir; para etmediği zaman do, borcu alon. borcu ve­
renin mülkünün sahibi olur. Örneğin, Leno altın madenleri­
ni kimin işleteceğine karar verme yetkisi bu madenlerin
savaştan önceki hisse sahiplerine değil, Sovyet Hükume-
tine aittir.

·

Bundan ötürü, özel kişilerin ikti.sodi iktidarı. hükumet­
lerinin, - gerektiği takdirde, mülke kimin girip, kimin gire­
meyeceği konusundaki birtakım kurol lar:a uygun olarak -

silôhlı kuvvetlerini kullanma kararına bağlıdır; öte yandan •

hükumetlerin iktisadi i ktidarı da kısmen kendi silôhlı kuv­
vetlerine, kısmen de başka h ükumetlerin andlaşmalaro ve
uluslara�sı hukuka saygı larına dayanır.

İktisadi iktidarın hükumetle il işkisi bir dereceye ka­
dar karşıl ıkl ıdır; bunun anlamı şudur ki. bir grup i nsan,
birorayo gelmek suretiyle askeri iktidarı ellerine geçirebi­
l ir ve askeri iktidarı ele geçirdikten sonra iktisadi iktida­
ra da sahip olabilir. Aslında bu grupların meydana geliş­
lerinin nedeni , sonunda iktisadi i kti�ar kazanmak isteği
olabilir. Örneğin. 1849 yılında Californio'daki, birkaç yıl
sonra do Victorio'doki altına h ücum ,dönemi sırasında yer
olan yarı anarşik koşullara benzer durumları göz önüne

126

..--------------------- - - -

ala'lım. Böyle · durumlarda. kendi altın arama alanınd<J
yasal olarak altın çıkaran bir adamın, bu altını bankaya·
yatırana kadar iktisadi iktidara sahip olduS}u söylenemez-·
di. Parasını bankoya yatırana kadar soyulabilir, öldürüle­
bilirdi. Herkesin . herkeste sovaştıS}ı tam bir anarşi halinde,.
tabancasını cok çabuk çekebilen, ustalıkla kullanan ve bu
suretle kendini her saldırana karşı koruyabilen bir kim­
seden başkasına hayrı dokunamazdı altının; oma gereksin­
melerini öldürme tehdidiyle doyurabilen böyle bir1 odam.
için bi�e. herhangi t;>ir ödeme yapmak zorunda kalmamak,
tatlı bir düşten öteye geçemezdi. Böyle bir durum içinde
de, işler belki, besin maddeleri sağlayan cok dağınık bir·
nüfus dışında, ister istemez istikrarsız olurdu. Mülkiyete:.
saldırıyı ve ürünlerin çalınmasını önleyecek yollar bulun-·
madıkça tarım yapılamazdı. Altına hücumdaki insanlar gi­
bı az çok uygar bireylerden meydana gelmiş anarşik bir
topluluğun, cok geçmeden , Vigilanteler komitesi1 gibi bir

· çeşit hükumet kuracağı apaçıktır. Enerji sahibi adamlar,
başkaları kendilerini soymasın diye bir araya gelecekler­
dır; kendi leri dışında bir başka otorite yoksa. bunlar baş-­
kalarını soyabilirler de, yalnız bunu aşırı lığa kaçmadan, al­
tın yumurta yumt.,ırtlayan tavuğu öldürmemeye dikkat ede­
rek yaparlar. 8\,lnlar';;örneğin, bir adamın kazancından yüz-

. . .

de al�9k° oiıu korurlar. Buna gelir vergisi denir. Bu ko-
rumanın sağlanışını belirleyen kurallar ortaya çıkar çık­
maz. askeri güç, yasanın egemenliği kılığına bürünür ve
anarşi ortadan kalkar. Ne var ki, yasanın ve iktisadi i l iş-·
kilerin kesin ve sonuçsal temeli yine de Vigrlanteler'in as­
keri iktidarıdır.

ı 'Vigilante' İspanyolca, 'uyanık', 'tedbirli' demektir. cVigi­
lanteler komitesi> de böyle uyanık . ve tedbirli kişilerin, ya­
sanın işlemediği topluluklarda bir araya gelerek, mülki­
yeti korumak için kurdukları bir çeşit "Tedbir k�mitesl'dir_
<Çev. Notu>

Tarihsel gelişme, dos)ollıkla, bundan daha bafka tOr·
lü olmuştur, zira tarihsel gelişme derece derece ve bir
kural olarak, kendi dönemlerlndekllerden daha uygar ku­
rumlara alışık insanlara b<JOlı bulunmaksızın • kenctinl gös­
termiştir. Bununla birlikte, yabancı istllôsının bulunduğu
her yerde. özetli kle eğer istllôcılar küçük bir azı•nlık ise,
yukarıda verilen örneğe cok benzer durumlar yer alır; top­
rak mülkiyeti de doğuşu bakımından, çoğunlukla _böyle
bir istilôya dayanır. Uluslararası iktisadi ilişkiler olanında
henüz Vigilanteler komitesinin ilk kuruluşunun. temsil et­
tiği aşamaya varmış değiliz: Güçlü ulusların her biri, tek
tek. zayıf olan ulusları ölümle tehdit ederek onlardan M­
lô para sızdırmaktadır. lngillzlerin, petrol konusunda Mexi­
'CO'ya karşı takındıkları tutum bunu göstermektedir, daha
doğrusu, eğer Monroe Doktrin·i olmasaydı, gösterecekti.
Daha büyük bir zorlamanın örneğini de Versay Andloş·
mosı'nın Tazminat Koşulları ortaya koyar. Ne var ki, uy­
gar ülkelerin iç iktisadi sistemlerindeki türel kuruluşlar
karmaşıktır. Kilisenin serveti geleneğe dayanır; ücretli
işçiler sendikacılıktan ve siyasal eylemlerden bir dereceye
kadar yararlanmışlardır; evli kadınlar ve çocuklar, 'toplu­
luS}un törel duygularına dayanan bazı hakrara sahiptir.
Ama Devlet'in koyduğu iktisadi kurallar ıie olursa olsun, .
bunların zor kullanılarak uygulanabilmesi icin geri plôn­

·daki askeri iktidar esastır.

Özel kişiler bakımından. oevıet'in koyduğu kuralları.
l'asa'nın bununla i l işkili bölümü meydana getirir. Yasa'­
nın bu bölümü de, bütün öteki bölümleri gibi, sadece ko­

.muoyu tarafından desteklendiS}i .sürece etkilidir. Kamuoyu,

.Musa'nın 'on emir'indeki sekizinci emir gibi, hırsızlığı ya­

.saklar ve 'hırsızlığı', bir mülke yasanın yasak saydıS}ı bi­
çimde el atmak diye tanımlar. Böylece özel kişilerin ik­
tisadi iktidarı kesinlikte kamuoyuna, yani, ·hırsızlığın yasa
tarafından yasaklanmasına ve bununla birlikte, hırsızlığın

128

yasa tarafından tanımlanmasına izin veren anlayışa daya­
nır. Bu anlayışın zayıf olduOu ya da bulunmadıöı yerde,
mülkiyet tehlikeye düşer; örneğin, Stalin, başlangıÇta, za­
naatini Komünizmin çıkarları • uöruna uygulayan çok usta
bir hayduttu. Papa'nın, insanlan sekizinci emre uymak yü­
kümlülüğünden kurtarabilme iktidarının da ona nasıl on
üçüncü yüzyılda ltalyon bankerıe·rini kontrolü altına ala­
bilme olanai)ını sağladıi)ını daha önce görmüş bulunuyo­
ruz.

Bir Devlet içindeki iktisadi iktidar her ne kadar türe­
den ve kamuoyundan de>Oarsa da, kolayca baöımsızlık ka­
zanabilir. iktisadi iktidar, türeyi rüşvetle, kamuoyunu da
propagandayla etkileyebilir. Politikacılan, özgürlüklerini el­
lerinden alan yüküm1ülükler altında bırakabilir. Mali buh­
ranlar yaratma tehdidine başvurabilir. Bunu.nla birlikte, ya­
pabilecekleri, kesin sınırlarla belirlenmiştir. Sezar'ı iktida­
ra geçirenler. onun alacaklılanydı; bunlar, alacaklarını kur­
tarabilmek için, Sezar•ın başarıya ulaşmasından başka

· umar görmemişlerdi; ne var ki, Sezar da başarı kazanınca,
9orclarını yodsıyabif mesini saölayacak bir iktidar sahibi
oldu. V. Charles imparatorluk orununu satın olabilmesi
için gerekli olan parayı Fuggerler'den çekmiş oma lmpa­
f'Qtor oıtıloımaz da Fuggerler'in gırtlağına sarılmıştı; tabii,
Fuggerler, ona verdikleri paradan bir kuruşunu bile geri

·<11amamışlard11• Londra kenti de, günümüzde, Almanya'-.

ı Fuggerler, Habsburg asıllı birine para vermemezlik edeme­
mişlerdir hiç bir zaman. Yalnız V .. Charles'a değil, ondan
önce İmparator Maximillian'a ve ondan sonra da onun so­
yundan gelenlere borç vermişlerdir. •Fuggerlerin Havadis
�ektupları:r.nın önsözünde şöyle denilmektedir : 'İspanyol
kralları Fuggerler'den en aşağı dört milyon duka altını borç
almış ve hiç ödememişlerdir; onların Habsburg'larla olan
iş ilişkilerinden gerek doğuda, gerek batıda doğan kayıpla­
rının da sekiz milyon florini bulduğunu söylemek abart-

. malı sayılmaz Ne var ki, onlar <Fuggerler) için, Alman-

129 . F. ; 9

'
•

•

1 ' ..
�

nın kalkınmqsma yardım etmekle buna benzer bir dene­
yim geçirmiftir; aynı şey, Hltler'i başa geçiren Thyssen'ln
de başına gelmiştir.

Bir an için, demokratik bir ülkede plütokrasinin ikti­
darını göz önüne alalım. Plütokrasi, Asya'lı emekçileri Ca­
lifornia'do, ya da Avustralyo'do kullanamamıştır; yatnız
belki eski zamanlarda çok az bir bölümünü kullanabilmiş-
tir. Yine plütokrasi, sendikacılığı ortadan kaldıramamıştır.
Plütokrasi, özellikle lngiltere'de, zenginlerden ağır vergiler
alınmasını da önleyememiştir, sosyalist propagandayı do
önleyememiştir. Buna karşıl ık, plütokrasi, Sosyalistlerden
kurulu hükQmetlerin Sosyalizmi getirmesini önleyebilir.
eğer buna engel olamazsa, bir buhran yaratarak ve propa­
ganda yoluyla Sosyalist hükumetin düşmesini sağlayabilir.
El)er bu yollardan istediğine ulaşamazsa, Sosyalizmin yer­
leşmesini önlemek için ortalığı karıştırıp bir ic savaş çıka­
rabilir. Yani, sorunların basit, kamuoyunun kararlı olduğu
yerlerde plütokrasi iktidarsızdır; ama kamuoyunun karar-
sız ya do sorunların karmaşıklıl)ı dolayısıyle şaşkına dön­
müş oldul)u yerde, plütokrasi istediği siyasal sonucu ala- -
bilir.

Sendikaların iktidarı, zenginlerin iktidarının tam ter­
sidir. Sendikalar, beyazların dışındaki emekçileri içlerine
almayabilir, kendilerinin ortadan kalkmasını önleyebilir,
yüklü ölüm sigortası primi, gelir vergileri sağlayabilir ve
kendi propagonda·ıarı için özgürlüğü destekleyebilirler. Ne
var ki, bunlar şimdiye kadar Sosyalizmi getiremedikleri
gibi, kendi �endikleri, oma halk çoğunluğunun güven­
mediği hükumetleri iktidarda do tutamamışlardır.

_ ya'da Refonnasyon belki de hiç bir muhalefetle karşılaşıl­
maksızın utku 'tazanacaktı. Bu ailenin en yetenekli üyeleri
yüzyıllarca didinmişler, ama sa.7ısız Yarislerlnln eline bir
11tın alacak senediyle ipotekli topraklardan başka blrşe:r
ıec;memiltlr.

130

Bundan c;ta anlaşılacaOı üzere. bir de(nokraside ikti­
sadi örgütlerin siyasal kararlan etkileyebilme gücü, bir çok
önemli konuda, en yoğun propagandaya bile kapılmayı
reddeden kamuoyu ile sınırlıdır. Demokrasi, g�rcekten var
olduğu yerde, kapitalizmin bir çok karşıtının kabul etmek
istediğinden daha büyük bir gerçekliğe sahiptir.

iktisadi iktidar türel düzen altında bulundurulduğu sü­
rece, - her ne kadar sonuç itibariyle toprak mülkiyetine
dayanıyorsa da - modern toplumlarda iktisadi iktidardan
en büyük hisse sahibi olanlar, nominal toprak sahipleri
değildir. Derebeylik çağlannda,. toprağı etinde bulundu­
ran, iktidara do sahipti; bunlar ücretler üzerinde, işçi Sta­
tüleri gibi önlemler yoluyla, ya do pogromların1 �arottığt,
doğum halindeki kredi gücü yoluyla, istedikleri gibi oy­
nayabilirlerdi. Ama endüstrializmin geliştiği yerlerde, kre­
di, nominal toprak mülkiyetinden daha güçlü hale gel­
miştir. Toprak sahipleri, ister akıllıca, ister akılsızca ol­
sun, borc alırlar ve böyle yapmakla, bankalara bağımlı
hale gel irler. Bu çok olağan bir şeydir ve tamamıyla üre­
tim tekniğindeki değişikliklerin bir sonucu sayılır genel­
likle. Oysa aslında, tarımsal üretim tekniğinin modern ol­
madığı Hindistan'daki durumdan da görüleceği üren:�. bu,
aynı zamanda Devlet'in yasayı zorla uygulayabilme ikti­
dar ve azminin bir sonucudur da. Bütün gücün Yasa'da
toplanmadığı yerde, borçlular zaman zaman, kendilerine
borc · para vermiş olanları öldürür. borçlu olduklarını gös­
teren bütün belgeler! de yakarlar. Kendi isteğiyle borç
para verenlerin ortaya Hk çıktığı günden beri, köylüsü.nden
hükümdanna kadar. toprakla i l işkisi bulunan herkes borç
·aımo alı�kanlı!}ına tutulmuştur; ne var ki. borç .olanlar.
ancak ve ancak Yasaya saygı duyulan ve Yasa'nın zorra
uygulandığı yerlerde ölünceye dek faiz ödeme zorundadır-

ı Pogrom : Eski Rusya'da, htlkümet · yönetimi altında ve özel­
likle Yahudilere karşı girişilen tınm. (Çev. Notu)

131

lor. Böyte yerlerde, toprak mülkiyetinden doğan iktidar,
borc alandari borc verene geçer. Modem toplumlarda da
,borç veren, genellikle bankadır. ·

Modern bir büyük şirkette mülkiyet ve iktidarın aynı
k işide toplanması · oslo zorunlu ·değildir. Amerika Birleşik
Oevletlerl'ni yakından ilgilendiren bu konu. Berle ·ve Me­
ans'ın, Modem Şirket ve Özel Mülkiyet (1932) adlı önem­
lı . eserinde, yetkili bir bicimde incelenmiştir. Berle ve Me­
a.ns, mülkiyetin merkezden çevreye, iktisadi iktidarın ise
oevreden· merkeze doğru hareket halinde olduOu görüşün­
dedirler; son derece dikkatli ve yorucu bir incelemeyle
ae, Amerika Birleşik Devletleri endüstrisinin yarısının iki
bin kişinin kontrolü altında bulunduğu sonucuna varmak- .
tadırlar. (Bak. S. 33). Onlar, modern şirketlerin yönetici­
lerini, eski zamanların Papaları ve krallarına benzetmekte,
bu yöneticileri Adam S mith'in eserlerinde görülen tüccar
.tipinin ardılı saymaktansa. ·eüyük lskender gibi · adamları
d'ikkatle incelemek yoluyla, onlara (şirket yöneticilerine).
y6n veren etkenlerin daha iyi · anlaş�abileceği görüşünü
ileri sürmektedirler. iktidarın bu muazzam iktisadi örgüt-

· terde toplanışı - Serle ve Meons'e göre - iktidarm Orta
Co0 Kilisesinde ve Mill iyetçi Devlet'de toplanışını andır­
makta ve �irketlerin Devlet'le aynı koŞullar altında reko­
_bet etmesine olanak vermektedir.

f:Ju iktidar toplanışının nasıl meydana geldiğini anla-:
mak kolaydır; Örneğin, bir demiryolu şirketindeki · sıradan
hissedar, demiryolunun yönetiminde söz sahibi deOildir�
bu adam, kuramsal olarak, demlryolunun yönetimind��
Parlamento seçimlerinde oy kullanan sıradan bir seçme-.
nin ülkenin yönetiminde söz sahibi oluşu kadar söz s�hi­
bldir, oma uygulama alaninda değildir. Demiryolunun . ik­
tisadi iktidarı üc beş kişinin elindedir; Amerika'da bu ik­
tidar öteden beri, genellikle bir kişinin elinde toplanagel­
mlştir. Her gelişmiş ülkede. muazzam bir iktisadi iktidar,

132

ufactk bir azınlığm elindedir. Bu azınlığı oluşturan kişiler
bazen, Amerika, Fransa ve Büyük Britanya'da okluğu gibi.
özel girişimcilerdir; bazen de, Aİmanya, ftalya ve Rusya'­
da olduğu g ibi, politikacılardır. ikinci olarak gösterdiğimiz ·

sistem, iktisadi ve siyasal iktidarın birleştiği yerlerde dQ­
ğar. iktisadi iktidarın birkac elde toplanma eğilimi gös­
termesi çok rastlanan bir şeydir, ama bu eğilim yalnız ik­
tisadi iktidara değil, genellikle bütün iktidarlara özgü bir
şeydir. Tıpkı bir Celik Tröstünün, birbirleriyle rekabet ho-

· undeki ufak celik fabrikatörlerinin bulunduğu aşamaya
oranla daha ilerki bir aşamada oluşu gibi, iktisadi ve si­
yasal iktidarın birleştiği sistem de, daha ilerici bir aşama­
dadır. Ne var ki, ben şimdilik totaliter Devleti tartışmak
istemiyorum.

iktisadi iktidara sahip oluş, askeri iktidarın ya do pro- .
pagondo iktidarının ele geçirilmesine yol açabilir, oma ·
bunun tersi de aynı derecede mümkündür. ilkel koşullar

. altında, ceşltli ülkeler orasındaki ilişkiler söz konusu ol­
duOu zaman, askeri iktidar genellikle başka türden ikti­
darların kaynağıdır. lskender, Persler kadar zengin değil­
di, Romalılar da Kartocalılar kadar zengin de!)illerdi; ne
var ki 1SJ<ender de, Romalılar da savaşta üstün gelmek
suretiyle düşmanlarından daha zengin oldular. Müslü­
manlar fetihlere ilk giriştikleri sırada, Bizanslılara oranla.
l'ötonyalı istUôcılar da Batı Roma lmparatorluğu'na oran­
la çok yoksuldular. Bütün bu örneklerde askeri iktidar.
iktisadi iktidarın kaynağını meydana getirmiştir. Yalnız.
Arap ulusu içinde Peygamber'in ve Peygamber ailesinin
esken ve ikt.isadi iktidarı, propagandadan türemişti; tıpkı
Satı'da, Kilise'nin iktidar ve servetinin propagandadan tü­
reyişi gibi.

Askeri iktidarı, iktisadi gÜcıeri sayesinde kazanmış.
örnek olarak gösterilebilecek bir sürü Devlet vardır. An­
tikitede, bunun en önemli örnekleri, denizci Yunan sıte-

1�

ı� '

L

len ile Kartaca'ydı; Orta Cağ'da, ltalyan cumhuriyetleri;
· Modem Çağda da Hollanda ile lngiltere. Bütün bu örnek­
lerde - endüstri devnminden sonraki dönem için lngilte­
re'yi · kısmen dışanda birakırsok - iktisadi iktidar, ham
madde mülkiyetine değil, ticarete dayanıyordu. Bazı site­
ler ya da Devletler. coğrafi üstünlüklerine bir de ticaret­
te ustalığın katılmasıyla kısmi bir tekel elde etmişlerdi. (is­
panya•n·ın on yedinci yüzyılda gerilemeye başlayışının da
ortaya' koyduğu gibi, sadece coğrafi üstünlük yeterli de­
ğildir.) Bu sitelerin ya da . Devletlerin ticaret yoluyla ka­
zandıkları servetin bir kısmı ücretli askerlerin kiralanma-

..

sına harcandı, yani; askeri iktidarın kazanılması yolunda
kullanılmış oldu. Bununla birlikte, sürekli olarak bir isyan

. ya da ihanet tehlikesinin varlığı bakımından bu yöntem
sakıncalıydı; işte bu nedenle, Machiavelli bu yöntemi ye­
rer ve orduların vatandaşlardan kurulu olmasını salık ve­
rir. Ticaretle zenginleşmiş büyük bir ülke için bu öğüt
yararlı olurdu, ama bir Yunan Site Devleti için. ya da ufak
bir italyan cumhuriyeti için bir yaran yoktu Machiavelli' -
nin öğüdünün. Ticarete dayanan iktisadi iktidar. ya büyük
bir topluluğa ya da komşularına oranla uygar bir toplulu­
ğa ait olduğu zaman istikrarlıdır.

Bununla birlikte, ticaret önemini kaybetmiş bulunu­
yor. Ulaştırma alanındaki gelişmeler yüzünden, coğraff
durum eskisi kadar önemli değildir; emperyalizm dolayısıy­
la da, önemli Devletlerin dış ticaret gereksinmeleri eski­
sine oranla azalmıştır. Uluslararası ilişkilerde önem ka­
zanan iktidar biçimi, şimdi ham maddelerle besin mad­
delerini elde bulundurmaktır; en önemli ham maddeler ise
savaşta kullanılan ham maddelerdir. Böylelikle, iktisadi
iktidarla askeri iktidar birbirlerinden zor ayırdedilir hale
gelmiştir. Örnek olarak petrolü ele alalım: Bir ülke pet­
rolsüz · dövüşemez, dövüşemedikçe de petrol bölgelerini
etinde bulunduramaz. Her Jki durum da başarısızlıkla so-

134

nuclanmaya mahkOmdur: lranlılann yeterli ordulan olma­
dığı icin petrollerinin onlara bir yaran dokunmadı, aynı
bicimde eğer Almanya petrole sahip Olamazsa, Alman si­
lôhlı kuvvetlerinin de Almanya'ya bir yararı dokunmaya­
caktır1. Besin maddeleri a.lanında da buna benzer bir du­
rum vardır: Güçlü bir savaş makinesinin kurulabilmesi için
ulusal enerjinin çok büyük bir bölümünün besin üretimin­
den çekilip alınması gerektir, işte bundan ötürü ·de böyle
bir savaş makinesinin kurulabilmesi verimli olanların as­
keri kontrol altında bulundurulmasına bağlıdır.

iktisadi ve askeri iktidar arasındaki ilişkiler geçmiş­
,te, hiç bir zaman bugünkü kadar sıkı olmamıştır. Hiç bir
Ülus, gelişmiş bir endüstriye sahip bulunmadıkça, r,eterli
bir askeri iktidara sahip olamaz ve ham maddelerle besin ·
maddelerine ulaşamaz. Buna karşıllk, uluslar kendi top­
raklarında elde edemedikleri ham maddelere, asketi ikti­
dar yoluyla ulaşırlar. Birinci Dünya Savaşı sırasında, Al­
manlar fetih yoluyla Romanya'nın petrollerini, Ukrayna' -
nın da tahıl ürününü ele geçirdiler; ham maddelerini tro­
pikal bölgelerden çeken Devİetler ise kolonilerini ya kendi
askeri güçleriyle, ya da müttefiklerinin askeri gücüyle el­
lerinde tutmaktadırlar.

Ulusal iktidarda propagandanın oynadığı rol, eğitimin
yaygınlaşmasıyla birlikte artmıştır. insanlarının çoğu zor­
luklara katlanmayı, Y!ne 'büyük bir bölümü qe ölmeyi göze
-0lmadıkca. bir ulus modern savaşlarda başarı kazanamaz.
insanlara zorluğa katlanmayı, ölmeyi göze aldırmak için
de, iktidarda bulunanl9r, uyruklarını, sav�şın önemli - şe­
hit olmaya değecek kadar önemli - bir şey olduğuna inan­

dırmak zorundadırlar. Birinci Dünya Savaşı'nda, Müttefik­
lerin utku kazanma nedenlerinin büyük bir bölümünü, Sov­
yetler'in de 1 918-20 yıllarında utku kazanma nedenierinin

1 Eserin İkinci Dünya Sayaşı'ndan önce yazılıp yayımlandı­
ğını hatırlatırız. (Çev. Notu)

135

hemen hemen tümünü propaganda meydqna getirmişti.
Askeri iktidarla iktisadi iktidarın birleşmesine yol açan
aynı nedenlerin, bu iktidar birleşimini aynı zamanda pro­
paganda iktideinyla da birleşmeye zorladıOı apaçıktır. As­
lında, bütün iktidar biçimlerinin, bir tek örgütte toplanma­
sı eOilimi vardır ve bu tek örgütün Devlet olması gerektir.
Zıt _güçler harekete gelmediği takdirde, çeşitli iktidarlar
arasındaki aynlıklar yakın · bir gelecekte tarihe mal ola­
caktır.

· Bu1 noktada, Marksizmin bizleri aİıştırdığı bir görüş.
yani, kapitalizmin, en sonunda bütün çatışma1ann üstüne
cıkaca� bir sınıf çatışması yaratma yolunda olduğu gö­
rüşü üstünde biraz duralım. Morks'ı yorumlamak asla ko­
lay bir iş değildir, bununla birlikte onun şöyle düşünmüş

-olabileceği anlaşılıyor: Barış zamanında bütün iktisadi ik­
tidar büyük toprak sahipleriyle kapitalistlerin elindedir;
bunlar kontrol olanaklarını son kerteye kadar sömürecek­
ler ve böylelikle proletaryayı ayaklanmaya kışkırtmış ola­
caklardır. Büyük c<>Ounluğu oluşturan proletarya birleşir
birleşn\ez, savaştan yengiyle çıkacak ve toprakla serma-

ı
yeden türeyen iktisadi iktidarın bütün toplumun eline ve-
rileceğ\ bir sistem kuracaktır. Bu kuram Marks'a ait ol­
sun, olmasın, geniş anlamda kesinlikle bugünkü komünist­
lere aittir ve bundan dolayı incelenmeye değer.

Bütün iktisodt iktidarın büyük toprak sahipleriy� ka­
pitalistlerin elinde olduOu görüşü her ne kadar kabaca d<>O­
ruysa ve ben her ne kadar şu ana kadar bu görüşü be­
nimsemiş bulunuyorsam da, bu görüşü sınırlandıran önem­
li noktalar vardır. Emek olmadı mı, toprak sahipleriyle ka­
pitalistlerin elleri kollan b<JOlı kalır, aynca, grevler de. ye­
teri kadar azimle glrifildlOinde ve yeteri kadar yaygın­
loştıOındo, eme(ai iktisadi iktidarda bir pay sahibi kılar.
Yalnız, grevin qlodıOı olanaklar ÇOk bilinen bir konu ol­
dtJOu için bunlar üzerine daha fazla söz etmeyeC90im.

'

136

Ortaya çıkan ikinci soru şudur: Kapitalistler, kontrol:
olanaklannı gerçekten de son kerteye kadar sömürecek­
ler mi? ihtiyatlı kapitalistler. sırf Marks'ın önceden· haber·
verdiği soouclardan korktukları için, böyle hareket etmi­
yorlar. Kapitalistler, işçilere de bir gönene payı bırakırlar-·
sa. onların devrimci olmalarını önleyebilirler; bunun en dik-­
kate değer örneği usta işçilerin tümünün Muhafazakôr·
olduğu. Amerika Birleşik Devletleri'dir.

Proleteryanın çoOunlukta olduğu varsayımı ise çok.
tartışma kaldırır. Bu varsayım, özellikle köylülerin mal­
mülk sahibi olduğu tarımsal ülkelerde gerçeğe uygun de­
ğildir. Büyük miktarda yerleşmiş servetin ve iktisadi gö­
rüş acısından proleter sayılan pek çok insanın bulunduğu
ülkelerde ise, bu proleterler. iş bulmaları lüks istemin8'
bağlı olduğundan. siyasal savaşımda zenginleri tutarlar.
Bu bakımdan. eğer bir sınıf savaşı çıkarsa. bu savaşı pro-·.
leteryanın kazanacağı hiç de kesin değildir.

Son olarak. çoğu insanlar bir buhran sırasında sınıf-·
!arından cok uluslarına �ğhlık duyarlar. Bu her zaman.
böyle olmayabilir, oma bütün nominal entemasyonalistle­
rin birer vatansever ve birer savaşçı haline geldiklerL
1914'ten bu yana herhangi bir değişiklik belirtisi görülme­
miştir. Bu nedenle, her ne kadar bir sınıf savaşının -uzak
gelecekte çıkması tamamıyla kaybolmuş değilse bile, mil:­
•iyetci savaşlar hôlô bugünkü . kadar büyük bir tehlike ola­
rak kalmakta devam ettiği sürece, sınıf savaşı beklene­
mez.

lspanya'da şimdi sürmekte olan iç savaşla bu iç sa-·
voşın öbür ülkeler üzerindeki etkilerinin, sınıf savaşının.
artık mill iyetçiliğe üstün geldiğini kanıtladığı söylenebilir.
Bununla birlikte ben, �!ayların gidişinde bu görüşü des­
tekleyen bir yan görmüyor.um. Almanya ve ltalya'nın Fran­
ko'yu tutmaları milliyetçi nedenlere dayanıyor; Fransa'y­
la ingittere'nin Franko'ya karşı tutum olmaları do yine

137

i'
•

ı ·
i l I ·

milliyetçi nedenlere dayanıyor. Franko'ya karşı lngiliz mu­
halefetinin şimdiye kadar çok ·büyük olmayışının nedeni,
·ingiliz Muhofozakôrlarının doğal olarak Fronko'yu tutma­
larıdır; eğer Hükumetimizin tutumunu doğrudan doğruya
ingiliz çıkarları belirleseydi, bu muhalefet hiç kuşkusuz
joha büyük olurdu. Bununla birlikte, Fas'taki maden cev­
herleriyle Akdeniz havzasının denizden kontrolü söz ko­
nusu .olur olmaz. lngiliz çıkarları siyasal sempatilerden
oğlr basmaktadır. Rus Devrimi'ne karşın, Büyük Güçler,
yine 1914'ten önceki gibi gruplaşmaktodır. Liberaller Car­
dan nefret ediyorlardı, Muhafazakôrlar da Stalin'den; ama
İngiliz çıkarların ın söz konusu olduğu yerde, şunu ya da
bunu beğenip beğenmemek gibi bir öğenin rol oynama­
sına ne S ir. E. Grey, ne de şimdiki İngiliz Hükumeti göz
·vumabildi. ·

Bu bölümde söylediklerimizi şöylece özetl"eyelim: Bir
askeri birliğin (çeşitli bağımsız Devletlerden kurulmuş bir
�1skeri birlik) iktisadi iktidarı (o) bu birli(jin kendi toprok­
·ıorını savunabilme yeteği ne, (b) başkalarına ait toprakları
tehdit edebilme yeteneğine, (c) ham maddelere, besin
maddelerine ve endüstri alanında ustah(jo sahip oluşuna,
fd) başka b�i1<1erin gereksindiği maddeleri ve hizmetleri

. sa(jlayabilme gücüne dayanır. Bütün bunlarda askeri ve
� iktisadi etkenler ayrılmaz bicimde içiçedir; örneğin Ja­

ponya, büyük askeri güç haline gelebilmenin önkoşulu
olan ham maddelerh salt askeri yollardan Cin'de elde
etmiş, lngiltere ile Fransa do aynı biçimde Yakın Doğu
petrollerini ele geçirmişlerdir, ne var ki, daha önceden
-belirli bir endüstriel' gelişmeye ulaşmamış olsalardı. ne
.Japonya, ne de ingiltere ile · Fransa bunu başarabilirler­
di. Savaş mekanize oldukça, bilimselleştikçe, savaşta ik­
tisadi etkenlerin önemi de gitgide artmaktadır, oma bu-·
n� karşın. üstOn iktisadi koynaklord sahip olanın sovoş­
:ıan mutlaka galip çıkaco(jını varsaymak do güvenilir bir

13"4

düşünüş değildir. MiHiyetcilik duygusunu körüklemekte,
.ProJ>agandanın · önemi de en. aşağı iktisadi etkenler kadar
artmıştır.

·

Sadece Devletin iç iktisadi ilişkilerinde, başkalarının
sırtından servet kazanma konusunda neler yapılabileceğini
yasa sınırlar. Başkaları tarafından istenilen bir şey üzerin­
oe tam veya kısmi tekele ya bir birey ya da bir grup sa­
hip olur. Tekelleri yasa yaratabilir; örneğin patentler,
telif hakları, toprak mülkiyeti . Tekelleri, tröstler ve sendi­
kalarda olduğu gibi, birleşme de yaratabilir. Devletin, özel
kişilerin ya da grupların pazarlık yotuyla başkalarını ne·
kadar sızdırabileceğini belirleyişinden ayrı olarak, gerekil
gördüğünü zorla almak hakkı da vardır. Etkili özel grup­
lar, ulusun bütünü için gerekli olmadığı halde, kendi çıkar­
ları�a yarayacak biçimde, Devleti, bu hakkını, hatta savaş
ocma yetkisini kullanmaya zorlayabilirler; bunlar ayrıca,
yasayı kendileri için elverişli olmaya da, örneğin işveren­
lerin birleşmesine izin verip, işçilerin birleşmesine izin ver­
memeye, zorlayabilirler. Bunlardan da anlaşılacağı üzere,
bir bireyin ya do grupun gerçekte sahip olduf)u iktisadi
iktidar derecesi, genellikle iktisat içinde düşünülen etken­
lere oldu!}u kadar, askeri güce ve propaganda yoluyla ka­
zanılan etkileme gücüne de dayanır. İktisat, ayn bir bilim
olarak düşünüldüğü zaman gerçekçi değildir ve uygulama
alanında kılavuz diye alınirsa, yanlış yollara sürükler. · lk ..

tisot biliminin daha geniş çaptaki incelenişi içinde - gerçi
.çok önemli olmakla birlikte - sadece bir öğedir.

139

. .

ıx. Bölüm
Dtl'Şt.l'NCE tl'ZERİNDEKt İKTİDAR

Düşüncenin kadir-i mutlak olduğu ve bütün öteki ikti­
dar biçimıfırinin düşünceden türediği görüşünü destekle­
yen bir örnek ortaya koymak zor değildir. Askerler. uğ­
runda dövüştükleri davaya inanmadıkça, ya do ücretli as­
kerleri düşünürsek, bunlar, kumandanlarının kendilerini
utkuya ulaştırabllme yeteneğine güvenmedikçe, ordular
hiç bir işe yoramaz. Coğünluğun saygı duymadığı yasa
iktldqrsızdır. iktisadi kurumlar yasaya gösterilen saygıya
dayanır;· örneğin, sıradan vatandaşların sahtekôrlığı hoş
görmesi durumunda bankaların ne hale geleceğini bir dü­
şününüz. Dinsel düşünce çoğunlukla Devlet'ten daha ik­
tidarlı olduS)unu tanıtlamıştır. Herhangi bir ülkede eğer
çoğunluk Sosyolizm'den yana olsaydı, Kapitalizm işlemez
hale gelirdi. Bu esaslar üzerinden, toplumu ilgilendiren
konularda düşüncenin kesin · iktidar olduğu ileri sürüle-
bflirdi.

.

Ama o zaman do, düşünceyi etkileyen güçler dikka­
te alınmamış olacağından, bu görüş yarı yarıya doğru­
luk niteliği taşırdı. Askeri güçte düşüncenin temel bir
öğe olduOu ne kadar doğruysa, askeri gücün düşünce
doğurabileceQi de aynı derecede doğrudur. Bugün Avru­
pa'nın hemen he�en her ülkesinde. o ülkenin on altıncı
yüzyılın ikinci yarısındaki hükOmeti hangi dini _tutmuş­
sa, o din vardır; bunun nedenini ise bm)h!», çeşitli ül-

140

kelerde dinsel ceza ve propagandanın silôhlı kuvvetler
tarafından kontrol altında tutulmuş olmasına boS)lamak
gerektir. Düşünceyi ansal nedenlerin doS)urduğunu var­
saymak gelenekselleşmiştir, halbuki bu ancak yakın pl'ôn­
daki nedenler icin doS)rudur: Arka plônda genellikle, her­
hangi bir inancın hizmetinde bulunan güç vardır.

Buna kartllık, bir inanc. başlangıçta emri altında bir
güce sahip değildir ve yaygın bir düşünüşün üretilmesin­
oe ilk adımlar sadece ikna yoluyla atılmak zorundadır.

Böylece, bir çeşit tahterevalli elde c;Jtmiş oluyoruz:
Önce, salt ikna yoluyla bir azınlığın bir inanca bağlanması
saS)lanıyor; sonra, topluluöun geri kalanının topyekOn pro-'
pagandaya acık kalmasını sa{ilamak için zor uygulanıyor;
en sonunda da, büyük coS)unluk istenilen inanca gerçek­
ten boS)lanıyor ve bu, tekrar zor kullanılmasını gereksiz
hale getiriyor. Bazı düşünüş kümeleri hiç bir zaman ilk
aşamanın ötesine geçemez, bazıları ikinci aşamaya ula­
şıp başarısızlığa u(irar, bazıları ise her Üç aşamayı da
�şarıyla geçer. Dostlar Cemiyetıı. hiç bir zaman ikna
cşamasının ötesine geçememiştir. Başka nonkonformistler

· ise Cromwell zamanmda Devlet güçlerini elde etmişler.
<lma iktidara geçtikten· sonraki propagandalarında başarı­
lı olamamışlardır . . . Katolik Kilisesi, üç yüz yıl süren ikna
<:ışamasından sonra, Konstantin zamanında Devlet'i ele
geçirdi, ondan sonra da zor kullanarak bir propaganda sis­
temi kurdu ve bu propaganda sistemi' soyesinc:Je bütün
putperestleri Hristiyan _yapmayı başararak. Hristiyanlığın
barbar istilôlarına dayanabilmesini sa(iladı. Marksist inanç
'Rusya'da, üçüncü deS)ilse bile ikinci aşamaya ulaştı. ama
başka yerlerde .hôlô birinci aşamad�dır.

Bununla birlikte herhangi bir aşamada zora başvu-

1 Gı,tm kıqamda, tonuımada sadeliği savunma,sı ve savaı

aleybtarııtı ile tanınm11 bir dinsel mezheptir. Geneliikle
Quaterler diye bilinir. (Çev. Notu>

141

. ,

rulmoksızın düşüncenin etki altına alındığını gösteren
önemli örnekler de vardır. Bunların en dikkate değer ola­
nı bilimin yükselişidir. Zamonımızdo, uygar ülkelerde bi­
limi Devlet koruyor, halbuki bilimin ilk zamanlarında du-­
rum hiç de böyle değildi. Golileo sözünü geri olmak zo­
runda bırakıldı; Newton'ı Darphane Müdürü yaparak çalış ...
molorıno set çektiler; Lovoisier'nin kellesi, 'la Republique
n'o pas besoin de sovonts,' gerekçesiyle giyotine verildi.
Ama yine de modern dünyanın yaratıcıları bu odomlor­
lo, ornor gibi daha birkaç kişi idi ; onların, toplum ya­
şayışı. üzerindeki etkileri Isa ve Aristo do içinde olmak.
üzere, tarihin tanıdığı herhangi başka bir adamın etki­
sinden çok daha büyük olmuştur. Etkisinin önemi bakı­
mından Galileo'ylo, Lavoisier'yle, Newton'lo boy ölçüşe-·
bilecek biricik kişi Pythogoros;tır, ama onun do varlığı
kuşkuludur.

Aklı, toplumsal yaşamı ilgilendiren işlerde rolü bulun-·
mayon bir güç soyarak batırmak, günümüzde alışkanlık.
haline gelmiştir, . oma bilimin yükselişi bu görüşü çürüten
çok güçlü bir ' kanıttır. Bilim adamları, bilim dışındaki ze­
ki insanlara, askeri başarı ve servet kazanmakta akıll ıca
bir dünya gö_rüşünün yardımcı olduğunu kanıtladılor; gerek
askeri btişorı, gerek servet, insanlar için öylesine çekici.
birer hedefti ki, geleneğin baskısına, Kilise'nin gelir .kay­
naklarına ve Katolik Kilisesi teolojisine bağlıl ığına rağmen ..
yeni, akılcı dünya görüşü, Orta Cağ kafasına uygun dün­
ya görüşüne üstün geldi. Hoşeo'nın1 güneşi hareketsiz:
bıraktığına dünya artık inanmaz oldu, zira Kopernik ast­
ronomisinin deniz ulaşımında büyük yararı görülmüştü;· ·
dünya, Aristo'nun fiziğini bıraktı, çünkü Galileo'nun düşeB
cisimler kuramı, insanlara mermt yolunu hesaplayobilme

1 Musa'nın, on üç atalılar sıptmdan herbirl için Kenan di­
yanna yolladılı on t1ç adamdan biri; Etralm sıptından Nun.
otlu Hoşea'ya Musa Yeşu adını verdi. (Çev. Notu)

142

olanağını kazandırmıştı: dünya artık tufan öyküsüne inan­
maz oldu, zira jeolojinin madencilikte yararı görülmüştü
v.b. Artık ister savaşta. ister barış zamanı endüstrisinde..
bilimin gerekliliğini ve bilimsiz bir ulusun zengin de, ik­
tidarlı da olamayacağını dünya kabul ediyor.

Düşünce üzerindeki bu etkilerin hepsini de bilim, doğ­
rudan doğruya olguları konuşturmak yoluyla sağlamıştır:
genel .kuramlar yönünden bilimin söyledikleri üzerinde tar­
tışılabilirdi, ne var ki, teknik olanda bilim herkesin göre­
bileceği apaçık sonuçlar almıştı. Bilim beyaz insanlara, dün­
yaya hükmetmelerini sağlayan bir üstünlük .kazandırmış.
ve beyazlar bu üstünlüğü ancak Japonların da beyazların
tekniğini elde etmeleriyle yitirmeye başlamıştır.

Bu örnekten; genel olarak Aklın kudretine ilişkin bir
şeyler öğrenilebjljr. Bilim alanında Akıl, var olan hedeflere­
ulaşma araçlarını sağladığı ve bunu sağladığına i l işkin
ortaya ezici kanıtlar koyduğu için, önyargılara üstün gel­
miştir. Aklın, toplumsal yaşamı ilgilendiren işlerde bir güç:
olmadığını ileri sürenler şu iki koşulu gözden kaçırmakta­
dırlar. Eğer bir insanı, Akıl adına temel amaçlarını değiş­
tirmeye - örneğin, kendi iktidarım düşüneceğine genel
cıarok insanların mutluluğunu hedef tutmaya - çağırırsa­
nız başarısızlıkla karşılaşırsınız. hem bunu haketmiş de
clursunuz, zira yaşamın amaçlarını t�k başına Akıl be­
l irleyemez. öte yandan, savınız henijz tartışmaya açıkken,
ya da savınızın anlaşılması, onun gücünü henüz ancak
bilim adamlarının kavrayabileceği kadar zorken, kökleri
çok derinlere inen önyargılara saldırırsanız, yine aynı ba­
şarısızlıkla karşılaşırsınız. Ama eğer savınızı, incelemek
zahmetini göze alabilen her aklı t>Oşında insan için inan­
dırıcı olabilecek bir kanıtla doğrular, var olan isteklerin
doyurulmasını kolaylaştırma araçlanna sahip bulunduOu­
nuzu ortaya koyarsanız., sonunda insanların sizin dedik-

. terinize inanacaklarını, bir dereceye kadar güvenle umo-

143

,.

i�l•Jf:S�nıı;:: T q�l! ·· .. bu�.#ô.vu��6.�eceO�ii: ;Şıe·k,�in:·,:�:J����ı
.elde edebilme iktidar ya da yeteneOine sahip insanlara ait
.olması koşuluna ba�lıdır. ·

Toplumsal yaşamı ilgilendiren işlerde Aklın iktidarı
,üzerine diyeceklerim bu kadar. Şimdi başka bir zorlama­
.sız ikna bicimine, yani, dinlerin kurucularına geliyorum.
Burada süreç, yalın formülüne indirgendiğinde, şudur: Be­
. l irli bir önerme doğru çıkarsa, isteklerimi gerçekleştirebi­
leceğim; onun için ben, o önermenin doğru çıkmasını iste­
..rim·; bundan dolayı do, ansal bakımdan oloOanüstü bir
kendi kendini kontrol edebilme yeteneS)lne sahip bulun­
madığım sürece, o önerrtıenin doğru olduOuno inanırım.
·Ortodoksluğun ve erdemli bir yaşayıŞın, · öldüOüm zaman ..
,cennete gitmemi saOtoyocoOını söylemlşlerd1r bono; buna
inanmak zevkli olduOundan, zorla önüme koydukları l:a­
,man bfllki de inanırım bOna. Buradaki inanma nedeni. bi­
limdekı gibi olgunun kamtı değil, çevrenin bu inancı ina­
:nılmaz görünmekten çıkarmak için gösterdiği cabanın
etkisiyle birlikte, doğrudan doğruya bu inancın kendi­
.einden doğan tatlı duygulardır.

Reklômın gücü de aynı sınıfa girer . .Falancanın tab­
Jetteri size saOhOa kavuşma umudu verdil)i için, bu tab­
Jetlere inanmak h<>t gelir; bunların ne kadar mükemmel
olduklarını size sık sık ve üstünde önemle durarak · söy­
lerlerse, o zaman bu tabletlere inanabilirsiniz de. Akılla
ilgisi bulunmayan propaganda da, akıl yoluyla yapılan pro­
paganda gibi, var olan isteklere seslenmek zorundadır,
-0ma o, olgulara başvuracoOına, tekrarlama yoluna boş­
·vurur. ·

Akla seslenmekle, akla sealenmemek orasındaki ayrı­
lık, uygulama alanında. yukarıdaki çözümlemede görüldü­
�ü kadar kesin deQildir. Genellikle � derece akla uy­
gun. ama sonuç almaya yetersiz . bir kanıt vardır ortada;
<ıkla uygunsuzJuk, bu kanıta gerektiOinden fazla doyan-

144

maktan ileri gelir. _ ln�r1�· _ salt, �ıerıe�seı . olm�d�ı �q�.n.
çeşitli etkenlerin · orünOdur! Gücm ·ıstek, · kaiitt ve tekrar­
lama. istek ya da kanıttan birinin sıfır olduğu anda, inanç
bulunmaz; dışarda_n güçlü bir destekleme gelmediği za­
man ise, inanç sadece dinlerin kurucuları, kôşifler· ya da
deliler gibi olağanüstü karakterlerde dol}ar. Yığın inancı
ya do toplumsal bakımdan önemli bir inanç yaratmak için,
üç <>oenin de bir dereceye kadar var olması gerektir; ama
öOelerden biri güçlenirken öteki zayıflarsa, elde edilen
inanç miktarı değişmeden kalabilir. Kanıtı zayıf olan inan­
cın kabulü için, eğer her ikisi de isteğe aynı · derecede
elverişliyse, kanıtı güçlü inancın gerektirdiğinden daha
fazla propagandaya gereksinme vardır; v.b.

iktidarı .ellerinde bulunduranlar. inancı etkileyebilme
olanağını, tekrarlamanın gücü sayesinde kazanırlar. Res­
mi propagandanın eski ve yeni biçimleri vardır. Kilisenin,.
birçok bakımlardan insanı hayran bırakan bir propa­
ganda tekni(ii vardır, ancak, bu teknik matbaanın icadın­
dan önce geliştirilmiş olduöu için, bugün eskisi kadar
etkili değildir. Devlet, yüzyıllardan beri birtakım yöntem•
ler uygulayagelmiştir: sikkelerin üzerine Kralların kabart­
ma portrelerinin konması; taç giyme törenleri, ysldönümü
kutlamaları, kara ve deniz ordularımn gösterileri v.b. Ne:
var ki, bunların hepsi de, eğitim, basın, sinema, radyo gi­
bi modern yöntemlere oranla çok güçsüz kalır. Saydıı}ı­
mız bütün bu modem yöntemler totaliter Devletrerde ala­
bildiğine uygulanmaktadır. ne var ki, başarıları konusun­
da bir yargıd(J bulunabilmek için vakit henüz çok erken-
di�

. .

Propagandanın güçlü isteklere seslenmesi gerektiği­
ni söylemiştim: Birinci Dünya Savaşı'ndan önce Avustur­
ya-Macaristan'm büyük bölümlerinde, 1922'ye kadar fr­
landa'da ve ta günümüze' kadar Hindistan'da olduğu gibi.
ulusal duygulara karşı hweket eden Devlet propaganda-

145 F. : 10::

r
, ,

.. .

L

sının başarısızllğa uğraması benim bu savımı · destekleyen.
bir örnek diye gösterilebi l ir. Propaganda ancak, propagan­
daya hedef olanın içindeki, örneğin, ölümsüz bir ruha sahip.
olmak, sağl ıklı olmak, ulusunun büyüklüğünü görmek . gibi.
ve daha akla gelmedik sürüyle güçlü istekten biriyle uy­
gunluk halinde bulunduğu sürece başarı kazonfr. Propa­
gandaya boyun eğilmesi için böylesine_ esaslı nedenler ol­
madıkça, yetkil ilerin ısrarla söyledikleri her şeye olaycı.
bir kuşkuyla· bakıl ır. Demokrasinin, yönetici l ik aç·ısındon
bir üstünlüğü de, sıradan vatandaşın hükumete kendl
hükumeti gözüyle bakması sayesinde, bu v�tandoşlan
daha kolay kandırı l ır hole getirebilmesidir. Hızla boşan
kazanmayan bir savaşa karşı muhalefet, demokrasilerde.
herhangi başka bir rejimdekinden daha ior doğar. De­
mokrasilerde, çoğunluğun bir hükumet aleyhine dönmesi
için Önce o çoğunluğun, önderlerini seçerken yanılmış ol­
dukların ı kendi kendilerine kabul etmeleri gerekir ki, bu­
nu kabul etmek zor, hem de tatsız bir şeydir.

Bugün. demokratik ülkelerde geniş çapta sistematik
propaganda, Kiliselerle iş alanındaki reklômcılor, siyasal·
partiler, zenginler zümresi ve Devlet arasında bölünmüş­
tür. Esasında, - muhalefet partileri dışında - bütün bu güç­
ler aynı safta çal ışırlar. hatta muhalefet partileri bile, eğer
boşa geçmek umutları varsa. Devlet propagandasının esas­
larına_ muhalefet etmeyebilirler. Total iter ülkelerde, Devlet
biricik propağondacıdır. Ne var ki, modern propaganda­
n ın bütün gücüne karşın ·ben, savaşta yenilgiye uğranıl­
dığı zaman resmi propagandanın çoğunluk tarafından ka­
bul edilebileceğine inanmıyorum. Böyle bir durum, tıpkr
ulusal duyguları karşısına olan yabancı bir hükumet gibi,
ulusal bir hükumeti de bir onda güçsüz bırakır; hele ulu­
sun savaşma isteğini kamçılamak için utkunun kendile­
rinde olduğuna halk ne kadar cok inandırı l ırsa. utku ka­
zanılması olanağının kalmadığı anlaşıldığı zamanki tepk•

146

de o derece büyük olur. Bu bakımdan. ikinci bir dünyo
cavaşının, tıpkı Birinci Dünya Savaşı gibi devrimler ürü­
nü vererek sonuçlanması - ikinci bir dünya savaşı önce­
kinden daha yıkıcı olacağından - ve bu savaş sonunda
çıkacak devrimlerin 1917 ve 1918 devrimlerinden daha şid­
detli olması olasılığı vardır. Yöneticilerin, çılgına dönmüş
bir halk yığınının ellerinde can verme tehl ikesiyle - ki bu
tehlike. en aşağı askerlerin düşman tarafından öldürülme­
si tehlikesi kadar büyük bir olasılıktır - karşı karşıya ka­
labileceklerini hesaba katmaları umulur.

Resmi propagandanın gucü, hele rekabet olmadığı za­
man, kolaylıkla gözde büyütülür. Resmi propaganda, sah­
teliği zamanla kanıtlanacak sahte önermelere dayanarak
inanç yarattığı sürece, en aşağı, Galileo'ya muhalefet
eden Aristocuıar'ın içine düştükleri kadar kötü bir du­
rumdadır. Her biri utkunun kendi taraflarında kalacağı
inancını yaratmak için caba harcayan iki Devletler grubu­
nu ele aldığımızda, savaş sonunda, her iki grup değilse
bile, gruplardan biri ister istemez, resmi beyanatlarının
yalancı çıkması biçiminde acı ve dramat\k bir deneyim
geçirecektir. Bütün muhalif propagandalar yasaklandığı
zaman, yöneticiler hplkı istedi.klerine inandırabileceklerinl
düşünür, böylelikle de tahminlere fazlaca dayanarak dik·
katsizce hareket eder hale gelebilir. Yalanların canlılığın1
koruyabilmek için, rakip yalanların bulunması şarttır. .

Düşünce üzerindeki iktidar da, bütün öteki iktidar bi­
çimleri gibi birleşmek, bir noktada toplanmak eğiliminde­
dir; bu ise, mantıken, Devlet tekeline götürür. Ne var ki.
savaş hali dışında bile; Devlet tekelinde bulunan propa-

._
gandanın l;>ir hükOmeti her türlü darbeye karşı mutlaka
bağışık hale getireceOini varsaymak düşüncesizlik olur.
iktidarı ellerinde bulunduranlar, tıpkı Luther zamanındaki
Popolar gibi, eninde sonunda, sıradan insanların çıkar­
larına karşı aç�kca vurdumduymaz hale gelirler. Er geç

147

yeni .bir Luther çıkıp Devlet otoritesine meydan okuya­
cak ve önceki gibi, o kadar çabuk boşan kazanacak ki,
artık onu sindirmek olonal)ı kalmayacak. vl>neticiler böyle
bir şey olamayacOOına inandıklan için olacaktır bu. Ama
değişikliğin daha iyi olup olmayacağı önceden kestirile­
mez.

Propaganda alanında örgütlenme ve birleşme devri­
mi geciktirir, ama devrim bir kez geldi mi de, daha şid­
detli gelir. Yalnız bir tek doktrine resmen izin verildiği
zaman insanlar başka şıkları düşünme ve tartışma alış­
kanlığını elde edemezler; ortodoksluğu ancak büyük bir
tutkulu ayaklanma dalgası tahtından indirebilir; muhale­
feti, başarıya ulaşabilmesini sağlayacak derecede yürek­
li ve şicfdetli kılmak için de, hükGmet dogmalarının doğru
olanlarını bile yadsımak zorunluğu ortaya Çıkacaktır. Yad­
sınamayacak biricik şey. hemen başka bir ortodoksluk
kurulmasının önemi olacaktır, zira utkuya ulaşmak için
bu zorunlu sayılacaktır. Bundan ötürü de, akılcı bir acı­
dan bakıldığında, totaliter bir Deviet'te devrim olması ola�
sılığı, mutlaka sevinç nedeni sayılmamak gerekir. Asıl is­
tenilen şey güvenlik duygusunda derece derece bir artı­
şın meydana gelmesi, bu güvenlik duyg�sunun dur durak
bilmeyen çalışma temposunun azalmasına ve aylaklığa
- aylaklık ki. totaliter bir Devlet'in yöneticisi için, böyle bir
yöneticinin varlığını yitirmesi dışında, düşünülebilecek en
büyük erdemdir - bir açık .kapı bırakmasıdır.

148

X. Bölüm
İKTİDAR KAYNAKLARI OLARAK

AK.İDELER

. : * .

Bir toplufu\'jun iktidan sadece, o topluluğun insan
kalabalığına, iktisadi kaynaklarına ve teknik gücüne de­
ğfl, aynı zamanda inançlarına da dayanır. Bir topluluğun
bütün üyeleri tarafından tutulan bağnaz bir akide bazen
o topluluğun iktidarını son derece arttırır, bazen de azal­
tır. Ba�naz akideler on dokuzuncu yüzyıla oranla bugün
cok daha revaçta olduğundan, bunların iktidarı etkileye­
bilmesi sorunu, uygulama yönünden büyük önem taşır.
Demokrasiye karşı ileri sürülen savlardan biri de, bir ora­
ya toplanmış çılgınlardan meydana gelen bir ulusun sa­
vaşta başarı kazanma şansının, aklı başında insanlardan
meydana gelen büyükçe bir grubu içine alon bir ulusun
şansından daha fazla olduğudur. Bu SO'ti tarih ışığı al­
tında inceleyelim.

Her şeyden önce, şu noktaya dikkat etmek gerekir
ki, · bağnazlığın başarıya götürdüğü durumlar, başarısızlık
nedenleri az çok karanlıkta kaldığından. bağnazlığın ba­
şarısızlığa gôtürdül)ü durumlardan daha iyi bilinmekte- ·
dlr. Bu bakımdan çok hızlı bir incelem� insanı yanıltabilir;
ama biz bu olası yanılma kaynağını gözönünde tutarsak,
böyle_ bir yanılmaya düşmektan kaçınmamız zor olmaz.

BQOnazltk yoluyla iktidar elde etmenin klôslk ömel}I
1"48

"

L

Müslümanl ığın yükselişidir. Muhammed, Arapların bilgi- ·

ıerine ya da maddesel gönene kaynaklarına hiçbir şey
eklemediği holde, Araplar, Muhommed'in ölümüne birkaç
yı l kala, en kudretli düşmanlarını yenmek suretiyle bü­
yük bir imparatorluk ele geçirmiş bulunuyorlardı . Peygam­
ber'in kurduğu dinin, Arap ulusunun başarısında temel ol­
duğuna hiç kuşku yoktur. Muhammed, tam yaşamı sona
ererken, Bizans lmparatorluğu'na savaş açtı . 'Müslüman­
ların cesaretleri kırılmıştı: Parasızlığ ı , otlarının, erzakla­
rının azlığını bahane ediyorlardı: hasat mevsimi olduğun­
dan dem vuruyor, yaz sıcaklarının dayanılmazlığını öne
sürüyorlardı .. Gazaba gelen Peygamber, «Cehennem çok
daha sıcaktır,» dedi . Bahane i leri sürenleri zorla askere
olmaya tenezzül etmedi , oma dönüşünde bellibaşlı suç­
luları, dinsel törenlere katılmalarını elli gün için yasak­
layarak cezalandırdı' (Gibbon, .Bölüm: L) . Muhammed ya­
şarken ve ölümünden birkaç yıl sonrasına kadar Arap
ulusunu bağnazlık bir arada tuttu, onlara savaşta bağ­
nazlık güven verdi ve kôfirlerle dövüşürken şehit düşen­
lerin Cennete g ideceği vaadiyle cesaretlerini bağnazlık
sürekli kıldı.

Ama her ne kadar Araplara başlangıçta bağnazlık
esin kaynağı olduysa da, onlar uzun süren utkularını da­
ha başka nedenlere borçluydular. Gerek Bizans, gerek
Fers İmparatorluğu uzun süren ve bir türlü kesin sonu­
ca bağlanmayan savaşlar yüzünden zayıf düşmüşlerdi;
Roma ordularıysa zaten öteden beri süvariler karşısın­
da zayıf kalıyordu. Arap atlıları inanılmayacak kadar çe­
vik oldukları gibi, kendilerinden daha lüks koşullar için­
de yaşayan komşularının dayanılmaz saydığı zorlukları­
nın belli başlı nedenleri rahata alışmış olmalarından ile­
ri geliyordu.

Cok kısa bir süre - herhangi başka bir büyük dinin
ilk zamanlarında görüldüğünden çok daha· kısa bir süre -

1 50

içinde, bağnazlık yöneticilik tahtından indirildi. · Peygam·
ber'in damadı Ali, kendisine bağlı bir müminler mezhebi
içinde ilk ateşi canlı tuttu, ama savaşta yenildi ve en so­
nunda öldürüldü. Ali'den sonra Hllôfeti. o zamana kadar
Muhammed'in en şiddetli muhalifleri olan ve onun dinine
sadece siyasal bir görüşle boyun eğmiş bulunan Emeviler
devraldı. Muhammed'e eza cefa etmiş olanlar. Peygam·
ber'in çocuklarının veraset haklarını zorla ellerinden al­
dılar ve putperestliğin şampiyonları Peygamberin dininin
ve imparatorluğunun başına geçtiler. Ebu Süfyan vaktiy­
le şiddetle ve inatla muhalefet etmiş. Müslümanlı{)ı iste­
meye istemeye, ôdeta zorla · kabul etmiş. yeni dinine olan
imanını zorunluluk ve çıkarlar güçlendirmişti; Ebu Süfyan
dine hizmet etmiş. vuruşmuş. belki de inanmıştı; cahiliye
döneminde işlediği günahlar da Emevilerin sonradan ortaya
koydukları erdemler sayesinde afta uğramıştı (Gibbon, ibid) .
O andan sonra, uzun bir süre icln Hilôfet, dine özgür ve ge­
niş düşünüş olanağı getirişiyle seçkinlik kazanırke•ı. Hris­
tiyanlar bağnaz kaldılar. Müslümanlar, daha başından, yen­
dikleri Hristiyanlarla olan i l işkilerinde hoşgörüy:e hareket
etmişlerdi ve fetihlerini rahatlıkla yapabilmeleri, imparator­
luklarının . istikrarı. başlıca işte bu hoşgörüye - Katolik 1<1-
l isesinin eza. cefa etmekteki gayretkeşliğiyle çok güçlü
i:>ir karşıtlık ortaya koyan bu hoşgörüye - dayanıyordu.

Bağnazlığın apaçık bir başarı örneği de, Bağımsızla­
rın, Cromwel l yönetiminde kazandıkları utkudur. Bununla
'birl ikte, Cromwell'in başarılarında bağnazlığın ne derece
rolü bulunduğu yine de tartışılabil ir. Kralla savaşımda Mec­
lis kazandı, zira Londra ve Doğu Vilôyetleri M�clis'i tu­
tuyordu; Meclis'in gerek insan gücü, gerek iktisadi kay­
nakları, Kralın insan gücüyle iktisadi kaynaklarını çok aşı­
-yordu. Presbiteryenler - bir devrimde çoğunlukla ı lımlıla-
-rın başına geldiği üzere - utkuyu yürekten istemedikleri
.için yavaş yavaş kenara itildiler. Cromwell'in kendi de,

151

lktldor elde eder etmez, güç bir durumdan elden qeldl-
• • . , . -; ·' · i<·ı,,I • �. � , .,. · ,, ,.: , "' · , , ı • .- · ... ,, i·nı ') , aı;ı'.'l""'I; ·· • ' l •

�rice · yararlarirriay<i · bakan, · pratik bir polltlkacı olup çı-
kıverdi; ama en sonunda partisinin tüm yıkılışına yol aça­
cak derecede nefret uyandıran taraftarlarının . bal)nazlıl)ı­
nı da qörmezlikten gelemedi. Sonuç olarak, bal)nazlıl)ın.
lngiliz Bal)ımsızlarına başarı kazandırmakta, onların: öncü­
leri Münster Anabaptistleri'ne dokunan hayrından daha
fazla hayrı dokunmadığını söylenebilir.

Fransız ·Devrimi tarihi, geniş çapta ingiliz Common­
wealth tarihine benzemektedir: Bal)nazlık, utku, despot­
luk, çöküş ve tepki. Bu en elverişli iki ortamda bile. boğ-
nazlıS)ın başarısı kısa ömürlü olmuştur.

·

Bağnazlığın felôketten başka bir şey getirmediS)i du­
rumlara alt örnekler, geçici başarı getirdll)I durumlara ait
örneklerden bile çok daha fazladır. Bağnazlık, Titus za­
manında Kudüs'ün, D<>Ou ve Batı Kil iseleri arasındaki
önemsiz doktrin ayrılıkları yüzünden Batı'nın terslendiği
1453 yılında ise lstanbul'un mahvına neden oidu. Bağnaz­
lık, önce Yahudileri ve Magrlpllleri kovmakla. daha sonra
Felemenk ve Hollanda'da ayaklanmalara yol açıp Din So­
vaşları'nı çıkarmakla lspanya'nın çökmesine neden oldu.
Öbür yandan, modern zamanlar içinde en büyük başarı­
ları kazanan uluslar, kilise doktrinlerine karşı çıkanlara en
az eza ve · cefa eden uluslar olmuştur.

Bununla birlikte, günümüzde, ulusal güç için doktrin
birlll)lni ön koşul sayan inanç oldu�.ca yaygındıt. Bu gö­
rüşü en çok tutan ve ona göre davmnan ülkeler Almanya
ile Rusya, onlardan biraz daha az şiddetle hareket et­
mekle birlikte yine bu görüşü destekleyen öteki iki ülke
de ltalya ve Japonya'dır. Fransa ve lngiltere'de Faşizm
aleyhtarlarının · birç<>Ou. düşünce özgürlül)ünün askeri za­
yıflık kaynaS)ı otdtJOunu kabul ederler. O halde biz de bu
sorunu �ekrar, ama daha soyut ve analltik bir biçimde
gözden geçirelim.

.1112

' '. Ôrt;;� ·'aıt.ö;;, ·� ğ�ni�lıir .. ;� cieÖiidi'.;?1&0Ş1ı�
özgürlüOü desteklenmeli ya da hiç deOilse. hoşgörülmelL
midir? Şimdi. bundan da dar çerçeveli bir soru soruyo­
rum: ister kendilie)inden meydana gelmiş olsun. ister bir

· güç tarafından zorla kabul ettirilmiş olsun. akide birliği n&
dereceye kadar bir iktidar kaynağıdır? Öte yandan, dü­
şünce özgürlüğü ne dereceye kadar bir iktidar kaynağı­
dır?

1905 yılında bir lngiliz askeri kolu Tibet'i işgal ettiği.
zaman Tibetliler yiğitçe düşman üzerine ilerlediler başlan­
gıçta. zira Lamalar onlara kurşunları etkisiz kılacak tıl­
sımlar vermişti. Ama Tibetl iler bu tılsımlara karşın ka­
yıplar verince. Lamalar. mermilerin nikel çekirdekli oldu­
ğunu gördüler ve tılsımlarının sadece kurşun çekirdekli
mermilere karşı koruduğunu ileri sürdüler. Bundan sonra
Tibet ordularının eski yiğitlikleri kalmadı. Bela Kun ve
Kurt Eisner Komünist ayaklanmaları çıkardıkları zaman.
Diyalektik Materyalizm'in kendileri için savaştığından
emindiler. Kominterndeki Lamaların Bela Kun ile Kurt Eis­
r.er'ln başarısızlıklarını örtmek için ne gibi bir mazeret
ileri sürdüklerini unuttum şimdi. Bu iki örnekte. akide bir­
liği zafere götürmemiştir.

Bu konuda gerçeğe ulaşmak için. iki karşıt belit ara­
sında bir uzlaşma bulmak zorunluğu vardır. Belitlerden
birincisi şudur: inançları üzerinde anlaşan insanlar. an­
laşmamış irisonlara oranla daha candan işbirliği yapar­
lar. Belitlerden ikincisi de şudur: inançları gerçeğe uygun
ola� insanların başarı olasılıklan. inançları yanlış olan
inspnlarınkinden fazladır. Bu belitlerin ikisini de ayrı ayrı
inceleyelim.

· Anlaşmanın işbirliğine yardımcı olduğu açıktır. ispan­
ya iç savaşında. hepsi de Franko•nun yenilmesini aynı de­
recede istedikleri halde • . anarşistler. komünistler ve Bask.
mllHyetçileri arasında işbirlie)inin sat)lanmasında büyük.

153

<"güçlük çekilmiştir. Aynı biçimde, daha az ölçüde ol­
meıkla birlikte, Karlistlerle modern üslOptaki Faşistler de
işbirliği yapmakta güçlük çekmişlerdir. Yakın amaçlar ba­
kımından · anlaşma ve aynı zamanda bir miktar huy uy-

·gunluğu gereklidir; oma bunların bulunduğu yerde de, bü­
yük görüş ayrılıkları zararsız hole' gelebilir. Waterloo sava­
şının tarihini yazan Sir Wil l iam Nopier, Nopolyon'o hay­
randı. Wellington'dan ise nefret ediyordu; kitabı da onun,
Napolyon'un yenilgisini üzülünecek bir olay diye karşı­
ladığını gösterir. Ne var ki, Sir Wil lom Nopier' in kendi sı­
nıfına ve askeri görevine bağlı l ık duygusu. falanı sevip fi­

. ıanı sevmemek gibi salt duygusal inançlarını bir kenara
ittirmiş ve Sir Williom Nopier su katı lmamış bir Tory ko­

·dor canla boşla vuruşmuştur Fransızlara karşı. Durum ge­
rektirirse, bugünün lngil iz Torylerinin de aynı bicimde,
sanki Hitler'e hayranlık duyan onlar deği l lermiş gibi, Hit-
ler'e karşı caPla boşla dövüşmeleri olasıdır.

Bir ulusa, bir dine ya da partiye iktidar kazandırmak
.için gerek duyulan birörnekl i l ik, uygulamada, duygu ve
alışkanlığa dayanan birörnekli l ikti�. Böyle bir birörnekl i l i­
ğin bulunduğu yerde, ansal kanılar önemsenilmeyebilir.
Bu birörneklil ik bugün İngiltere'de vardır, oma 1 745'ten
öncesine dek yoktu. Frorisa'da 1792'de, Rusyo'do da Bi­
rinci Dünya Savaşı ve onu izleyen ic savaş sırasında yok­
tu birörneklilik. Şu Qnda lsponyo'do da yok. Yurttaşları­
nın bağlı l ığına yalnız sözde değil, eylemde de güvenebilen
bir hükümet için düşünce özgürlüğünü kabul etmek zor
.des}ildir; ama bir de bağlı l ığa güvenemedi mi, o zaman
iş çatallaşır. Bir iç savaş sırasında propaganda özgürlü­

,ğünün tanınmayacağı apaçıktır; yakın bir ic savaş teh-
1ikesi söz konusu olduğu zaman do, propagandayı kısıt­
lamak geres)i o derecede değilse bile, yine de ağır ba-

. . sar. Demek ki, tehlikeli durumlar, birörnekliliğin zorla ka­
ıbul ettirilmesinden yana güçlü birer etkendir.

154

Şimdi ikinci belitlmizi de ete alalım: GerÇekle uygun.,
luk halinde bulunan inançlara sahip olmanın üstünlük sağ­
iudığı bel itini. Dolaysız üstünlükler söz konusu · olduğunda
bu belirt sadece sınırlı bir inançlar sınıfı için doğrudur;
önce, yüksek patlayıcı güçteki maddelerle zehirli gazla­
rın n itel ikleri gibi hususlar için; ikinci olarak da, karşı­
l ıkl ı güçlerin birbirine oranı gibi hususlar icin. Hatta bu
hususlarda bile, sadece politika ve askeri harekôtı yöne­
ten kişilerin doğru görüş sahibi olmalarına gerek bulun­
duğu söylenebilir: halkın utkudan emin olması ve bir ha­
va akınının tehlikelerin i fazla umursamaması istenilen bir
şeydir. · Gerçekleri sadece hükumet, askeri şefler ve tek­
nik personel bilsin yeter, en çok istenilen şey, bütün ge­
ri kalanların körükörüne güven duymuları, körükörüne
buyruklara uymalarıdır.

Eğer toplumsal yaşam ı ilgi lendiren işler satrançtaki
kadar doğru hesaplanabilse ve politikacılarla generaller iyi
bir satranç oyuncusu kadar zeki olsalardı, bu görüşün doğ­
ru bir yanı bulunabilirdi . Kazanılan bir savaşın sağlaya­
cağı üstünlükler kuşkulu, ama yitirilen bir savaşın çıkar­
lara vereceği zararlar kesindir. Bundan dolayı, eğer işle­
rin başında duran bir üstün-adam savaşı kimin kazanaca­
ğını önceden kestirebilseydi , ortada savaş mavaş kalmaz­
dı. Halbuki gerçekte savaş vardır ve her savaştc;:ı, her iki
tarafın hükumeti değilse bile, bir tarafın hükumeti, kazan­
ma şanslarını mutlaka yanl ış hesap eder. Bunun · çeşitli
nedenleri vardır: Gurur. kendini üstün görme, cahill ik ve
bulaşıcı coşku. Halk cahil l ikten ileri gelen bir güven için­
de tutulduğu zaman, halkın bu güveni ve dövüşkenliği ko­
layca yöneticilere de bulaşabilir, onlar da bu yüzden her
gazetede, her konuşmada tatlı olgular diye ortaya atılan
savlar ardında gizil ve tatsız gerçeklere gereken önemi
veremezler. Histerl ve megalomani buloş.cıdır ve hükumet­
terin bunJoro karşı bağışıklığı yoktur.

155

'

·rı-

·isi�ht��4iJ:�i:���:ı����rOt:rK:�n�:
ta bırakılan tatsız gerçeklerin hiç d8')ilse bazdan ortaya
çıkınca bunları halk bütüne yayabilir ve insanlar ne kadar
çak aldatılmış, gerçekler insanlardan ne kadar çak gizlen- ·
mişse, insanlar gerçekler karşısında o derece büyük bir
dehşete kapılırlar. Bu gibi durumlarda devrim çıkması ya
da ulusun maneviyatının tam bir çöküntüye US)raması ola­
sılığı, tartışmalar yoluyla halkın tatsız gerçeklere karşı
hazırlandığı durumlardakinden çok daha büyüktür.

Astların boyun eğer davranışı, bu davranış zorla sağ­
landığı zaman, zektiya aykırıdır. lnsanlann saçmalığı apa­
çık bir doktrini istemeyerek de olsa, kabul etmek zorunda
bulundukları bir tc>pluluktaki en seçkin insanlar, ya buda­
ladırlar ya da hallerinden memnun değildirler demektir.
Bunun bir sonucu olarak da akıl düzeyinde bir alçalış mey­
dana gelir, bu alçalış da çok geçmeden teknik ilerlemede
mutlaka kendini gösterir. Bu, özellikle resmi akidenin, ze­
ki insanların namuslu davrandıkları takdirde kabul edeme-

. yecekleri cinsten bir akide olduğu topluluklar için doğru­
dur. Naziler en yetenekli Almanların çOğunu sürmüşlerdir,
bu ise, Almanların askeri tekniklerinde er geç felöketli so­
nuçlar doğuracaktır. Bilim olmaksızın tekniC)ln uzun bir
süre ilerlemeye elverişli kalması, ya da bilimin, düşünce
özgürlüğünün bulunmadığı yerde serpilip gelişmesi ola­
naksızdır. Bundan ötürü, savaşla hemen hemen hiç ilglst
bulunmayan hususlarda bile, doktrin birörnekliliğl üzerinde
direnilmesi, bilimsel bir çağda, teknik yeterlik üzerinde
eninde sonunda öldürücü bir etki yarotar.

Şimdi, yukarıda çözümlemesini yaptığımız iki beli­
tin uygulama yönünden sentezini yapmaya girişebiliriz.
Toplumun dağılmadan kalabilmesi için bir akideye, dav­
ranış kurallarına, yaygın bir duyguya, ya do en iylSi, bun­
ların her üçünün blraroda olmasma. gerek vardır; böyle

156

L _______ __ . -

i1$W•'.� ��çıaı�r1tilji8rı����!'ltRaı1!r�$'!o'jrr�Qğ>9r
nın ya da yabancı bir fatihin egemenliği altına girer. Ne
var ki, toplumun dağılmadan kalmasını sağlayan f>Oelerin
etkili olabilmesi için, bunların toplum katında derinden
benimsenmiş olması zorunludur. Bu, küçük bir azınlığa - bu
azınlığın olağanüstü bir zeka ya da olağanüstü bir karak­
ter dolayısiyle özel önem taşımaması koşuluyla - tepeden
inme kabul ettirilebilir, ama yine de bu duygunun ger­
çek olması ve büyük coğunlu�un bunu kendili�inden ka­
bul etmiş bulunması gerektir. Toplumun dağılmamasını
sağlayan en mükemmel araçların, bir öndere bağlıl ık, ulu­
sal gurur ve din gayreti oldu{)unu tarih göstermiştir; ne
var ki, kalıtsal hükümdarlıkların côküşü dolayısıyla bir ön­
dere bağlılık, bugün eskisi kadar sürekli etki sağlayama­
makta, özgür düşüncenin yayılışı da din gayretini tehdit
etmektedir. Böylece, geriye kola · kala bir ulusal gurur
kalmış ve önemi eskisine oranla artmıştır. Sovyet Rus­
vcl.dcı bu duygunun . ., Hristiyanlıl)a . olduğu kadar değilse
biİe bu duyguya aykırı resmi bir akidenin bulunuşuna kar­
şın - canlandığını görmek ilgi çekicidir.

·
Ulusal gururun ayakta tutulması için özgürlüğün ne

dere<(e · işe karıştırılması gerekmektedir? Aslında, özgür­
lüğün gerçekten işe karıştırıldığı durumlarda bu amaç göz
önünde bulundurulmaktachr. Rusya'da. resmi Ortodoks gö­
rüşlerden ayrılanların, vatanseverce davranmaları olası­
lıOı bulunduğu varsayılır: Almanya ve ltalya'da hükQmet,
mill iyetçil ik duygularına seslenebildiği ölçüde güçlüdür ve
herhangi bir muhalefetin de Moskova'nın çıkarlarına h iz­
met ettiOi kabul edllir; Fransa'da ise eğer özgürlük kay­
bolursa. büyük bir olasıhkla, Almanya yandaşlarının iha­
netini 6nlemek için kaybolacaktır.

Bütün bu ülkelerde güçlük, smıf mücadelesiyle miUi­
yetcllik mücadelelerinin catışmasındon ve bu çatışmanın.
deriıokratik · ülkelerde kapitalistleri, Fa9ist ülkelerde . de

157

�.

�·

:Sosyal istlerle Komünistleri, bir dereceye kadar, ulusal çı�
karlar dışındaki düşüncelerin ardına takılmak zorunda
bırakmasından doğmaktadır. Bir ülkede .ulusal hedeflerden
sapma önlenebil irse, o ülkenin gücü artabilir, ama eğer
ulusal hedeflerden sapmanın önlenmesi için, tüm olarak
zekô düzeyini alçaltmak gerekiyorsa o zaman ülkenin gü­
cü artmaz. Mil liyetçiliğin budalaca bir ideal olduğunu ve
bunun Avrupa'yı felôkete dürüklemekte bulunduğunu bü­
tün zeki insanlar gördüğü için, ulusal hedeflerden sapma­
yı önleyip, önlememe sorur:ıu. hükumetler için çok zor bir
sorun olarak ortaya çıkmaktadır. En doğru çözüm yolu,
bunu, demokrasi, komünizm ya do toplu güvenlik gibi ulus­
lararası bir slogan kisvesine büründürmektir. Almanya
ve İtalya gibi, bunun yapılamadığı yerlerde, dış görünüşte
birörnekliğin sağlanabilmesi zorbalığı gerektirmekte ve dış
görünüşte birörnekliğin sağlanması, kolay kolay, gerçek
ve içten bir duygunun yaratılmasını do sağlamamaktadır.

Özetlersek: Toplumun dağılmasını sağlamak için bir
çeşit akide ya do duygu gereklidir, oma eğer bunun güç
kaynağı olması isteniyorsa, teknik yeterliğin kendilerine
dayandığı kimselerin büyük kısmı do dahil olmak üzere,
çoğunluk tarafından içtenlikle ve kuvvetle benimsenmiş
bulunması gerekir. Bu koşullar bulunmadığı zaman, hüku­
metler onları sonsür ya da kovuşturma yoluyla yaratma­
ya çalışabilir; ama sansür ve kovuşturmalar şiddetli ol­
dukları zaman, insanların gerçekle bağlarını kopartır ve
onların, bilinmesi önem taşıyan gerçeklerden habersiz kal­
maları sonucunu doğurur. İktidarı ellerinde bulunduranlar,
iktidar dürtüleri nedeniyle yansız düşünemedikleri için, en
büyük ulusal· gücün kazanılmasını sağlayan özgürlüğün
derecesi, her zaman. hükumetlerin inanmak istediklerinden
daha az olacaktır; bundan dolayı, özgürlüğün kısıtlanma­
sına karşı çıkan yaygın bir duygu, anarşiye varılmadığı
sürece, ulusal gücü arttırabil ir. Ne var ki, bel irl i durumlar-

158

la olan ilişkisi dışında, bu genellemelerin öteslne geçme�
olanaksızdır.

Yukarıdaki tartışma boyunca, bağnaz akidenin sad�-­
ce yakın sonuçları üzerinde durduk. Uzun vadeli sanuc-­
ları ise tamamıyla değişiktir. İktidar kaynağı olarak kulla­
nılan bir akide, bir süre icin, büyük cabalar için bir esirr
kaynağı oluşturur, oma bu cabalar, eğer büyük bir başa­
rıyla sonuclanmazsa. bıkkınlık yaratır, bıkkınlık da kuşku­
culuğa - başlangıçta, zekônın enerjik bir davranışı olan
inansızlığa değil, sadece güçlü bir inanın bulunmayışına -
yol acar1• Propcıganda yöntemlerine coşku yaratmak ama-

ı Bu konuda, Lyons'un «Ütopya'ya Bağlanış> adlr eserindeki
'Rusya'yı Kaplayan Kuşkuculuk Sisi' başlıklı illi çekici bö­
lüme bakınız. Yazar, Beş Yıllık Planın uygulanmaya baş­
lanışı sırasındaki coşku ve hevesi, vaadedilen rahatlıklar
gerçekleşmeyince de yavaş yavaş uğranılan düş kırıklığını
anlattıktan sonra, şöyle diyor : 'Kuşkuculuğun kalın, ıslak
bir sis gibi Rusya üzerine yayılıp, insanların derilerine iş­
leyerek ta ruhlarına kadar girdiğini gördüm. Bu sis en aşa­
ğı halk kadar, önderlerin yüreklerini de ürpertti. Halk önün­
de bülün vakitlerini iyimserlik aşılamak için harcayan kim­
seler, özel yaşamlarında acı acı Planın plansızlığından; kor­
kunç hammadde ve enerji kaybından ; organlarının kimi
şişmiş, kimi kurumuş ulusal ekonominin yerinden oynadı­
ğından söz ediyorlardı. Halkın heves ve şevkinin kırıldığı
konusunda gittikçe artan kuşkular, bir yandan para ödül­
leri, öbür yandan da şiddetli cezalar vermek gibi birbirine
taban tabana zıt uygulamalarda anlatımını buluyordu . . . Sı­
radan işçileri disipline sokmak ve sindirmek için hemen her
hafta korkunç kararlar alınıyordu. Bu kararlardan bir ta­
nesi, bir gün işe gelmemeyi, işin, ekmek karnesinin ve otu­
rulacak· yerin elden alınması cezasına müstahak kılıyordu­
ki, bu da Ölüm cezasına denkti.' Yazar, bir başka bölümün­
de ise şöyle diyor : 'Diktatörlükle yönetilen Wkelerde hal­
kın bütün ömürleri ooyunca heyecanlı ve hevesli kalmaya
mahküm bulunduğu söylenilmiştir ki, bu çok doğrudur. İn­
sanı bıktırıcı bi� cezadır bu. O insanlar sefaletlerini yürek.-

.cıyla ne kcxfar cok başvurulursa, tepki de o derece şid­
<fetll olur ve sonunda, sakin bir yaşam, elde edilmeye de­
S}er biricik şey gibi görünmeye başlar insanlara. Bir din­
lenme süresinden sonra halk yeniden heyecanlandırılabilir
hale gelince, eski kamcılayıcıya gereksinme duyulacaktır.
işte bundan ötürü, çok yoğun bir bicimde kullanılan aki­
delerin verdiQi sonuçlar geçici olur. On üçüncü yüzyılda
lnsanların kafasına üç büyük adam egemendi : Papa, im­
parator ve Padişah. imparatorla Padişah ortadan kalktı­
lar, Papa'nın iktidarı ise, bugün, eski lktidannın gölgesin­
.den başka bir şey değil. ·on altıncı yüzyılda ve on yedin­
ci yüzyılın ilk yarısında Avrupo'yı baştan aşağı Katolikler­
le Protestanlar arasındaki savaşlar kapladı ve her iki aki­
deden biri ya da öteki hesabına geniş çapta propaganda
yapıldı. Buna raQmen kesin zafer ne Katoliklere ne de
Protestanlara kaldı; asıl zafere ulaşanlar, Katoliklerle
Pl'otestanlor arasındaki sorunlon önemsemeyenler oldu.
Swlft, bu mücadeleleri, Büyük Kızılderilileri'vte Küçük Kı­
zılderllller'I orasındaki savaşlarda taşlar; Voltalre'ln Hu­
ron'u kendini hopisanede Jansenlst'lerle beraber bulunca,
tıükOmetln kendisinden sözünden dönmesini istemesi de;
kendisinin bunu reddetmesi de aynı derecede saçma gö­
rünür ona. EOer dünya yakın gelecekte Komünistlerle Fo­
,ıstıer orasında bölünürse, kesin utku ne blrlr.e, ne de
·ötekine kalacaktır; asıl utkuya ulaşanlar, omuzlannı sil­
kip, Voltalre'in SafoOlan'ı gibi 'cela est bien dit, maıs il
faut cultlver notre jardln,' diyenler olacaktlr. Akide lkti­
<farlannın kesin sınırlonnı sıl<ıntı, bıkkınlık ve rahat öı.­
leml çizer.

· !erine ıömGp, yaralarını herkesten ıtzU yalaya yataya iyi
etm.e1e bin tez rası olurlardı. Ama bunu ehe alamazlardı;
hotnutluzlutla ihanet bir kapıya çıkıyordu. Uzun J{lrU.Ji1ş­
ten 1orcwı dfllmfll askerler ılbl 7lne de resmi ceçıt için
maya dlzilmet sorundadırlar.'

180

XI. Bölüm

ÖRGÜTLERİN BİYOLOJİSİ

Buraya kadar, iktidarın en önemli psikoloiik kaynak­
lan olan duygul�n ele almış bulunuyoruz; özeUikle papaz­
lara ve krallara duyulan saygı biçimi içinde geleneği; ya­
Jın iktidarın kaynaklan olan korku ve kişisel tutkuyu, dev­
rim iktidarının kayna(Jı olarak eski akidenin yerin i yeni
bir akidenin alışını; ve akidelerle öteki iktidar kaynaklan
arasındaki karşılıklı etki ve tepkileri. Şimdi konumuzun ye­
n i J>ir bölümüne geldik: iktidarın uygulanmasında aracı olan
örgütlerin önce canlı birer organizma biçiminde düşünüle­
rek, sonra bunların meydana getirdikleri hükumet biçim.;.
�eriyle i lişkileri bakımından ele alınarak, en son olarak da,
kendilerini meydana getiren bireylerin yaşayışlarını etki�
leyişleri yönünden düşünülerek incelenmesine. Konumuzun
bu bölümünde organizmalar. tıpkı insanlann anatomide
ya da bio-kimyada ele alındıkları gibi, elden geldiğince
amaçlan dikkate alınmaksızın düşünülecektir.

Bu bölümde tartışılacak konu, yani örgütlerin biyolo­
jisi, bir prgütün aynı zamanda yaşayan ve büyüyüp ölme
e(Jilimi gösteren bir organizma da oldu(Ju ger�ğine da­
yanmaktadır. Örgütler arasındaki rekabet, tek tek hayvan­
lar ve bitkiler arasındaki rekabete benzedi(ii için, az çok
Darwin'inkini andıran bir yöntemle gözden geçirilebilir.
Ne var ki, bu analojiyi, t>ütün öteki analojiler gibi fazla
zorlamamak gerektir; analoji, akla yeni şeyl�r getirmeye

F. : 1 1

�· • 1

y.aroyabmr, aydınlatıcı • olabilir, �mo .kesin yargılara var­
dırmaz. Örne,ğin, toplumsal örgütlerin eninde sonunda mut­
laka öleceklf:trlni varsaymomalıyız.

iktidar, esasta örgüte dayanır, oma tamamıyla değil.
Eflôtun'un ya da Gal ileo'nunki g ibi salt psikolojik iktidar­
lar. bunları . karşılayan toplums�I kurumlar bulunmaksızın
do var olabilir. Ama bir kural olarak böyle bir iktidar bi­
le, bir Ki l ise, bir siyasal parti ya do benzeri bir toplum­
sal organizma tarafından beslenmedikçe önemsizdir. Şim­
dilik ben, bir örgütle i l işkisi bulunmayan iktidar üzerinde
durmayacağım.

Bir örgüt, ortaklaşa amaçlara yönelmiş eylemler do­
layısıyle biraraya gelmiş insanlar takımıdır. Örgüt. kulüp­
ler gibi gönüllüler tarafından kurulmuş olabilir; bir aile
ya da klon gibi, doğal bir biyqlojik grup olabilir; bir Dev­
let gibi zorlama olabilir; ya do bir demiryolu şirketi gibi,
karmaşık bir karışım olabilir. Örgütün amacı g iZli de ola­
bilir acık do: bilinçli de olabilir. bilinçsiz de. Bu omoc as­
keri veya �·iyosal, iktisadi veya dinsel, eğitsel veya at-·
letik olabilir. Karakteri ve amacı ne olursa olsun, her ör­
gütte iktidar dağıl ımı ve düzenlenmesi bulunması gerek­
tir . .Sütün örgüt adına karar alan ve hiç değilse örgütün ku­
ruluş amaçları bakımından, tek tek üyelerin her birinden
daha iktidarlı olan bir yönetim bulunmalıdır. İnsanlar uy­
gorlciştıkca. ve teknik gitgide karmaşık bir hol aldıkça,..
güçbirliği etmenin sağlayacağı üstünlük de daha acık bir
görünüş kazanmaktadır. Ne var ki gücbirliği etmek, her
zaman bağımsızlığı bir miktar kaybetmek anlamına gelir:·
Başkaları üzerindeki iktidarımız artar. ama onlar da bizim.
üzerimizde iktidar sohibi olurlar. Önef1!1i kararlar gitgide,.
tek tek bireyler tarafından değil. bireyler topluluğu tara-·
fından verilmeye başlanır. Örgütün üye sayısı çok az ol­
madıkça .da, bireyler toplulul)unun alcltOı kararlar, yöne­
timler tarafından uygulanmak zorundadır. Böylece, yöne-

�112

tim, modern bir uygar toplulll(iun yaşamında, endüstrileş­
me dönemi öncesi toplumlarının yaşamında oynadığında�
daha büyük rol oynar.

Tamamıyla demokratik (eğer böyle bir şey mümkün
olabilseydi) bir yönetimde bile iktidar doOılımı gereklidir�
Ortaklaşa alınacak kararlarda eğer herkesin oyu eşitse ve
eğer örneğin, bir milyon üye varsa, herkes bir milyon
kişinin tümü üzerinçle mtıyonda bir iktidara sahiptir; hal­
buki her bir üye bir başına yabani bir hayvan gibi yaşa­
saydı, kendi üzerinde tam bir .iktidara sahip olacak, ama
ötekiler üzerinde hiç bir i.ktidor sahibi olmayacaktı. Bu,
anarşi halindeki bireylerden meydana gelmiş bir toplulu-.
ğun yaratacağından tamamıyla değişik bir psikoloji yara-:
tır. Yönetimin tamamıyla demokratik olmadığı - ki bir de­
receye... kadar bu hep böyledir - yerde de psikolojik etki
art.on 'föneticiler, demokratik yoldan seçilmiş olsalar bile,
ötekilere- oranla daha fazla i ktidar elde ederler; demokra­
tik yoldor:ı seçi lmiş bir yönetimin atadığı memurlar için
.de durum aynıdır. Örgüt ne kadar büyük olursa, yönetici­
·nin iktidarı da o derece fazla otur. Böylece, örgütlerin bü­
yüklüğündeki her artış, ayna anda sıradan üyelerin ba­
ğımsızlığını azaltıp, yönetimin inisiyatif olanını genişletmek
suretiyle, iktidar eşitsizliğini de arttırır. işbirliği yoluyla.
insanların tek tek alacakları sonuçtan daha iyi sonuçlar
alınacağı için, sıradan odam buna boyun eğer; iktidar sev­
gisi oloOonüstü olan ·kişiler ise buna sevinirler, zird · - yö­
netim geleneksel olmadıkça, ya do iktidar seven birey·
fbozı ülkelerdeki . Yahudiler gibi) önemli mevkilere gelme­
lerine izin verilmeyen bir gruba mensup bulunmadıkça -
bu durum ona daha büyük fırsatlar sot}lor.

iktk:İor yolunda rekabet iki cinstir: Örgütler orasında.
ve bir örgüt içinde önderlij)i ekle etmek için bireyler ora­
sında. Örgütler orasında . rekabet, bu örgütlerin az cok
birbirine ben;zeyen oma uzlofmayon amaçlan bulunmasa

183

" ·ı · · ·- , , · � . . . , . . ' . " ' . f'· l" ·0·ni ._< :· - ;l :"ıi; , .. : , . , : • · d oı·.
ha lind� d<>Öar: bu rekabet iktisadi, askeri

.
alanda olabilir.

propaganda alanında olabilir, ya da bu · üçünden ikisini
veya üçünü birden içine alabilir. 111. Napolyon vargücüy­
le İmparator olmaya çalıştığı sıralarda, önçe kendi çıkar­
larına hizmet edecek bir örgüt yaratmak, sonra da bu · ör­
gütün üstünlüğünü garantiye almak zorunda kalmıştı. Bu
amaçta, 111. Napolyon bazı kimselere ticari ayrıcalıklar ver­
di - bu iktisadi yöntemdi; bazı kimselere amcasının ye­
Oeni olduğunu hatırlattı - bu propaganda yöntemdi; ve

· son olarak muhaliflerinden bazılarını kurşuna dizdirdi -
bu da askeri yöntemdi1• Bu arada onun muhalifleri de
_bütün çabalarını Cumhuriyet hükOmeti biçimini övmeye
harcadıklarından, iktisadi ve askeri yöntemleri ihmal et­
mişlerdi. .Demokrasiyi kaldınp diktatörlük kurma tekniği ta
Vunanl.ılar zamanından beri hiç. değiŞmemiştir ve her za­
man rüşvetle, propagandaylo. zulümle yürütülür· bu tek­
nik. Ne var ki, bizim şu ana\) uzerinde durduğumuz konu
bu değil, örgütlerin biyolojisidir.

Örgütler iki önemli hımı; bakımın.dan birbirlerinden
ayrılırlar; bu iki önemli hus;.;:stan biri büyüklük, öteki de.
iktidar yoğunluğudur; i ktidar yoğunluğu sözüyle, örgütle­
rin ,üyeleri kontrol altında bulundurabilme derecelerini an­
tatmak istiyorum. Yönetim yerlerini ellerine geçiren kim-·
selerde ortaya çıkması beklenen iktidar sevgisi sayesin­
de her örgüt, karşıt bir gücün bulunmayışı halinde, gerek
hacim, gerek iktidarın yoğunluğu bakımından büyür. Bu -
her iki çeşit büyümeyi de iç etkenlerin durdurması müm­
kündür; . örneğin, uluslararası bir satranç kulübü, kulüp
üyeliği için yeterli derecede yetenek· sa� ibi bütün satranç
oyuncularını içinde toplayabilir, ama üyelerinin satranç dı­
şındaki herhangi bir e�kinliğini kontrol altında bulundur�
mak istemeyebilir. Enerjik bir sekreterin yönetimi altJn-

ı Bak. Simpson, «Louis Napoleon'un Yükselişi.>

164

da bu kulüp, daha çok insana 'satranç sevgisi' aşılama­
ya amaç edlneblllr, ama· e08r sekreterin kerid(sının· iyi bir ·

satranç oyuncusu olması . istenirse, bu amaç ' gerçekleş­
meyebilir; eğer gerçekleşirse, bu sefer de en iyi satranç
oyuncularının kusurları yüzünden kulüp mahvolabilir. Ne
var ki, böyle durumlar sık sık görülen şeylerden değil­
dir; bir örgütün amacı çoğunluğa seslenmek (servet . ya
do siyasal bakımdan) olunca, hacimce büyüme, ya baş­
ka örgütlerin basıncıyla ya da sözü gecen örgütün dünya
çapında bir örgüt haline gelişiyle durdurulabilir: iktidar
yoğunfuğundokl artış ise, sadece kişisel bağımsızlık sev­
gisinin. başka bütün sevgileri bastıracak kadar güçlen•
meslyle önlenebilir.

Bunun en açık örneği Oevlet'tir. Yeteri kadar güçlü
· olan her Devlet. fetih yapmayı amaç edinir; eğer böyle

bir amacı yoksa, bu ya o Devletin, gerçek gücünün gö­
ründü�ü kadar olmadığını deneyler yoluyla bilişinden, ya
do deneyimsizliği doloyısıyle gücünü az sanmasından ileri
gelir. Kalın çizgilerle kural şudur: Bir pevıet, iktidarı ora­
nında fetih yapar ve ancak başka bir Devletin, ya da
başka Devletlerin kendisininkine denk bir güç uyguladığı

. bir sınıra gelince durur. Büyük Britanya, Afganistan'ı ele
geçiremedi, zira Rusya orada en aşağı Britanya kadar
güçlüdür: Napolyon, Louişiana'yı Birleşik Devletler'e sat­
tı, çünkü orasını savunamayacak hale gelmişti; buna ben­
zer örnekter çoğaltılabilir. Esas güçleri bokTmından her
Devlet. dünya çapında olma eğilimindedir. Ama bir Dev­
letin i ktidarı, az ya da çok, coğrafidir: Devlet iktidarı ge­
nellikle merkezden çevreye, doğru yayıl ır ve merkezden
uzaklık arttıkça iktidarın gücü azalır. Bunun bir sonucu
olarak, merkezden az ya da çok bir uzaklıkta, o Devletin
iktidarı, başka bir Devletin iktidarıyla dengelenir ve ge­

. !enek gücü araya karışmadıkça, sınırı o dengelenme nok-
tası meydana getirir.

165

ı ·
1
1
1 .

Şu biraz önce söylec:Uğimiz şey, örnek vermediğimiz
takdirde, gerçekle boğdaştınlornoyacok kadar · soyut. ·kp_­
lacak. Küçük Devletlerin varlığı kendi iktidarları sayesin­
de değil, büyük Devletler arasındaki kıskançlık sayesin­
dedir; örnek olarak ortada Belçika vardır, çünkü onun
varlığı lngiltere'yle Fransa'nın işine gelmektedir. Porte­
·kiz'.in elinde büyük sömürgeler bulunuşunun nedeni, bü­
yük Devletlerin bu sömürgeleri paylaşma konusunda bir
anlaşmaya varamamalarrndan ibarettir. Savaş cok ciddi
bir sorun olduğundan, bir Dev1et. daha güçlü bir Devlete
kaptırmaktan korkmayacağı bir toprak parçasını uzun bir
süre elinde bulundurabilir. Ne var ki. bu gibi düşünceler
bizim genel prensibimizi değiştirmez; bu gibi düşünceler.
kaba gücün harekete geçişini geciktirmekten başka bir
işe yaramaz.

Amerika Birleşik Devletleri'nin. bir Devletin iktidan
oranında fetih yaptığı biçimindeki kuralın dışında kaldığı
Heri sürülebilir. Şurası apaçık ortadadır ki. eğer Amerika
Birleşik Devletleri isteseydi, Mexico'yu da. bütün Lôtin
Amerika'yı da büyük bir güçlükle karşılaşmadan fethe­
debilirdi. Bununla birlikte. siyasal fetih etkenlerini, bu ör­
nekte çeşitli karşıt güçler işlemez hale getirmiştir. le Sa­
vaştan önce, Amerika Birleşik Devletleri'nin Güney Eyô­
tetlerinin emperyalist amaçları vardı ve bu amaçlar Mexico
Savaşında bir doyurulma olanağı bularak, Güney Eyôletle­
rinin büyük topraklara elkoymolorıno yol açtı. le Savaş­
tan sonra ise, toprağa yerleşme ve Batı'nın iktisadi geliş­
mesi, en enerjik bir ulusun bile bütün enerjisini yutacak
kadar zorlu bir iş olarak ortaya cıktı. Bu iş bir sonuca ·bağ­
lanır gibi olur olmaz, 1898 lspanyol-Amerikan Savaşı. ye­
ni bir emperyalizm dürtüsünü serbest bıraktı. Ne var ki,
Amerikan Anayasası toprak i lhakını güçleştirmektedir: Bu
anayasaya göre bir toprak parçası ilhak edildi mi, o top­
rak üzerinde yaşayanların do yeni seçmenler olarak ka-

166

bulü gerekir, halbuki seçmen olarak kabulü gereken top­
luluk, istenmeyen bir topluluk olabilir. Daha do önemlisi,
toprak ilhakı, serbest iç ticaret olanını genişletir, dola­
yısıyla do önemli iktisadi çıkarlara zarar verir. Amerika
Birleşik Devletlerl'ni fiilen Latin Ameriko'nın koruyucusu
kılan Monroe Doktrini, bu bakımdan, egemen sınıf çıkar­
larına, ilhaktan _ daha elverişli gelmektedir. Siyasal fetih
iktisadi b;okımdon yararlı görüldüğü takdirde, fethin kısa
bir zamanda yapılacağına hic kuşku yoktur.

Hükümdarlar öteden beri� siyasal olondo iktidarı ken­
di ellerinde toplamaya çalışmışlar, yönetilenler ise buna
her zaman ·karşı koymamışlardır. iktidarın tek elde topla­
nışı, eski çağların büyük imparatorluklarında nominal olo­
l'Ok, bugünün en diktatörce rejimlerindekine oranla bile
daha tamdı, oma uygulama olanında bu iktidar toplanışı
teknik olanaklarla sınırlıydı. Eski çağ hükümdarları için en
önemli sorun, hareket yeteneği sorunu idi. M ısır ve Bo­
bil'de, büyük ırmaklar bu sorunun çözümünü kolaylaştı­
rıyordu; halbuki Pers hükümdorhklorının hareket yetenek­
leri yollara bağlıydı. Herodot, Sort'ton Susa'ya kadar uza­
nan 2.400 kilometrelik, büyük krallar yolunu anlatır; bu
yol üzerinde barış zamanında Kral'ın ulakları, savaş za­
manında do Kral'ın orduları yolculuk edermiş. Herodot,
'Adı geçen yolun esas öyküsü şöyledir,' diyor: 'Bütün yol
boyunca Kral'a ait konak yerleri, mükemmel kervansaray­
lar vardır ve yol hep insan oturan yerlerden geçtiği için
de güvenlik altındadır. . . Frikyo'dan1 çıkıldıktan sonra Kı­
zılırmağı aşmak gerekir; ırmağı aşabilmek için de, önce ·

burada bulunan bazı kapılardan geçmek zorunluğu vardır.
Bu karakolları güçlü muhafız birlikleri bekler. . . KiUkya!! ile
Ermenistan arasında, kayıklarla aşılması gereken Fırat ır-

l Kütahya ve · Afyonkarahisar havalisinln eski adı.
2 Kilikya : Adana ha valisi.

1 67

moO.ı sınır mev.dano - getiri� •. .• Erm�istar'da k,ol')�k. yerleri
on beş tane olup, her iki konak arasındaki uzaklık 56 1/2
fersah1 kadardır. Bu konak yerlerinden birinde bir de nö­
betçi karakolu vardır. Bu bölgede dört büyük ırmak var­
dır ve bu ırmakların hepsi kayıkla aşılmak zorundadır • . .

Konak yerlerinin toplam sayısı 1 1 1 'e çıkarıimıştır; bu ko­
nak yerlerinin bir çoğu aslında Sart'la Susa arasında bu­
lunabilen, dinlenme yerleridir.' Herodot sürdürerek, 'günde
150 furlong'luk2 bir hızla, (aşağı yukarı bir ordunun hızı).
yolculuğun tamamlanması tam doksan gün tutar'3, de ..
mektedir.

Böyle bir yol geniş bir imparatorluğun kurulmasında
yardımcı olmakla birlikte, krala, ·uzak eyôletler üzerinde
ayrıntıl ı bir kontrol kurabilmek olanağını sağlamadı. Atlı
bir haberci Sart'tan Susa'ya bir ayda haber getirebilirdi,
ama bir ordunun Susa'dan kalkıp Sart'a varması üç ay­
l ık bir yürüyüşü gerektirirdi . Bu bakımdan, İyonyalılar
Perslere karşı ayak!Çsb�k.ları zaman, herhangi bir as­
keri birlik Küçük Asya'ya girene dek, aylarca serbest ha­
reket edebilmek olan.ağına sahip bulunuyorlardı. Bütün

, eski çağ imparatorluklarında ayaklanmalar cıkmış ve bu
ayaklanmalar_ genellikle eyôlet valileri tarafından yöne­
tilmiştir; acık ayaklanmalar çıkmasa bile, fethin cok . ya­
kın bir tarihte yapılmış olması durumu dışında, eyôlet­
ıerin · özerk bir yönetim biçimi almalarının önüne geçile­
miyor ve bu yönetim biçimi de kısa süre sonra bağım­
sızlı�a dönüşüyordu. Eski cağın büyük. Devletlerinden hiç
biri, bugünün büyük Devletlerine azıcık yaklaşacak kadar
bile merkezden yönetilememiştir; bunun bell i başlı nede­
ni, hızlı hareket yeteneğinin olmayışıdır.

1 Fersah : Üç millik uzaklık. (Çev. Notu)
2 Furlonı : Bir tara mlllnin sekizde biri ; aşağı yukarı iki yüz

metre. <Çev. Notu)
3 V. Kitap, 52. ve 53. Bölümler. Raw)inson çevirisi.

168

· · · · ' · Rotrto' · f tfıpcirofottu�u; · rrterkezf hükilmetih' �yolldr so�e:..
· sinde nasıl güçlendirildil)ini Persler'den. · Makedonyalılar·

aracılıl)ıyla ()!)rendi. Batı ve Güney Avrupa'da, Kuzey ve­
Batı Asya'da imparatorun habercileri gece . gündüz saat-­
te on mil l ik bir hızla yolculuk edebiliyorlardL Ama impa­
ratorluğun her eyôletindeki karakollar, o eyôlet askeri ku­
mandanının kontrolü altında bulunduğundan, kumandan ...
birliklerini bir yerden bir yere götürdüğü zaman: bu bir­
l iklerin hareketinden ancak birliklerin yürüyüş yolu üze­
rinde bulunan kimselerin haberi olabi lirdi. Lejyonların hız­
lı hareketine karşıl ık haberlerin ağır gitmesi çoğunlukla
isyancılara, Roma'da oturan İmparotor'a karşı bir üstün­
lük sağlıyordu. Gibbon, Konstantin'in ltalya'yı istilÖ etmek
için Galya'nın kuzeyinden yaptığı yürüyüşü anlatırken ...
onun hareket rahatlığıyla, Anibal'in karşılaştığı güçlüklerin
zıtl ığını ortaya kaymaktadır :

·

'Anibal, Galya'dan ltalya üzerine yürüdüğü zaman, ön­
ce dağları aşan bir yol bulmak, sonra da düzenli ordula­
ra hiç bir zaman kolayca teslim olmamış vahşi kavimler
arasından gecen bu yolu acrrak zorunda kaldı. Alpler o
çağlarda sadece doğa tarafından korunuyordu, bugün ise·
sonatın katkısıyla güçlendirilmiştir. Aradaki süre içinde,
Alpler'i aşmaya çal ışan genera ller nadiren bir güçlük
ya da · karşı koymayla karşılaşmışlardır. Kpnstantin za­
manında, dağlarda yaşayan köylüler uygarlaşmış, itaatli
birer uyruk haline gelmiş bulunuyorlardı: ülkede her tür­
lü erzak ve hayvan bol bol vardı . Romalıların Alpler üze­
rinden aşırdığı yollar ise_ Galya ve İtalya orasında çe­
şitli u laştırma olanakları sağlıyordu. Koristantin, Kot (ve­
ya Kott) Alpleri . ya da bugünkü adıyla Mount Cenis yo­
funu seçerek birliklerini öyle hızlı yürüttü ki, Maxentius'-­
un (Roma'daki) sarayı daho onun Ren kıyılarından ayrı­
lıp o.vrıımadığına i l işkin· doğru dürüst bir haber alama-­
dan, Piemont ovasına iniverdi.'

169

l

Bunun sonucunda Maxentius yenildi ve Hristiyanlık
·Devlet dini oldu. Eğer Romalıların yollan daha kötü ol­
>Saydı ya da Romalılar daha hızlı haber iletme olanakla­
·rına sahip bulunsalardı, dünya tarihi belki de başka tür­
·lü olurdu.

Buharlı gemiler, demiryolları ve en sonunda da ucak­
·ıar, hükOmetıere, güçlerini büyük uzaklıklara çok kısa bir
zaman süresi içinde ulaştırabilme olanağını kazandırmış­
·:tır. Bugün Büyük Sahra'da ya da Mezopotamya;da cıKo­
cak bir ayaklanma bir kaç saat icersinde bastırılabilir,
·halbuki yüz yıl önce oralara ordu yollayabilmek aylar alır,
.üsteltk ordunun, Bülücistan'da iskender ordularının başı­
na geldlS}i gibi, susuzluktan kırılmasını önlemekte, büyük
:g9çlüklerle karşılaşırdı. ·

· iletişim alanındaki hızlı l ık do en aşağı ulaşım alanın­
·<ıaki hızlı l ık kadar önemlidir. 1812 savaşında New Orleans
n\uharebesi, barış andlaşması yapıldıktan sonra, düşman
ordularınm hiç birinin bu barış andlaşmasından haberleri
olmadığı ir.irı yer aldı. Yedi Yıl savaşları sonunda İngiliz
·kuvvetleri Küba ile Fil ipinleri işgal etti, ama ancak barış
imzalandıktan sonra Avrupo'nın bundan haberi oldu. Tel­
�grafın icadından önce barış zamanında elciler, savaş za­
<manında da generaller zorunlu olarak büyük bir hareket
.serbestliğine sahiptiler, zira kendilerine verilmiş olan ta­
·ıima� çoğunlukla yeni gelişmelerin çok gerisinde kalırdı.
'Uzak ülkelerin ajanlarından cok kere kendi bildikleri gibi
hareket etmeleri istenir, · böylelikle de bunlar merkezden
-y�etilen bir siyasetin ileticileri olmaktan çok daha öte­
.de roller oynarlardı.

Önemli olan sadece iletişimdeki salt hızl ı l ık deS}il,
<ıma aynı zamanda, hatta bundan daha da önemli olmak
nzere, haberlerin insandan daha hızlı gittikleri olgusudur .
.Daha yüzyıl öncesine dek attan hızlı yolculuk edebilen bir

170

ı:şev yoktu. Bir haydut başka bir kente kaçtığı zaman, iş­
lediği suçun haberinden önce o kente varabilirdi. Zama­
nımızda ise, haber daha hızlı gittiğinden, koçmak zorlaş­
mıştır. Savaş halinde bütün ulaştırma ve haberleşme araç­
ları hükumetlerin kontrolü altına girer, bu ise .onların ik­
tidarını büyük çapta arttırır.

Modern teknik, iletişimdeki h ızlılık kadar demiryolla­
.rı, teJgraf, motorlu araçlar ve hükumet propagandası yo­
J•Jyla büyük imparatorluklara eskisine oranla çok daha
istikrarlı olabilme olanağını sağlamıştır. Pers sotrapları
ve Roma prokonsülleri, isyanlarını kolaylaştıracak kadar
bağımsızlık sahibiydiler. lskender İmparatorluğu, lsken­
-Oer'in ölümüyle dağılıverdi. Attila ve Cengiz Han'ın impa­
ratorlukları . geçici oldu; Avrupa ülkeleri ise, Yeni Dün­
ya'do ellerinde bulundurduklarının çoğunu yitirdiler. Ama
modern teknik sayesinde imparatorlukların çoöu, dış sal­
dırı söz konusu olmadığı sürece eskisine oranla daha
büyük güvenlik içindedir ve devrimler ancak savaşta ye­
nilgiye uğra nıldığı takdirde beklenebilir.

Teknik nedenlerin tamamıyla bir yönde, yani, Devlet
iktidarını uzak yerlerde uygulamayı kolaylaştırma yönün­
rle işlemediğini de gözönünde bulundurmamız .gerekir; ba­
zı bakımlardan, teknik nedenler karşıt sonuçlar doğurmuş­
tur. Anibal'in orduları ulaştırma yolunu açmaksızın yıllar­
ca yaşayabilmişlerdi, oysa modern bir ordu aynı koşullar
içinde bir iki günden fazla dayanamazdı. Eskiden donan­
malar, yelkenle hareket ettikleri için çok uzun süreli ve
uzun mesafeleri içine alan harekôta girişebiliyorlardı, hal­
buki şimdi, sık sık yakıt almak zorunda olduklarından, do­
nanmalar bir üsten çok fazla uzaklaşamazlar. Nelson za­
manında lngilizler herhangi bir bölgedeki denizlere ege­
men olunca, bütün denizlere egemen oldular demekti;
halbuk_i şimdi, anavatan sularına egemen oldukları halde.
Uzak Doğu'da zayıftırlar, BoltJğa ise hic cıkamazlar.

171

L
1

1 '

J

l

Bununla birtikte genel bir kural olarak bugün b!r , mer;
kezden ·uzakıara :oüc '.uyguıdyd'öllrriek� eskisin�· :oranıa· �eıd­
ha kolaydır. Bu ise, Devletler orası rekabeti · yoQunloştır­
mok ve - bir utku sonucu Devletin büyümesi ille de onun
etkinliğini azaltmadığı için - utkuyu daha kesin kılma so­
nucunu doğurur. Bir Dünya Devleti bugün için teknik ba­
. kımdan mümkündür ve çok ciddi · bir savaş sonunda ut­
kuyu kazanan, ya da daha büyük bir olasıl ıkla, nötralist
devletlerin en güçlüsü tarafından kurulabilir.

İktidar koyuluğu ya do (başka bir deyimle) örgüt yo­
ğunluğu · ile ilgili sorunlar karmaşık ve önemlid ir. Her
uygar ülkede Devlet. eski zamanlardakine oranla çok da­
ha etkindir; Rusya, Almanya ve italya'da Devlet, insanlan
ilgilendiren . hemen her şeye karışır. insanlar iktidarı sev­
diklerine ve ortalama olarak iktidarı ellerine geçirenler onu
herkesten çok sevdiklerine göre, Devleti kontrol altında
bulunduranların, normal koşullarda, Devletin toprakları
kadar iç etkinliklerini de arttırmak istemeleri beklenebi­
l ir. Devletin işlevlerini genişletmek için elle tutulur neden­
ler bulunduğundan. sıradan vatandaşlar da Devletin bu
konudaki isteğini olumlu karşılama eğil imindedirler. Bu­
nunla birlikte, sıradan vatandaşlarda yine de belirl i bir
bağımsızlık isteği vardır ve bu istek, belirli bir noktada,
Devlet örgütünün daha çok yoğunlaşmasını hiç değilse
geçici olarak önleyecek kadar güç kazanır. Bunun sonu­
cunda ise vatandaşların bağımsızlık aşkı ile memurların
i ktidar aşkı arasında - örgütler belirli bir yoğunluğa ulaş­
tıği zaman - hiç değilse geçici bir denge kurulur, öyle ki,
örgütler büyüdüğü zaman bağımsızlık aşkı, örgütler kü­
çüldüğü zaman ise memurların iktidar aşkı daha büyük bir ·
güç olarak ortaya çıkar.

Bağımsızlık aşkı, bir cok durumlarda, dış müdahale­
' ye karşı soyut bir hoşnutsuzluk değil, hükOmetin işine ge­

len her türlü kontrolden. - yasaklamalardan, askerlik yü-

172

·· : :--',f , ; ; ;,J. . 'ık.ltı· :Ju 1'1 1,j � � .:)V 1ı.... �J.J.A �''"'- - � t� '.:::!_ ,�� :. � - · - � ·""'11 o �L-. .. � • .-.

-�WJHqHn�Arki)i�weıı�Y;q,ı�QflQftıg!{tqn.,._,v�...,.<;t®q.,,, bir
sürü kontrol biçiminden - nefret şeklinde görülür. Bazen
bu gibi duygular, propaganda ve eğitim yoluyla yenilir,
bu da kişisel bağımsızlık aşkını belirsiz bir derecede za­
yıflatır. Modern toplumlarda birörnekliği sağlayabilmek için
bir çok . güçler - okullar, gazeteler, sinema, radyo v.b. -
iş birliği yapar. Nüfus yoğunluğunun da etkisi aynıdır. Bun­
dan dolayı bağımsızlık duygusuyla iktidar aşkı arasında­
ki bir anlık dengenin durumu, modern koşullarda, gittik­
çe iktidar tarafına yatma eğilimi gösterir ve böylelikle to­
taliter Devletlerin yaratılmasını, yaratıldıktan sonra da ba­
şarı kazanmasını kolaylaştırır. Eğitim yoluyla, bağımsız·
lık aşkı, bugün için sınırı kestirilemeyecek bir derecede
azaltılabilir. Devletin icerdeki iktidarının, bir ayaklanma­
ya yol açmaksızın ne kadar arttırılabileceğini kestirmek
de olanaksızdır; bununh:ı birlikte, belirli bir zaman süre­
si içinde bu iktidarıh� bugün en otokratik Devletlerde
ulaşılmış bulunan noktanın bile çok üstünde bir noktaya
u laşabileceğinden kuşku duymak için bir neden yoktur.

Devletten bqşka bütün örgütler, esasında şu ana ka­
dar gözden geçirdiS)imiz cinsten vasalara bağımlıdır; ara­
da bir tanecik fark vardır: . Devletlerden başka örgütler
zor kullanamazlar. Kulüpler gibi, iktidar dürtülerinin do-

. yurulmasına çok az . olanak veren örgütleri geçiyorum. Bi­
zim amacımıza en uygun örgütler, siyasal partiler, Kili­
seler ve şirketlerdir. Amaçlarının · gerçekleşebilmesi umu­
du ne kadar az olursa olsun, bütün Kiliseler dünya çapın­
da olma amacını güderler; aynı zamanda bunların büyük
bir �lümü, üyelerinin - evl ilik, çocukların eğitimi gibi - en
özel işlerini düzenlemeye de çalışırlar. Kiliseler olanak
buldukça, Tibet'te, St. .. Peter vakfında ve Reformosyon sı­
rasında bir dereceye kadar Batı Avrupa'da olduğu . g ibi,
Devlet'in lşlevJertni zor·. kullanarak ele geçirmişlerdir. Ki-
118elerln iktidar dürtülerini, birkaç ayrıklık dışında, sa-

: 113

dece fırsat yokluğu ve küfür veya bölünüş biçiminde or- " .

taya çıkacak bir ayaklanma korkusu sınırlamıştır. Bunun-
la birlikte, bir çok ülkelerde milliyetçilik, Kiliselerin ikti­
darını azaltmış ve o zamana kadar doyurulma olanakla­
rını sadece dinde bulabilen bir çok duygulan Devlet'e ak­
tarmıştır1. Din gücünün azalması milliyetçiliğin ortaya çı­
kışına kısmen yardım etmişse, kısmen de milliyetçiliğin
güçlenmesi, din gücünün azalmasına ve mill iyetçi Devlet­
lerin güçlerinin artmasına neden olmuştur.

Siyasal partiler daha son zamanlara dek çok dağı­
nık birer örgüttüler ve bu yüzden üyelerinin etkinliklerini
kontrol etmek için fazla bir girişimde bulunamıyorlardı.
On dokuzuncu yüzyıl boyunca Meclis Üyeleri çoğunlukla
kendi Parti l iderlerine karşı oy kullanmışlar bu yüzden de,
bu karşı oy kullanışların doğurduğu bölünmeler bütün tah­
minleri geride bırakmıştır; halbuki bugün, benzer bir du­
rumun yaratacağı sonuçlar az çok kestirilebilir. Walpole,
North ve Pitt'lerin küçüğü parayla satın alma yoluna baş­
vurarak, yandaşlarını bir dereceye kadar kontrol edebil­
mişlerdi; ama yolsuzluklar azaldı.ktan. sonra, siyaset M­
lô aristokratik bir kimlik taşıdığı halde, hükumetler de,
parti l iderleri de ağır basacak etkili bir yol bulamadılar.
Bugün özellikle işçi Partisi'nde üyeler partiye ortodoks­
ça bir yeminle bağlıdırlar ve bu yeminin bozulması hem
siyasal yaşamın sona ermesi, hem de para yitirme sonu­
cunu -doğurur genellikle. lşci Partisi'nde iki türlü bağlı l ık
istenir; acıkça belirtilmiş görüşlerde- programa bağlılık;
günü gününe izlenen siyasette liderlere bağlılık. Prog-

1 Joseph Chamberlain'i gümrük tarifelerinde reform gerek­
tiği görüşüne getirmekte aracı rol oynayan müteveffa W.
A. S. Hewins bana atalarının ateşli birer Katolik oldukları­
nı, ama onlann duyguları kendilerini nasıl Kilise'ye bağla­
mışsa, kendi duygularının da kendisini Britanya İmpara­
torluğuna bağladığını söylemişti. Bu tipik bir gelişmeydL

174

ram nominal olarak demokratik bir yoldan kararlaştınlmıfo­
tır, ama yine de, perde arkasında kalmayı y�leyen bir­
kaç kişinin büyük çapta etkisi altında kalmıştır. Meclis:
ya da hükumet çalışmalarında programı uygulayıp uygu­
lamamak l iderlere bırakılmıştır; eOer liderler programı uy­
gulamamayı y�ıerlerse, bu sözden dönüşü, liderlerin �r­
dındon gidenlerin - böyle bir şeyin yer aldığını konuşma-·
larındo inkôr do etseler - oylarıyla desteklemek görevleri
vardır. Liderlere, sıradan yandaşlarına karşı yürümek ve:
yaptırım uygulamak zorunda kalma ksızın reform savunu-·
culuğu yapma·k iktidarını veren, işte bu sistemdir.

Bununla birlikte, bütün siyasal partilerde örgütlenm&
yoğunluğunun büyük çapta artmış .olmasına karşın, bu ar­
tış, demokratik partilerde, Komünistlere, Nazilere ve Fa­
şistlere oranla ölçülemeyecek kadar azdır. Komünist, Na­
zi ve Faşist partiler, tarihsel ve psikolojik yönden siyasaı
partilerden değil, gizli cemiyetlerden gelişmişlerdir. Otok­
ratik hükumetin iktidarda bulunduğu yerde radikal deği­
şiklikleri hedef tutan kişiler ister istemez gizli çalışmak
zorundadırlar ve bir araya geldikleri andan itibaren de, iha­
net korkusu bunları çok sert bir disipline yöneltir. Casus-­
lora karşı güvenlik içinde bulunmak bakımından bunların:
üyelerinden belli sınırlar dışına çıkmayan bir yaşayış dü­
zeni istemeleri doğaldır. Tehlike, gizlilik, çekilmekte olan,
acılar ve gelecekte utku kazanma umudu bu parti üye­
lerinde yarı dinsel bir yücelmişlik duygusunun doğmasına1
yol açar ve partiler bu duyguya çabuk kapılanları kendi­
ne çeker. işte bundan ötürü amacları anarşizm bile olsa ..
gizli bir devrim cemiyetinde, çok şiddetli bir despotluöun,
ve genellikle siyasal etkinlik alanı içinde düşünülen öl­
çüleri çok aşan bir denetimin bulunması olasıdır. Napol­
yon'un düşüşünden sonra ltalya'da gizli cemiyetler müt­
hiş çoğalmıŞtı ve bunlara bazı insanlari devrimct kuram •.

bazı insanları da suç işleyebilme olanağı çekiyordu. Te-

175

orör döne�İnin gelişiyle aynı şey Rusya'da da oldu. Gı�·
rek Rus Komünistieri'nin, gerek ltalyan Faşistleri'nin ka·
falarında gizli cemiyet anlayışı derin bir iz .bırkmıştı ve

. . Naziler kendilerine onları örnek aldııa·r. Bunların çeşitli
..liderleri ·hükOmeti ellerine geçlrinee, wktiyle partilerini
hangi ruh!a yönettilerse, .Oevlet'i de aynı ruhla yönetme­
ye kalktılar. Bunlar, bütün dünyadaki yandaşlarından bu
yönetim ruhuna uygun bir boyun eğiş istediler.

Marx'a; iktidarın göçleri ve yasalarıyla ilgili goruş�
.lerini esinleyen şey, iktisadi örgütl.erin hacimce büyü­
.meler! olmuştur. Marx'ın bu konuda söylediklerinin co­
s)u doOru cıkmıştır, ama bu sadece iktisadi işlevleri bu­
lunan örgütler için de.ğil, iktidar dürtülerine doyurulma
.olanağı sağlayan bütün örgütler icin d�rudur. Üretim aıa.­
nında eğilim, büyük bir Devlete ve o devletin uydularına
koşut tröstler yaratmak yolu.nda otmuş, ama sllôh endüst­
risi dışında, dunya çapında tröstlerin kurutmasına nadiren

·yol açmıştır. Gümrük tarifeleri ve koloniler, büyük ticaret
ve sanayi örgütlerini Devlet'le sıkı ilişkiler kurmak zorun­
da bırakmıştır. İktisadi alanda yabancı istilôlar, istilöyı ya­
..pacak tröstlerin mensup olduQu ulusun askeri gücüne ba­
ğımlı hale gelmiştir; yabancı iktisadi istilôlar artık, çok sı­
nırlı bir çerçeve dışında, hiç de eskisi gibi salt ticari re­
kabet yöntemleriyle yürütülmemektedir� ltalya ve Alman­
ya'da büyük ticaret örgütleriyle Devlet arasındaki ilişki-·
ler, demokratik ülkelerdekinden çok ·daha açıktır, ama
büyük ticaret örgütlerinin Devlet'i Faşist idarelerde, in�
,giltere'dekinden, Fransa'dokinden veya Amerika'dokinden
daha cok kontrol altında bulundurduğunu sanmak do yon­
hştır. Tam tersine, ltolya ve Almanyo'do Devlet başka

.her olanda olduğu gibi, ticaret alanının da üstüne çıkmak
· için, büyük iş çevrelerinin gözünü Komünizmle korkutmuş�
·tur. ôrneOin fil'İldJ italyo'da büyük çapta varlık vergisi
·toplanmaktadJr, halbuki lngiltere'de işçi ·Partisi . e<>k daha

·179

akla yakın bir ölçü içinde böyle bir önlem önergesi getlr­
diS)r �aman kapitalistler yaygarayı basmıfkır ve önergenin
yasalaşmamasını saS)layabllmişlerdi.

İki örgüt. birbİrinden ayrı, ama UVUfmOZ olmayan
amaçlarla bir araya geldikleri zaman ortaya çıkan sonuç,
bu iki örgütün tek tek meydana getirdiklerinden ya da
ikisinin tek tek iktidarınıh toplamından daha büyük bir
iktidardır. Birinci Dünya Savaşı'ndan ön"Ce Great Northern
demiryolu şirketinin trenleri Londra-Vork arasında, North
Eastern Vork-Newcastle arasmda. North British trenleri de
Newcastle-Edinburg arasında işliyordu; şimdi bütün bu şir- .
ketlerin bir oraya gelmesiyle kurulan LNER şirketinin tren­
leri bütün bu yolu bir baştan bir başa geçmektedir ve bu
şirketin iktidarı hiç kuşkusuz, eski üç şirketin ayrı ayrı
meydana getirdikleri iktidarın toplamından daha büyük­
tür. Eğer bütün çelik endustrisi de, çelik üretiminden ge­
mi yapımına kadar, böyle' bir tek şirket tarafından kontrol
edilseydi, daha büyük bir üştünlük kazanılmış olurdu. iş­
te bundan ötürü, birleşmeye doğru doğal bir eS)ilim var­
dır; bu eğilim sadece iktisadi alana özgü de değildir. Bu
sürec. en güçlü örgütlerin, özellikle de Devletin, bütün ·

öteki örgütleri kendi bünyes_inde eritmesi sonucunu ve­
rir. Eğer çeşitli Devletlerin a�açları birbiriyle bu cterece
uyuşmaz olmasaydı, aynı eğilim Dünya Devleti'nin kurUl­
masına yol acardı. Ne var ki, bu amaçlar. tek tek ya da
bir arada, ulusal iktidardan daha az önemli sayıldığından,
çeşitli Devletlerin amaçları çatışmakta, birleşme yoluyla
ileriye götürülememektedir. Bundan dolayı bir Dünya Dev­
leti'nin ancak dünyanın, ulusal amaçlar güden bir tek Dev­
let tarafından istilôsı sonucu olarak ya da sosyalizm ve
sosyalizmden komünizme geçiş gibi, milliyetciliğl aşan bir.
akidenin ilk zamanlarındaki hali içinde bulundue)unun ev­
rensel olarak kabul edilişi yoluyla· gerçekleşmesi umula­
bilir - tabii, eğer böyle bir şey umulabilirse -.

177 F � 1 ?

;< - .- . .

· · !- Milı'iyetciliğin, Devletlerin büyümesini sınırlayışı, par-
ti . siyaseti ve dinde de görülen en önemli bir sınırlama
emeğidir. Bu bölümün başından beri, örgütleri, amaçkmn­
dan bağımsız bir yaşamları varmış gibi ele almaya uğraşı­
yorum. Bunun bir noktaya kadar mümkün olabileceğine
işaret etmeyi önemli görüyorum; ama hiç kuşkusuz bu
ancak bir noktaya kadar mümkündür. O noktadan sonra,
örgütlerin yanıt verdiği tutkuları gözönünde bulundurmak
zorunluğu vardır. Bireylerin istekleri çeşitli gruplar içinde
toplanabilir ve her grup, psikoloji bilginlerinin 'duygu' de­
diği şeyi meydana getirir. Siyasal· bakımdan önem taşı­
yan duyguları ele alırsak, yuva sevgisi, aile �evgisl, va­
tan sevgisi, iktidar s�vgisi, eğlence sevgisi v.b. vardır;
acıdan korkma, tembellik. yabancılardan hoşlanmama.
yabancı akidelerden nefret gibi itici duygular do vardır.
Bi.r insanın herhangi bir anki duyguları onun yaratılışı­
nın, geçmişinin ve o anda içinde bulunduğu koşulların.
karmaşık bir ürünüdür. insanların bir araya gelmek yoluy­
la daha iyi doyurabildikleri her duygu, bir fırsat cıktı mı,
bu duygunun doyurulmasını amaç tutan bir ya da daha
çok sayıda örgütün doğmasına yol acar. Örnek olarak
aile duygusunu ele alalım. Bu duygu, konut. eğitim, ya­
şam sigortası ve bunlar gibi bir çok ailelerin ortak çıkar­
larını oluşturan bir çok hususları gerçekleştirmek ama­
cını güden örgütlerin tasarlanmasına yol açmış veya ta­
sarlanmasında _yardımcı olmuştur. Ama yine bu duygu
- şimdi olduOundan ·çok, eski zamanlarda - tıpkı Manta­
gue'lar ve Capulet'lerin haklarını korumakla yükümlü ör­
Qütler gibi, başka ailelerin zararı pahasına bir tek ailenin
cıkarlarınf temsil eden örgütlerin doğmasına da yol aç­
mıştır. Hanedana dayalı Devlet de işte bu cins bir örgüt­
tü. Aristokrasiler, belirli ailelerin, toplumun geri _ kalan
bölümü zararına kendi ayrıcalıkların·ı korumak için kur­
dukları birer örgüttür. Bu gibi ör�ütler her zaman, az ve-

.178

ya çok, - korku, nefret, oşoi:)ıloma gibi - · itici duygular
ı.ıyondır:r. Bu duygular güçlü oldukları zaryıan da, örgüt­
lerin büyümesin� engel oluştururlar.

Teoloji , bu sınırlamanın örnekleriyle doludur. Yahu­
diler. Hristiyanlığın ba�angıç dönemindeki iki yüzyıl dı­
şında, Milletleri1 Yahudi dinine sokma isteği duymamış­
lardı; kendilerini Tanrı'nın Seçtiği Kavim saymalarından
ileri gelen üstünlük duygusu onlara yetiyordu. Japonya'­
nın dünyada ilk yaratılan ülke olduğunu vaazeden Şi,ıto
dini, Japon olmayanlar için düşünülmüş bir din dei:)ildir.
ya da düşünülmemiş olması akla yakındır. Cennete var­
dıkları zaman, cennetmekôn kişilerin huzurunu ·oozma­
sınlar diye orada başkalarının da bulunduğunu öğrenme­
lerine engel olunan Eski Din taraftarlarının öyküsünü her•
kes bilir. Aynı türden bir duygu daha uğursuz bir bicim
alobilif:'küfr . işleyenlere 'beza veren kimseler, ceza ver­
mek�n' öylesine zevk duyabilirler ki, bunlar küfr işleyeni
kalmamış bir dünyayı dayanılmayacak kadar sıkıcı bula­
bil irler. Aynı şek.ilde. Hitler ve Mussolini de, en soylu in­
san etkinliğinin savaş olduğunu vaozettiklerine göre, bü­
tün dünyayı fethetseler, dövüşecekleri bir tek düşman kal­
masa. mutsuz olurlardı. Bunun gibi, bir parti söz götür­
mez bir üstünlük kazandığı ondan itibaren. parti siyaseti
de ilgi çekici olmaktan çıkar.

OOylece, bireylerin gurur, kıskançlık. nefret. aşağıla­
ma ya da yarışma zevki gibi güdülerine seslenen bir ör­
güt, dünya çapında bir . nitelik kazandığı zaman amacını
gerçekleştiremez. Böyle tutkuların güçlü olduğu bir dün­
yada.. dünya çapında nitelik kazanan bir örgüt. kuruluş':'
lonnda etken olan amacı yitirmiş olacağından, kesinl ikle
dağıl ır.

ı Dinsel edebiyatta 'Milletler', Yahudi olmayan uluslar an­
lamına; Yahudilere göre ise putperestler anlamına gelmek­
tedir. (Çev: Notu)

1 79

Buraya kadar söylediklerimizden de (Jnlaşılacağı üze­
re, biz örgütlerin yönetim kadrosunun duygularından çok,
örgütlerin sıradan üyelerinin duyguları üzerinde durmakta­
yız. Bir örgütün amacı ne olursa olsun, onun yöneticileri
iktidardan haz duyarlar ve bundan ötürü, öteki üyelerin
çıkarlarıyla özdeş olmayan çıkarlara sahiptirler. Bu ba­
kımdan, bir hükumette dünyayı fethetme isteği, büyük bir
olasılıkla, üyelerin bu konudaki isteklerinden daha güç­
lüdür.

Bununla birlikte, işbirliği yoluyla gerçekleştirilecek
duyguları kendinde toplayan örgütlerle, amaçlarında çatış­
ma bulunan örgütlerin işleyiş yasaları arasında önemli bir
ayrılık vardır. Bu çok geniş bir konudur, bense şimdilik
sadece örgütlerin amacları dikkate alınmaksızın, ne dere�
ceye kadar incelenebileceğine parmak basmakla yetini­
yorum.

Şuraya kadar örgütlerin büyümesinden ve rakiplerle
reka�te girişmesinden söz ettim. Darwinci analojimizi
tamamlayabilmek için örgütlerin bozulmasından ve yaş­
lanmasından da bir parça söz etmemiz gerekiyor. lnsan­
<>Olunun ölümlü olduğu gerçeği, örgütlerin de mutlaka
ölümlü olması için bir neden değildir, ama yine de örgüt­
lerin çoğu ölür. Örgütler bazen dışardan gelen etkiyle,
aniden ölürler, ama benim şimdilik üzerinde durmak iste­
d iğim bu değil . Benim üzerinde durmak istediğim, yaşh
adamınkini andıran, hareket · zayıflığı ve ağırlığıdır; buna
eski örgütlerde sık . sık rastlanır. Bunun en güzel örnekle­
rinden biri, 191 1 devriminden önceki Cin lmparatorluğu'­
dur. Bu imparatorluk, gelmiş geçmiş en eski hükilmetti;
Romalılar zamanında ve Hilôfetin güçlü dönemlerinde as­
keri üstünlük göôtermiştl; yüksek bir uygarlık geleneğine
ve hükumetin, 'eıeme sınavı yoluyla secilen yetenekli in­
sanlar tarafından yönetilmesi şeklinde, COk eskiden kalma

180

bir yürütme sistemine sahipti. Bu imparatorluğun çökü­
şünün nedenleri, geleneğinin gücünde ve yüzlerce yıllık
alışkanlığın meydana getirdiği zorbalıktaydı. Cin lmpara­
torluğu'ndaki aydınlar, Batı uluslarıyla aşık atabilmek için
Konfüçyüs Klôsiklerinden daha başka bilgilerin gerekti­
ğini, ya da yarı barbar uluslara karşı işe yaradığı görü­
len oto sözlerinin Avrupalılar karşısında etkisiz kalaca­
ğını anlayamıyorlardı, anlamalarına olanak da yoktu; Bir
örgütü yaşlandıran şey, başarıya dayanan alışkanlıktır;
yeni koşullarla karşılaşıldığı zaman, alışkanl ık artık . silki­
lip atılamayacak kadar güç kazanmış bulunmakta, alış­
kanlık silkilip atılamayacağı için de yeni· koşullara uyu­
lamamaktadır. Devrim zamanlarında, kumanda etme alış­
kanlığı bulunanlar, artık a lışkanlığın boyun eğdirici nite­
liğine güvenemeyecekleri günün geldiğini h iç bir vakit
zamanında farkedemezler. Ayrıca, yüceltilmiş kişilerin.
başlangıçta yetkilerinin onayı anlamında zorla sağladık­
ları saygı, zamanla katı bir etiket halini alır ve bu etiket
o yücelmiş kişileri eyleme zorlayarak, başarı için gerekli
bilgiyi edinmelerine engel olur. Kral oluncaya kadar or­
duları yönetenler, Kral olduktan sonra kutsallık kazandık­
ları için artrk ordu yönetmezler; onlara hoşlarına gitme­
yecek gerçekler de söylenmez, zira o gerçeği söyleyeni
idam ettirebilirler. Krallar, zamanla sadece birer simge
haline gelirler. günün birinde de halk uyamr ve Kralm.
hiç de değerli .bir şeyin simgesi olmadığanı anlar.

Bununla birlikte, bütün örgütlerin ölümlü olmalarım
gerektiren bir neden de yoktur. OmeOln, Amerikan Ana­
yasası herhangi bir insana ya da · insanlar grubuna. co­
hilliQe ya da iktidarslZlıS)a yol açacak cinsten · bir saygı
aŞ1lomadığı gibi, Yüce Mohkeme•yte ilgili bazt durumlar
dlfmdo, yeni koşullonn benimsenmesine engel olabilecek
ata sözlerine veya alışkanlıklara da hemen teslim olmaz.
Böyle bir örgütün belirsiz bir zaman boyunca sürmemesi

181

'
1

için hiç bir belirgin neden yoktur. Bundan ötürü ben öy­
le düşünüyorum ki, örgütlerin çoğu ya katılıktan yüzünden
ya da dış nedenlerle öldükleri halde, bu ölümü kaçınılmaz
kılan, öze il işkin bir neden bulunmamaktadır. İşte bu nok­
tadan itibaren biyolojik analoji, eğer fazla zorlanırsa, bi­
zi yanılgıya götürebil ir.

'

L .
182

XII. Bölüm

YÖNETİMLERİN YETKELERİ
VE BİÇİMLERİ

Bir örgütün, amacı dışındaki en önemli belirgin nite­
Jikleri şunlardır: (1) büyüklük, (2) üyeler üzerindeki yet­
ke, (3) üye olmayanlar üzerindeki yetke, (4) yönetim bi­
çimi. Büyüklük konusu üzerinde gelecek bölümde dura­
cağım; bu bölümdeki konumuzu, öteki belirgin nitelikler
meydana getiriyor.

Devlet dışında, meşru sayılan örgütlerin, üyeleri üze­
rindeki yetkeleri yasayla kesin olarak sınırlandırılmıştır.
Bir avukat ya da dava vekiliyseniz barodan çıkarılabilir,
hakimseniz kadro dışı bırakıİabilir, yarış atları sahibiyse­
niz, yarışlara girmekten menedilebil irsiniz. Bu cezaların
hepsi, aynı zamanda onursuzluk da getirir ve ilk üçü bü­
yük bir iktisadi sıkıntıya yol açabil ir. Ama mesleğinizde
ne kadar sevilmeyen bir insan olursanız olunuz, meslek­
daşlarınız size. mesleğinizi uygulattırmamaktan fazlasını .
yapamazlar. Eğer politikacıysanız, örgüt mekanizmasına
bağlı olmanız gerektir;. ama yine de sizin başka bir partiye
girmeniz.e ya da meclis çal ışmalarından uzakta sôkin bir
yaşam sürmenize engel olmazlar. Devlet dışındaki örgüt­
lerin üyeleri üzerindeki yetkeleri, · örgütten atma hakkına.
dayanır ve bu yetkeler atılmaya esas olan kötüleme ile
.atıtmanın doğurduğu mali sıkıntının derecesine göre az
.çok şiddetli o�ur.

183

Devletin vatandaşlar üzerindeki yetkeleri ise, anaya­
sa hükümlerinin keyfi tutuklamayı, ya da gaspı menedişl
dışında, sınırsızdır; Amerika Birleşik Devletleri'nde hiç bir
vatandaş, yasanın öngördüğü süreçten geçmeksizin (ör­
· neğin, belirli kişinin, onu ölüm cezasına, özgürlük ya da
malından yoksun bırakılma cezalarına müstahak saydıra-

. cağı önceden ilôn edilmiş bir fiil i işlediğinin türel makam­
lara gösterilmesi) ölüm cezasına, özgürlükten ya da mal­
dan yoksun bırakılma cezaiarına çarptırılamaz. lngiltere' -
de ı;>evletln yürütme organının yetkeleri de böyle sınırlı
olmakla birlikte, yasama organı kadir-i mutlaktır: Yasama
organı, filôncanın foton suçu işlediğinin kanıtlanması ge­
reğini duymaksızın, onun ölüm cezasına. özgürlü(')ünün ya
da malının elinden alınması cezasına çarptırılabilmesini
mümkün kılan . bir yasayı meclisten gecirebili�. Medeni
Hakları Kaldırma. Vasası1 biçimindeki bu yetke sayesinde,
Meclis, hükOmeti kontrolü altına olma olanağını sağla­
mıştı. Hindlstan'da ve tota�iter Devletlerde bu yetke yürüt­
me organına aittir ve rahatlıkla uygulanır. Bu. geleneğe
uygun bir durumdur ve bazı Devletler bu salt iktidarlarını
insan Hakları doktrini doloyısıyle yitirmişlerdir.

: · Örgütlerin, üyeleri olmayanlar üzerindeki yetkelerini
tdnımlamak daha zordur. Bir Devletin yabancılar üzerin­
deki yetkeler! savaşa ve savaş açma korkutmasına da­
yanır: bu, gümrük tarifelerine, muhaceret yasalarına bile
uygulanabilir. Cin'de, gerek gümrük tarifeleri, gerek mu­
haceret yosolan, Cln'in · savaşta · yenilgisi . sonucu imza­
lanan andlaşmalarla düzenlenmiştir. Bir Devletin başka
bir Devlet üzerindeki yetkelerini askerf güçten yoksunluk
dıŞlndo hiç bir şey sınırlayamaz: yeteri kadar bir üstünlük
kazanıldı mı, bütün bir nüfusun yokedllmesi ya da ko-

ı İnllltere'de, 6lf1m cezasına çarptırılanların veya vatana hı-
7anetl ı�rfllenlertn .medeni haklanmn, mal ve mWk.OnOn
elinden ahnma11nı ooımn Kanan. (Çev. Notu)

.114

vulması karan alınablHr, c<>Ounlukla da alınmıştır. Ome­
s}in, Hoşea Kitabı'nı, Babillilerin tutsciklanışın,ı ve yok edil­
meyen Amerikalı Kızılderililerin, sınırlı toprak parçaları içi-­
ne kapatılışını gözönüne alalım.

Özel örgütlerin kendi bünyeleri dışındaki yetkelerini .
Devlet genellikle kıskançlıkla karşılama eğiliminde oldu­
ğundan, örgütlerin bu gibi yetkeleri de coğunluklo yasa
dışıdır. Bu yetkeler başiıca boykota ve daha aşırı bicim- .
!erdeki yıldırma yollarına dayanır. Bu gibi terörcü etki­
leme yolları genellikle bir devrimin ya da anarşinin prelü­
düdür. lrlanda.'do cinayetler önce toprak ağalarının. sonra
do lngiliz egemenliğinin yıkılışına yol actı. Carlık Rusy(J­
sındo devrimciler geniş copta terörcü yöntemlere daya­
nıyorlardı. Naziler yasa dışı kaba güc uygulômalarıylo ken­
dilerine yol açtılar. Bugün de, Cekoslovakya'da; Henlein'­
in partisine katılmayan Alman asıllı halk, 'kara" listeye ge­
çlrildin;' veya 'senin de . sıran gelecek;' yollu korkutma
mektupları almaktadır; Almanların Avusturya'yı işgali sı­
rasında, Almanlara muhalif olanların başlarına neler gel­
diğini düşünenler üzerinde· de bu gibi korkutma mektUplan
etkileyici olmaktadır. Bu gibi yasa dışı hareketlerle başa .
çıkamayan bir Devlet er geç bunun üzüntüsünü çeker.
_Eğer yasa dışı hareketler belirli siyasal programı olan bir
örgütten geliyorsa, bli bir devrimle sonuçlanabilir; · yok,
haydut çetelerinden veya başkaldırmış askerlerden geli­
yorsa, tam bir anarşi içine, · kargaşalık içine düşmek ola-
sılığı vardır. · ·

Demokratik ülkelerde en önemli özel örgütler iktisa­
didir. Bunlar, gizli cemiyetlerin tersine. düşmanlarım
ölümle korkutmayıp, sadece açlığa m_ahkum ettikleri için,
terörcülüklerini . yasa dışır:ıa düşmeden yürütebilirler. Bu
örgütler - apaçık anlatılmak zorunluğu bulunmayan - bu
gibi korkutmalarla. örneı)in son zamanlarda Franso'da ol-·
duğu. gibi, hükOmetleri bile cok kere dize getirmişlerdir ..

185

...

"

'
1

1.

·Özel örgütler, kendilerinden olmayan bireylerin ölmeyecek
kadar karınlarını doyurup doyuramayacağına karar vere­
bildikleri sürece, Devletin yetkesinin çok ciddi bir bicimde
sın ırlandırı ldığı apaçıktır. En aşağı Rusya'da olduğu ka­
;dar, Almanya ve ltalya'da da Devlet bu konuda özel ser­
.mayeye üstün gelmiştir.

Şimdi yönetim biçimleri konusuna geçiyorum; bu ko­
nuya, tarih zamanları içinde temel örgütün en eski, en
·basit ve en yaygın biçimi olan mutlakiyet sistemiyle baş­
lamam da doğaldır. Burada kral ve despot hükümdar ara­
sında bir ayırım yapacak değilim; ben sadece, ister ka­
·lıtsoı bir kral olsun, ister hükümdarlık orununu zor yo­
luyla ele geçirmiş bir kişi olsun, tek adam hükümdarlığı
üzerinde duracağım. Bu yönetim biçimi, Asya'do, Babil­
l i lerde tarih kayıtlarının başlangıcından Pers hükümdar­
l ıklarına, oradan Makedonyal ı ların. Romalı ların egemenliği­
ne. Hi lôfete ve Büyük MogoP dönemine kadar hep sür­
müştür. Gerçi Çin'de, kitapları yakan, Şih Huong Ti'nin (M.
Ö. 3. yüzyı l) hükümdarl ığı dışında, İmparator mutlak hü­
kümdar değildi ve aydınlar çoğunlukla İmparatoru alt ·
edebil iyordu. Ne var ki Çin öteden beri, her konuda kural­
ların dışında kalmış bir ü lkedir. Günümüzde, her ne ka­
dar· mutlak . hükümdarlıklar ortadan kalkma yolunu tut-
.muş ise de, mutlak hük,ümdarlığa cok benzeyen yönetim
biçimleri Almanya'da, İtalya'da, Rusya'da, ·Türkiye'de ve
Japonya'do hôlô görülmektedir. İnsanların doğal saydık­
ları yönetim biçiminin bu olduğu anraşılıyor.

Psikolojik yönden bu yönetim biçiminin üstünlükleri .
açıktır. Genel olarak bir kabile ya da insan grubu fetihe
-hükümdarının ardı sıra gider ve hükümdarın ardı sıra gi­
denler, onun kazandığı ün ve onurdan kendilerine de
·pay çıkarırlar. Persler, Medes'e karşı Sirüs'ün ardından

1 Timur ahfadından Hindistan imparatoru. <Çev. Notu)

< 186

giderek ayaklanmışlardı; İskender, · Makedonyalı lara ikti­
dar ve servet kazandırmıştı; Devrim ordularını zafere Na­
polyon ulaştırmıştı. Lenin ve Hitler'in kendi partileriyle olan
i l işkileri de aynı türdendir. Bir kabile· ya da grubun başı
eğer fetihse, o kabile ya da grup o başın ardından iste­
yerek gider ve onun başarılarıyla kendini de yücelmiş sa­
yar; fatihe boyun eğenler, ona korkuyla karışık bir hay­
ranlık duyarlar. Bu korku ve hayranlığı uyandırmak için
ne siyasal bir eğitime ne de uzlaşma alışkanlığına gerek
vardır; gerekli olan biricik içgüdüsel toplumsal bağlı l ık,
hükümdarın ardınca gidenler arasında ona en yakın olan­
ların bağlı l ığıdır ki, her şeyin kahramanın başarılarına
bağlı olduğu gerçeği bunun ·sağlanmasını çok kolaylaştı-,
rır. Kah�aman öldüğü zaman, eseri de yerle bir olabil i r;İ
nitekim lskender'in ölümüyle de böyle olmuştur; ama onun
yerine gelen birisi, eğer şansı varsa, o eseri daha da
ileri götürebilir ve yeni iktidar geleneksell ik.kazanabil ir.

insanları bir toplum hatinde biraraya getirecek bağ
olarak, yukarıda sözünü ettiğimiz il işki dışında herhangi
başka bir i lişkinin kurulması (kumanda ve itaat i l işkisi'
d ışında) çok zordur ve bunun zorluğunu Devletlerarası
i l işkiler göstermektedir. Fetih yoluyla büyük imparatorluk-,
lor haline gelen küçük Devletlere ait pek çok örnek bu­
lunduğu halde, kendi istekleriyle federe olmuş Devletlere
ait örnekler çok azdır. Filip zamanında Yunanistan'da ve
Rönesans İtalyasında çeşitli özerk Devletlerin bir derece- .
ye kadar işbirliğine gitmeleri kendileri için ölüm kalım
1c:onusu olduğu holde, bu işbirliği sağlanamamıştı. Aynı
şey bugünün Avrupası için de söylenebilir. · Kumanda "et­
mek, ya da. sadece baÖımsız kalmak alışkanlığına sahip
insanları. gönüllü olarak yabancı bir otoriteye boyun e�h
dirmek çok zordur. Böyle bir şey ancak, küçük bir gruJ
bun c<>Ounluk zararına büyük kazançlar elde etmeyi um­

duğu ve liderlerine, girişim inisiyatifini onun ellerine btro-

1 87

t
�
ı '
ı , 1

i .

l

kacok kadar· güvendiği, _korsanlar çetesi içinde gerçekle­
şebilir. ')'"oplumsal Sözleşme'den d<>Omuş bir yönetimden
ancak bu gibi bir durumda söz edilebilir, ama o zaman da
söz konusu sözleşme Rousseau'nun sözleşmesi değil,
Habbes'un sözleşmesi, yani vatahdaşlann (ya da korsan­
ların) kendileriyle liderleri arasında yaptıkları sözleşme
değil, sadece kendi aralarında, birbirleriyle yaptıkları söz­
leşmedir. Burada psikoloji k bakımdan önemli olan nokta,
insanların ·böyle bir sözleşme yapmaya, ancak yağma ve
fetih için büyük olanaklar bulunduğu zaman istekli oluş­
larıdır. Genellikle apaçık biçimde olmamakla birlikte,. mut­
lak hükümdar olmayan kralların bir savaş kazanmakla
daha mutlak hale gelebilmelerini sağlayan şey, işte bu psi-
kolojik mekanizmadır.

·

Bu dQşüncelerden çıkarılacak sonuç şudur: Bir hü­
kümdarın keyfi iktidara sahip olabilmesi . için tahta yakın
bir arkadaşlar çetesinin bunu candan gönülden onama­
Jarı gerektiği r h.ôlde, hükümdarın uyruklarının ço(junluğu
genemkle önce korkudan, daha sonra da bir alışkanlık
ya da gelenek yüzünden boyun eğerler. 'Toplum Sözleş­
mesi', tamamıyla masalsı olmayan biricik anlamı içinde,
fatihler arası bir sözleşmedir ve bu sözleşme,. fatihler fet­
hin sağladığı kazançlardan yoksun oldukları anda, raison
d'etre'ini yitirir. Uyrukların çoğunluğu söz konusu olduğu
zaman ise; iktidarı bir tek kabilenin ötesine taşan bir kra­
la boyun eğişin asıl nedeni onama del)ll, korkudur.

Hükümdara en yakın grupta bulunanların bağlılık ne­
denleriyle halktaki . korku nedenleri son derece basit oldu­
ğu, kolaylıkla da yaratılabildiği için, özerk · Devletlerin ge­
nişlemeleri hemen hemen her zaman gönüllü federasyon
yoluyla değil, fetih yoluyla olmuştur; mutlakiyet yönetim­
lerinin tarihte böylesine büyük bir rol oynamalarının ne­
deni de budur.

Bununla birlikte, monarşilerin çok zayıf noktalan da

188 "

vardır. Eğer bu. yönetim kalıtsal ise, hükümdarların yete­
nekli kimseler olmayı sürdürmeleri . olasılığı azdır; . eğer
hükümdarın yerine kimin geçeceği konusunda kesin bir
yasa yoksa, bu sefer de hanedanlar prası bir iç savaş
-çıkabilir. Doğuda bir hükümdar genell ikle tahta çıkar çık­
maz, erkek kardeşlerini öldürtmekle işe başlar; ama kar-

. deşlerden biri kocarsa, idamdan kurtulmasını sağlayabi­
lecek biricik şans olarak hemen taht üzerinde hak iddia­
sında bulunur. Örneğin. Mainucci'nin. Büyük Mogollar'ı an­
lattığı Storia do Mogor adlı eserinde, Büyük Mogol im­
poratorluğu'nu başka her şeyden cok taht kavgalarının
zayıfİattİğı acıkça belirlenmiştir. lngiltere'de de Gül Sa­
vaşları aynı töreyi gösterir.

öte yandan, monarşi eğer kalıtsal değilse, iç savaş
olasılığı daha da artar. Bu tehlikenin eri güzel örneğini,
Roma lmparatorluğu'nun, Commodus'un ölümünden Kons­
tantin'in tahta çıkışına kadarki dönemi verir. Bugüne dek
bu sorunun çözümü için sadece bir tek başarıl ı yöntem
düşünülebilmiştir, bu da Papo'nın seciliş yöntemidir: Ne
var ki, bu, demokrasiden hareket eden bir gelişmenin
en son sınırıdır; ama buna karşın. Büyük Bölünme, bu
yöntemin bile kusursuz olmadığını göstermektedir.

Monarşinin daha da ciddi bir zayıflığı, bu yönetimin
genellikle uyruklarının çıkarlarına - bu çıkarların kralın
çıkarlarıyla özdeş olması. hali dışında - kayıtsız kalması­
dır. Çıkar özdeşliği sadece bir noktaya kadar var olabil ir.
Kralın, iç anarşiyi bastırmakta çıkarı vardıc. bu bakım­
dan, anarşi olasılığı arttığı zaman, uyruklar içinde yasaya
bağlı olanlar kralı destekliyeceklerdir. Uyrukların zengin
olmasında do kralın çıkarı vardır, zira zengin uyruklardan
daha çok vergi alabilir kral. Dış ülkelerle savaştan kral
utkuyla çıktığı sürece, kralın· çıkarlarıyla uyruklarının çı­
karları özdeş sayılabilir. Kral egemenlik sınırlarını geniş­
lettiği sürece, kralın efendiden çok l ideri bulunduS}u, tah-

189

ta en yakın grup, kralın hizmetinde bulunmayı kendi çı­
karlarına elverişli sayacaktır. Ne var ki krallar iki neden­
le yoldan sapariar: Gurur. ve kumanda iktidarını kaybet­
miş bulunan bir yakın gruba güvenme. Gurura bakalım�
Her ne kadar Mısırlılar Ehramların yüküne dayanabildller­
se de, Fransızlar, Versoilles ve Louvre'un lüksüne dayana-·
mayıp en sonunda homurdanmaya başladılar; ahlôkçılar
da ötedeı:ı beri sarayların lüksüne karşı çıkmışlardır. Apok­
rifodo bize, 'Şarap kötüdür, kadınlar kötüdür, kral kötü­
dür,' deniliyor.

Monarşinin bozuluşunun öbür nedeni daha da önem­
lidir. Krallar. halk topluluğunun belirli bir bölümüne gü­
venme alışkanlığını edinirler; bu belirti bölüm aristokrosir
Kil ise, burjuvazinin yüksek katmanları, ya · da Kazaklar gi­
bi, coğrafi bir grup olabilir. iktisadi ve kültürel değişiklik­
ler kralın tuttuğu grubun iktidarını yavaş yavaş azaltır ve
halk katında bunların uyandırdığı nefretten krala da bir
pay düşer. Hatta kral, ır. Nikokı gibi, tamamıyla ondan
·yana olan grupların desteğini yitirecek kadar akılsızlık da
gösterebilir; ne var ki, bu kural dışı bir durumdur. 1. Char­
les ve XIV. Louis'yi aristokrasi desteklediği holde, orta sı-
nıf tutmadığı için düşmüştür bu krallar.

·

Bir kral ya da despot, ic siyasette sürgit kurnaz. dış.
siyasette de sürgit başarılı olursa iktidarını koruyabilir.
Eğer hükümdarın yarı tanrısal bir nitel iği varsa. haneda­
nı belirsiz bir zamana kadar uzayabil ir Bununla birlikte
uygarlığın gelişmesi onun tanrısallık n .. dliğine olan inan­
ca bir son verir; savaşta yenilgiden her zaman kurtulmak
mümkün olmadığı gibi, siyasal kurnazlık do sadece hü­
kümdarlara özgü bir şey değildir. Bundan ötürü, eğer dı­
şordon bir saldırı olmazsa, er geç bir devrim çıkar ve
monarşi ya alaşağı edilir, ya da iktidarı elinden alınır.

Mutlak monarşinin yerine, onun doğal ardılı olarak

1$0

oligarşi geçer. Ama oligarşi çeşitli biçimlerde olabilir; bu ..
kalıtsal bir aristokrasi egemenl iği, zenginler egemenliği ..
Kilise· egemenliği ya da siya"sal bir parti egemenliği olabi­
lir. Bunların her biri, birbirinden çok başka sonuçlar do­
ğurur. Kalıtsal bir toprak �ristokrasisi tutucu, mağrur,.
aptal ve zalim olma eğilimindedir; bir çok nedenler ara­
sında en cok bu nedenlerden ötürü de, kalıtsal aristokra­
si, yüksek burjuvaziyle çatışmasında hep alt olur. Or­
ta Cağ boyunca, bütün serbest sitelerde . bir çeşit zengin­
ler yönetimi sürüp gitmiş ve bu yönetim, ta Napolyon ta­
rafından ortadan kaldırılıncaya kadar Venedik'te egemen.
olmuştur. Bu gibi yönetimler genellikle tarihte bilinen bü­
tün öteki yönetimlerden dGlıa aydın, daha kurnaz olmuş�
tur. Özellikle Venedik, entrikalarla dolu yüzyıllar boyunca­
basiretli bir yol izlemiş ve hep, bütün öteki Devletlerinkin­
den cok daha yetenekli bir d iplomatik h izmeti emrinde bu­
lundurmuştur. Ticarette para, diktatörce olmayan bir yol-·
don, zekôylo kazanıl ır; başarılı tüccarlardan kurulu yöne­
timlerde de bu belirgin nitel ikler acıkça görülür. Modem
endüstri kaptanı, kısmen ticaret mallarının teknik manip-­
lasyonuyla uğraştığı için, kısmen de onun insanlarla alış­
verişini, işbirliğine zorlanmaktan çok ikna edilmeleri gere­
ken denkleriyle olan ilişkileri değil, bir ordu kadar kala­
'balık çalıştırılanlar kaçlrosuyla olan il işkileri meydana ge­
tirdiği için, tamamıyla değişik bir tiptir. .

Kil ise yönetimi veya - teokrasi denilebilecek - bir si-­
yasal parti yönetimi, son yıllarda yeniden önem kazan­
mış bir oligarşi biçimidir. Bu oligarşinin St. .Peter Vakfı
ve Paraguay'doki Cizvit rej imi içinde. daha eski bir biçimi
vardı, yeni biçimleri ise - Münster Anabaptistlerinin kısa·
süreli egemenliğ_t dışında - Calvin'in Cenevre'deki yöne­
timiyle başlar. jng'iltere'de, Restorasyon döneminde sona
eren Azizler Yönetimi daha da moderndi ve bu yönetim,
New: England'da oldukça uzun sürdü. On sekizinci ve onı

1 91

dokuzuncu yüzyıllarda bu yönetim bici.minin temelli orta­
dan kalktığı düşünülürken, aynı yöntem biçimi Lenin ta­
rafından canlandırıldı, ltalya ve Almanya'do benimsendi,
Çin'de de benimsenilmek üzere ciddi girişimlerde bulu­
nuldu.

Halkın büyük ooğunluğunun cahil ve siyasal deneyim­
den yoksun olduğu Rusya gibi, Cin gibi bir ülkede, başarı
kazanan devrimciler kendilerini çok güç bir durumda bul­

dular. Batılı ölçülerine uygun bir demokrasinin başarı ka­
zanmasına olanak yoktu. Cin'de bu yolda bir girişimde bu­
lunuldu, oma bu girişim daha başında fiyaskoyla sonuç­
landı. Öbür yandan. Rusya'daki devrimci partilerin elin­

den, bölgesel aristokrasiye ve zengin orta sınıfa karşı nef­
ret beslemekten başka bir şey gelmiyordu; gerçekleştir-

:· �yt, düşündükleri amaçlardan hiç biri, bu sınıflar için­
·den . seçil�eek bir oligarşiyle gerçekleştirilemezdi. Bundan
ötürü. dev.rirp.ciİft.,işöyle dediler: 'Biz. devrimi gerçekleştiren
parti, ülke dem61<rasiyi sindirecek hale gelene kadar si­
yasal iktidarı �etimizde tutacağız: bu arada da halkı ken­
di ilkelerimize uygun olarak eOiteceğiz.'

Bununla birl ikte sonuç, Eski Bolşeviklerin· umdukları
-gibi çıkmadı. le savaşın. kıtlığın ve köylülerdeki hoşnut­
suzluğun zorlamaları altında diktatörlük gittikçe daha sert­
leşirken, Lenin'in ölümünden sonra Komünist Partisi için­
·de boşlayan savaşım da, bu diktatörlüğü Parti yönetimin-
den ÇJkarıp, tek adam yönetimi haline getirdi. Bütün bun­
lar, önceden tahmin edilmesi zor şeyler değildi. 1920'de
'6\'le yazmıştım: · 'Bolşeviklerin kuramına göre her ülkenin
er geç, Rusya'nın şimdi geçmekte olduOu yoldan geçmesi
gerekmektedir. Böyle bir durumda da her ülke yönetimi­
nin d<>Ouştan özgürtük sevgisine sahip olmayan ve dlk-
tatörtukten özgürlüğe geçi,te acele etmek için bir neden
görmeyen insanların eline düşmesini bekleyebiliriz. . . Rus­
ya' da Bolşevlkt�r nasıl yerleştiterse, öylece yerleşen bu

192

gibi adamların... iktidar tekelini bırakmak istememeleri ve
yeni bir devrim kendilerini süpürene kadar iktidarda kal­
mak için boyuna bahaneler bulmaları hemen hemen ka­
çınılmaz bir hal almaz mı?' işte böyle nedenlerden ötürü
bir teokrasiyi, -. başka bakımlardan üstünlükleri olsa bile -
demokrasiye varmak için bir adım saymak zordur.

Teokrasilerin üstünlükleri, yönetim yeni a·kideyi tem­
sil .ettiği vakit, bazen çok büyüktür, bazen de hiç yoktur.
Her Şeycten 9nce. inanmışlar devrimden sonra toplumsal
bağlılığın çekirdeğini meydana getirirler ve temelde aynı
görüşleri taşıdıkları için kolaylıkla işbirliği yaparlar; bun­
dan ötürü, bunlar, kendi görüşlerinin bilincine sahip çalış­
kan bir yönetim kurmakta zorfı.İk çekmezler. ikinci olarak,
Parti veya Kilise, daha önce de gördüğümüz gibi, şu ya
da bu nedenle demokrasinin başarısızlığa uğramaktan
kurtulamadığı durumda, siyasal iktidarın kendisine emanet
edilebileceği bir azınlıktır, zira bunların azınlık nitelikleri,
soylular ve zenginler sınıfının azınlık nitelikleriyle bir de·
ğlldir. Üçüncü olarak da, inanmışlar, halkın çoğunluğundan
daha enerjik, siyasal bakımdan daha bilineli ve bir cok
durumlarda daha akıllı olduklarından hemen hemen emin­
dirler. Bununla birlikte bazı akideler - iktidarı ele geçir­
miş bazı akideler de içinde olmak üzere - iş arayan se­
f'9venci . d<;>küntüleri saymazsak. sadece budala insanlara
çekici gelir. Bundan ötürü zekô. sadece bazı teokrasiler-
de belirgin nitelik olarak görülür.

'

iktidar sadece bir parti grubu üyelerinin elinde bu­
lunduğu zaman, sert bir ideolojik sansür de kaçınılmaz
olur. Gönülden inanmışlar, yeni inancı yaymaya çalışır;
ötekiler ise yeni inanca dış görünüş it�riyle uymakla
yetinirler. Birincilerin davranışı zekanın özgürce uygu­
lanma olanağını ortadan kaldırır: ikincilerin tutumu ise
ikiyüzlülüğü besler. Eğitim ve edebiyat klişe . haline ge­
tirilir ve bunlarla inisiyatif ya da eleştirici kafalar de-

193 F. : 13

. .

ğil,- her şeye inanan kafalar yaratılmaya çalışılır. Eğer
liderler kendi teolojilerine ilgi duyuyorlarsa, inançtan sap­
malar görülür ve ortodoksluk gitgide daha dogmatik bir
hal alır. Bir akidenin şok etkisi altında kalanları sıradan
insanlardan ayıran şey, bunların az çok soyut ve günlük
yaşantıdan az çok uzak . bir şeyle . duygulandırılabilme yete­
nekleridir. Eğer sevilmeyen bir yönetimi bu gibi insanlar
kontrolleri altına alırlarsa, sonuç, toplumun kendi halin­
deyken olabileceğinden daha da yüzeysel, daha da dü­
şüncesiz hale getirilmesi olarak ortaya çıkar; bütün dü­
şüncelerde ka1ıtsal olarak, geçerli inançlardan sapma ye­
teneğinin bulunduğunun ve bundan dolayı bütün düşün­
celerin tehlikeli olduğunun bilinmesi, bu sonucu (yani, top­
lumun düşüncesiz ve yüzeysel kılınması) elde etmek için
büyük çaba harcanmasına yol açar. Bir teokraside yöne­
ticiterin. bağnaz çıkmaları olasılığı çoktur; bağnaz yöneti­
ciler ise sert olurlar; sert olunca muhalefetle karşılaşır­
lar; muhalefetle karşılaşınca eskisinden de sert olurlar.
iktidar dürtüleri bile, <:tinsel gayretkeşlik kisvesine bürü ..
nür ve bundan ötürü de hiç bir sınır tanımaz olur. insan­
ların işkenceye konmasına, ateşte yakılmasına, Gestapo' -
nun ve Ceka'nın doğmasına do işte bu, yo� acar.

Monarşi ve oligarşinin hem erdemleri hem de kusur­
ları bulunduğunu gördük. Her ikisinin de belli başlı kusu­
ru, bu hükOmetlerin er geç, sıradan insanların isteklerine
karşı umursamaz hole gelmeleri ve . devrime yol açma­
larıdır. Demokrasi, yerine sağlam oturduğu zaman, bu
cins istikrarsızhğo karşı bir koruyucudur. le savaş çok
büyük bir felôket . olduğuna ' göre, en tavsiyeye değer_ hü­
kOmet biçimi, bir iç savaş tehlikesini 9rtadan kaldırabi­
lecek hükumet biçimidir. Bugün, bir iç savaş C1ksa bile,
eski iktidar sahiplerine zafer kazandıracak bir iç savaş
düşünülemez. Bütün öteki noktalarda bir denge bulun­
duğu halde, eğer iktidar çoğunluğun elindeyse, böyle bir

194

hükumetin iç savaşı kazanma şansı, azınlığı. temsiİ eden
bir hükumetin iç savaşı kazanma şansından fazladır. Bu
do. demokrasin.in üstünlfığünü gösteren bir başka kanıt­
tır, bununla birlikte son zamanlardaki bazı çeşitli olaylar,
bu kanıtın da sınırlı olduğunu göstermektedir . .

Bir hükumete 'demokratik' diyebilmek için, nüfusun
oldukça büyük bir bölümünün siyasal iktidarda pay sahibi
olması gerekir. Yunan demokrasilerinin en aşırıları kadın­
larla köleleri siyasal etkinliğin dışında tutmuş. Amerika
ise, daha kOdınlara oy hakkı tanımadığı zamanlarda ken­
dini demokrasi saymıştır. Siyasal iktidara sahip nüfus yüz­
desi arttığı oranda, oligarşinin de de.mokrasiye yaklaştıl)ı
açıktır. Oligarşilerin belirgin nitelikleri, · sadece. bu yüzde
oranı küçük olduğu zaman ortaya çıkar.

� Bütün örgütlerde, ama özell ikle Devletlerde, yönetim
sorunu iki katlıdır. Yönetim acısından sorun, yönetilenle­
rin onayını sağlamaktır; yönetilenler acısından ise sorun
yönetimi, sadece kendi çıkarlarını değil, üzerinde iktidar
sahibi olduğu topluluğun çıkarlarını da dikkate alan bir
yönetim haline getirmektir. Bu sorunların bir tanesi tam
olarak çözülürse, öteki sorun ortaya çıkmaz; eğer hiç
biri çözülmezse, devrim çıkar. Ama bir kural olarak, uz­
laştırıcı bir çözüme ulaşılır. Yönetim safındaki belli boş- .

ıı etkenler - kaba güç dışında - gelenek, din, dış düşrnoh­
lardan korkma ve insanların çoğunda doğuştan bulunan,
bir lider ardına takılma isteğidir. Yönetilenlerin korunma­
sını hiç değilse bir dereceye kadar sağlayan sadece bir
tek yöntem bulunabilmiştir bugüne dek, o da demokra­
sidir.

Bir yönetim yöntemi olarak demokrasi, bir bölüğü zo­
runlu olan, bir bölüğü ·ise, prensip itibariyle zorunlu olma­
yan sınır�amolara bağlıdır. Zorunlu olan sınırlamalar iki
kaynaktan doğar: Bazı kararların hızla alınması. bazı ka­
rarıa·r için ise uzmanların bilgirerine başvurulması gere-

195

kir. Büyük Brltanya 1931'de oltan esasını blra�ı zaman
her iki etken de ifln içine konşmıştı; çabuk hareket et­
�k zorunıuou bulunduOu gibi, <1ltan esasanın bırokllışmın
ortaya .cıkantıOı sorunlar. herkesin kolay kolay <;altından
kalkabileceOi cinsten· sorunlar da değildi. Bund9n dolayı� ·

demokrasi kendi görüşlerin i ancak, geçmişte yapıldıOı gibi
ortaya koyabildi. Savaş, mali sorunlardan daha az teknik
bir sorun olmakla birl ikte, daha çabuk davranılmasını ge­
rektiren bir sorundur: Parlamentoya veya Kongreye danış­
inak (aslında bicim bakımından olmasa bile 'de facto' ka­
rar daho önce alınmış bulunacağından böyle bir danışma
komedi , oyna.maktan öte bir anlam taşımayacaktır) müm­
kün �e de, seçmenlere danışmak mümkün değildir.

Zorunl&.: olan bu sınırlamalar dolayısıyle, seçmenlerin
bir cok · konuda karar vermeyi Hükumete bırakmalon ge­
rekmektedir. Demokrosi, Hükumet kamuoyuna saygı gös­
termek zon.mluluğunu du'(duğu sürece başanlı olur. Uzun

. Meclis1, i<endllerl :stemedıkce dağılmama· kararı almıştı;
daha sonraki Meclislerin de aynı yolu izlemelerine ne en­
gel old�? Bunun yanıtı ne basittir ne de güven vericidir.
Her şeyden önce, bir devrim ortamının bulunmayışı, ya­
sama · görevini yürütmekte olan Meclis üyeleri için, yenil­
miş bir .partiye mensup bile olsalar, yine de tatlı . bir yaşa­
Ylf.. sürrhe olonalJını. garanti ediyordu; üyelerin çoğu yeni­
den seeilebllirlerdi, seçilmeyip yönetme 'zevkini kaybetse­
ler bile •

.
bu sefer de rakiplerinin hatalarını kamuoyu önün­

de eleştirme olanaOı sayesinde, hemen hemen yönetme­
deki zevke denk bir zevk duyacaklardı. Belirli bir süre son­
ra iktidara gelebilme olanakları ise yitirilmiş olmayacaktı.
öte yandan, eğer Meclis üyeleri, anayasa oyunlarına baş­
wrarak, seçmenlerin kendilerinden kurtulmalannı olanak-

ı 3 Kasım 1640'da toplanıp, 20 Nisan 1653'de Cromwell tara­
fından dağıtılan İngWz Meclisi. CÇev. Notq)

196

sız hale getirselerdi, bir devrim ortamı yaratmış olacaklar­
dı ki, bu da hem mallarını, hem de canlarını tehl ikeye dü:­
şürecekti . Strafford ile 1 . Charles'ıiı başlarına gelenler, ,dü-
şüncesiz davranışları önleyen bir ibret olmuştu.

·

Eğer bir devrim ortamı var olsaydı, bütün bunlar de­
ğişirdi. Tutucu bir Meclisin, gelecek seçimlerde, mala ve
mülke karşılığını ödemeden el koyacak olan Komüriistle­
rin çoğunluğu sağlamalarından korktuğunu varsayalım.
Böyle bir durumda iktidar partisi pekôlô Uzun Meclis'i tak­
lit ederek, sürekli olarak iş başında kalma karan alabi­
lirdi. Sırf demokrasi ilkelerine saygı yüzünden de iktidar
partisinin böyle bir kararı olmaktan kaçınması olanaksız
olurdu; onları böyle bir davranıştan alıkoyabilecek (o do
eğer alıkoyabilirse) biricik şey, silôhlı kuvvetlere güvene­
memeleri olurdu.

Bundan çıkarılacak ders şudur: Demokrasi, iktidarı
seçmenlerin oyuyla işbaşına gelen temsilcilere teslim et­
mek zorunda olduğundan, temsilcilerin, bir devrim orta­
mında da seçmenlerin isteklerini temsil etmeyi sürd(.ir­
melerine olanak verecek kadar güven içinde hissetmez
kendini. Kolaylıkla kavranılabil ir koşullar içinde, bir Mec­
lisin istekleri, ulusun çoğunluğunun isteklerine karşıt ola­
bilir. Böyle koşullar içinde Meclis eğer ağır basan bir
güce güvenebilirse, dokunulmazlık kazanmış olarak ço­
ğunluğun lstekle"rine aykırı hareket edebilir.

Bununla demokrasiden daha iyi bir yönetim biçimi
bulunduğunu söylemek istemiyorum. Bununla sadece, in­
sanların uğrunda dövüşmeyi göze aldıkları sorunların bu­
lunduğunu ve bu sorunlar bir kere doğdu mu, h iç bir yö­
netim biçiminin iç savaşı önleyemeyeceğini söylemek is­
tiyorum. HükOmetlerln en önemli amaçlarından biri, so•
runların, bir iç savaşa yol açacak kadar sivrilmesini ön­
ıer:nek olmalıdır; bu görüş açısından da demokrasi, buna
ohşıldığı yerde, belki de bütün öteki yönetim biçimlerin­
den daha iyidir.

197

Bir yönetim biçimi olarak demokrasinin güçlüğü, uz­
laşmaya hazır bulunulmasını istemesidir. Yenilen parti,
uzlaşmaya varmayı, kendisi için bir onursuzluk haline ge­
tirecek kadar prensip sorunu yapmamalıdır; öbür yandan,
çoğunluk partisi de, üstünlüğünü kullanmada en son sınır­
ları zorlayıp karşı tarafı ayaklanmaya kışkırtmamalıdır.
Bütün bu saydıklarımızın gerçekleşmesi deneyim ister, ya­
saya saygı ve kendininkine uymayan görüşlerin i l le de kC\­
tü olması gerekmediğine inanılmasını ister. Bunların hep­
sinden de önemli olarak, aşırı bir korkunun bulunmaması
zorunluğu vardır, zira böyle bir korku bulundu mu, insan­
lar kendi lerine bir lider ararlar, bulunca do ona boyun
eğerler; bu ise o liderin daha sonra bir diktatör olması­
na yol açabilir. Bu koşullar sağlanırsa demokrasi, bugü­
ne kadar ortaya konulmuş en istikrarlı yönetim biçimi ola­
bilir. Demokrasiyi, Amerika Birleşik Devletleri'nde, Bü­
yük Britonyo'da, Kanada ve Avustralya'do, İskandinav ül­
kelerinde ve lsvicre'de, ancak bir dış tehlike tehdit edebilir;
Fronso'do ise demokrasi gittikçe daha sağlam yerleşmek­
tedir. Demokrasinin, istikrar niteliği yonısıra, hükumetleri,
uyruklarının - belki istenildiği kadar değil, ama hiç değilse
mutlak monarşiler, oligarşiler ve diktatörlüklerdekinden
çok daha fazla - çıkarını gözetmeye zorlamak gibi bir
erdemi daha vardır.

Modern bir büyük Devlette demokrasinin, aynı olanda
başka yönetim biçimleriyle karşılaştırıldığına göre değil,
i lgil i büyük nüfus bakımından, kaçınılmaz bazı noksan­
l ıkları vardır. Antikitede temsil sistemi bilinmediğinden, va­
tandaşlar pazar yerinde topİonır, her konu için kendileri
oy kullanırlardı . Devlet sadece bir site sınırları içinde kal­
dığı sürece bu, her vatandaşa gerçek bir iktidar ve so­
rumluluk duygusu verirdi, hele sorunların çoğu, vatanda­
şın deneyimleri yoluyla anlayabileceği sorunlar old1,1ğu za­
man, bu iktidar ve sorumluluk duygusu daha da artardı.

198

Ne var ki, secim yoluyla iş başına gelmiş bir yasama or­
ganının bulunmayışı dolayısıyle, demokrasi daha geniş bir
<Jlana yayılamıyordu. ltalya'nın öteki bölgelerinde oturan­
lar da Roma vatandaşlığına kabul edildikleri zaman. bu
yeni vatandaşlar, siyasal iktidardan bir poy elde edemiyor­
lardı, zira bu siyasal iktidarı uygulamak olanağına sadece
Roma'da oturanlar sahiptiler. Modern dünyada bu coğ­
rafi güçlük t�msilciler seçme yoluyla çözüldü. Bir kez se­
�ilen temsilciler, daha son zamanlara dek, büyük bir ba­
ğımsızlık kazanmış oluyorlardı, zira başkentten uzakta ya­
şayanlar �eler olup bittiğini , görüşlerini etkil i bir bicimde
anlatmalarına olanak verecek kadar çabuk ya da ayrın�
tı l ı öğrenemiyorlardı . Oysa şimdi radyo, gazete, çabuk .
ulaşım olanakları v.b. sayesinde büyük ülkeler gittikçe da­
ha çok, antikitenin Site Devletlerine benzemektedirler;
.merkezdeki adamlarla merkezden uzak seçmenler arasın­
da şimdi daha fazla (bir çeşit) kişisel i l işki vardır; l ider­
ler ve l iderlerin ardından gidenler, birbirleri üzerine kar­
.şı l ıkl ı olarak daha çok baskı ve etki uygulayabilmektedir­
ler, oysa böyle bir şey on sekizinci ve on dokuzuncu yüz­
yıllarda olanaksızdı . Bunun bir sonucu olarak temsi lcinin
önemi azal ırken, l iderin önemi artmıştır. Meclisler artık
eskisi gibi seçmenlerle hükumetler arasında etkili bir ara­
cı olmaktan cıkmıştır. Eskiden sadece secim zamanların­
da başvurulan bütün o güveni lmez propaganda araçları
.şimdi aral ıksız kullanı labilmektedir. Yunan Site Devleti ..
propaganda yöntemleri yeniden aynen kullanılmaya baş­
landığı için, demagoglarıyla, zal im hükümdarları. muhafız
askerleriyle, sürgünleriyle. olduğu gibi yeniden canlanmış
bulunuyor.

·

Büyük bir .demokraside seçmen. başında bir lider gör­
mek için büyük bir i�tek duyması dışında, o kadar az bir
�ktidar duygusuna sahiptir ki, oyunu kullanmak zahme­
·-line girmek bile istemez. Eğer seçmen, öneml i partilerden

199 .

l

birinin uyanık bir propagandacısı değilse, kimin yönetimi
ele alacağına karar verecek olan güçlerin enginliği kar­
şısında kendi rolünü dikkate alınmayacak kadar önemsiz
görebi l ir. Uygulamada, seçmenin . bir kural olarak bütün
yapabileceği, programları kendisini h iç ilgilendirmeyebilen
ve birbirinden çok az ayrılan, seçildikleri anda da dokunul­
mazlığa sığınıp programdan ayrılacaklarını çok iyi bildiği
iki kişiden birine oyunu vermekten ibarettir. Öte· yandan
eğer seçmenin a�eşli hayranı olduğu bir l ider varsa, . o
zaman işe karışan psikoloji, monarşiyle birl ikte üzerinde
durduğumuz psikolojidir; yani, kralla kabilesi ya da ken­
disini eylemle destekleyen bir grup arasındaki boğ psiko­
lojisi. Bütün usta siyaset tahrikçileri ya do örgütleri ken­
di lerini halkın bir bireye bağlanma arzusunu kamçılama­
ya (;darlar. Eğer bu birey büyük bir lider çıkarsa. s�nuç .
tek odam yönetimi olur; yok eğer büyük bir lider olamaz­
sa. o zaman da gerçek iktidar, onu seçtiren parti grubu­
nun eline . geçef.

Bu gerçek bir demokrasi değildir. Yönetim alanının
büyük olduğu yerde demokrasinin korunması çok zor bir
sorundur; bu sorun'a ileriki bir bölümde döneceğim.

Buraya kadar sadece siyasette yönetim biçimleri üze­
rim;ie durduk. Oysa iktisadi örgütlerde ortaya çıkan bi­
çimler o kadar önemli ve öyle değişiktir ki, üzerinde ay­
rıca durulması gerektir,

Bir endüstri girişiminde her şeyden önce, · antikite­
deki vatandaş-köle ayırımına çok benzeyen bir ayırım
vardır. Vatandaşlar, girişime sermaye yatıranlar, köleler
de işçilerdir. Bu analojiyi fazla zorlamak istemiyorum. iş­
çiyi köleden ayıran şey, . işçinin elinden gelirse istediği
zaman işini değiştirebilme özgürtüS}üne ve çalışma sa­
atleri dıfındaki . vaktini dilediği gibi kullanabilme hakkına
sahip bulunuşu olgusudur. Benim ortaya çıkarmak iste-

200

diğim analoji, yönetimle i lgil idir. Despotluklar. oligarşiler
ve demokrasiler birbirlerinden. özgür insanlarla olan illş­
kileri bakımından ayrılırlar; kölelerle olan i l işkileri yö­
nünden ise hiç birinin ötekinden ayrılığı yoktu. lıynı bi­
cimde kapitalist endüstri girişimlerinde de iktidar, yatı­
rım yapanlar arasında . monarşik, oligarşik ve demokra­
tik olarak bölünebilir, oma işçiler. yatırım yapmadıkları
sürece bu iktidarda hiç bir pay sahibi olamazlar ve an­
cak antikitede köleler için d üşünüldüğü kadar hak sahibi
sayıl ırlar.

Ticari şirketler son derece değişik, oligarşik temel
örgüt biçimleri ortaya koyarlar. Şu anda, işçilerin yöne­
tim dışında tutuldukları olgusunu düşünmüyorum; sadece
pay sahiplerini düşünüyorum . Bu konuyu benim bildiğim
kitaplar · icinde en iyi anlatan eser. Serle ve Means'in da­
ha önce de sözünü ettiğim, Modern Şirket ve Özel Mül­
kiyet adlı eserleridir. Serle ve Means, 'Yönetim Evrimi' baş­
lıkl ı bölümde, oligarşilerin. çok kere mülkiyet üzerinde az
pay sahibi oldukları halde nasıl büyük sermaye b irikim­
lerinin yönetimini ellerine geçirdiklerini göstermektedirler.
Vekiller komitesiyle i lgi l i düzenler yoluyla, yönetim kurulu
'kendi yerine geçecekler Hilen dikte edebil ir. Mülkiyetin
yeteri kadar bölüşüldüğü yerde, yönetim kurulu, mülkiyet
üzerinden payı önemsiz bile olsa, böylelikle kendi ken­
dini sürdüren bir kuruluş haline gelebil ir. Bu satırlar ya­
zarının, başka herhangi bir yerde bulabildigi, bu koşulla­
ra en yakın yöntem, Katolik Kil isesine hükmeden örgütün
yöntemidir. Papa. Kardinalleri seçer, Kardinaller Kurulu
da karşı l ık olarak. Papa'nın yerine geçecek olanı seçer'1 •
Bu yönetim biçimi, birincisi dört milyar, ikincisi de ik i mil­
yar dolarlık aktif (1 Ocak, 1930'da) sahibi olan Amerikan
Telefon ve Telgraf Şirketi ile Birleşik Devletler Çeli k Şir--

ı Adı geçen kitapta, s. 87-8
201

' ;

·ketleri g ibi, dünyanın en büyük şirketlerinden bazıları nda
vardır. Yukarıda sözünü ettiğimiz şirketlerden ikincisinde
direktörlerin e l inde bulunan payların toplamı, bütün pay
miktarın ın ancak yüzde 1 .4'üdür; ne var ki, iktisadi ikti­
darın tümü onların elindedir.

Bir ticari şi rket örgütünün karmaşıklığı, herhangi bir
.siyasal .kurum örgütünün karmaşı klığ ından daha .büyük
olabil i r. Direktörler, pay sahipleri, tahvi l sahipleri , icra
kuru lu heyeti ve sıradan çal ışan hep başka başka işlev­
lere sahiptir. Yönetim genel l ikle oligarşi biçiminde olup,
bu oligarşinin birimleri pay sahipleri deği l , paylard ır, di­
rektörler. de bu payların seçilmiş temsilci lerid ir. Uygula­
mada direktörler poy sahiplerine �arşı. siyasal oligarşi
yönetiminin tek tek oligorkloro karşı el inde bu lundurdu­

·ğundon daha büyük iktidara sahiptir. Per contra1, sendi­
kacı l ığın iyi örgütlendiği yerde çalışanlar çal ıştırı lma ko-
şulları konusu nda sesini iyice duyurobilmektedir. Kapita­
. l ist g irişimlerde, eşi benzeri bulunmayan bir amaç iki l iğ i
(dual i ty) vardır ; bu girişimlerin varoluşlarındaki amaç bir
yandan l<omuya mal ve hizmet sağlamak, öbür yandan
da pay sahiplerine kôr sağlamaktır. Siyasal örgütlerde,
politikacılar sadece kendi maaşlarını en yükseğe çıkar­
mayı değil , kamu yararını hedef tutarlar sözde; bu yalan­
cı gösterişten. zorbal ık yönetimlerinde bile vazgeçi lmez.
işte, siyasette

·iş alanına oranla daha fazla ikiyüzlülük bu­
lunuşunun nedeni de budur. Ne var ki, demokrasinin ve
sosyal ist eleştirmenin biraroya gelen etkileri altında, bir

.çok büyük endüstri kaptanları, siyasal aldatıcı l ık sana­
tını elde etmişler ve servet yaparken gözönünde tuttu k­
ları biricik amacın kamu yar.arı olduğu yalanını kıvırma­
yı öğrenmişlerdir. Politika ve i ktisat arasındaki birleşme­
yi hedef tutan modern eğilimin bir başka örneği de bu­

·dur.

ı Lat. Buna karşılık.

202

Bel irli bir kurumda yönetim biçimlerinin hor.gi yollar­
dan değiştiği konusunda do söyleyeceklerimiz vardır. Bu
konuda tarih bize hiç kılavuzluk etmiyor. Mısır ve Bobil'­
de, tarih kayıtlarının boşladığı dönemde mutlak monarşi­
lerin tam anlamıyla gel işmiş olduğunu görmüş bulunuyo­
ruz; antropolojik kanıtlara dayanarak, mutla k monarşile­
rin, aşiret reislerinin - başlangıçta İhtiyarlar Heyeti ta­
rafından sın ırlandırı lan - yetki lerinden gel iştiğ i tahminini
yürütmeye cüret edebi l iriz. Bütün Asya'da (Cin ' i soyma­
mak koşul�yla) mutlak monarşi, Avrupa etkisi a ltında kal­
d ığı durumlar dışında, hiç bir zaman başka bir yönetim
bicimine yol verme belirtisi göstermemiştir. Oysa Avru-

- pa'da, tam tersine, mutlak monarşi tarih zamanları için-
- de hiç bir va kit uzun süre istikrarlı olamamıştır. Orta Cağ�

da kral ların iktidannı , soylular sınıf ının iktidarı yanısıra,
az çok önemli ticaret kentlerinin iç öz�rkl iği sınırl ıyordu.
Rönesans'tan sonra Avrupa'da kral ların iktidarı arttı. ama
bu artış. orta sınıfın önce İ;,gil�e

,�e
·�e . . �o�rn-; ,f.r.9PıW '�<:ı, 1 ve derken .Batı Avrupa1nin ôtekı ü(keierınde yukselışiyle

sona erdi . Bolşeviklerin 1918 başlarında Seçi lmiş Mecli­
si kovmalarına kadar. parlamenter demokrasinin uygar
d ünyada kesinl ikle yürürlükte kalacağı düşünülebil irdi.

Bununla birl ikte. demokrasiden uzak akımlar yeni bir
şey deği ldir. Bun lara bir çok Yunan Site Devleti'nde, İm­
paratorluk kurulduktan sonra Romo'da ve Orta Çağ İtol­
yosının ticaret cumhuriyetlerinde rastlanır. Demokrasiye
yönelen ya do demokrasiden uzaklaşan ge l işmeleri be.l ir1
leyen herhangi bir genel ilke bulabilmek mümkün müdür?

Geçmişte demokrasiye karşı işleyen iki büyük etken
servet ve savaş idi. Medicileri servet etkenine, Napolyon'u
da savaş etkenine örnek gösterebiliriz. Servetlerini tica­
ret yoluyla kazananlar. bir kural olarak. iktidarları toprak
mülkiyetine dayananlardan daha az haşin ve uzlaşmaya

203

1 '

ı, .

l

daha yatkındırlar; dolayısıyle bunlar paralarıyla kendile­
rine iktidar yolunu açmakta, iktidara geçtikten sonra ise
şiddetli tepkiler uyandırmayacak biçimde yönetmekte, ik­
tidarları kalıtsal ya da geleneksel olanlardan daha usta­
dırlar. Örneğin Venedik'te ve Hanze Birliği'ne1 giren kent­
lerde ticari kôr, yabancıların zararına sağlanıyor ve bu
kôrı sağlayanlardan. kendi yurtlarında, servetini emekçinin
al ın terinden kazanan imalôtcıdan nefret edildiği gibi nef­
ret edilmiyordu. Bu bakımdan, varlıklı kentli lerden kurulu
bir oligarşi, esas bakımından ticari olan bir topluluk için
en doğal ve en istikrarlı yönetim biçimidir. Varlıklı aile­
lerden biri ötekilerden daha zengin oldu mu da. bu yö­
netim biçimi kolaylıkla monarşiye dönüşebilir.

Savaş bambaşka ve çok daha şiddetli bir psikoloji
a ltında işler. Korku, insanlara lider arattım ve başarı l ı bir
general, korku duygusunun tersi olan tutkulu bir hayran­
l ık duygusu uyandırır. Bir an için, utku, önem taşıyan bi­
ricik · konu haline geldiğinden, başarılı general kendisine
olağanüstü iktidar verilmesi gerektiği konusunda ülkesini
kolaylıkla ikna eder. Buhran devam ettiği sürece gene­
ralin başta bulunması gerektiği yargısına varıl ır, buhra n
sona erdikten sonra d a onun artık baştan uzaklaştırılma­
sı çok zor bir hale gelmiş bulunabil ir.

Demokrasiye karşı modern a kımlar bir çeşit savaşçı
anlayışla i l işkil i olmalarına karşın. Napolyon olayına tı­
pa tıp benzemezler. Genel konuşmak gerekirse, Alman
ve italyan demokrasilerinin yıkıl ış nedeni halk çoğunluğu­
nun demokrasiden bıkmış olması değil, silôhlı kuvvetler
ağırlığının sayı çoğunluğu safında bulunmayışıydı. Sivil
hükOmetin bir başkomutandan daha güçlü olabileceği her
ne kadar tuhaf görünürse de, demokrasinin güçlü bir a lış-

ı Orta Çat'da, Almanya'nın serbest �birlerinde kurulan ti­
caret birliği; tüccar loncaları birliği. <Çev Notu)

204

kanlık halinde kök salmış bulunduğu uluslarda durum
böyledir. lincoln, başkomutanım atarken şöyle yazmıştı:
'Bana sizin d iktatör olmayı hedef tuttuğun uzu söylüyor­
lar. Diktatör olabilmeniz için biricik yol, utkular kazanmanız­
dır. Diktatörlü k tehl ikesini göze alıyor, utkularınızı bekli­
yorum.' Lincoln, başkomutanının utkularını hiç korkmadan
bekleyebi lirdi, zira hiç bir Amerikan ordusu sivil hükume­
te saldırmak için komutanının ardından gitmezdi. On ye- ·

dinci yüzyılda Cromwell' in askerleri, Uzun Meclisi dağıt­
mak için komutanlarına isteye d i leye itaat ettiler; on do­
kuzuncu yüzyılda ise. eğer Well ington Dükü böyle bir şey
yapmayı tasarlasaydı , ardmca gelecek bir tek asker bu­
lamazdı.

Demokrasi, yeni olduğu zaman, eski i ktidar sahiple­
rine kızgınlıktan doğar; ama yeni olarak kaldığı sürece de
istikrarsızdır. Kendilerini eski monark ya da oligarkların
d üşmanı d iye gösteren kimseler monarşik veya oligarş ik
b ir sistemi ihya etmeyi başarpbil irler: Napolyon ve Hitler,
Bourbonlar' ın ve Hohenzol lernler' in yapamad ığı şeyi yap­
mış. kamuoyunun desteğini kazanabilmişlerdir. Demokrasi
ancak geleneksell ik kazanacak kadar uzun sürdüğü yerde
istikrarlıdır. Cromwell de. Napolyon da, Hitler de kendi
ülkelerinde demokrasinin ilk günlerinde ortaya çıkmışlar­
dır; bunlardan i lk i kisini gözönüne alınca, üçüncüsünün
hiç şaşırtıcı gelmemesi gerekir. Ayrıca. üçüncünün. i lk
ik isinden daha kalıcı olabileceğini düşünmek için de bir
neden yoktur.

Bununla birl i kte demokrasinin yakın gelecekte, on
dokuzuncu yüzyıldaki saygınlığına tekrar kavuşabileceğin­
den kuşku duymak icin ciddi nedenler vardır. Demokra­
sinin, istikrarlı olabilmek için , geleneksel olmak zorunda
bulunduğunu söyledi k. O holde demokrasinin geleneksel
olma yoluna girmek üzere Avrupa ve Asya'da iyice yerle­
şebilme şansı ne kadardır?

205

Hükütnetler öteden beri . askeri tekniğin büyük ölçüde
etkisi altında kalmışlardır. Röma'nıh demokrasiye yönel­
diği dönemlerde Roma .· orduları Roma vatandaşlarından
kuruluyor, İ mparatorluğu·h ·artayö çıkmasına yol acan üc­
retli asker ordularının yerini bu ordular alıyordu. · FeOdal
aristokrasinin gücü, zaptedi lmez şatolara dayanıyordu.
ama bu güç, topun kullanıl ır hole gelmesiyle sona erdi .
Fransız Devriminin büyü k, hemen hemen hiç eğiti lmemiş
orduları kendilerine karşı çıkan küçük, profesyonel ordu­
ları yenmekle, halkın davaya bağlanmasının ne büyük
önem taşıdığını gösterdiler ve böylel ikle demokrasin in
askeri yönden üstünlükler sağlayabileceğini akla getirdi­
ler. Şimdi ise, uçaklar dolayısıyle. sayıca az olmakla bir­
l ikte son derece üstün düzeyde eğitilmiş güçlere yeniden
gerek .c:tu� lmdya başladığı anlaşılıyor. Bundan ötürü i ler­
de, ddijı · bir savaş geçirmiş her ülkede hükumet biçimi­
nin, havacıların istediği hükumet biçimi olması beklene­
bil ir; bu hükumet biçimi de büyü k bir olasıl ıkla demokra­
si olmayacaktır.

Ama buna karşı ortaya atılabilecek çeşitli tezler var­
dır. ister savaşçı bir devlet olsun, ister olmasın. gelecek
Büyük Savaştan utkuyla çıkacak biricik devlet. büyük bir
olası l ıkla Amerika Birleşi k Devletleri olacak ve yine bü­
yük bir olasılı kla Amerika Birleşik Devletleri'nde demok­
raşi son bulacaktır. Faşizmin gücü büyük ölçüde, savaş­
taki sözde üstünlüğüne dayanmaktadır ve eğer bu üs­
tünlü k ortadan kalkarsa, demokrasi doğuya doğru yayı­
labil ir. Sonuç olarak. bir ulusa hiç bir şey yaygın bir eği­
tim ve vatanseverlik kadar büyük savaş üstünlüğü ka­
zandıramaz; vatanseverlik ise her ne kadar. şimdil ik, Fa­
şizmin yeniden canlanış yöntemleriyle kamçılanabil iyor­
sa da, bu çeşit yöntemler, din alanında edini len uzun
deneyimlerin de kanıtladığı gibi, eninde sonunda bıkkın­
l ığa ve kaytarıcıl ığa yol acar. Bundan dolayı, bütün ola-

206

rak askeri kanıtlar, demokrasinin, hôlô var olduğu yer­
de yaşayacağına, şimdilik söner gibi olduğu ü lkelerde ise
tekrar canlanacağına işaret eder. Bununla birlikte karŞ!•
alternatifin de pekôlô mümkün · olabileceğini kabul etme it:�
gerektir.

XIII. Bölüm
ÖRGÜTLER VE BİREY

İnsanlar topluluk içinde yaşamayı çıkarlarına uygun
bulurlar, ama istekleri, bir kovan içindeki arıların istekle­
r inin tersine, büyü k ölçüde bireysel kalır; işte toplumsal
yaşayışın güçlükleri ve bir yönetim gereksinmesi de bu­
radan doğar. Zira , bir yandar:ı yönetim zorunludur, çünkü.
yönetim olmaksızın topluluğun ancak cok az bir bölümü
- o da acınacak koşullar altında - yaşayabil ir. Ama öbür
yandan da, yönetim, iktidar eşitsizl iğ ini gerektireceğin­
den, en cok i ktidara sahip olanlar, i ktidarlarını , sıradan
vatandaşların isteklerine karşıt olan kend i isteklerini ger­
çekleştirmek için kullanırlar. Böylece, gerek anarşizm'i n,
gerek zorbalığın aynı derecede felôketli olduğu ve insan­
ların mutluluğu icin, anarşizm ve zorbal ık arasında bir
uzlaşmanın zorunluğu ortaya çıkıyor.

Bu bölümde, bel irl i bir örgütle i lgi l i bireyler üzerinde
değil, belirli bir . bireyle i lgil i_ örgütler üzerinde durmak is­
tiyorum. İşin bu yönü, doğallıkla. demokratik ve total iter
Devletlerde birbirinden çok ayrıdır, zira totaliter Devletler­
oe, birkaçı dışında bütün örgütler Devlet daireleridir. Bu­
nunla birl ikte ben, başlangıç niteliOindeki i ncelememde bu
ayırımı elimden geldiği kadar dikkate almamak n iyetinde­
·yim.

Gerek kamu örgütleri, gerek özel örgütler bireyi iki
· yoldan etkiler. Bireyin kendi çıkarları için düşünülmüş ör-

208

gütler. bireyin kendj çıkarı olduğu varsayılan çıkarlar için
düşünülmüş örgütler, bir de, bireyin başkalarının meşru
çı karına aykırı yol tutmasını önlemek için düşünülmüş ör­
g ütler vardır. Bunların arasındaki ayırım kesin çizgilerle
belirti lmiş deği ldir: Polisin varl ığının nedeni namuslu va­
tandaşların çı karlarına yardım etmek olduğu kadar, hır­
sızlara da set çekmektir, ama polislerin, hırsızların ya­
şantısı üzerindeki etkileri, namuslu vatandaşların yaşantı­
ları üzerindeki etkilerden çok daha çarpıcıdır. Aradaki bu
oyırıma hemen yine döneceğim; şimdil ik, bazı örgütlerin
kesin roller oynadığı uygar topluluklardaki bireylerin ya­
şantı larında en önemli yerleri tutan noktalar ü:zerinde du­
ralım.

Doğumla başlayalım: Bir doktorun ya da ebenin hiz­
metJeri doğumda esas sayılmaktadır ve her ne kadar es­
k iden, eğitimden tamamiyle yoksun bir Mrs. Gamp1 doğum
için ·yeterli görülüyorduysa da, bugün, doğum yaptıracak
kimselerin bel irli bir ustal ık düzeyinde bulunması yetki­
l i orunlar tarafından şart koşulmaktadır. Bireyin bebeklik
ve çocukluk dönemindeki sağlığını gözetmek bir derece­
ye kadar Devletin görevidir; çeşitli ü lkelerde Devletin bu
konuyla i lgi leniş derecesini en iyi bebekler ve çocuklar
arasındaki ölüm oranı yansıtır. Anne ve baba eğer ana­
lık babalık görevlerini yapmakta çok kusur ederse. ço­
cuk, yetkil iler tarafından onların el inden al ınıp manevi
bir ana babanın ya da bir kurumun koruyuculuğuna ve­
·rilebilir. Çocuk beş, altı yaşına geldiği zaman eğitim yet­
ki l i lerinin etkisi altına girer ve uzun yıllar, hükumetçe her
vatandaşa öğreti lmek istenilen şeyleri öğrenmek zorunda
bırakıl ır. Bu sürec sonunda, genel l ikle, bir cok görüşler

ı Mrs. Gaınp veya Sarah Gamp: Charles Dickcns·ın 'Martin
Chuzzlewit" adlı romanında yer alan. büyük şemsiyesiyle ün­
lü bir dadı. <Çev. Notu>

209 F. : 14

ve ansal al ışkanl ıklar yaşam boyunca sürecek biçimde be­
l irlenmiş olur.

Bu arada, demokratik ülkelerde çocuk, Devletin zor­
la uyguladığı etkilerden başka etkiler a ltında da kal ı r. Eğer
ana-babalar dindar ya da s iyasal eği l im sahibiyseler, ço­
cuğa bir akidenin veya partinin i lkelerini öğretirler. Ço­
cuk büyüdükçe, sinema ve futbol maçı gibi ôrgütlenmiş
eğlencelerle daha çok i lgi lenmeye başlar. Eğer zekiyse.
Basının etkisi altında kalabil ir; ama çok zekiyse. kal maz.
Eğer Devlet okulundan . başka bir okula giderse. birçok.
bakımlardan kendine özgü bir genel hava edinir. İngi lte­
re'de bu, toplumsal bakımdan sürüye üstünlük taslama
havasıdır. Bu arada da çocuk. kendi cağına. kendi sını­
fına ve kendi . ulusuna ait törel kuralları benimser. Töre ·

kural ları önemli olmakla birli kte tanımı kolay değildir, zi­
ra töre kural larının emirleri üç sınıftır ve a ralarında ke­
sin ayrıl ıklar yoktur: Birincisi . kamuoyunun yergisiyle kar­
şı laşmamak için gerçekten uyulması gerekenler; ikincisi,
açıktan açığa uymamazl ık edilemeyecek olanlar; üçüncü­
sü de. mükemmelliğe ulaşmak için uyulacak birer öğüt
gözüyle bakılanlardır ki . bunlara sadece 11apazlar uymak
zorundadırlar. Bütün bir halk topluluğuna uygulanabilen
töre kuralları, yüzde yüz olmamakla birlikte başl ıca. din­
s.el gelenek ürünleridir; bunlar, dinsel örgütler yoluyla et­
ki l i olmakla birlikte, örgütlerin dağılmasından sonra do
kısa veya uzun bir süre daha yaşarlar. Bir de meslek l<u­
rallorı vardır; bunlar, bir subayın. bir doktorun ya <Ja
avukatın neleri yapmaması gerektiğini belirler. Bu gibi ku­
ralları, modern zamanlarda, genellikle meslek kuruluşlan
formülleştirir. Bu kural lar son. derece zorlayıcıdır; düello
konusunda Kil ise ile Ordu kuralları çatışmış, ama sonun­
da Ordu kuralları ağır basmıştır; doktorlara yapılan iti­
raflarla papazlara günah çıkarma sırasında yapılan itiraf­
ların gizli kalmasını gerektiren kural. yasaların çiğnenmesi
pahasına da olsa, sürüp g itmektedir.

210

.. •

Bir genç erkek ya da kadın para kazanmaya başlar
başlamaz. çeşitli örgütler bunların etkinl iklerin i etkileme­
ye başlar. İşveren genellikle bir örgüttür; buna ek olarak,
bir işverenler birliği de bulunabilir. Gerek sendikalar, ge­
rek Devlet. işin önemli yan larını kontrol eder; sigorta
ve imalathaneler yasası dışında da Devlet. gümrü k tari­
feleri ve kararnameler yoluyla, herhangi bir kişinin seç­
tiği iştigal konusunun gelişip gelişmeyeceğini belirlemE:k­
te yardımcı olur. Bir endüstrin in gelişmesinde para, ulus­
lararası durum ya da Japonya'nın hırsı gibi çeşitli koşullar
etki l i olabil ir.

Evl i l ik ve çocuklara karşı görevler bir insanı tekrar
yasayla ve başlıca Ki l ise'den doğan törel kurallarla i l işki­
ye sokar. Bu insan eğer yeteri kadar uzun yaşarsa ve
yeteri kada r yoksulsa. yaşlı l ığ ında emekli maaşı alabilir;
ölümünün kendi isteğiyle ya do başkalarının isteğiyle mey­
dana gelmediğ inden iyice emin olmak için de yasa ve he­
kiml ik mesleği ölümüyle yakından ilgilenir.

Bazı konuların kararlaştırı lması yine de kişisel inisi­
yatife düş�r. Bir erkek. sırf gönlünü hoş etmek için evle­
nebil ir, yeter ki hanım razı olsun buna; erkek, gençl iğin­
de, geçimini ne yolda sağlayacağı konusunda do bir de­
receye kadar seçme hakkına sahiptir; boş zamanlarını,
olanakları çerçevesi içinde d iled iği g ibi geçirebilir; eğer
dinle ya do politikayla ilgileniyorsa, kendisine en çekici
gelen a kide veya partiye girebilir. Evl i l ik konusu dışın­
da, seçme hakkına sahip olduğu zaman bile, yine de ör­
g ütlerle bağımlıd ır: çok olağanüstü bir insan olmadıkça,
bir din kuramaz, parti kuramaz. futbol kulübü kuramaz
ya da kendi içkilerini kendi yapama�. Bütün yapabilece­
ği, hazır alternatiflerden birini seçmekten ibarettir; ne var
ki, rekabet bütün bu alternatifleri, i ktisadi koşulların el­
verdiği oranda çekici yapabilir.

Buraya kadar, uygar toplumların belirgin özelliklerin-

21 1

'
t

den olan örgütlerin etkisinin, bireyin özgürlüğünü, az ge­
l işmiş bir topluluktaki (örneğin) bir köylüye oranla, arttır­
ma yolunda olduğunu gördük. Bir Cinli köylünün yaşan­
tısıyla, Batılı bir işçinin - yaşantısının karşılaştırıldığını dü­
şünelim. Cinli köylu gerçi çocukluğunda okula gitmek zo­
runda değildir, ama çok küçük yaştan başlayarak çalış­
mak zonJndadır. Yaşam koşullarının zorluğu ve tıbbi ba­
kım eksikliği yüzünden gene yaşta ölmesi olasıl ığı çoktur.
Yaşadığı .takdirde, geçimini nasıl sağlayacağı konusunda
bir seçme yapabilecek durumda değildir; böyle bir secimi . ancak, asker olmaya, haydutluk etmeye hazır olduğu ya da
büyük bir kente göçmeyi göze aldığı takdirde yapabilir.
Evli l ik konusunda da görenekler onun özgürlüğünü en aza
i ndirir. Boş zamanı hemen hemen hiç yoktur, olsa bi le
bu boş zamanında zevk duyarak yapacağı bir şey olma­
yacaktır. Hep, kıt kanaat geçinecek durumda yaşar, kıt­
l ık zamanında ise ailesinin büyük bir bölümü açlıktan öl­
mek tehlikesiyle karşı karşıya kalır. Erkek için yaşam ne
derece zor ise, böyle bir toplumdaki kadınlar ve kızlar
için çok daha zordur. İngiltere'de işsizlerin en umutsuz

· durumda olanlarının yaşantıları bile, ortalama bir Cinli
köylünün yaşantısına oranla cennet sayı l ır.

Gelelim öteki örgütler sınıfına; bireyin başkalarına za­
rar vermesini önlemek için düşünülmüş olanlara: Bunların
en önemlileri polis ve ceza yasasıdır. Bu örgütler cinayet,
soygunculuk ve tecavüz gibi, kaba güçle işlenen suçla­
ra karıştıkları sürece, olağanüstü derecede yırtıcı ruhlu
bireylerden meydana gelen küçük b ir azınlık dışında, her­
kesin özgürlük ve mutluluğunu arttırırlar. Polis kontrolü­
nün bulunmadığı yerde çapulcu çeteleri derhal bir terör
egemenliği kurarlar ve bu, uygarca bir yaşantının zevkleri­
nin çoğunu, gangsterlerden başka herkes için olanaksız
hole getirir. Pek tabii, bu örgütün (yani polis örgütünün)
de tehlikeli bir yanı vardır: Polislerin kendilerinin gangster

212

,
1

. ı

olmaları, ya da hic değilse bir çeşit zorbalık kurmaları
mümkündür. Bu hiç de düşsel bir tehl ike değildir, ama bu
tehl ikeyi defetmek için de çok iy� bi l inen yöntemler var­
dır. Ayrıca polisin, i ktidar tarafından. istenilen reformlar­
dan yana olan akımları durdurmak ya da engellemek için
kullanılması tehl ikesi de vardır. Bu bir dereceye kadar her
yerde olur ve bunu önlemek olanaksızdır. Anarşiyi ör.le­
mek için gerekl i önlemler, değişmesi gereken statüko'­
nun değişmesini nasıl güçleştiriyorsa. bu durum do aynı
şekilde. temel güçlüklerden birini meydana getirir. Bü_tü n
b u güçlüklere karşın. uygar toplum üyeleri arasında po­
lisin tüm ortadan kalkmasını isteyen pek az kimse çıkar.

Buraya kadar savaş. devrim ya da bunlara karşı du­
yulan korku üzerinde durmadık. Bunlar Devlet'in korun­
ma içgüdüsünü harekete geçirir ve Devlet' in birey yaşan­
tısına en zorlayıcı kontrol biçimlerini uygulamasına yol
acar. Kıta Avrupası ü lkelerinin hemen hepsinde askerl ik
zorun ludur. Savaş çıktığı zaman, her yerde. askerl i k ca­
ğına gelmiş erkekler savaşa çağrılabileceği gibi, her ye­
tişkine de. hükumetçe utkunun kazanı lması bakımından en ·
etki l i görülen işi yapması emri verilebil ir . Aynı şekilde, düş­
manın işine yarayan etkinliklerde bulunduğu kabul edilen
kişi ler de ölüm cezasına çarptırı l ırlar. Barış zamanında
bütün hükumetler - kimi daha az • . kimi daha çok zorio­
yıcı olmak üzere -. zamanı geldiğinde vatandaşların seve
seve dövüşmesini ve her zaman ulusal davalara bağlı kal­
masını sağlama bağlamak hedefini güden önlemler alır­
lar. Hükümetin devrim konusundaki davranışları, devrim
çıkması olasıl ığının derecesine göre değişir. Hükumet. va­
tandaşların iyil iğini ne kadar az gözetirse, devrim tehl i­
kesi de o kadar artar. Ama. totaliter Devletlerdeki gibi,
hükumet sadece fiziksel yoldan zorla ikna olanaklarını
değil, aynı zamanda törel ve iktisadi ikna olanaklarını
da tekelinde bulundurduğu zaman. daha az yoğun bir

213·

;�
1: , .ı ';'il!
�tj:
ı · .
el'
��' 1

'

yönetime oranla vatandaşı dikkate almama konusunda
çok i leri g idebi l ir, zira böyle bir yönetim altında devrim
duygusunun yayılma ve örgütlenme olanağı daha azdır.
Bu bakımdan. Devlet. vatandaşlardan ayrı bulunduğu şü­
rece. Devletin iktidarında meydana gelecek her artışın
onu, vatandaşların iyi l iğine karşı daha umursamaz yap­
ması beklenir.

Yukarıdaki kısa incelemeden şu sonucun çıktığı gö­
rülüyor: Esa� bak·ımından örgütlerin etkileri, hükumetlerin
korunma içgüdülerinden doğan etkiler dışında , bireyin mut­
luluk ve iyi durumunu arttıracak nitel iklerdir. Eğitim, sağ·
t ık, iş veriml i l iğ i, yoksul luğa karşı ön lemler hep, i lke olarak
üzerinde anlaşmazl ık çıkmaması gereken hususlard ır; bun­
ların hepsi de çok yüksek bir düzeydeki örgütlenmeye bağ­
l ıd ır. Ama devrimlere engel olmak ve savaşta yeni lmemek
için al ınacak önlemlere gel ince. iş değişir. Bu önlemlerin
al ınması ne derece zorunlu sayı l ı rsa sayı lsın, önlemlerin
etkileri tadsız olacaktır ve devrimin ya da savaşta yeni l ­
gin in daha da tatsız olacağı bahanesi bir başına bu ön­
lemlerin savunulmasına yetmez. Aradaki ayırım bel ki de
sadece bir derece soru.nundan ibarettir. Aşı lanmanın, eği ­
t imin, yol yapımının tatsız olduğu i leri sürülebil i r, ne var
ki bunlar. çiçE�k hastal ığ ına, cahi l l iğe ya da aşılması oia­
naksız. batak araziye oranla daha az tatsızdır. Bununla
birl ikte, derece farkı . bir tür · fark biçiminde ortaya çı­
kacak kadar büyü ktür. Ayrıca. barış zamanındaki i lerle­
meler için gerekli önlemler çoğunlukla geçicid i r. Çiçek
hastal ığı ortadan kald ırılabi l i r, o zaman aşı gereksiz ha­
le gelir. Bi l imsel yöntemler uygulanmak suretiyle eğitim
ve yol yapımı tatsız olmaktan kurtarı labi l i r. Ne var ki her
teknik gel işme, savaşı daha acı verici, daha yıkıcı yap­
makta, devrimin total iter yöntemlerle önlenişini de insan­
l ık ve zekô için daha felôketl i ha le geti rmekted ir. .,

Bireyin çeşitl i örgütlerle olan i l işkileri daha başka . bir

214

yoldan . da sınıflandırı labil i r: birey · bir müşteri • . gönüllü bir
üye, ya da düşman ölebi li r.

Bireyin müşterisi olduğu örgütlerin · birey tarafından,
kendi · rahatlıklarına h izmet ediyof kabul edilmesi ' gerekfr.
ama bu örgütler bireyltl :iktidar duygUsUna ta:iıa bir ·kat­
kıda bulunmazlar. Birey, örgütlerin hizmetleri konusunda
iyimser düşünmekle yanılmış .da olabi l ir pekôlô: 'satınof­
dığı hapların hiç bir yararı · bul unmayabil ir, bira kötü çı­
kabi l i r, at, otomobil. v.b. yarışları ise yarış acentalarına
yolunma aracı o,labi l i r. Bununla birlikte. bu. �ibi durumlar1
da bile birey, koruduğu örgütlerden bir şeycikler elde ede-'
bi l ir: umut, eğlence ve kişisel inisiyatif d uygusu. Yeni bir
9�mobU satınalma umudu, . bireye, üzerinde . düşüne.ce,ği
ıJe l«>fıuş9cağı bir konu sağlar. Bütün olarok. paranın na­
S'ı l harcanacağı konusundaki secme . Özgürlüğü . bir zevk
kaynağıd ır - . örneğin. insanın kend.i ev eşyasına duyduğu

_ŞJ
vgi, çok güçlü ve yaygın bir duyguduf� . �ger. P�Vll\}� �­

pimize dayalı döşeli apartımarı katları verseydi, bu duygu
var olmazdı .

Bireyin gönül lü üyesi olduğu örgütler içinde siyasal
partiler. Ki l iseler, kulüpler. a rkadaş toplulukları, bireyin
para yatırımı yaptığı girişimler v.b. g irer. Bunların bir ço­
ğu, aynı kategori lere giren d.üşman örgütlerle karşı kar­
şıyadır: rakip siyasal partiler, muhalif Ki l iseler. rakip ti­
cari firmalar v.b. Bunun bir sonucu olara k görünen yarış-, .
malar, bunlara i lgi duyanlara , bir çeşit dram duygusu ya­
nıs ıra, i ktidar dürtüsünün serbest bırakıima olanağını da
sağlar. Devletin zayıf olduğu durumlar d ışında, bu g ibi
yarışmalar, - bunlarla gizli bir ortakl ığı bulunmadığı sü­
rece - zorbalığı · ve kaba güc uygulanmasını cezalandıran .
yasa tarafından sınırlandırı l ı r. M uhalif örgütler ara sı nda- •

ki savaş - yetkil i ler taroiından karisız yürütülmesi sağlandı­
ğ ı sürece - a ksi takdirde daha uğursuz doyurulma yolları·
a rayacak olan kavgacıl ı k ve iktidar sevgisi d uygularının

215

' ·

boŞaıması iç in yararlı bir yoldur genel l ikle. Devlet gevşek
davrandığı ya da taraf tuttuğu takdirde, her zaman için,
siyasal yarışmaların dejenere olarak bir sokak kavgasına.
cinayete ve iç savaşa dönüşmesi teh l ikesi vardır. Ama bu
tehlikeler ortadan kaldırıldığı zaman bunlar, bireylerin ve
toplumların yaşamında sağlığa yararlı bir öğedir.

Bireyin gönülsüz üyesi bulunduğu en önemli örgüt
Devlettir. Bununla birlikte. mil l iyet i lkesi, geçerli olduğu
andan başlayarak, bireyin bir Devlet'in üyeliğini kendi is­
teğiyle kabul etmesi - ama kendi isteğine bağlı olmaya­
rak kabul edi lmesi - yöntemine yol açmıştır.

O eskiden bir Rustu belki,
Bir Fransız, Türk, Prusyalı,
Va da belki, ltalyan,
Ama öbür uluslardan olmanın
Bütün ayartıcıllğına karşm,
Bir İngilizdir 'imdi.

Devletini değiştirme fırsatı el ine gecen çoğu insan.
Devleti yabancı bir mill iyeti temsil etmedikçe, Devletini
değiştirmez. Devletin gücünü arttırma konusunda hiç bir
şey mill iyet i lkesinin başarısı kadar öneml i rol oynama­
mıştır. Vatanseverlikle vatandaşlığın el ele gittiği yerde,
bir insanın Devletine bağlı lığı, genel l ikle Ki l iseler ve par­
tiler gibi örgütlere üyelerin in bağlı l ığını aşar.

Devlete bağlı l ık hem olumlu, hem de olumsuz etken­
lerden ileri gelebilir. Yuva ve ai le sevgisiyle i lgil i bir bağ­
l ı l ık öğesi vardır. Ama bu öğe, iktidar sevgisi ve yabancı
saldırısından korku etkenleriyle - bu i kiz etkenle - güçlen­
diri lmedikçe, Devlete bağlılığın a ldığı biçimleri almaz.
Devletler arası yarışmalar, siyasal partiler orası yarışma­
ların · tersine, bütün varlıkların ortaya konulduğu yarışma­
lardır. Lindbcrgh'in bebeği kaçırıl ıp öldürüldüğü zaman, bu

216

bir tek bebeğin başına gelenler bütün dünyayı dehşete
düşürmüştü, oysa bu gibi eylemlerin yüzlercesi, binlerce­
si, hepimizin - Büyük Britonya'da - gelirimizin dörtte biri
pahasına karşılamaya hazırlandığımız gelecek . savaşta,
olağan sayılacaktır. Ulusal Devlet'in uyandırdığı bağlılık
duygusuna benzer bir duyguyu başka hiç bir örgüt uyan­
dıramaz. Devletin bellibaşlı etkinliği ise, yığın halinde in­
san öldürülmesine karşı hazırlıklı bulunmaktır. Bireyin to­
taliter Devlete katlanmasına ve yabancı boyunduruğunu
kabul etmektense evinin barkının yıkılması, çoluğunun ço­
cuğunun perişan olması tehlikesini göze almasına yol açan,
bu örgüte ölümde biten bir bağlılıkla bağlı bulunmasıdır.
Birey psikolojisiyle hükumet örgütü trajik bir sentez yarat­
mıştır; eğer felôketli yollar dışında bir çıkış yolu bula­
mamakta devam edersek, bu trajik sentezin cezasını biz­
ler gibi çocuklarımız da çekmek zorunda kalacaklardır.

217

XIV. Bölün.
REKABET

Keyfi iktidarın tehl ikelerin i çok iyi anlayan on doku­
zuncu yüzyı l , bu tehl ikeleri önleyecek elverişli bir yol bul­
muştu: Rekabet. Tekel in kötülüklerini , atalardan kalma
söylenceler hôlô unutturamamıştı. Stuartl.ar, hatta Elizo­
beth bile sarayl ı lara kôrlı tekel ayrıcal ı kları vermişler, bu­
na karşı yükselen itirazlar da, İç Savaş'ın nedenlerinden
birini meydana getirmişti. Derebeyl ik zamanında malikône
sahiplerinin, buğdayların kendi değirmenlerinde öğütülme­
si. için diretmeleri olağan işlerdendi . Kıta Avrupasındaki
monarşi lerde 1848'e kadar, rekabet özgürlüğünü kısıtlayan
yon feodal yasaklara bol bol yer veriliyordu. Bu yasaklar
üreticilerin ya da tüketicilerin yararı gözetilerek değil , kral­
ların ve derebeylerin in çıkarı gözetilerek konuluyordu. Oy­
sa, on sekizinci yüzyıl İngilteresinde tam tersine. büyük
topmk sahiplerinin de kapitalistlerin de işine gelmeyen
- örneğin. asgari ücret Y.asasıyla, kamuya ait topraklann
kapatılmasını önleyen yasa gibi - bir sürü yasaklar yürür­
lükteydi. Bundan ötürü İngiltere'de büyük toprak sahip­
leri ve kapital istler. Tahıl Yososı'nın cıkışıno kadar, ge­
nel olarak laissez-faire sisteminin savunmasını yapmakta
birleşmişlerdi .

Avrupa'da en büyük canlı l ık, düşünce konularında re-
• kabetten yana olan akımlarda görülmüştür. 1815'den 1848'e

kadar, bütün Kıta Avrupasında Kilise ve Devlet, Fransız

218

_.---------------....------ · - � - - - - --

Devriminin getirdiği düşüncelere karşı çıkmakta birleş­
mişti. Almanya ve Avusturya'daki sansür hem şiddetli hem
de gülü nçtü. Heine, aşağıdaki sözcüklerden oluşan bir
yazısında bu sansürü a laya almış.tır :

«Alman Sansürcüleri

. budalalar
Fransa ve italya'da h ü kumetlerin bütün amacı Na­

polyon efsanesinden söz edi lmesin i önlemek. aynı za­
manda da Devrime duyulan. hayranlığı yok etmekti . is­
panya'da ve Katol ik Devletlerde, bütün l iberal düşünüş,
hatta en yumuşak l iberal görüşler bile yasaktı; Papa hü­
kOmeti hôlô resmen büyücülüğe inanıyordu. M i l l iyetçil i k
i l kesin in İtalya, Almanya ve Avusturya-Macaristan'do sa­
vunulmasına izin veri lmi'yord u . Hemen her yerde bütün
gerici hareketler, ticaretin çıkarlarına karşı çıkanlarla, köy­
lü lerin haklarına karşı derebeyl ik haklarının sürdürü lme­
sini isteyenlerin başı altından çıkıyor ve aptal kral larla ay­
lak soylular takımı do bu gerici hareketleri destekliyor­
du: Bu koşullar altında laissez-faire, meşru etkin l iğ inden
zorla o l ıkonan enerj i lerin doğal d ışa vuruluşu oluyordu.

Liberal lerin istediği özgürlükler Amerika'da, bağımsız­
lığın kazan ı ldığı anda e lde edi ldi ; İngiltere'de, 1824'den
1 846'ya kadarki dönemde: Fransa'da 1871 'de; Almanya'­
da, 1848'den 1 918'e kadar süren çeşitli aşamalarda; İta l ­
ya'da , Risorgimento döneminde; Rusya'da da, kısa b ir sü­
re için, Şubat Devriminde. Bununla birl i kte sonuç, tam
Liberal lerin istedikleri gibi çıkmadı; sonuç, endüstr:i a la­
n ında, daha çok Marks'ın kehanetlerini doğru çıkaracak
nite l ikte oldu. En uzun Liberal geleneğe sahip bulunan
Amerika, tröstler dönemine yani , . eskisi gibi Devl�t ta­
rafından ayrıcal ık olarak verilen değil de, rekabatin do­
ğal işleyişi sonucu meydana gelen tekeller dönemine i l k
g iren ü lke oldu. Amerikan liberal izmi hırslı, a m a iktidarsız-

219

dı; öteki ülkelerdeki endüstriel gelişmeler de Rockfeller'-·
in actığı yolda ilerledi. Rekabetin, yapay olarak sürdürül­
medi0i takdirde, rakiplerden birinin tam egemenli!')ine yol

. açmak suretiyle kendi kuyusunu kazdığı anlaşıldı.

. Bununla birlikte bu, bütün rekabet biçimleri için ge­
l çerli değildir. Genel çizgiler üzerinde konuşulacak olursa,.
örgütlerin büyümesinin, verimli l iğin artışı anlamına geldi­
g i doğrudur. Bundan ötürü de ortaya iki soru çıkıyor: Bi- ·
rincisi, rekabet hangi durumlarda teknik bdkımdan ziyan­
kôidır? ikincisi de, rekabet, teknik gerekçeler dışında ne

•gibi durumlarda istenilebilir?

Teknik�e ilgili düşünceler, genel l ikle, belirli bir konu­
yu ele almaya elverişli örgütlerin optimum büyüklüğe ulaş-
1malorına yol açmıştır. On yedinci yüzyılda yol sorunlarıy-·
ia kaymakamlıklar i lgileniyordu, şimdi ise bu sorunlarla.
geniş çapta ulusal para yardımı ve teknik yardım gören
lı Yönetim Kurulları uğraşmaktadır. Elektrik işlerini, özel­
l ikle Niyagara gibi önemli güç kaynaklarının bulunduğu
yerlerde, en iyi biçtmde, büyükçe bir bölgeyi kontrol al�
tında bulunduran yetkili orunlar çekip çevirebilir. Sulama
işleri, çok büyük bir bölgeyi kontrol a ltına almadıkça a$- .
tarı yüzünden pahalıya gelecek · olan, Asuan barajı gibi
dev bir kuruluşu gerektirebilir. Büyük copta üretim eko­
nomisi, elde edilecek muazzam verimi kaldıracak büyük­
lükte bir pazarın kontrol altına al ınmasına dayanır. Örnek-·
ler böylece çoğaltılabilir.

Geniş alanların sağladığı üstünlükler daha başka doğ-­
rultularda da henüz tam anlamıyla kullanılır hale getiril- · .
memiştir. İlk öğrenim, hükumetin eğitici filimleriyle BBC'-·
nin yapacağı ders yayınları yoluyla canlandırılıp, iyileşti­
rilebilir. Hele bu filimler ve dersler uluslararası bir otori­
te tarafından hazırlansa, çok · do�o iyi olurdu, oma bu
şimdil ik ütopik bir düşten ibarettir. · U luslararası niteliğe
sahip bulunmayışı, sivil havacılığı kösteklemektedir. Bü-

220

tün amaçlar bakımından gen iş alan kaplayan Devletlerin,
küçük alan kaplayan Devletlerden dahc:i iyi olduğu ve hiç
b i r Devletin - dünya çapında olmadıkça - en büyük ama­
cı , yani vatandaşlarının can larını .koruma amacını tam an­
lamıyla gerçekleştiremeyeceği apaçıktır.

Bununla birl ikte küçük olanların do bazı üstünlükleri
vardır. Bu gibi bölgeler kırtasiyeci l iğ in daha az olmos:nı ,
kararların daha çabuk a l ınmasını ve yerel gereksinmelerle,
göreneklere uyma olanaklarının daha fazla olmasın ı ge­
rektirir. Bunun en açık çözüm yolu da, bağı msız olmayan,
oma bel irl i çerçeveler içinde yetki sahibi olan ve büyük
sorunlarda, - gerektiği zaman ve yeteri kadar neden var­
sa mali yardımda do bulunan - merk.ez. orunları tarafından
kontrol eçli len yerel yônetimdi r. Ancak. bu konu bizi , tar­
tışmak istemed iğim, ayrıntı larla i lg i l i sorunlara götürür.

Rekabet sorunu, daha da güç . bir sorundur. İktisadi
·olanda bu konu üzerinde cok tartışmalar yapılmıştır, aına
konunun, si lôhl ı kuvvetler v� · propaganda yönünden taşı­
dığı önem de, en aşağı iktisadi bakLmdan taşıdığı önem
kadar · büyüktür. Liberal görüş, iş ve propaganda alanla­
rında serbest rekabetin bulunması, ama si lôh! ı kuvvetler
içinde rekabete yer verilmemesi gerektiğ in i savunurken,
İtalyan Faşistleriyle Alman Nazileri buna taban tabana zıt
bir görüşü savunarak, rekabetin her alanda kötü oldu­
ğunu, yal nız ulusal savaş biçimini aldığı zaman insan et­
k in l iklerin in en soylusu haline geld iğini i leri sürmüşlerdir.
Marksistler, karşıt sınıfların iktidar sovaşımL biçimindeki
rekabet d ışında her türlü rekabeti kötülerler. Aklımda kal­
d ığına göre, Eflôtun yalnız bir cins rekabete, yani , s ilôh
arkadaşları orasında görülen ve kendi dediğine göre, ho­
m oseksüel aşkın komcılodığı rekabete hayranl ık duyar.

Üretim olanında, endüstriol izmin ilk aşamasını mey­
dana getiren. çok sayıda ufak firma arasındaki rekabet.
üretimin en önemli dal larında yerini, her bir i en aşağı b ir

221

. ı . 1

Devleti kapsayan tröstler atası rekabete bırakmıştır. Sa­
dece bir tane önemli uluslararası tröst vardır, o da, silôh
endüstrisidir; bu endüstriyi öteki endüstrilerden ayıran
olağanüstü özellik de, burada, bir firmanın sipariş alma­
sının, bütün öteki firmaların da sipariş almalarına yol aç­
masıdır: Bir ü lke silôhlanınca, öteki ülkeler de silôhlandı­
ğından. silôh endüstrisi alanında rekabete yol açacak ne­
den yoktur. Bu olağanüstü endüstri dalı dışında, iş ala- ,
nında rekabet hôlô vardır, ama artık bu rekabet. ulusla­
rın · birbirleriyle olan rekabeti içinde erimiştir ve başarı­
yı kesinlikle belirleyen hakem de savaştır. Bu bakımdan,
modern iş rekabetinin iyi l ik ya da kötülüğü, Devletler ara­
sı rekabetin iyil ik ya da kötülüğüyle aynıdır.

Bundan başka bir iktisadi rekabet biçimi daha var-·
dır ve bu rekabet bugün de eskisi kadar şiddetle sürmek­
tedir: Mesleki rekabet. Bu rekabet daha okul sıralarında,
burs sınavlarında başlar ve insanların çalışma yaşam�
boyunca sürer. Bu bicim rekabet yumuşatı labi l ir, ama
tamamıyla ortadan kaldırılamaz. Bütün aktörler aynı pa­
rayı alsalar bile, yine de aktör, Hamlet rolünü Birinci .
Denizci rolüne yeğleyecek, Hamlet rolüne çıkmak iste­
yecektir. Gözönünde tutulması gereken iki koşul vardır;
önce, başarısızlar, kaçını lması mümkün zorlu klar içinde
kıvrandırılmarrıalıdır; ikincisi, başarı, mümkün mertebe
dalkavukluğun ya da kurnazlığın ödülü değil, gerçek bir
yeteneğin ödülü olmalıdır. Bu ik.inci koşula Sosyalistler
gerektiği kadar önem vermezler. Bununla birl ikte, esas te­
mamızdan uzaklaşmamak için bu konuyu fazla kurcala­
mayacağım.

Günümüzdeki en önemli rekabet biçimi Devletler arası,
özell i kle de Büyük Güç adı verilen Devler orasındaki re­

. kabettir. Bu rekabette utkuyo ulaşmanın belliboşlı yolu
ölüm cezası uygulamak olduğundan, i ktidar elde etmek�
servet elde etmek, insanların inançlarını kontrol altına ol-

222

.,

i

i
l

mak amaçlarını taşıyan bu rekabet, her şeyden önce, in­
sanların yaşamlarını kontrol altına almak amacını güden
total iter bir rekabet nitel iğiyle ortaya çıkar. Bu rekabeti
sona erdirmenin biricik yolu, hic kuşku yok ki, u lusal ege­
menliğin ve u lusal silôhl! kuvvetlerin bırakıl ıp, s i lôhlı kuv­
vetleri tekelinde bulunduracak bir uluslararası yönetimin
kurulmasıdır. Bu önlemin alternatifi, uygar ülkeler nüfu­
sunun büyük bir yüzdesinin ölümü, geri kalanlar ın da yQ­
rı bar�arlık ve yoksulluk i<;:inde kalmasıdır. Bugün içirİ.
büyük bir çoğunluk bu alte�natifi yeğlemektedir.

Liberallerin, kuramsal olarak serbest bırakmayı dür­
şündükleri propaganda · rekabeti, si lôhlanmış Devletler ara�
sındaki rekabetle i l işki l i duruma gelmiştir. Eğer Faşizmin
savunuculuğunu yaparsanız, bu savunuculuğun en önemli
etkisi Almanya ve İtalya'ya güç kazandırmak olacaktır;
Komünizmin savunuculuğunu yaparsanız, büyük bir olası­
l ıkla, bu propagandayı yaptığınız yerde Komünizmi ikti­
dara getiremezsin iz, ama Rusya'nın gelecek savaşı ka­
zanmasına yardım etmiş olabil irsiniz; eğer demokrasinin
önemini belirtmeye çalışırsanız. Cekoslovakyo'nın savu­
nulması için Fransa'yla askeri ittifak yapılması gerektiği·
tezini savunan siyaseti destekl�miş olduğunuzu görürsü-.
nüz. Rusya, İtalya ve Almanya'nın birbiri arkasından pro­
paganda özgürlüğünü kaldırmış olmalarında şaşılacak bir·
yan yoktur, zira bu i lkenin daha önce benimsenişi, o ül­
kelerin bugünkü hükumetlerine, kendi lerinden önceki hü­
kumetleri devirmek olanağını kazandırmıştı, aynı ilkeyi·
sürdürmek ise bu hükumetlerin kendi siyasetlerini sürdür-.
. .

melerini tamamıyla olanaksız kılardı.
Günümüzün dünyası, on sekizinci ve on dokuzunct.t

yüzyıl ların dünyasından o kadar başkadır ki, Liberallerin
propaganda alanında serbest rekabetten yana ileri sür­
dükleri kanıtların, bunlar hôlô yürürlükte kaldıktan süre­
ce, modern koşul lar içinde yeniden ve dikkatle saptan-

223

'
J

ması gerekmektedir. Bu kanıtların hôlô büyük oranda ge­
çerli l iklerini koruduklarına, ama birtakım sınırlamalara
bağlı bulunduklarına ve bu sınırlamaları anlamanın çok
önemli olduğuna inanıyorum. .

liberal lerin doktrini, örneğin John Stuart Mill' in Öz­
gürlük Üzerine adlı kitabındaki doktrin, genellikle sanıldı­
ğ ından çok daha az aşırı idi. Onlara göre insanlar, ey­
leml.eri başkalarına zarar vermeyecek kadar özgür ola-

. caklar, ama· özgürlükleri, başkalarının özgürlük sınırlarını
aştığı zaman , Devlet tarafından baskı altına al ınacaktı.
Örneğin, Qdamın biri Kraliçe Viktorya'nın öldürülmesi ge­
rektiğine vicdanen inanmış olabil irdi, ama Mll l bu ada­
ma, bu görüşü yayma özgürlüğünü tanımazdı. Bu çok
aşırı bir örnektir, ama savunulmaya yo da hasım olqrak
al ınmaya değer her görüş, mutlaka birtakım insanlar üze­
rinde ters etki yaratacaktır. Söz özgürlüğü hakkı, belirli
bireyler ya da sınıflar için tatsız sonuçlar doğurabilecek
şeyleri söylomek hak.kını da içine almadığı sürece, hü­
kümsüzdür. Bundan ötürü , eğe:- propaganda özgürlüğü­
nün bel irli bir cercevesi olacaksa, bu çerçevenin haklı
gösterilmesi için Stuart Mil l ' inkinden daha güçlü bir il­
keye gereksinme duyulacaktır.

Bu konuya hükumet görüş acısından, sıradan vatan­
daş görüş acısından, ateşli. yeni l ik yanlısının görüş acı­
sından ya da filozof görüş acıs.ından bakabiliriz. HükO­
met görüŞ acısından bakarak başlayal ım.

Daha önce de belirttiğimiz gibi, hükumetleri i ki teh­
l ike tehdit eder: Devrim ve savaşta yenilgi. (Parlamenter
bir ü lkede resmi muhalefet hükumetin bir parçası diye ka­
bul olunmalıdır.) Bu tehlikeler korunma iç.güdüsünü hare ..
kete gecireceOinden. hükumetlerin bu tehlikeleri önle­
mek için ellerinden geleni ordlanna koymamaları d«)al­
-dır. Bu görüŞ aCtsından bakıld ığında şu soru ortaya cı-
. kar: Gerek iç, gerek dıŞ tehl ikelere karşı en büyük istik- .

224�

rarı sağlamak için gerekli propaganda özgürlüğü mikta­
rı nedir? Bu sorunun yanıtı, doğall ıkla, hükumetin karak­
terine ve zamanın koşullarına bağlıdır. Eğer hükumet ye­
ni ve devrimle iş başına gelmiş bir hükumetse, halkın
hoşnutsuzluk duyması için de güçlü nedenler varsa, pro­
paganda özgürlüğü mutlaka yeni bir devrim getirir. Bu
koşullar 1 793'de Fronsa'da, 1918'de Rusya'da, 1933'de
Almanya'da vardı ve her üc örnekte de propaganda öz­
gürlüğü hükumet tarafından yokedildi. Ama hükumet ge­
leneksel ise ve halkın iktisadi koşulları çok umutsuz de­
ğilse, özgürlOk bir emniyet süpabı işlevi görerek, hoşnut­
suzluğun azalmasına yardım eder. lngiliz Hükumefı, her ne
kadar Komünistlerin propagandasını çelmelemek için cok
çalışmışsa da, Komünistlerin Büyük Britanya'da başarıya
ulaşamayışlarına neden bu olmamıştır; ayrıca, onlara pro­
pagandalarında mutlak bir özgürlük tanımakla, hükumet
görüş acısından bile, cok akıl l ıca hareket edilmiş olurdu.

Hiç bir hükumetin, örneğin, belfrH bir kişinin öldütüı�
mesin i hedef tutan bir propagandaya izin vermemesi ge­
rektiği inancındayım. Zi_ra böyle bir şeye izin verili rse, pro­
pagandası yapılan şeyin gerekli l iğine cok az sayıda in­
san bile inandırılmış olsa, propagandada salık verilen
eylem yerine . getirilebilir. Vatandaşların kanunen ölüm
cezasına çarptırılmayı hak edecek bir suc işlemeleri ha­
li d ışında, vatandaşların ın canını korumak Devletin gö­
revidir ve herhangi bir kimsenin öldürülmesini hedef tu­
tan kışkırtmalar olduğu zaman, bu ölümü önlemek ger­
çekten de zordur. Weimar Cumhuriyeti bu konuda son
derece gevşekti. Bununla birlikte istikrarlı bir hükume­
tin, herhangi bir smlfl ya da bazı kişileri meşru olarak
ölüm cezasına çarptırılmaya müstahak göstermeyi hedef
tutan bir propagandayı önlememesi gerektiğine inanıyorum,
zira böyle bir propaganda meşruluğu tehlikeye sokmaz.

Devletin varlığını tehlikeye sokmayan görüşlere ka-

225 F. : 15

!"" 1

nŞmak :·iciiı) hüklimet'1 göfôş ' aÇısımtan bne;' �Haktr"' bir ne­
den göstetilemez. "Eğer bir :oda·m tutup· do'· dunyanın düz
olduğu ya da Sebt1 gününün Cumartesiye alınması ge­
rektiği görüşünü savunursa. bu adam insanlar! kendi dü­
şünüşüne getirmek için elinden gel.eni yapmakta özgür ol­
malıdır'. Devlet, kendisini. bil imde, metafizikte ya da tö­
rede Gerçeğin bekçisi saymamalıdır. Devlet geçmişte co­
ğurİlukla kendini böyle saymıştır, şimdi de Almanya, ltal­
ya ve Rusya'da böyle saymaktadır. Ne var ki bu, bir zayıf­
lığın itirafıdır ve istikrarlı Devletler bundan bağışık olmak.
zorundadır.

Sıradan vatandaşa gelince, propaganda özgürlüğü­
nün hükOmet için en tehlikeli olduğu, yani hükOmetlerin
varlığını tehdit ettiği durumlar dışında, sıradan vatanda­
şın propaganda özgürlü!)üyle çok az ilgilendiğini görü­
rüz. Hükumet, din ve milliyet bakımından uyruklarından ay­
rılabil ir; hükumet, soylulara karşı kralı, burjuvaziyi temsil
edebilir; hükumet, il. Charles hükumeti ve savaş sonrast
Alman hükumeti gibi, vatanseverlik duygusundan yoksun
görünebilir. Bu gibi durumlar sıradan vatandaşta hüku­
mete karşı kışkırtmalara girişme isteği uyandırabilir ve
bu istekleri uyananlar, şampiyonları hapse atılınca, söz
özgürlüğü ilkesini anımsarlar. Ne var ki bunlar devrim­
ıe·rden önce . görülen koşullardır ve bu koşulların bulun­
duğu yerde, hükumetlerin ters propagandaları hoş gör­
meleri gerektiğini söylemek, asl ında, hükumetlerin iktida­
rı �ırakmaları gerektiğini söylemekle birdir. Böyle koşullar
altında hükumetlerin iktidarı bırakmaları gerektiği husu­
su, hükumetlerin kendi görüş acılarından bile, çoğunlukta·
gerçeğe uygundur, zira hükumetler iktidarı bırakmakla sa­
dece iktidarı yitirmiş olacaktır. oysai direnirlerse, sonun-

1 Yahudilerin .kutsal 111nü, Cumartesi; Hristiyanların dinlen­
me günü, Pazar. (Çev. Notu)

226

'

do belki yoşamlannı da yitirirler. Ne var ki, bun1,1 �­
bileeek akla sahip pek oz hükOmet çıkmıştır. Aynca güç­
lü bir ülkenin zayıf �ir ülkeyi . ezdiOi zamanlarda · bu görüş
her zaman gerçeOe uymamaktadır.

Gelmif geçmlf en mutsuz,
En huzursuz yerdir o ülke,
Çünkü orada insanlarİ asarlar
Sırf Y8fil giydiler diye.

lngiltere işte bu siyaseti
·

lrlanda'ya karşı sekiz yüz
Y•I güdebilmiş, sonunda ise yitirdiği para az. oma say­
gınlık çok olmuştur. Büyük toprak sahipleri zengin, köy­
lül�r ise qclıktan kırılacak kadar yoksul oldukları için ln­
giltere ou siyaseti sekiz yüz yıl başarıyla güdebilmişti�.

Propaganda özgürlüğü, sıradan vatandaşları ilgilen­
dirdiği durumlarda, yo şiddetli bir devrime, ya da hüku­
metin halka · daha geniş bir özgur'lük tanımasınt:t·��ani
halka dilediği hükumeti seçme hakkını vermesine yol açar.
Propaganda özgürlüğü He, demokrasi ve hoşnutsuz top­
lulukların. özerklik hakkı - yani, aksi takdirde devrim yo­
luyla �de edilecek olanı barış yoluyla elde etmek hakkı -
orasında sıkı bir bağ vardır. Bu çok önemli bir haktır ve
bu hakkın tanınması, dünya barışının sağlanması için zo­
runludur; ne var ki, bu, propaganda özgürlüğü konusunun
dışına çıkarır bizi.

Geriye, ateşli yenilik yan lılarının görüşü üzerinde dur­
mak kalıyor. Bu tiqe örnek olarak Constantine'den önceki
Hristiyanı, Luther zamanındaki Protestanı ve günümüzün
Komünistini alabiliriz. Bu gibi insanlar içinden söz özgür­
lüs)üne inananlar nadiren çıkmıştır. Bunlar, inandıkları da­
va uc}runa ölmeyi seve seve göze aldıkları gibi, başkala­
rını da aym şekilde hareket etmeye zorlamak yolunu seç­
mişlerdir. Tarih, kararlı insanlonn, hükOmetlere kOl"flR aer-

m

'
! ,,

j. "
l

bestçe konuşabildiklerini gösterir. Bununla birl ikte, mo­
dern hükumetlerin elinde eski hükumetlere oranla çok
qaha büyük olanaklar bulunduğundar:ı, bunlar· temell i ye­
tji l iklerin meydana çıkmasını önleyebil irler. Öbür yandan
savaş, devrime ve hatta anarşiye neden olarak, bir yeni­
l iğin başlangıç yolunu açabil ir. işte Komünistler gelecek

1
savaşı bu umutla beklemektedirler.

Yenilikçi adam, bir kural olarak, millenarlardandır1:
millenium'un, herkes onun akidesine sarıldığı zaman gel­
miş olacağın ı iddia eder. Yenilikçi adam şimdi devrimci,
gelecekte tutucudur; mükemmel bir Devlete ulaşılacak,
�ir kere ulaşı ldı mı da bu mükemmel Devlet değiştiriime­
den korunacaktır. Bu görüşlerle hareket ettiği için de
yenilikçi, gerek mükemmel Devleti arayışta, gerek mü­
kemmel Devletin alaşağı edilmesini önleyişte, ne kadar
şiddetli olursa olsun hiç bir zor kullanma yönteminden
kaçınmaz; bu adam, muhalefetteyken gözdağı verir, ikti­
da�dayken de ceza. Onun bu şiddet kullanma inancı, do­
ğal olarak, muhaliflerinde de aynı inancın belirmesine
yrn acar; muhalifler iktidara geçtikleri zaman ona eza
oofa ederler, iktidarda bulunmadıkları zaman da ona su­
ikast hazırlarlar. Bu bakımdan, bu mil lenar'ın millenium'u
"8rkesin hoşlandığı bir şey değildir; bu millenium içinde
<ıasuslar. tepeden gelen emirlerle tutuklamalar ve top­
lama kampları bulunacaktır. Ne var ki, millenar, tıpkı
Tertull ian gibi, bunda hiç bir kötülük görmez.

Gerçi daha yumuşak millenar tipleri de vardır. Ba­
zıları insanda en iyi şeylerin insanın içinden gelen şeyler
olduğunu. hic bir iyiliğin insana d ışardan zorla kabul
ettirilemeyeceğini söylerler; bu görüşün en iyi örneğini
Dostlar Cemiyeti ortaya koymaktadır. Dış etkilerin, iyi-

1 Vahiy kitabının 20. babında zikrolunan, kıyametten önce ba­
rış ve seıa.metin hüküm süreceği bin yıllık dönemin <mllle­
nium) geçeceğine inanan kimse. {Çev. Notu)

228

. l

"
"ı.

l ikçi ve akı llıca ikna biçimi içinde önemli ve hayırlı bir
rol oınayJcağı, ama hapis ve idam cezaları biçimi için­
de hiç de iyi bir sonuç alamayaca!)ı inancında olanlar
da vardır. Böyle adamlar, ateşl i bir yeni l ik yanlısı da o!­
salar, propagandci özgürlü!)üne· inanabilirler.

Bir de evrim kuramının saygınl ık kazanışından sonra
ortaya çıkan bir tür yeni l ikçi vardır; bunun en tipik örne­
ği olarak, Sorel'i - sendikalist olduğu günlerde - göstere­
bil iriz. Bu gibi insaniar insan yaşamının, sürekli (ama
tanımlanabil ir . bir hedefe yönelmiş, ya da ilerleme olma­
dan önce kesinlikle belirtilebilecek anlamda değil) ve atı­
lan her yeni adımın bir ilerleyiş olduğunun görülebileceği
biçimde, bir ilerleyiş olması gerektiğ ini savunurlar. Gör­
mek. görmemekten, konuşabilmek konuşamamaktan daha
iyidir: ama bütün hayvanlar henüz körken, onların refonn­
da ikinci bir aşama olarak görme duyusuna sahip olmayı
istemeleri olanaksızdı. Halbuki gerçekte ikinci aşama bu
idi; bu da kanıtları ki, statik bir tutuculuk hata olurdu. Bun­
dan- ötürü bütün yeı. ; � iklerin teşvik edilmesi gerekmekte­
dir - böyle iddia ediliyor - zira bu yenil iklerin içinden bir
tanesi - hangisi olduğunu bilmesek bile - evrim ruhunu
temsil edecektir.

Bu görüşte bir gerçeklik payı bulunduğuna kuşku yok­
tur, ama bu yine de, yüzeysel bir ilerleme mistisizmi ha­
l ini a lmaya elverişli bir görüştür ve belirsiz olduğu için de
siyaset alanında uygulamaya temel al ınamaz. Tarih için­
de önemli yeri bulunan yenil ikçiler, Tanrı'nın egemen ol­
duğu ülkeyi saldırıyla fethedebileceklerine inanmışlardır:
bunlar çoğunlukla kendilerin in egemen olduğu bir ülke
elde etmişlerdir, ama bu, Tanrı 'nın ülkesi olmamıştır.

Propaganda özgürlüğü bakımından şimdi de filozofla­
rın görüş acısı üzerinde duracağım. Gibbon, antikitenin
hôşgörü ruhunu anlatırken şöyle der: 'Roma dünyasında
geçerli olan tapınış biçimlerinin hepsini, halk aynı dere-

229

cede gerçek, fllOzoflar <la, ,aynı derecede sahte sayıyor­
lardı; yüksek · yönetim aşamasından olanlar -ise,. hepsini
aynı "derecede yarorll ·· buluyorlardı.' · Benim · düşündüğüm
filozof, bütün geçerli akideleri aym derecede sahte say­
mayacak, yalnız hiç .bir akidenin yanlışsız sayılmasına ya
da - eğer bir rastlantı eseri .. · yanlışsız ise bu mutlu olgu­
nun iRsan kafasının yetileriyle keşfedilebileceği düşünce­
sinin kabulüne izin vermeyecektir. Filozof gibi düşünme­
yen propaga�daoı için, gerçek saydığı kendi propaganda­
sıyla bir de aldatıcı olan karşı propaganda vardır. Bu pro­
pagandacı eğer her iki propagandanın da yer almasına
izin veriyorsa, bu sadece onun, yasaklanacak propaganda­
nın kendi propagandası olması olasılığıyla korku duyma­
sından ileri gelir. Filozofça düşünen gözlemci için ise so­
run bu kadar basit değildir.

Filozof için, propagandanın yararlan neler olabilir?
Filozof, propagandacı gibi şöyle diyemez : 'Topluiğne fab­
rikCJlan topluiğne üretmek için, düşünce fabrikalar! da
düşünce üretmek için vardır. Üretilen düşünceler, iyi ol­
duktan sonra, iki topluiğne kadar · birbirine . benzese �e
bundan ne çıkar? Ayrıca tekel sayesinde büyük çapta üre­
timin ucuz yapılması sağlanabiliyorsa, tekeli bir alanda
haklı gösteren nedenler başka alanda da aynı derecede
geçerlidir. Hayır, sadece bu kadar da değil; rakip bir dü­
şünce fabrikası, rakip bir topluiğne fabrikası S}ibi, ge­
nellikle benim fabrikamın çıkardıklarıyla aynı derecede
iyi olan başka düşünce.ler üretmez. Benim fabrikamın çı­
kardığı düşünceleri yıkmak hedefini güden düşünceler
üretir ve böylece, halka benim üretimimi yetiştirebilmek
için · gerekli colışmo miktarını büyük ölçüde arttırır. iş­
te bu yüzden,· düşünce fabrikaları orasında rekabete izin
verilmemelidir.' Şunu beUrtmeliyim ki, filozof, bunu bir
görüş diye alıp do benimseyemez. Filozof, propaganda­
nın hizmet edebilece()i en yararlı amacın, yanlışlığı he-

230

. �
1

' '!
'

ı

men . hemen kesin bir görüşıf d(>gmatlk biçimde . kabul
edilmesini saS]lamak değil, tam tersine yargıyt, akılcı kuş­
kuculuğu ve karşıt düşünceleri tartabilme yetisini sürdür­
mek olduOuna inanmak zorundadır; propaganda do bu
amaca ancak, propagandalar atasında rekabet varsa hiz­
met edebilir. Filozof, halkı, her iki tarafı da dinleyen bir
yargıç gibi düşünecek ve propaganda tekelini tıpkı bir

. aOır ceza mahkemesinde sadece savcının ya do sadece
savunmanın din lenilmesi kadar saçma bulacaktır. Böyle�
.ce, propagandada birörnekliği istemekten çok uzak olan fi�

· .lozof, her konuda herkesin elden geldiği kadar, tarafla­
ım hepsini dinlemesi gerektiği tezini savunacaktır. Filozof
.hepsi de kendilerini bir partinin çıkarlarına adamış, bı'r
parti l iderlerinin görüşlerini savunan bir sürü gazete YEt
rine, içinde bütün partilerin temsil Adildiği bir tek gazeteyi
yeğleyecektir.

Ansal yönden sağlayacağı yararlar apaçık olan tartış­
ma özgürlüğü, mutloko rakip örgütlere muhtaç değildir.
BBC. bil imsel tartışmalara açıktır. Birbirine rakip bütün
bilimsel kuramlar Royal Society'de temsil edilebil ir. Bil im
dallarıyla i lgi l i kurumlar genel l ikle anonim bir propagan­
<:ta yolu izlemezler, üyelerin in her birine ayrı ayrı kendi
kuramların ı savunma fırsatı verirler. Bir tek örgüt içinde
bu gibi tartışmaların yer alabilmesi için, · o örgütte, esasa
değgin bir anlaşma bulunması gerektir: hiç bir ej iptolog,
kuramları hoşuna gitmeyen rakip bir ej iptologu ezdirmek
için, orduyu onun üzerine saldırtmaya kalkışmaz. Bir top­

Juluk, yönetimi konusunda temelde anlaşmaya varmışsa,
özgür tartışma olanağı vardır o topluluk içinde, ama böy­
:ıe bir anlaşma yoksa, propaganda, kaba güç kullanma yo-

. lunda bir prelüd yerine gecer ve kaba gücü ellerinde bu­
l unduranlar doğal olarak propagandoyı tekellerine almayı
hedef . tutarlar. Ayrı l ıklar,. bir yönetim altında barışçı i$­
birliğini -olanaksız kılacak kadar büyük olmadığı . zamar..

N�31

propaganda, özgürlüğü ola!f!ğı vardır. ProtestanJarla Ka­
tolikler on altıncı yüzyılda siyasal işbirliği yapamadılar,
ama on sekizinci ve on do�uzuncu yüzyıllarda yapabildi­
ler; kendi içlerindeki dinsel hoşgörü olanağı da işte bu­
radan dôOdu. Ansal özgür.lüğün varlığı için, hükumetlerin
istikrarlı bir çatıya sahip olması şarttır; ama ne yazık ki.
böyle bir çatı, aynı zamanda zorbalığa yol açan belllbaş­
lı güçtür. Bu sorun'un çözümü büyük çapta, yönetim bi­
çimine dayanır.

XV. Bölüm

İKTİDAR VE TÖRE KURALLARI

Töre, hiç değilse ibrani peygamberlerinden bu yana,.
birbirinden ayrı iki yöne sahip bulunmaktadır. Töre, bir
yandan yasayı andıran toplumsal bir kurum, öbür yandan.
da birey vicdanını i lgi lendiren bir husus olagelmiştir. Tö­
re, birinci yönüyle iktidar mekanizmasının bir parçasıdır;·
ikinci yönüyle, genellikle devrimcidir. Törenin yasayı an­
d ı ran türüne 'pozitif' töre denir; öbür türüne ise 'kişiseı•·
diyebiliriz. Bu bölümde, bu iki tür törenin birbirleriyle ve
iktidarla olan i l işkileri üzerinde durmak istiyorum.

Pozitif törn, kişisel töreden, hattô belki de yasa ve·
hükOmetten daha eskidir. Pozitif töre, kabile geleneklerin­
den doğar, yasa da yavaş yavaş pozitif töre içinde gelişir.
En i lkel yabanlar orasında rastlanan, kimin kiminle evle­
nebileceğini belirleyen, olağanüstü denecek kadar incel ik­
li kuralları bir düşününüz. Bunlar bizim içJn, kural olmak­
tan öteye bir anlam taşımasa bile, onları kabul etmiş olan­
lar için zorlayıcı bir güç n iteliği taşırlar - tıpkı kendi t'?­
rel kurallarımız ın taşıdığı, akrabalar arası birleşmeler kar­
şısında etkisini duyduğumuz zorlayıcı güç gibi . Bunların
kaynakları kesinlikle bilinmemekle birl ikte, bu kaynakların
bir anlamda dinsel olduğuna kuşku yoktur. Pozitif törenin
bu bölümünün toplumsal eşitsizliklerle hiçbir i l !şkisi yok­
tur; o, ne olağanüstü iktidar sağlar, ne de böyle bir ikti­
darın varlığını kabul eder. Uygar' insanlar arasında daha.-

233

hôlô bu g ibi törel kurallar vardır. Yunan Kil isesi, bir çocu­
ğun manevi anasıyla manevi babasının evlenmesini yasak­
lar; bu, iyi ya da kötü hiçbir toplumsal amaç gerçekleş­
tirmeyen, kökü tamamıyla · teolojiye dayanan bir yasaktır.
Bugün akla yakın gerekçelerle kabul olunan birçok yasak­
ların aslında kör inançlardan cıkmış bulunması olasıdır.
Eskiden, cinayet, ölenin ruhunun sadece kendini öldürene
değil, bütün topluluğa da düşman olacağına inanı ldığı için

:hoş karşılanmazdı. Yani, bir cinayet işlenince bütün bi�
topluluğun çıkarı söz· konusu oluyordu, topluluk işin icin­
·den ya ceza vermek suretiyle ya da arınma törenleri yo­
luyla sıyrılıyordu. Zamanla arınma törenleri ruhani. aynı
:zamanda tövbe ve af ile özdeş bir anlam kazandı; ne var
ki, arınmanın i lk zamanlardaki törensel karakteri, 'Kuzu­
,nim yanında yıkanan: gibi lôflarda hôlô anımsonmoktadır.

Pozitif törenin bu yönü de önemli olmakla birl ikte,
-benim asıl üzerinde durmak istediğim bu değildir. Ben asıl,
törel kuralların, iktidarı etkileyen yanlarını ele almak is­
tiyorum. Geleneksel törenin - genellikle büyük oranda bi­
,lincsiz - amaçlarından biri, var olan toplum düzenini işler
holde bulundurmaktır. Geleneksel töre, başarılı olduğu za­
man, bu amacı polis gücünden hem daha ucuza, hem de

·daha etkili bir bicimde gerçekleştirir. Ne var ki, geleneksel
töre, iktidarın yeniden dağıtılması gereğinin okla getirdiği
bit devrimci töreyle karşı karşıya kalabilir. Ben bu bölüm­

,de önce iktidarın töre , kuralları üzerindeki etkisini, sonra
da, töre için daha · başka esasların bulunup bulunamaya-
cağı sorusunu ele almak istiyorum.

,

İktidar töresinin en acık görünüşlerinden biri, itaatin
•aşılanmasıdır. Çocuklar ana babalarına, karılar kocalarına,
uşaklar efendilerine, uyruklar hükümdarlarına (ve dinsel
.hususlarda) ruhani sıfatı olmayanlar papazlara b�yun eğ­
mekle görevlidirler (daha doğrusu, görevli idiler); ordulor­
·da ve dinsel tarikatlarda daha çok uzmanlık alanı içine gi-

234

il

ren itaat görevleri vardı. Bu görevlerin her birinin, ken­
dini i lgilendiren kurumun tarihine koşut uzun bir tarihi var­
<:tır.

Önce evlatların ana babalarına .saygı borçlarından baş­
layalım. Bugün öyle yabani kavimler vardır ki, bunlar, ça­
lışamayacak kadar yaşlanan a na babalarını, onları yemek
için satın olan ·yamyamlara satarlar. Uygarlığın gelişme
aşamalarından birinde, her halde olağanüstü derecede ile­
ri görüşlü bir adam, çocukları henüz gençken, onları ka­
faca, kendisini yaşl ıl ığında sağ bırakmalarını sağlayacak
bir düzeye getirebileceğini düşünmüş olsa gerektir; bunu
düşünen adam büyük bir olasıl ıkla, kendi yaşlı ana ve ba­
basının ortadan kaldırı lışına tanıklık etmiş. ya da onları
doğrudan doğruya kendisi ortadan kaldırmış olan bir kişi­
dir. Bu odam, çocukların ana babalarına boyun eğmelerini
öngören görüşleri destekleyecek bir yandaşlar grubu mey�
dana getirmek icin. hic sanmıyorum ki insanların sadece
sağduyUlarına seslenmiş olsun ; onun, kendi görüşüne getir­
mek istediği kiŞilerde insan Hakları kavramını yaratmaya,
yalnız meyvayla beslenmenin yararlarını ileri sürmeye, ya
da çocukları uğruna kendilerini yıpratan ana babaların tö­
rel yönden dokunulmaz olduğunu belirtmeye çalıştığı kuş­
kuludur. Belki de, o sıralarda, öğütleri etinden daha de­
ğerli sayılan, siska. ama olağanüstü derecede akıllı bir ih�
tiyar ortaya cıkmıştır. NasJI olmuşsa olmuş. ama zamanla
a nne ve babaların yenmeyip, kutsanmaları gerektiği görü­

. şü yerleşmiştir. Eski uygarl ıklarda ana babalara gösterilen
saygıyı biz bugün aşırı buluruz, ama ana babaların yenil­
mesi alışkanlığını ortadan kald1rmak için de çok güçlü bir
vazgec_iricinin zorunlu olduğunu anımsamak gerekir. işte
böylece, anne ve babanıza saygıda kusur ettiğiniz takdir­
de gene yaşta · öleceğinizi söyleyen On Emir'e, Romalı-. 1
ların ana ve baba öldürmeyi en çirkin, en büyük suc say:.
dığı döneme ulaşıyoruz ve Kontücyüs'ün, evlôtların anca

235

babaya saygısını törenin temeli haline- getirdiğini görüyo­
r.uz. Bütün bunlar. içgüdüsel ve bilinçsel olmakla birlikte ..
ona babanın çocuklar üzerindeki iktidarını, çocuklann �a­
yıf oldukları dönemden ilerisi için de garantiye almak üze­
re düşünülmüŞ birer önlemdir. Ana babaların yetkisini.
*1ülk sahibi oluşları hiç şüphesiz güçlendirmiştir, ama eğer
ana baba saygısı diye bir şey olmasaydı, o zaman, çocuk-
lar biraz büyüyüp de ana babaları yaşlı l ık dolayısıyla güç-
ten düşünce, babalarının sürülerini ellerinden alırlardı.

· Aynı · şey, kadınların boyun eğlşleriyle i lgili olarak da
yukarıdakil)e benzer bir süreç izlemiştir. Erkek hayvanla­
�'" fiziksel güç üstünlükleri, dişi lerin sürekli olarak onlara
boyun eğmeleri sonucunu sağlamaz çoğunlukla, zira erkek
hayvanlarda amaç istikrarı dişilere oranla daha azdır. in­
sanlarda ise, kadın ın boyun eğişi, beli rl i bir uygarlık dü­
zeyinde, ilkeller arası�da olduğunda·n daha tamdır. Bu bo�
yun eğiŞi de ;ep töre destekler. Aziz Pavlus, şöyle d iyor: ,;
«Cünkü erkek, Allah'ın sureti ve izzeti olduğu için başı-
nı örtmemelid ir; tokat kadın erkeğin izzetidir. Cünkü er-
kek kadından deği l , fakct kadın erkektendir; çünkü erkek
kadın değil, fakat kadın erkek için yorotı ld ı » 1 • Bundan do,
karıların kocalarına itaat etmeleri gerektiği , karının sada­
katsizliğinin •. kocanın sadakatsizliğinden daha büyük gü-:
11oh olduğu sorıucu çıkarıl ıyor. Aslında, Hristiyanlık, kuram-
sal olarak zinayı her i ki cins için de aynı .derecede günah
tutar, zira zina Tanrı'ya karşı işlenmiş bir günahtır. Oysa
uygulamada bu görüş geçerli olmamış. hattô Hristiyanlık
öncesi dönemlerinde kuramsal olarak bile geçerli sayılma­
m ıştır. Eskiden, evli bir kadınla zina kötü sayıl ıyordu, çün-
kü bu, kocaya karşı işlenmiş bir suçtu; buna karşıhk dişi
kölelerle savaş esirleri efendilerinin meşru malı sayıldığı
g ibi, bunlarla

_
cinsel i l işkide bulunmak do

_
suç değildi. Bu

i Yeni Ah!t, 1. Korintoslular, XI: 9-9. (Çev. Notu)

236

görüşün, en sofu Hristiyan köle sahipleri arasında (karı­
Jarının itirazına karşın) , on dokuzuncu yüzyıl Amerikasın­
da bile savunulduğunu görüyoruz.

Törenin kadınlar için başka •. ,�rkekler için başka olu­
şunun esası, hiç kuşkusuz, erkeğin üstün iktidarına daya­
nıyordu. Başlangıçta bu üstünlük sadece fizikseldi, ama bu
esastan kalkılarak, üstünlük, derece derece iktisadi, siya­
sal ve d insel alanları da kapsadı . Törenin sıkıdüzene sa()­
ladığı üstünlük bu durumda acıkça görülmektedir, zira ka­
d ınlar daha yakın zamanlara kadar, erkeklerin egemenli­
ğini meydana getiren törel kural lara gerçekten inanıyor­
lardı, bundan ötürü de, öteki türlü olabileceğinden çok
daha az bir zorlama . gerektiriyorlardı .

Hamurabi yasaları kadının yasa yapanın gözündeki
önemsizl iğini ortaya koyan çok ilgi çekici bir örnektir. Bu
yasalara göre, eğer birisi soylu bir adamın gebe kızına vu­
rur da, kız bunun sonucunda ölürse, vuranın kızı do öl­
dürülür. Soylu kişiyle vuran a·rasında hakkın yerine geti­
rilişi bakımından bu adilônedir; idam edilen kız, vuranın
sadece bir malıdır ve kendisi kendi yaşamı · üzerinde bir
hak iddiasında bulunamaz. Vuran ise, soylu kişinin kızını
öldürmekle, öldürdüğü kıza karşı değil, soylu kişiye karşı
bir suç işlemiş sayılır. Kızlar, iktidar sahibi olmadıkları için,
hiçbir hak sahibi de değil lerdi Hamurobi zamanında.

1. George zamanına kadar krallara dinsel saygı gös­
terilirdi .

Kralı bir çit gibi kuşatan öyle bir tannsallık vardır ki,
Hıyanet ancak 'bu çitten lçersini gözetlemekle,
Ve niyet ettiğinin çok azını yerine getirmekle yetinir.

'Hıyanet' sözcüğü, cumhuriyetlerde bile, hôlô az cok
dinsel bir suç anlamı taşır. lngl ltere'de hükOmet. krall ık
geteneOinden cok yararlanır. Vlctorya dönemi devlet adam-

237

lan, hattft \Mr� Gladstone bile, Krallçenin ···. htebİr' ıaman
Başbakansız bırakılmamasını sağlamayı, Kram;e•ye karşı bir
görev saymışlardrr. Yetkili oruna itaat görevi haıa birçok­
ları tarafından, hükümdara karşı bir görev sayılmaktadır.
Bu çürümekte olan bir duygudur, ama bu duygu çürüdük­
çe hükOmet de istikrarından bir şeyler yitirir ve Sağ ya do
Sol kanat diktatörlüğü daha çok olanak kazanır.

Bagehot'ın İngiliz Anayasasa - gerçekten de hôlô okun­
maya değer bir kitaptır - monarşinin tartışmasına şöyl&
başlar :

Kraliçenin, vakur bir slfat . içinde yaran sınıl'Slzdır. O
olmasa lnglltere, bugünkü İngiliz Hükümeti hiçbir şey ya­
pamaz, göçer giderdi. Kraliçe'nin Windsor sırtlannda dol°'­
tığı - Gol Prensinin de Derby at yarışlanna gittiği - ko­
nusunda çıkan yazılan okuyan pek . çok kimse, Ufak şey­
ler üzerinde fazlaca durulduğunu, bunlara gerektiğinden
çok önem verildiğini düşünmüşlerdir. Ne var ki, böyle dü­
şürıenl�r yanıl�ışlardır; malikônesine Çekilmı, bir dulun
ve işi gücü olmayan bir delikanlının nası l bu derece önem
taşıyabildiğini izlemek de ayrıca hoş bir şey.

Monarşiyi güçlü bir hükumet yapan en güzel neden,
onun anlaşılabilir bir hükumet oluşudur. insanlar dünyanın·
herhangi bir yerinde birbirlerini anlayamachklan halde, in­
san yığınları bir hükumeti anlıyor. Genellikle, insanları ken­
di imgelemlerinin yönettiği söylenir; onları imgelemlerinifl'
zayıflığının yönettiği söylense, daha doğru olurdu.

Bu görüş hem doğru, hen:ı de önemlidir. Monarşi, top­
lumsal kohezyonu kolaylaştırır; bunun da iki nedeni var­
dır: Önce, bireye bağlılık duymak, soyut bir kavrama bağ­
lıl ık duymaktan daha kolaydır, ikinci olarak do, krall ık uzun­
tarihi içinde, hiçbir yeni kurumun elde edemeyeceği ölçüde
saygı toplamıştır. Geleneksel monarşilerin kaldırıldığı yer­
lerde, kısa ya da uzun bir süre sonra, kaldırılan monarşi-

238

. i

nin yerini . genelllkle b'aşka biolmde bir tek-adam yönetimi:
alır: Yunanistan' do . tiranlık, Romo.'da imparatorluk, lngıt:.:.
tere'd.e Cr-0mvvell, Fransa'da Napolyonlar ve günümüz�
Stalin ile Hitler. Bu gibi adamlar, eskiden · krallıOa yöne1ti­
len duyguların bir bölümünü kanıtlarlar. Rusyt?J'daki yargı�
larn0larda suçlananların, itiraflarında, en eski ve gelenek­
sel mutlakiyeUdarelerine yakışacak bir boyun eğiş töre­
sini kabul edişlerini görmek insana gülQnç geliy()r. Bunun­
la birlikte yeni bir diktatör, son derece olağanüstü bir in-,
san olmadıkça, kolıtsal monarşilerin geçmişte sağladıkıaJ
rı dinsel saygının aynını kolay kolay uyandıramaz.

Krallıkta, dinsel Öge, görduOümüz gibi, çoğµnh.ıkla !k�
tidaro kprışacak kadar ileri götürüimuştür. Ama o zaman-, lar bile, dinsel öge, kralın simgesi olduğu toplumsal siste�r
min istikrarına yardım etmiştir. Birçok yarı uygar ülkeler..:
de, Japonya'da, lngiltere'de bu böyle olmuştur. Kralın ha-i
ta yapamayacağı ilkesi, lngiltere'de, kralı iktidarınd_an yok­
sun bırakmak için bir sildh olarak kullarnlmış, ama' bu cfu-:
rum kralın Bakanlarına, kral olmadığı takdirde sahip buluna­
bilecekleri iktidardan daha fazlasını kazandırmıştır. Gele-·
neksel bir monarşinin bulunduğu her yerde, hükOriıete karŞr
başkaldırma, krala karşı · işlenmiş bir suçtur ve sofular
tarafı ndan bir günah. Tanrı'ya karşı saygısızlık sayılır. Bun-·
dan dolayı krallık kurumu, genel anlamda, statüko - bu sta-ı
tüko her ne olursa olsun - lehinde işleyen bir güçtür. Ta­
rih ·içinde bu kurumun en yararlı işlevi, toplumsal kohez-.
yon için elverişli, geniş çapta yaygın bir duygu yaratmasr
olmuştur. insanlar yaratılışları itibariyle sürü halif'!de ya­
şamaya son derece az eğilimli yaratıklar olduğundan, anar­
şi sürekli bir tehlikedir ve bunu önlemekte krallıklar çok:
büyük işler başarmışlardır. Ne var ki, krallığın bu yarar-·
lığına karşı, onun_ eskiden kalma kötülükleri sürdürmek V8'
istenilen değişmeye karşı çıkan güçleri arttırmak gibi ya-1
rarsızlıklannı da ortaya koymamız gerektir. Monaı:şlnln bu-

239

•j;JÜn yeryüzünün büyük bir bölümünde ortadan kalkmış ol­
.masın ın belli başlı nedeni de işte onun bu yororsızlıklo­
·rıdır.

Papazların iktidarı ile töre orasındaki i l işki, herhangi
:başka bir biçimdeki iktidarla töre orasınd'oki ilişkiye oran­
la cok daha açıktır. Hristiyan ülkelerde erdem, Tanrı ira­
desine itaatten ibarettir, Tanrı iradesinin neyi emrettiğini
bilenler de popazlordır. insandan cok Tanrı'yo itaat etme­
miz gerektiği kuralı, gördüğümüz üzere, devrimci olabil ir.
iki ayrı koşullar grubu içinde bu böyledir: Birincisi, Dev­
let Kil ise'ye muhalif olduğu zaman, ikincisi de, Tanrı'nın

·her bireyin vicdanına aracısız, doğrudan doğruya seslendi­
ğ i görüşü kabul olunduğu zaman. Devlet'in Kil ise'ye mu-

ı
halif oluşu durumunu Konstontin'den önceki dönemde, Tan-
rı'nın birey vicdanına doğrudan doğruya seslendiği · görü­

: şünün savunuluşunu do Anoboptisler ve Bağımsızlar ora­
sında görüyoruz. Ama devrimci olmayan dönemlerde, yer­
leşmiş, geleneksel bir kil isenin bulunduğu yerlerde, pozi­
tif töre kiliseyi Tanrı ve birey vicdanı orasında bir aracı

. ·sayar. K i lise böyle sayıldığı sürece, iktidarı cok büyüktür
ve Kil ise'ye karşı başkaldırma, herhangi başka bir kuru­
ma karşı başkaldırmadan daha kötü tutulur. Kilise de ken­

·-dine göre güçlüklerle karşı karşıyadır. Zira, Kilise. iktida-
rını çok göze batacak bicimde kullanırsa , insanlar onun
T.anrı iradesini doğru yorumla.dığındon kuşkuya düşebilir:
bu kuşku genetıeştiği zaman da. tıpkı Reformasyon döne­
minde Töton ülkelerinde olduğu gibi kilise yapısı temel­
den çöker.

Kilise söz konusu olduğunda, iktidarla töre arasında­
ki ilişki, bir dereceye kadar, şimdiye dek üzerinde durdu­
Oumuz örneklerde görülen i l işkinin tersinedir. Pozitif töre
· ana babaya, 'kocalara, krallara, onlar iktidar sahibi olduk-
ları için boyun e<)meyl emreder: oysa Klllse'nin iktidarı.

·t6ret yetkisinden gelir. Ne var ki bu, ancak bir noktaya

240

kadar doğrudur. Kilise tehlikeden uzak bulunduğu zaman,
tıpkı· ana babaya, kocalara ve krallara boyun eğmeyi em­
reden töre gibi, Kilise'ye boyun eğmeyi emreden bir töre

-
gelişir. Bu boyun eğdirici töreyi reddeden devrimci düşü-
nüş de aynı biçimde gel işir. Geçerli dinsel inanışlara ay�
kırı düşünüş ve bölünme, Kil ise'nin özellikle nefret ettiği
şeyler olduğundan, bunlar devrim programlarında esas öge­
lerdir. Bununia birl ikte papaz. iktidarına karşı çıkışın da�ıa
karmaşık sonuçları da vardır. K ilise töre kurallarının resmi
bekçisi olduğundan, Kil ise'ye karşı çıkanların doktrin ve yö­
netim konularında olduğu kadar törel konuda da başkal­
dırmaları olasılığı vardır. Ki lise'ye karşı çıkanlar ayaklanıp,
Puritanlar g ibi daha da katı sınırlamalar içine, ya da Fran­
sız Devrimi'ni yapanlar g ibi, daha da büyük bir gevşeklik
içine düşebilirler; oma her iki durumda da töre. eskiden
olduğu gibi bir kamu kuruluşunun kararlarına bağlı bir ko­
nu olmaktan çıkıp, özel bir konu niteliği kazanır.

K işisel törenin, genell ikle, en yumuşak bir resmi pa­
paz töresinden bile daha kötü olduğu sanılmamalıdır. M. Ö.
altıncı yüzyıl sıralarında Yunan kollektif vicdanı insanların
kurban edilmesi geleneğine karşı güçlü bir nefret duyma­
ya başladığı zaman, Delf tapınağındaki kôhinlerin, bu in­
sani reformu kösteklemeye ve eski katı uygulamalarını sür­
dürmeye çalıştıklarına. dair elde kanıtlar vardır. Aynı şe­
kilde günümüzde de, Devlet ve kamu ·vicdanı bir erkeğin
ö lü karısının kızkardeşiyle evlenmesini hoşgörse bile, Ki._,
l ise, iktidar sahibi olduğu sürece, eski yasağı sürdürür.

Kil ise iktidarının zayıfladığı yerde töre, birkaç ayrıca­
lıklı insan dışında, gerçekten kişisel bir nitelik kazanma­
mıştır. Çoğunluk için töreyi, gerek genellikle komşuların
görüşleri, gerek işverenler gibi güçlü grupların görüşleri
demek olan kamuoyu temsil eder. Günah işleyenin görüş
acısından, değişiklik yüzeys�I ve aynı zamanda eskisine
oranla daha kötü olabilir. Birey, günahkôr olarak deği l

241 F. : 16

1
' ı

1
: ı

'

l,iı 'ı

i ,

'

ete yargıç olarak �azonclı çıktıOt. zaman, gayri resmt de-
mokratik yönetim heyetinin bir bölümü haline gelir, oyso
l<ilisc'n!n güçlü olduğu yerde birey, yetkili orunun yasalaş­
mış kararlarını kabul etmek zorundadır. Törel d uygulan
güçlü olan Protestan, papazın törel işlevlerini zorla alır v&
başka insanların sevapları ve günahları karşısında - özel­
likle günahları karşısında - yon yönetici bir tutum takınır.

Komtulanmn kusurlanm ve çllgınhklanm
Saptayıp anlatmaktır bütün yapacağln· f8Y.

Bu anarşi değildir; demokrasidir bu.
Törel kuralların iktidarın bir anlatımı olduğu tezi, gör­

düğümüz üzere, tamamıyla doğru değildir. İ lkel kavimle­
rin aynı topluluktan olanların evlenmelerini yasaklayan ku­
rallarından bu yona, uygarlığın her aşamasında. iktidarlo­
görünür bir ilişkisi bulunmayan törel ilkeler vardır - ken­
di toplumlarımızda homoseksüelliğin lônetienişi bir örnek
olarak gösterilebilir. Törel kuralların iktisadi iktidarın bir
anlatımı olduğu biçimindeki Marksist tez ise, bu kuralların.
genellikle iktidarın anlatımı olduğunu . ileri süren tezden
daha da . yetersizdir. Bununla birlikte, Marksist tezi doğ­
ru çıkaran birçok durumlar do vardır. Örneğin, ruhban sı­
nıfı dışındaki en güçlü kesimin büyük toprak sahipleri ol­
duğu, piskoposlukların ve manastır tarikatlarının gelirleri­
ni topraktan sağladıkları ve borç para verenlerin sadece·
Yahudiler olduğu Ortoçoğ'da, Kilise hiç duraksamadan 'te­
feciliği', daha doğrusu, her türlü faizle borç para verme
yolunu lônetlemişti. Bu bir borçlar töresi idi. Zengin tüccar
sınıfının güçlenişiyle birlikte bu yasağın sürdürülmesi ola­
nağı ortadan kalktı: Yasak, önce, müşterilerinin çoğu kent­
li ve zenginler olan Calvin, daha sonra Protestanlar ve en..
sonunda bütün Katolik Kilisesi tarafından kaldırıldı1• Bu.

1 Bu konuda bak. Tawney"in, Din ve Kapitalizmin Yotsellşl.

242

sefer·wrc vetenlet'tÖfesr'mO<ıa okht ·t1� t>drc ·ôcfent�me en
büy'ük günahlardan biri· sayıtmaro: · başloöı. Dostıart "Cemi•
yeti; . daha çok yakın zamanlara kadar, · kuramsal · olarak
değltse bllo, uygulama alanında :müflisleri üye kabul et·
miyordu. . · '' ·· .

Düşmanlara karşı uygulanan- töre kural lon konusunda
çağlar arasında . büyük ayrıl ıklar vardır, bunun nedeni de
ayn ayrı caS}larda iktidann kôr sağlayacak biçimde kı.ıl­

. · lanılışının büyük değişiklikler göstermesidir. Bu konuda ön­
ce Eski Ahit'in ne dediS}ine bakalım.

•Allahtn Rab, mülk olarak allnmak için gitmekte oklu-
. ğun diyara seni götüreceği, ve senin önünden çok mJllet­

lert, Hittileri, ve Gll'gGfi1erl. ve Amorileri, · ve Ken6nlılan,
ve Pelzzilerl, ve Hivilerl, ve Yebusilerl, Hnden daha bü­
yük ve daha kuvvetli yedi milleti kovacağl, ve Allahın Rab
onlan senin önünde ele vereceği, ve sen onlar1 vuraca61n
zaman; onları tamamen yok edeceksin; 0ntarla ahdetme­
yeceksln, ve onlara ocamayacak•n; ve onlarla h191mllk et­
meyeceksin; kızını onun oğluna vermeyeceksin, ve onun
kızını oğluna almayacak91n, Çünkü o senin oğlunu benim
ardımca yürümekten �tıracak ve bafka il6hlara kulluk
edecekler: ve Rabbin öfkesi size kCll'fl alevleMcek, ve Mftl .
çabuk yok edeceb1•

Eğer bütün bunları yaparsanız, •bütün kavimlerden zi­
yade mübm'ek olacak•n: Erkek olsun kad1n . olsun, sizin
aran1zda, ve hayvanlannız arasando kıS1r olmayacab2•

Bü yedi mittetle ilgili olarak, ileriki bir bab'da söyle.-
nenler ise daha açıktır : ;

•Ancak Allahın Rabbin miras olarak sana vermekte ol­
duğu bu kavimlerin � net• alan kimHyl -O a.
rakrPclyacak..n; fakat pnlan . . . Allahln Rabbin sana .,....._
tiği gibi tamamen yok edeceksin: Ta ki kendi ilôhlarlna yap-

l Eski Ahit, Tesniye : VII : 1-4.

2 Eski Ahit, Tesnlye, VII : 14.

�-243

tıklan bütün mekruh f8Ylerine göre yapmayı size öğretme­
slnler»1.

Buna karşıl ık, cBu milletlerin şehirlerinden olmayıp
senden uzakta bulunan bütün şehirlere . . . ıt2 daha merha­
metli davranmaya izin veril iyor :

c . . . Onun her erkeğini kılıçtan geçireceksin: Ancak ka­
. dmlon ve çocukları, ve hayvanları, ve şehirde olan herşe­
yi, bütün malını kendin için çapul edeceksin; ve Allohm
Robbin sona verdiği düşmanlarının mahnı yiyeceksin•:ı.

Hatırlanacağı üzere. Saul, Amolekileri vurduğu zaman
işi hafif tuttuğu icin başı derde girmişti Tanrı'yla :

«Ve Amalekilerin krah Agag'ı sağ olarak tuttu ve bü­
tün kavmi tamamen ktlıçtan geçirdi. Fakat Soul ve kavim
Agag'ı, ve koyunlarla sığırlann ve semiz hayvanlann en iyi­
lerini, ve kuzuları, ve herşeyi esirgediler, ve onları tama­
men yok etmek istemediler; fakat değersiz ve zayıf olan
herşeyi tamamen yok ettiler. Ve Samuel'e Rabbin şu sözü
sleldı·:

ccS�'ü kral ettiğime nadim oldum; çünkü artık ardım­
dan döndOı ve sözlerimi tutmadı•4•

:::: '

lfı • mezmurlarda, Yahudi kavmi d ışındaki bütün ka­
vimler> karşılında lsrailoğul larınm çıkarların ın gözetild iği,
tı,vWn hakların, yabancı kavimlerle çatışan lsrai loğul larıno

_ _ .tanındığı, oma lsrail kavmi içinde din çıkarlarının, yani ruh­
ban sınıfı çıkarlarının. bu sınıftan olmayanların iktisadi çı­
karlarına üstün tutulduğu acıkça görülmektedir. Robbin sö­
zü Somuel'e geldi gelmesine, oma Soul'e gelen de Samu­
el'in sözü oldu ve bu söz

·
şöyleydi: cÖyle ise kulaklarıma

�len bu koyun melemesi ve işittiğim S1ğar böğürmesi
.

ne-

ı Eski Ahit. Tesniye, XX: 16-18.
2 Eski Ahit, Tesniye, XX : 15.
;i Eski Ahit, Tesniye, :XX : 13-15.
4 Eski Ahit, I. Samueı, XV: 8-11. (Çey. Notu)

244�·

1

dlr?•1 Bunun üzerine Saul'ün, günahını itiraf etmekten baş­
ka çaresi kalmadı.

Yahudileri, yenilen düşmanlarının kökünü kurutmaya
yönelten şey, - anlaşıldığına göre mikropları koyunlarla sı­
ğırlara bile bulaşmış olan - putperestlikten duydukları deh-·
şettir. Ne var ki antikitede hiçbir ulus, yenilen hal.klora ne
yapılacağını sınırlandırma konusunda türel, ya da törel
kurallar benimsemiş değildi. Yenilen halkların büyük bo­
lümünü ortadan kaldırmak, geri · kalanlarını da köle ola­
rak satmak görenek halindeydi. · Bazı Yunanlılar - örne�
ğin Troyalı Kadınlar adlı eserinde Euripides - futsakların
ortadan kaldırılması usulüne karşı çıkan bir anlayış or­
taya atmaya, yenenıerde acıma duygusu. yaratmaya ça­
lışmışlarsa da pek başarı kazanamamİşlardır. Yenilenler,
iktidar sahibi olmadıklarından, merhamet görmeye de hak­
ları yoktu Bu görüş, kuramsal olarak �ile, ta Hristiyanlığın
ortaya çıkış.ına kadar bırakılmadı .

. insanların düşmanlarına karşı da görevleri bulun­
duğu, anlaşılması ve kabul edilmesi zor bir kavram-

. dır. Acıma, antikitede bir erdem olarak kabul edili­
yordu, ama ancak başarı kazandığı, yani, düşmanı dost
haline getirdiği zaman; bunun dışında, bir zayıflık sayılı- .
yordu. insanların yüreklerine bir kez korku düştü mü,
kimse yüce ruhluluğun adını anmazdı o zamanlar: Roma­
lılar, ne Anibal'e ne de Spartaküs'ün . ardınca gi�enlere
acımışlardı. Şövalyelik çağında bir şövalye başka bir şö­
valyeyi tutsak etti mi, ondan tutsağına ince davranması
beklenirdi. ·Ne var ki, şövalyeler arasındaki cotışma_lor o
kadar ciddi deS)ildi; buna karşılık, Albigensler'e en ufak
bir acıma gösterilmemiştir. Zamanımızda, Finlandiya, Ma­
caristan, Almanya ve lspanya'daki terör horeketlertnln
kurbanlanna da hemen hemen aynı derecede büyük bir

1 Kiti Ahit, I. Samuel, X:- H. CÇU; Notu)

2ı46 .

gaddarlıkla davranılmış ve buna karşı siyasal muhalifler­
den başka sesini yükselten olmamıştır. Rusya'daki terör
hareketine de bu kez solcuların büyük çoğunluğu ses çı­
karmamışlardır. Bugün de, tıpkı Eski Ahit cağındaki gibi,
düşman büyük korku . yaratacak kadar korkunç oldu mu,
düşmana karşı da insani görevlerin bulunduğu kimsenin
hatırına gelmemektedir. Aslında, pozitif töre, hôlô sadece
kendisini ilgilendiren toplumsal grup içinde geçerl idir ve
bundan dolayı, aslında, bir yönetim dairesidir. Törel yü­
kümlülüklerin insan ırkının sadece bir bölümüne ait olma­
dıs'iını, kavgacı yaratılışlı insanlara �ir dünya hükumetin­
den başka hiçbir şey kabul ettiremez; bu tip insanlar. bir
dünya hükumeti olmadıkça, törel yükümlülüklere bütün ırk�
!arın uyması gerektiği görüşüne ancak, mükemmelliğe
ulaşmak için başvurulacak bir düşünce gözüyle bakçırlar.

Bu bölümde şimdiye kadar hep pozitif töre üzerinde
durdum; bunun yetmediği ise açıktır. Genel konuşmak ge­
rekirse, devrime yer vermemekle. çekjşmelerin şiddetini
azaltacak bir şey yapmamakla ve yeni bir törel anlayış
getirdiğini ileri süren peygambere hak tanımamakla. pozi­
tif töre iktidarların gücüne güç katmaktadır. Burada, çözü­
mü güç bazı kuramsal sorular ortaya çıkar. ama biz bun­
lar üzerinde durmadan önce, ancak pozitif töreye karşı bir
muhalefetin başarabileceği bazı şeyleri kendi kendimize
anımsatalım.

Dünya, Dört İncil'e bazı şeyler borçludur gerçi, ama
esler Dört İncil ' in etkisi daha derin olsaydı, dünya da ona
daha çok borçlu kalırdı. Dünya; köleliği ve kadın ların ezil­
mesini reddedenlere de bazı şeyler borçludur. Dünyanın
bir gün, savaşı ve iktisadi adaletsizliği reddedenlere de
borçlu kalacağını umabiliriz. Dünya. on S!3kizinci ve on do­
kuzuncu yüzyıllarda, hoşgörü havarilerine çok borçlu kar­
mıştır; bizimkinden daha mutlu bir çağda, belki yine kala­
caktır. Ortacağ Kil isesi'ne karşı. Rönesans monarşilerine

246

, •, '

�
w

1 •· ,,
'

,.

'karşı. ve bugünkü plütokrasi i ktidarına karşı devrimler. dur­
gunluktan doğacak bozulmadan kaçınmak için zorunlu­
dur. insanlığın devrime ve bireysel töreye gereksinmesi
bulunduğunu kabul edince - ki · kabul etmek zorundayız -
ortaya, dünyayı anorşlye sürükfemeden bunlara bir yer
bulmak sorunu ortaya çıkıyor.

Üzerinde durulması gereken iki soru vardır: önce po­
zitif törenin kendi açısından, kişisel töreye ısınmak için
olması gereken en akıllıca tutum nedir? ikincisi, kişisel tö­
re, pozitif töreye ne dereceye kadar saygı borçludur? Yal­
nız. bunları tartışmaya girişmeden önce, kişisel töreyle ne
-0nlatılmak istendiğini bir parça açıklamak gerekiyor:

Kişisel töre, tarihsel bir fenomen olarak, ya da fel­
sefi görüş açısından ele alınabil ir. Birincisinden başlaya­
lım.

Tarihin bildiği kadarıyla, hemen hemen bütün birey­
ler. bazı eylemlere karşı derin bir dehşet duymuşlardır. Bir
kural olarak bu eylemler sadece bir tek birey tarafından
değil. fakat bütün bir kabile, bütün bir kavim, bütün bir
ulus. bütün bir mezhep ya da sınıf tarafından menfur ve­
va mekruh sayılmıştır. Bazı eylemlerin mekruh veya men­
fur sayılışının başlongıcta nereden çıktığı bilinmiyor, ba­
zıları ise törede yenilik getiren tarihsel kişilere dayanı­
yor� Müslümanların neden hayvan ya da insan suretleri
yapmadıklarını biliyoruz; Peygamberleri bunu yasaklamış­
tır da ondan. Sofu Yahudilerin neden tavşan yemedikle­
rini biliyoruz; Musa Şeriatı tavşanı mekruh tutar do on­
dan. Bu gibi yasalar, kabul olundukları zaman, pozitif tö­
renin malı olurlar; ama başlangıçta, ya da hiç değilse bi­
l inen doğuş dönemlerinde, bunlar kişisel törenin molıydı-
1ar.

Bununla birlikte, töre ister pozitif olsun, ister nega�
tif, bizler için, tapınma törenleriyle ilgili kurallar ve emir�
terden daha başka bir anlam taşır hale gelmiştir. Töre, bi-

247

ı ,

zim tanımodıaımız biçim içinde i lkel bir görünüş dean.
- Cinli bilgeler, Hindli Budistler, İbrani peygamberleri ve
Yunan filozofları gibi - birbirinden ba!)ımsız birtakım kay­
naklardan doamuş olduğu görünüşünü taşır. Tarihteki
önemlerini küçümseyemeyeceğimiz· bu- adamların hepsi
de, birbirlerinden bir iki yüzyıl arayla yaşamışlar ve hepsi
de, kendilerini daha önce gelenlerden ayırmaya yarayan
belirli nitelikler taşımışlardır. Lao-�se ve Cung-Tse, Tao
akidesini gelenek yoluyla ya da başkalarının hikmetleri yo­
luyla değil, kendilerine göre kendi biJdikleri kadar öğretir­
ler; Tao akidesi de belirli birtakım görevlerden ibaret ol·
moyıp, bir . yaşayış yolu, bir düşünüş ve duyuş tarzıdır;
öyle bir duyuş ve düşünüş tarzı ki, herhangi bir durumda
ne y<:ıpılması gerektiği ; kurallara gerek duyulmaksızın, bu
öğretinin içinde açık seçik görülecektir. Aynı şey, ilk Bu- · .

d istler için de söylenebilir. İbrani peygamberleri·nin bütün ·
yaptıkları, Musa Şeriatını aşmaları ve gelenek tarafından
de{)il de, «Rab böyle dedi,» sözcükleri tarafından salık· ve­
rilen yeni ve daha içten bir erdemi savunmalarıdır. Sok­
rotes, yasalara göre seçilmiş devlet adamlarının gösterdik­
leri gibi değil, kendi tanrısının emrettiği g ibi hareket eder;
O, içinden gelen sese uymomaktansa, olümü göze aİmc:iya
hazırdır. Kendi yaşadıkları dönemde birer ôsi sayılan bu

·

adamların hepsi de sonradan onur kazanmışlardır. Bu .
adamların ortaya attığı ve kendi zamanlarında yenil'ik sa­
yılan şeyler, sonradan olağan kabul e'di lmiŞtir. Ne ·var ki, .

bu 'şeyler'in ne okiuğ�n u belirtmek kolay değildir.

Tarihsel kaynağı bulunan bir d ine baatı. ya da böyle
bir dinin, o dinden önce din yerine geçen bir şeyden ge-.
nştiğirii kabul eden d üşünce sahibi herhangi bir · kişi, en
az şunu kabul etmelidir: ··oaha önceki bir yaşayış biçimin­
den bazı bakİmlordan iyi olan bir yaşayış biçimi, önce· bir
birey ya do birtakım bireyler tarafından ve . bu bireylerin

• kendi çoğlanndakl Devlet ve Kili� 6t)retilerine karşi ileri

248

sürülmüştür. Bundan da, bir bireyin törel sorunlar konu­
sunda. kendi zamanına kadarki ve bütün insanlığın ka­
bul ettiOI yargılara karşı çıkmasının bile her zaman için
yanlış olmayabileceği sonucuna varılır. Bilim alanında
herkes, bugün. bil ime uyan a kideyi kabul eder; ne var ki,
bilim alanında yeni bir akideyi sınama yolları bil inmekte­
dir ve bilim alanında her yeni akide, gelenekten daha
başka nedenlere dayanılarak ya herkes tarafından hemen
kabul edil ir, ya da herkes tarafından reddedil ir. Törebil im .
alanında ise, yeni bir akideye uygulayabileceğimiz, böy­
lesine apaçık bir sınama yolu yoktur. Bir peygamber
vaazına, 'Rab böyle dedi,' diyerek başlayabilir, bu du
yeter; yeter oma başkaları onuri sahici . bir vahiy alıp
almadığın·ı nerden bilecekler? Ne gariptir ki. Tesniye'de
de, pozitif bilimde çoğunlukla kesin kabul edilen sına­
manın aynı, yani, kehanetin doğru çıkıp çıkmadığına bak­
ma yolu önerilmektedir: «Ve; R�bbin söylemediği sözü
nasıl bilelim? diye yüreğinden dersen; peygamber Rab­
bin ismiyle söylediği zaman, o şey olmaz, ve çıkmazsa,
Rabbin söylediği şey odur; peygamber küstahlıkla söyle­
miştir . . . ıt1 Ne var ki, modern kafalar bunu bir törebilim­
sel akide sınaması olarak kabul edemezler.

Şu soruya yanıt vermemiz gereklidir: Törebilimsel
akide ne demektir ve - eğer bir yol varsa - hangi yollar­
dan sınanabilir?

Tarihsel olarak. törebilim dinle ilişkilidir. Çoğu insan­
lar yetkeyi yeterli saymışlardır: lncil ya da Kilise tarafın­
dan yanlış ya da doğru qiye ileri sürülen, yonlıt ya da
dot)rudur. Bununla birlikte zaman zaman, Tanrı'dan esin­
lenen kişiler ortaya cıkmıştır: Bunlar, neyin doğru. neyin
yanlış old�unu kendilerinin bild.iklerini. zira bunları ken­
dilerine doğrudan doğruya Tanrı'nın söylediğini ileri sür-

ı Tesnlye, XVIII; 21-22. <Çev. Notu)

249

müŞterdir. -Sofuların görüşleriyle bu ·bireylerin hepsi · de
çolc eski zamanlarda yaşamışlardır ve eğer modern bir
odam çıkıp da Tanrı'dan esinlendiği savında bulunacak
olursa onu tımarhaneye kapamak gerekir, ·meğer ki Kil ise
:bu birevin bildirilerini onaylaya. Bununla birlikte bir is-
.yancı, diktatör haline genel l ikle bu yoldan geldiği için.

1 1 .isyancıların meşru işlevlerinin ne olduğu konusunda ka·
.rar vermemize bu durum yardım etmez.

Törebilimi dinsel olmayan terimlerle anlatabilit mi­
)'iz? Victoria döneminin serbest düşünürleri bunun müm­
kün . olabileceğinden kuşku duymuyorlardı. örneğin, 'fay­
dacılar: çok yüksek ahlôklı kimselerdi ve ahl.ôklarının ak­
.la uygun temellere dayandığına inanıyorlardı. Ne var ki,
bu husus. onların sandığından biraz daha güçtü.

'Faydacılar'ın adı geçince aklımıza gelen bir soru üze­
.rinde duralım: Bir davranış kuralı, törebillmin kendi ken­
dine varolan bir önermesi olabil ir mi. yoksa bu kural. her .
.zaman ilgili davranışın iyi ya da kötü sonuçlarına göre
mi çıkarılmalıdır? Geleneksel görüş odur ki. bazı eylem­
ler. sonuçları söz konusu olmaksızın iyidir. bazı eylemler
de, yine sonuçları söz konusu olmaksızın kötüdür. Baş­
ka bazı eylemler ise törebilimsel acıdan 'nötr'dür ve bun­
lar üzerinde sonuçlarına göre yargıda bulunulabilir. Kur-.
tulmoları olanağı bulunmayan hastaların acı çektirilmeden
öldüri;ılmesi ya da bir adamın. ölen karısının kızkardeşiy­
le evlenip evlenemeyeceği. törebilimsel bir husustur. ama
para değerine altını esas · tutma yöntemi törebili.mseı bir
husus değildir. 'Törebilimsel' hususların. her biri bu sı­
fatın uygulandıS)ı bütün durumları kapsayacak iki yanı
vardır. Bir husus (A) eski ibranilerl ilgilendlrmişse. ya da
(8) Canterbury. Başpiskoposu�nun ·resmi uzmanlık alanı içi-

• ne giriyorsa. 'törebilimsel'dir. 'Törebillmsel' sözcüğünün
bu genel kullanılış biçiminin savunulacak yanı bulunma·
dığı apaçıktır.

2�0

. Bllnunla . birlikte bazı öyl� davranışlar var kit kendi
he'sabıma beri bu davranışlardan . iö'rendiğim ve bu iğre­
nişirrı btıria çıhlÔka uygÜn göründüğü halde, iğrenişim, o
davranışların spnuçlorının apaçık b.ir değerlendirilişine do­
ycinmamaktcıdır. Birçok ;kişile� ba;no • . . demokrasinin .korun­
ması ., ki bunun ön.emine inanıyorum - için biricik yolun •.

bir yiğın, çocuğu zehirli gazla oldürmek . ve daha baŞka
dehşet verici Şeyler yapmak olduğunu söylediler. Ben, - deL
mokratiriin korunması uğrunda bile - böyle yollçıra baş�
vurulmasınd razı olömayacağımın farkındayım. Kendi ken�
dime. bu gibi yollara başvurt:mların; iste.nif�h :amcic'ı ' sa�ı.:
layamayacoklorını. ya da sağlasalôr bile; "bt.ı yoliarın, de­
mokrasinin getirebileceği bü�ün iyilikferi ·�ileç�k .kqdpr bü1- .
yük kötülükler döğuracağını söylüyq.r1:1m .. a.u s.avırm!"I . . dp!}�

: ' ' • '
1 :· • ' ' •) , .,. ' ' · � • ' ... 1 '

ruluk derec·esinderf' iyice emin deöilim: ' Beni, bll yolların
•• • ' < ' • " "'· � ' .· • • • ... ı . . ' . ' . . . � '

'

istenilen ömaci ·stığlayacciğına Ve bunlardan başkasının
asla işe yöramayacbğına ikna etseıer bile. 'ôvıe samyorurii .
ki, ben yihe de bunları reddederdim. ·Buna kallfltk, psi- ·

kolöjik imgelem; iyf diye n itelemem ·gereken hiçbir şeyin
bu yollardan sôğlonamayacağına beni inandırıyor. Felsefi
açıdan konuşursak, öyle sanıyorum ki, bütün eylemler s�­
nuçlarına göre yargılanmak gerektir; ama bu zor olduğun­
dan, eylemlerin sonuçları önceden kesinlikle bilinemey�­
ceğinden ve eylemlerin sonuçlannı görmek zaman ist�­
diğinden, uygulamada. sonuçlarının araştırılması bekle�­
meksizin. bazı eylemlerin mahkum edilmesi, bazılarının
da makbul tlıtulması · gefektiOi düşünülebilir. Bundan ötürü
bence 'faydacılar' gibi, herhangi bir koşul içinde d°"ru
olan eylem. verilere göre, düşünülebilecek bütün eylemle­
rin kötülüklerln4' karşı iyilik dengesini en çok sağlaması

.olasılığı bulunan eylemdir; oma böyle eylemleri töre ku-
rallannın. varlıöı destekleyebilir. diyorum.

·

Bu görüş kobul •. edilmekle • . törebi.lim, ' iyi'nin ve 'kôtü'­
nün birer araç deOi• de, kendi içlerind� birer amaç olduk-

251

farı şeklindeki tanımlarına indirgenmiş olur. 'Faydacılar"
iyinin zevk, kötünün de acı olduğunu söylerler. Ama biri­
si çıkıp da bu görüşte olmadığını söylese, faydacılar ona
karşı . ne gibi bir kanıt ileri sürebilirler? .

Yaşamın amaçları üzerine ileri sürülen çeşitli goruş­
leri düşünürüz. Birisi çıkar, 'iyi zevktir' der; bir başkası
çıkar, 'iyi, Ariler için zevk, Yahudiler için ıstıraptır.' der;
daha başka biri de, ' iyi, Tanrı'yı daima övmek ve O'nu
kutsamaktan ibarettir,' savında bulunur. Bu üç adamın
iddia ettiği nedir ve bunların birbirlerini ikna edebilmeleri
icin ne gibi yöntemler vardır? Bu üç adam, bilim adamları
g ibi olgulara .başvuramazlar: Bunların tartışmalarına iliş­
kin bir olgu yoktur. Bu üç adam arasındaki ayrı l ık, olgu­
ların anlatı l ışında değil , güçlü isteklerin onlatılışındodır.
'Bu iyidir' dediğim zaman bunun, 'ben bunu istiyorum,'
demek olduğu savında değilim; beni bir şeye 'iyi' deme­
ye yönelten şey, · sadece özel bir tür istektir. İstek, bir
dereceye kadar kişil ik dışı (gayri şahsi) olmalıdır; istek,
sadece benim özel koşullarımla değil, beni hoşnut ede­
cek 'türden bir dünya ile de ilgili olmalıdır. Bir kral şöyle
diyebilir: 'Hükümdarl ık iyidir, ben de hükümdar olduğuma
memnunum.' Bu önermenin birinci bölümü kuşkusuz tö­
rebilimseldir, oma kralın hükümdar olmaktan duyduğu
memnunluğun törebilimsel nitelik kazanması için, kralın
bir inceleme sonucunda,. başka hiç kimsenin kendisi ka- ·
dar iyi bir kral olamayacağına akl ı yatması gerekl idir.

Daha önce de bir münasebetle (Din ve Bllim'de), de­
ğer yargılarının bir sav olarak değil, insanlığın istekleri­
ni i lgilendiren bir isteğin anlatımı olarak yorumlanması
gerektiğini anımsatmıştım. 'Nefret kötüdür,' dediğim za­
man, aslında ben şöyle d iyorum: 'Keşke hiç kimse nefret
duymasa.' Burada bir sav i leri sürmüyorum; sadece bir çe­
şit d ilek anlatıyorum. Benim bu anlatımtmı duyan. dileği-

252

., 1
;; ı

min bu olduğunu anlar, ama anlayabileceği bütün olgu
budur ve bu psikoloj ik bir olgudur. Bu anlatımda. h içbir
törebilimsel olgu ·yoktur.

Törebilim alanında yenil ik getirenler, başkalarından
çok bilen kişiler değillerdi ; onlar, başkalarından çok iste­
yen, daha doğrusu, istekleri başkalarınınkinden daha kişi­
l ik dışı olan ve sır.adan insanlarınkine oranla daha geniş
bir olanı kapsayan kimselerdi. Bütün insanlar kendi mut­
luluklarını isterler; çoğu insanlar çocuklarının mutluluğu­
nu isterler; azımsanmayacak sayıda insan ulusunun mut­
luluğunu ister; bazıları da, gerçekten ve güçlü bir bicim­
de bütün insanlığın mutluluğunu isterler. Başkalarının böy­
le duygular taşımadığın ı ve bunun evrensel mutluluğa bir
engel oluşturduğunu gören bu insanlar, başkalarının da
kendileri gibi duymasını dilerler; bu dilek, 'mutluluk iyidir,'
sözcükleriyle anlatılabilir.

Budha ve Stoiklerden son zamanlara kadar gelmiş geç­
miş bütün büyük ahlôkcılor, 'iyilik'i, olanak bulunduğu tok- ·

dirde bütün insanlar tarafından eşit tadı lması gereken bir
şey olarak ele almışlardır. Onlar kendilerini hükümdar ola­
rak, Yahudi ya do Yunanlı olarak düşünmemişler. sadece
birer insan olarak düşünmüşlerdir. Onların törebilimleri
hep iki kaynaktan türemiştir: Bu ahlôkçılor bir yandan
kendi yaşamlarındaki belirli bazı ögeleri değerlendirmişler,
öte yandan sempati onları. kendileri için istediklerini baş­
kaları icin de istemeye yöneltmiştir. Sempati törebilimde.
evrenselleştirici güçtür; burada sempati derken, kuram­
sal bir ilkeyi değil, psikolojik bir duyguyu anlatmak isti­
yorum. Sempati bir dereceye kadar içgüdüseldir: Bir ço­
cuğun . ağlaması başka bir cocuğ� mutsuz edebilir. Ne var
ki, sempatinin sınırları do · doğaldır. Kedinin fareye sem­
patisi yoktur; Romalılar ise fillerden gayrı hiçbir hayvana
sempati beslemezlerdi; Nazilerin, Yahudilere sempatileri

253

�·· .

!! ·!
,,
'l)

' .
yoktur, Stal.in'in de· kulakia(a1• Sempati slnırlılıÔı olduOu
anda, onu karşılayan iyi l ik kavramı da sınırlanır: O za­
man iyilik, yüce ruhlu k!şilerin, ya da sadece Ari�rin. ve­
ya proletaryanın. veyahut da sadece Christadelphianlar'ıiı2
tadabi leceği bir şey olur. Bunlar hep, kedi ile fare töre­
sidir.

Ked.i ile fare töresinin, olanak bulunduğu zaman çü­
rütülmesi, kuramsal alana değil uygulama alanına girer.
Böyle bir törenin ustası olan iki kişi, örneğin kavgacı iki
çocuk karşı karşıya geldiler mi. her biri şöyle der: 'Hadi
seninle kedi ile fare oyunu oynayalım. ben ked.i olayım,
sen .de fare.' Bunun üzerine yine ikisi birden itiraz ederler:
'Hayır hayır, sen kedi olamazsın, ben olacağım kedi.' Böy­
lece. çoğunlukla her ikisi de birer Kilkenny3 kedi olurlar
sonunda. Ama eğer ikisinden biri ötekine tam anlamıyla
üstün gelecek olursa, o kendi törebilimini kurabilir; işte
o zaman Kipling'le, Beyaz Adamın Boynunun Borcu'yla\ ya
da Kuzeyli lrkı veya buna benzer bc:işka türden eşitsizlik
akidesiyle karşı karşıya kalırız. Bu gibi akideler, hiç kuş­
ku yok ki, fareye değil, sadece kediye çekici gelir; bunlar
fareye yalın iktidar yoluyla, zorla kabul ettirilir.

Törebil imsel tartışmalar çoğunlukla amaçlar _üzerine

1 Kulak : Çarlık Rusya·sında büyük toprak sahiplt:ri ; toprak
ağaları�

2 Christadelphian : Tesus·i reddeden ve ebedi hayatta sadece
hakkın üstün geleceğine inanan Dr. John Tho�as tarafın­
dan 1850'de A.B.D.'de kurulan dinsel mezhebe .mensup olan­
lara vernen ad. (Çev. Notu)

3 Kilkenny kediler : İrlandalıların bir fabl'inde geçen iki ke­
di ; masala göre bu iki kedi öylesine hırslı dövüşmüşlerdir
ki, dövüş sonunda ortada kuyruklarından başka bir şey
kalmamıştır.

4 . Beyaz ırkın öbür ırkları ezmesi, ama bunu onları yönet­
menin bir yolu, onları yönetmeyi de kendinin bir· görevi
sayması. <Çev. Netu)

deöll. araçlqr üzerinedir. KöleliOe. köleliOin iktisadi .olma­
dığı . savıyla saldırıfabilir; kadınlann erkek önünde boym.t. .
eOik kalması. özgür kodınlann konuşmalarının daha llglı
çekici olduğu savı ileri sürülerek .. eleştirilebilir; dinsel ne­
denlerden ötürü insanlara eza ve cefa edilmesi, bu ezct
ve cefalar yoluyla insanlarda soOlonan dinsel inançlarını
sahici olmadığı gerekçesine (bu orada· şunu· da belirt­
meliyim ki, bu tamamıyla yanlıştır) dayanılarak üzüntüy­
le karŞılanobillr. Bununla birlikte, bu gibi savların ardın­
da, amaçlar bakımından genellikle bir ayrı l ık vardır. �­
zen, Nietzsche'nin. Hristiyonlı()ı eleştirmesinde olduğu gi­
bi, amaç ayrılığı çırılçıplak ortadadır. Hristiyan töreblll­
minde bütün insanlar eşit sayılır; halbuki Nletzsche�y&
göre çoğunluk, kahraman için bir araçtan başka bir !Şfı'f
değildir. Amaçlarla i lgili tartışmalar, bilimsel tartışmalar·
gibi olgulara başvurularak yürütülemez; bu . gibi tartış"1o­
lorın, insanların duygularını değiştirmeye çalışmak yoluy­
la yürütülmesi gerekir. Hristiyan, sempati uyandırmaya •.

Nietzsche yandaşı do gururu kamçılamaya çalışabilir. İk­
tisadi ve askeri iktidar, propagandayı destekleyebilir. B�
sovoşıQ1, aslında sıradan bir iktidar savoşımır:ıdon başk<Jt
birşey değildir. Herhangi bir akide, hattô evrensel eŞ'it-·
l iği savunan bir akide bile, herhangi bir grubun egemen•·
l ik sağlaması yolunda bir ora'ç olarak kul lanı labilir; ör-·
neğin, Fransız Devrimi demokrasiyi silôh gücüyle yqy­
mo işine giriştiği zaman böyle olmuştu.

Siyasal savaşımlarda olduğu gibi, törebilimsel sava­
şımıCırdo do, iktidar bir araçtır. insanlar birbirlerinden
nefret etmelerine, birbirlerini sömürmelerine, birbirlerine
işkence etmelerine karşın, yakın zamana kadar, değişik
bir yaşam biçimi öneren kişilere saygı duymuşlardır. Es­
ki zamanların kabile inançlarının ya da ulusal kültlerin,in
yerini alon ve evrenselliği amaç edinen büyük dinler in­
sanları, ister boyunduruk altında olsunlar ister özgür. Ya-

I•
1

"

, j
ı.:i lııı ,'11
!';

lıudi ya da Yalıudi'den başkaları diye değil, insan olarak
.düşünmüşlerdir. Bu büyük dinlerin · 'kurucuları , sempati­
.leri evrensel olan kişilerdi, bundan ötürü de onların, ge­
,çici ve tutkulu despotların bilgeliklerini çok aşan bilge­
Jlğe sahip olduklarına inanı lıyordu. Bu kurucuların elde
ettikleri sonuç, elde etmeyi istemiş olabilecekleri sonuç­
lara yaklaşamamıştır bile. Bir auto-da-fe1 sırasında seyir­
ci kalabalığının kurbanların üzerine saldırmasına engel ol­
mak için polis gücü kullanmak gerekiyordu ve eğer se­
yircilerin, diri d iri yakıl ırken seyretmek istediklerinden bi­
ri, cezasının sonradan değiştirilmesi dolayısıyla önce boğ­
qurulup, sonra ateşe atılmak ayrıcalığını elde edecek olur­
.sa, seyirci kalabalığı öfkeden çılgına dönüyordu . Buna
karşın, evrensel sempati i lkesi, ülkeleri birer birer fethe­
-derek yayıldı. Bu, kişilik dışı· merak gibidir; ansal alanda
�işilik d ışı merak neyse, duygu olanında da kişil ik dışı
sempati odur; bunların her ikisi de anlığın gelişmesinde
temel . ögelerdir. Geri getirilen kabile töresinin ya da aris-
1okrat töresinin uzun bir süre ayakta kalabi leceğini san­
mıyorum; Budho'don bu yana bütün insanlık tarihi buna
iamamıyla ters yönde bir gidişi gösterir. iktidar ne derece
büyük bir tutkuyla istenirse istensin, insanın derin düşün­
ceye dala�ak kendi kendiyle başbaşa kaldığı murakabe
qnında iyi d iye düşünülen şey iktidar değildir. insanlığın,
tanrısall ığa en yakın bulduğu kişilerin karakterleri bunu
.kanıtlamıştır.

Bu bölümün başında ele aldığımız töre kuralları - ev­
lôdın ana babaya saygısı, karının kocasına saygısı, kral­
lara bağlıl ık v.b. - hep ya tam<imıyla ya da kısmen çürü­
müştür. Cürüyüp göcen bu kural ların yerini ya Rönesans'­
ta olduğu gibi tam bir törel başıbozukluk ya da Reformas­
yon'da olduğu gibi, kullanı lmaktan çıkan eski kurallara

1 auto-da-ff: : En.glzisyon döneminde insanların ateşe atılma-
1 aı. CÇev. Notu)

256

; 1

"
· ,

oranla birçok bakımlardan çok daha sıkı yeni kurallar
a lır. Devlet'e bağlı l ık pozitif töre alanında, zamanımızda
eskisine oranla çok· daha büyük bir rol oynamaktadır; hiç
kuşkusuz bu, Devlet gücünün artı.şanın doğal bir so�ucu­
dur. Törenin aile ve Kil ise gibi, başka gruplarla ilgilenen
bölümleri eski yetkelerini kaybetmişlerdir; ama teraziye
vurduğumuz zaman törel duyguların ya do törel i lkelerin
bugün insanlar üzerinde on sekizinci yüzyıldakine veya
Ortoçoğ'dokine oranla daha az etkili olduğuna ilişkin bir
belirti göremiyorum.

Bu bölümü özet halinde bir çözümlemeyle bitirelim.
İ lkel toplumlarda, bu topluluklara ait töre kurallarının, do­
ğaüstü bir kaynağı bulunduğuna inanılır genell ikle; biz bir
bakıma bu inanç icin ortada bir neden göremesek de, bu
inanç büyük copta, sözü gecen toplumdaki iktidar denge­
sini temsil eder: Tanrılar, iktidar sahibine boyun eğmeyi
görev sayarlar, ama iktidar sahipleri de devrim doğuracak
kadar gaddar olmamal ıdırlar. Halbuki peygamberlerin ve
bilgelerin etkisi altında, bazen eskisiyle yon yana, bazen
de eskisinin yerini alan yeni bir töre doğar. Peygamberler
ve bilgelerin büyük çoğunluğu, iktidardan başka Şeylere
- örneğin, bilgeli!'le. adalete ya da evrensel sevgiye - de­
ğer vermişler ve bunların. kişisel başarıdan daha değerli
birer amac olarak bellenmesi gerektiğine büyük insan yı­
ğınlarını inandırmışlardır. Blr toplumsal sistemin, peygam­
berin ya da bilgenin değiştirmek istediği herhangi bir bö­
lümden zarar gören kişiler, peygamberin veya bilgenin
görüşlerini kendi kişisel nedenleri dolayısıyla desteklerler;
bu destekleyişin sonucu olarak ortaya çıkan devrimci ey­
lemi karşı konulmaz kılan şey de, destekleyicilerin kişisel
�:ıkarlarıyla, peygamber ya da bilgelerin kişil ik dışı töre­
Jerinin birleşmesidir.

Başkaldırının toplum yaşayışındaki yeriyle ilgili olo­
.rak bir sonuca varabil iriz artık. İki tür başkaldırı vardır:

257 F. : 17

1

l

Bu ya kişisel olur, yo da başl<aldırının kendini içinde bul­
duğu topluluktan başka tür bir topluluk isteği doğurur
başkaldırı düşüncesini. İkinci durumda, başkaldıranın is­
teği başkaları tarafından paylaşılabilir; birçok örnekler de
bu isteğin, var olan sistemden yararlanan küçük bir azın­
l ık dışında herkes tarafından paylaşıldığıı:u gösterir. Bu tip
başkaldırı anarşik değil , yapıcıdır; eylemi geçici bir anarşiye:
yol açsa bile, hareketin esas amacı, sonunda istikrai"lı bir
toplum yaratmaktır. Bu tip başkaldırışı anarşik başkaldı­
rıştan ayıran şey de, onun amaçlarının kişilik dışı karakte­
rid i r. Kamu acısından, bir başkaldırının haklı görülüp gö­
rülmeyeceğini sadece ve sadece olay belirler; başkaldırı
haklı görüldüğü zaman, başkaldırıdan önceki iktidar, kendi
çı karı bakımından. şiddetli bir direnmede bulunmamakla·
akıl l ı l ık · eder. Herhangi bir kişi, insanlığın isteklerinin ço­
ğunun, var olan .sistemdekinden daha iyi yerine getiril­
mesini sağlayacağına inandığı bir yaşam biçimi ya da bir
toplumsal örgüt yöntemi düşünebil ir. Eğer düşündüğü şe­
yi kafasında iyice billurlaştırabilir ve insanları kendi re­
formunu benimsemeye kandırabilirse, o kişi haklı çıkar.
Başkaldırı olmasa, insanlık durgunluktan kokuşur ve ada­
letsizliği giderecek çareden yoksun kal ırdı. Bundan dola­
yı, otoriteye boyun eğmeyi reddeden odamın, belirli ko­
şullar altında meşru bir işlevi vardır - yeter ki, onun ita­
atsizl ik · nedenleri kişisel değil, toplumsal olsun. Ne var
ki, bu, niteliği dolayısıyla, �irtakım kurallara bağlanmasr.
olanağı bulunmayan bir husustur.

258

· ',

xvı. Bölüm

İKTİDAR FELSEFELERİ

Bu bölümde, esinlerini başlıca iktidar aşkından alan
bazı felsefeler üzerinde durmak niyetindeyim. Bu felsefe­
lerin konularının iktidar olduğunu söylemek istemiyorum,
sadece bu filozofların, metafizik yaparlarken ve törebilim­
sel yargılarda bulunurlarken esin lendikleri kaynağın, bi­
l ineli ya da bilinçsiz, iktidar aşkı içtepisi olduğunu anlat­
mak istiyorum.

İnançlarımız, istek ve gözlemlerin değişik dereceler­
de birleştirilmesinin bir sonucudur. Bazı inançlarımızda, et­
kenlerden birinin, bazı inançlarımızda da ötekinin oranı
azdır. Deneye dayanan kanıtlarla kesin bir bicimde ortaya
koyabileceğimiz fazla bir şey yoktur ve inançlarımız, de- .

neylere dayanan kanıtların ötesine geçtiği zaman, bunla­
rın oluşmasında istek rol oynar. Öbür yandan, inançlar,
kendilerinden yana ya da kendilerine karşı kanıtlar bu­
lunmadığı zaman yüzyıllarca yaşayabildikleri holde, boŞ­
luklarını ortaya koyan kesin ve sonuçsal kanıtlar karşısın­
da uzun zaman ayakta kalabilen pek az inanç vardır.

Felsefeler yaşamdan daha baOdaşıktır. Yaşamda, bir­
çok isteklerimiz bulunabilir, oysa felsefeler genellikle, bü­
tün öteki isteklerin üstüne çıkan bir tek istekten esinle­
nirler; onların boS}doşıkhOı da işte burdon gelir.

' ı ' I'

1

1

ZU frangmentarlsch ist Welt uncf" Leben.
leh wlll mich zum deutschen Professor begeben,
Der weiss das Leben zusammenzusetsen.
Und er macht ein verstaendinges System daraus1•

Ceşitli filozofların colışmolorıiıo çeşitli istekler ege-
. men olmuştur. Bilmek isteği ve bununla hiç de aynı şey

olmayan, dünyanın bil inebi l ir olduğunu tanıtlama isteği;
mutluluk isteği, erdem isteği ve bu ikisinin bireşimi - mağ­
firet isteği ; insanlarda, insanların Tanrı ile ya da başka
insanlarla birliği anlayışını yaratma isteği; güzelliğe ulaş­
�a isteği; haz duyma isteği; ve iktidar isteği , bunlar ara-
slnda sayılabil ir.

·

Büyük dinler erdemi amaç tutarlar. ama genellikle,
sadece erdemi amac tutmakla da kalmazlar. Hristiyanlık
ve Budizm, mağfireti - daha mistik biçimleri içinde de -
Tanrı'ylo ya do evrenle birleşmeyi ararlar. Ampirik filozof­
lar gerçeği, idealist filozoflar do - Descortes'tan Kant'a
kadar - ·kesinliği ararlar: gerçekten, Kant'a kadar (Kant'ı
da içine almak üzere) bütün büyük fi lozofların i lgilendiği
�şlıca istekler, insan doğasının, bi lmeye ya do kavra­
rlmya ait (cognitive) bölümünün istekleridir . . Benthom ve
Manchester Okulu felsefeleri zevki amaç, serveti de bel­
llbaşlı araç soyarlar. Modern zamanların iktidar felsefe­
l�ri geniş copta • . 'Monchesterismus'a2 karşı bir tepki ve
yaşamın amacının birbirini izleyen zevklerden ibaret bu­
lunduğu - gerek fazla dağınıklığı, gerek yeteri kadar et-

ı Dttnya ve yaşam dağınık parçalar halindedir. Başımı · alıp
Alman Profesöre gideceğim ; o, yaşamın bireşiminin nasıl ya­
pılacağını biliyor ve bundan akla yakın bir sistem kuruyor . .

2 Manchesterismus : İngiltere"de, Cobden ve Bright'in önder­
liğinde Manchester Okulu'nun, yalnız kendi çıkarını düşü­
nen bir politika izlemesini destekleyenler için kullanılan
alaycı bir terim : 'en büyük Manchesterliler' demektir. (Çev.
Notu>

260

kin olmayışı dolayısıyla mahkum edilen bir amaç . görü­
çünc kar;:; ·b: r it iraz olarak doğmuştur.

Yaşam, istem (volition = irtiyot) i le i rade d ışı olgular
arasındaki karşı l ıkl ı bir etki-tepki i l işkisi olduğundan, ik­
tidar güdüleri tarafından yönetilen filozof, kendi i rademi­
zin ürünü olmayan olguların oynadığı rolü en aza indir­
meye ya da batırmaya çal ışır. Burada ben sadece Machia-

. ı vel l i ya da Cumhuriyet'de adı geçen Trasymakhos g ibi, ya­
lın iktidarı yücelten kişileri düşünmüyorum; kendi iktidar
aşklarını metafizik ya do törebilim kisvesi a ltında sakla­
malarını sağlayacak kuramlar icad eden kişileri düşünüyo­
rum. Modern zamanlardaki bu cins filozofların birincisi ve
dört dörtlüğü, Fichte'dir.

...

Fichte'nin felsefesi, dünyada biricik varolan diye ka­
bul ettiğ i , egodan hareket eder. Ego, kendini gerçek ola­
rak kabul ettirdiği için vardır. Her ne kadar ego'dan baş­
ka bir şey yoksa do, günün birinde ego küçü k bir darbe
(eln kleiner Anstoss) yer ve bu darbenin sonucu olara k
non-ego'yu gerçek diye kabul ettirir. Ondan sonra ego,
Gnostik1 Teoloj i 'ninkine benzer. türümler'e (emanation =

sudur) koyulur; ne var k i , Gnostikler türümleri Tanrı'ya
bağlad ıkları - ve alcakgönü l lü lükle biraz do kend ilerinden
saydıkları - ha lde. Fichte, Tanrı i le ego arasında bir ayı­
rımı zorunsuz sayar. Ego, metafizik alanında işin i b!tird ik­
ten sonro. Almanların iyi , Fransızların kötü, bundon dolayı
da Fransızlarla dövüşmenin Almanlar , için bir görev ol­
d uğunu kabul ettirmeye koyulur. Almanlar da. Fransızlar
da. hiç kuşkusuz. Ficlıte'nin türürnlerinden ibarettirler, an­
cak Almanlar daha yüksek bir türümdürler, yani, Fichte'­
nin ego'sundan başka bir şey olmayan mutlak gerçek'e
daha yakındırlar. Büyük İskender ve Ogüst. kendilerin in

ı Gnost!cism : T:>.nrı b!limde. ruhani s;rların ve yara tılış mu­

ammasının bilinebileceğ'.ı!I iddia ede:1 okul; GnostH� : bu oku­

la ait.

261

tanrı olduklarını iddia etmişler, başkalarını da bunu ka­
bul eder görünmek zorunda bırakmışlardı; Fichte ise, yö­
netim onun kumandası altında olmadığı icin, kendi tanrı­
lığını esaslı bir bicimde ilôn edemediğinden, tanrısızlıkla
suclandırıldı ve işin i kaybetti.

Dış dünyayı tamamıyla ego'nun düşgücünün bir ürü­
nü saydığından, Fichte'ninki g ibi bir metafiziğin toplumsal
göreve yer vermeyeceği besbellidir. Bu felsefeye uzlaşa­
bilecek, akla gelen biricik töre, kendi kendini geliştirme
töresidir. Her ne kadar mantığa aykırı olsa da, bir insan
kendi a ilesini ve u lusunu, ego'sunun. başka insanlara oran­
la kendine daha yakın bir parçası, dolayısıyla do, başka­
larına oranla daha değerli sayabilir. İşte bu yüzden ırka
ve miniyetciliğe inanış, solipsistik' felsefenin doğal bir
ürünüdür - hele ırk ve mil l iyetçil ik kuramının esinini açık­
ça iktidar isteğinden alışı ve iktidarın sadece başkala­
rının yardımıyla elde edilebilişi. bu in9nışın solipsistik fel­
sefe ürünü olma niteliğini daha do güçlendirir.

Bütün bunlar, 'İdealizm' adıyla bilinir ve dış dünyanın
varlığın ı kabul eden herhangi bir felsefeden, törel anlam­
da daha soylu tutulur.

Benim kendi irademden bağımsız olanın gerçekliği. fel­
sefe için 'gerçeklik' kavramında toplanır. inançlarımın ger­
çekliği, sağduyu acısından, birçok durumlarda benim ya­
pabileceğim herhangi bir şeye dayanmaz. Ben yarın kah­
valtı edeceğime inanıyorsam ve bu inancım gerçekse, bu­
nun gerçek oluşu kısmen, benim gelecekle ilgili kendi is­
temimdendir; oma eğer Sezor'ın, Mart ayının on beşinde
öldürüldüğüne inanıyorsam, bu inanışımı gerçek kılan şey,
tamamıyla benim irademin gücü dışındadır. İ ktidar aşkın­
dan esinlenen felsefeler bu durumu tatsız bulurlar, bun-

1 Solipsism: Gerçe.k varlığı olan şeyin yalnız nefs olduğu, zi­
ra insanın nefs dışında hiçbir şey bilemeyeceği kuramı ;
Kant felsefesinde egoizmin bir biçimi. (Çev. Notu)

262

.
. /
• 1

;,

don ötürü de, sağduyunun, olguları gerçeğin kaynağı ya da
lnanclarda gerçeğe uygunsuzluğun kaynağı sayan anla­
yışını çeşitli yollardan zayıflatmaya çalışırlar. Hegelciler�
gerçeğin, inancımızın olgu i le y,yuşması hali olmayıp, bü­
tün inançlar sisteminin karşı l ık l ı uyuşması hali olduğu­
nu iddia ederler. Eğer iyi bir romandaki, olaylar g ibi hep­
si de birbirine uyuyc .. sa, bütün inançlarınız gercek de­
mektir; aslında, bir romancıya göre gerçekle, bir tarihçi­
ye göre gerçek arasında hiçbir ayrı l ık yoktur. İşte bu an­
layış, sözümona 'gerçek' dünyanın zincirlerinden kurtar­
dığı yaratıcı imgelem'e özgürlük kazandırır.

Pragmatizm, bazı biçimleriyle, bir iktidar felsefesidir.
Pragmatizme göre , bir inanç, eğer sonuçları tatlıysa. 'ger­
çektir.' İnsanlar ise bir inancın sonucunu tatl ı ya do tat­
sız kılabil irler. Eğer bir d iktatörün yönetiminde yoşıyorsa­
n ız, d iktatörün yüksek erdem sahibi olduğuna inanmak,
i nanmamaktan daha tatlı sonuç sağlar. Resmen geçerli
kabul olunan inançlara saygısızl ık edenlerin şiddetl i ceza­
lara çarptırıldığı yerde, resmen kabul olunan akide, prag­
matist anlamda 'gerçektir.' Bundan dolayı pragmatist fel­
sefe, iktidarda bulunanlara. daha yavaş kalan bir felse­
fenin vermekten kaçınacağı, metafiziksel bir kadir-i mut­
laklık (omnipotence) verir. Bununla, bütün pragmatistler
felsefelerinin bu sonuçların ı -kabul ederler demek istemi­
yorum; sadece bunların birer sonuç olduğunu, pragmatist­
lerin, genel gerçek anlayışına saldırmaların ın da, iktidar
- belki insanlar üzerinde iktidar sağlamaktan çok, cansız
eşya üzerinde i ktidar sağ lamak - aşkı ürünü olduğunu
bel irtmek istiyorum.

Bergson'un Yaratıcı Evrim'i , Bernard Shaw'un Back

to Methuselah1 adl ı oyununun son sahnesinde fantastik bi-

ı 'Tanrı'yı Arayan Kara Kız· adlı öyküler kitabı içinde yer­
almakta olup, tarafımdan (Methuşela'ya Dönüş) adıyla Türk ­
çeleştirilmiştir. Cem Yayınevi, 1989. (Çev. Notu)

263

� ! ' 1
. lf
li

ı.

çimde gelişen bir iktidar felsefesidir .. Bergson. aklın, aşı­
rı derecede edilgin ve sadece düşünmeye yatkın oluşu
dolayısıyla mahkum edilmesi gerektiğini ve bizim sade­
ce, süvari saldırısı gibi güçlü bir etlem sırasında ,gerçek
anlamda görebildiğimizi iddia eder. Bergson, hayvanların
göz sah ibi oluşunun. onların. görebilmenin tatlı bir şey
olduğunu sezmelerinden ileri geldiği inancındadır; hay­
van lar başlangıçta kör olduklarından, akıl ları görme ko­
nusunda düşünemezdi, ne var ki, sezgi imdada yetişip
bu mucizeyi gerçekleştirdi . Bergson'a göre bütün evrim­
ler şiddetli isteğe bağlıdır ve istek yeteri kadar tutkulu
olduktan sonra, gerçekleştirilebi lecek şeylere sınır yok­
tur. Ona göre, biyo-kimyacıların yaşamın mekanizmasını
anlamak için el yordamıyla yaptıkları çalışmalar boşuna­
dır, zira yaşam mekaniksel değildir ve yaşam her zaman
için öyle bir gel işme izler ki, akıl, doğasından gelen n i ­
teliği dolayısıyla. bu gel işmeyi kestirmek yeteneğinden yok­
sundur; yaşam ancak hareket halindeyken anlaşı labil ir.
Bundan do, insanların tutkulu ve akılsız olması gerektiği
sonucu çı kar; Bergson hesabına ne iyi ki, insanlar genel­
l ikle böyledirler.

Bazı filozoflar iktidar içtepilerinin, metafiziklerine ege­
men olmasına izin vermezlerse de, bu içtepilerini törebi­
l im alanında alabild iğine başıboş bırakırlar. Bu filozof­
lor içinde en önemlisi, Hristiyan töresini köleler töresi
diye reddedip. onun yerine. kahraman hükümdarlara uy­
gun bir töre koyan, Netzsche'dir. Pek tabii, bu. �sos iti­
bariyle yeni bir şey değildir. Buna benzer bir şeyler He­
rakl itos'da, bir parça Eflôtun'do, epeyce de Rönesans'ta
vardır. Ne var ki bu, Nietzsche'de işlenmiş ve bilinçli bir
karşı çıkış olarak Yeni Ahit öğretisinin karşısına oturtul­
muştur. Nietzsche'nin görüşüyle sürünün, sürüyü meyda­
na getirenlerin özdeğerlerinden doğan bir değeri yoktur;
sürünün bütün değeri, kendi (elişmesini ilerletmek için

264

t
.�

:,

; .,:.� 1 ,.•
1

1
,;

"

gerekli gördüğünde sürüyü ezmek hakkına sahip bulunan'
kahramanın büyüklük kazanma aracı oluşundan ibarettir.
Gerçekte, aristokrasiler ötede� beri hep, ancak böylesi­
ne bir törenin haklı bulacağı bieimde davranagelmişlerdir;
buna karşıl ık Hristiyanl ık, kurumsal alanda, bütün insan­
ların Tan rı gözünde eşit olduğu görüşünü savunmuştur.
Demokrasi, Hristiyan öğretisinden medet umabi l ir; ama
aristokrasiye en uygun töre, Nietzsche'ninkid ir. 'Eğer tan­
rı lar var olsayd ı , tanrı ol mamaya nası l katlanabil irdim
ben? Bundan ötürü tanrı lar yoktur.' Nietzsche'nin Zer­
düşt'ü böyle der. Yeryüzündeki t iranlara yer açmak için,
Tamı'nın tahtından indirilmesi gerekmekted i r.

İ ktidar aşkı normal insan doğasının bir parçasıd ı r, oy­
sa i ktidar felsefeleri, ince nitelikleri herkes tarafından ko­
lay kolay görü lemeyen birer del i l i ktir. Gerek madde, ge­
rek başka insanlar olarak dış dünyanın varl ığı , bazı gurur­
lu kişilerin kabul etmekten utanç duydukları. ama ancak
del i lerin reddedebi leceği bir verid ir. İ ktidar aşklarının ken­
dilerine dünyayı olduğundan başka biçimde göstermesine
göz yuman insanlara. her tımarhanede rastlanır: Biri çı­
kar, kend isinin İngi ltere Bankası Guvernörü olduğunu id­
d ia eder, başkası çıkar, İngiltere Kra l ı olduğunu söyler,
bir başkası da Tanrı olduğunu i leri sürer. Burada saydık­
larımıza çok benzeyen kuruntular. öğrenim görmüş kişi ler
tarafından, kolaylı kla anlaşı lamayacak bir d i l le anlatıl­
dıkları zaman, onları anlatan kişi lere felsefe profesörlüğü
sanı sağlar; coşkulu kişi ler tarafından, çok iyi anlaşıl ı r
bir d i l le anlatı ldıkları zaman ise, o kişi lere d iktatörlük sağ­
lar. Vesikalı del iler, davranışları eleştir i ldiği zaman, şid­
dete başvurma eği l iminde olduklarından, tımarhaneye ka­
patı l ı rlar; vesikasızlarına ise güçlü orduların komutası tes­
l im edi l i r, bunlar da böylece, el lerinin erişebi leceği bütün
akı l l ı ları öldürebilme, onları türlü felôketlere düşürebilme
olanağına sahip olurlar. Del i l iğin edebiyatta, felsefede ve

265

1.

1irl , ,
ı' ılı! :ı; ı :!I

lıı :

ı l!':

1
, ıl

·'

siyasette . t>aşarı kazanması , cağımıza özgü tuhaf1ıklardan
biridir; deli l iğin başarı kaz.anan b'.icimi de hemen hemen
tamamıyla, iktidara yönelmiş güdülerden hareket eder.

Bu durumu anlayabi lmek için, i ktidar felsefelerin in
toplum yaşayışıyla olan i l işk.is i üzerinde durmamız gere­
k ir; bu i l işki Jse i l k bakışta ta hmin edilebi leceğinden daha
karmaşıktır.

İşe solipsizm'den başlayal ım. Fichte'nin, herşeyin ego' -
'dan çıktığı savı nı okuyan kimse şöyle söylemez: ' Herşey
Johann Gottl ieb Fichte'den çı karmış. Amma da sacma!
Yahu, daha birkaç gün öncesine kadar adını bile d uyma:
mıştım ben onun . Ya o doğmadan önceki zamanlar ne­
cilik? Yani hepsin i kendis in in mi icad ettiğ ini sanıyor bu
Qçlam sahiden de? Amma da saçma, amma da kendini
b,eğenmişlik; ha! ' Tekrar . ed iyorum, bu, okuyucunun söy­

lemediği şeydir; okuyucu kendini Fichte'n in yerine kor ve
o zaman bu savı hio ·de o kadar saçma bulmaz. 'GecmiŞ
zamanlar üzerine ben ne bi l iyorum ki? ' diye düşünür.
'Sadece benim doğumumdan önceki bir dönemle i lgili
olarak yorumladığım birtakım deneyimlerimin bulunduğu­
n u. Ya hiç görmediğim yerler hakkında bi ldiklerim neler?
Buraları sadece haritalarda gördüğümü, ya da bunlardan
·söz edildiğin i duyduğumu bi l iyorum, o kadar.

Sadece kendi deneyimlerimi b i l iyorum; geri kolanlar,
kuşkulu 'çıkarım'lardan ibaret. Kendimi Tanrı'nın yerine
koyacak ve dünyanın ben im eserim olduğunu söyleyecek
,olsam, hic.bi r şey .Yanı ldığ ımı tanıtlamaz.' Fichte, yalnız
Fichte'n in var olduğunu iddia eder, bu iddiayı okuyan fa­
.lonca kişi de, - Fichte'nin bu sonuca varmak istemeaiği­
ne d ikkat etmeksizin - yalnız kendisinin var olduğu sonu­
<:uno varır.

Solipsizmin bu yoldan belir l i bir toplum yaşayışı biçi­
min in temel i olması olanağı vardır. Her biri kendini Tanrı

. sanan bir sürü zırdel i , birbirlerine terbiyeli davranmayı öğ-

256

renebillrler. Ne var ki, bu ta·nrıların terbiyeleri ancak, her
bir Tanrı'nın, kendi kadir-i mutlaklığının öteki tanrılardan
biri tarafından bozulmadığını gördüğü sürece sürer. Eğer
Bay A. kendini Tanrı sanıyorsa,j>tekilerinin de kendilerini
Tanrı saymalarını, onların davranışları kendi amacına uy­
gun düştüğü sürece hoşgörebil ir. Ama eğer Bay B. onun
Tanrılığını bozmaya ve onun hic d.e k.adir-i mutlak ol­
madığına i l işkin bir kanıt getirmeye kalkışacak olursa, Bay
A. kinlenir ve Bay B.'nin ya Şeytan'ın ta kendisi, ya da
Şeytan'ın vekillerinden biri olduğuna karar verir. Pek ta�
bii, Bay B. de tıpkı Boy A. gibi düşünecektir. Böyfece her
ikisi de birer parti kura�ak ve sonunda savaş çıkacaktır -
gcı, gaddarca ve delice bir din savaşı. 'Bay A.' yerine
Hitler'i koyunuz, 'Bay B.' yerine de Stalin'i; o zaman mo­
dern dünyanın portresi serilir gözlerinizin önüne. Hitler,
'Ben Wotan'ım,' der. Stalin de der ki: 'Ben Diyalektik Ma-
1e·ryalizm'im.' Her birinin savını, ordular. ucaklar, zehirli
gazlar ve gönüllü suçsuz insan yığınları yoluyla engin kay:.
nektar desteklediğinden, her ikisinin de deliliği kimsenin
dikkatini çekmez.

ikinci olarak da, NietZsche'nin, bütün 'işe yaramazlar'ı
kahraman için kurban diye düşündüğü, kahramanlık dini­
ni ete alalım. Bu dine hayran okuyucu. doğal olarak ken­
dinin kahraman. buna karşıl ık namussuzca entrikalarla

. kendisini geride bırakmış olan falancanın da 'işe yara­
mazlardan biri olduğu inancındadır. Bundan da, Nietzs­
che'nin felsefesinin mükemmel olduğu sonucuna vara­
caktır. Ne var ki, aynı şeyi o falanca da okur ve ayni
şekilde o da bu felsefeye hayran kalır8o, o zaman · kah­
ramanın hangisi ofduğuna hangi yoldan karar verilecek­
tir? Pek tabii, sadece savaş yoluyla. Bu iki kişiden biri
üstünlüğü sağladı mı da, kahramanlık sanına· yalnız ken­
disinin hakkı bulunduğunu - iktidarı bırakmamak yoluyla r
sürekli olarak kanıtlamak zorunluğunu duyacaktır. Bunu

267

yapabilmek için, yaman bir gizli pol is örgütü kurması ge­
reklidir; artık o. her on bir suikoste kurban gitme. onun
dU?ındoki herkes de ihbar edilme korkusu içinde yaşaya­
cak ve kahramanlık dini böylece, tiri l tiril · titreyen taban�
sızlardon oluşmuş bir ulus yaratacaktır.

Aynı cisten dertler, sonuçları tatlı olan bir inancın
gerçek olduğunu iddia eden pragmatist kuram için de dü­
şünülebil ir. İnancın sonuçları kimin için tatlı olacaktır?
Stal in 'e inanmak onun için tatlı , ama Troçki için tatsız­
d ır. Hitler'e inanmak Naziler için tatl ı , ama Naziler ta­
rafından toplama kamplarına atılan kimseler iı;in tatsız­
d ır. Şu hususta yalın güçten başka hiçbir şey karar ve­
remez: Bu inancın gerçek olduğunu kanıtlayan tatlı so­
nuçlar kime yarayacak?

İ ktidar felsefeleri, toplumsal sonuçları göz önüne al ın­
dıkta , kendi kendilerini çürütürler. Benim Tanrı olduğum
inancını eğer benden başka paylaşan çıkmazsa. beni t ı­
marhaneye kapatırlar ; eğer inancımı başkaları da payla­
şırsa, bu · bir savaşa yol açar ve ben büyük bi; olası l ık la
bu savaş içinde yok olurum. Kahramanlık dini korka k bir
ulus yaratır. Pragmatist inanç, eğer yaygınsa, yal ın gü­
cün egemenliğ ine yol acar ki . bu da hoş değildir; bundan
dolayı , pragmatist inanç, y ine kendi denek ölçüsü üzerin-

• den, temelsizdir. Eğer toplum yaşamı, toplumsal istekleri
r doyuracaksa, bu toplum yaşamının. iktidar aşkından türe-
ı · meyen bir felsefeye dayandırılması gerektir.

268

..

• .

. XVI I . Bölüm
İKT.İDAR TÖREBİLİMİ

· Çileci (ascetik) bir sonuca varmanın ve birey yaşan-
. tısı icin en iyi yol olarak, ister iyi niyetle, ister kötü ni­

yetle başkalarını etki altına olma yolunda her türlü g iri­
şimden vazgeçmeyi desteklemenin doğal karşılanabilme­
si için, buraya kadarki bölü mle

.
rde daha çok iktidarın kö­

tülükleri üzerinde durduk. Lao-Tse'den bu yana bu .görü­
şü destekleyen, hem güzel konuşma yeteneğine sah ip,
hem de akı l l ı adamlar gelmiştir; birçok g izemciler (mistik­
ler) , b irçok sekinciler (quietist) ve kişisel kutsallığa değer
verenler, bu görüşü bir etkin l ikten çok, bir duyuş ve dü­
şünüş havası saymışlardır. Her ne kadar içİerinden bazı­
ların ın pek çok yararları dokunduğunu kabul ediyorsam da,
bu adamlarla aynı görüşü · paylaşamıyorum. Bu adamlar.
i ktidarı reddettiklerine inandıkları halde. aslında iktidarı
sadece belirli b içimleri içinde reddettikleri icin yararlı oi.:.
muşlardır; eğer i ktidarı kökten reddetmiş olsalardı, kendi
a kidelerin i i l�n edemeyecek. dolayısıyla da, yararlı ola- ·

mayacaklord ı . Bunlar zorlayıcı iktidarı reddetmişler, ama
ikna etmeye dayanan iktidarı reddetmemişlerdir. ·

iktidar aşkı. en geniş anlamıyla; gerek insan. gerek
insandan başka şey olarak . dış dünya üzerinde istenilen
etkileri yaratma arzusudur. Bu arzu insan yaradıl ışın ın
esaslı b ir parçasıdır ve enerji sahibi bir insanın yaradı lı­
ş ında hem çok büyük, hem de çok önemli bir yer tutar.

269

Anında yerine getirilemeyen her arzu, bu arzuyu yerin&
getirebilme isteğini doğurur, bundan ötürü de iktidar aş­
kının bir biçimi olmak niteliğini taşır. Eğer komşunuzu se­
viyorsanız, onu mutlu kılabilme iktidarına sahip olmayı is­
tersiniz. Bu bakımdan, tüm iktidar aşkını mahkum etmek ..
komşunuzu sevmek kavramını do mahkum etmek olur.

Bununla birlikte, bir araç olarak arzulanılan iktidar
ile, bir amaç olarak arzulanı lan iktidar orasında da bü­
yük bir ayrı l ık vardır. İktidarı bfr araç olarak arzulayan
insanın önce baş!<o bir arzusu vardır, bu arzuyu gerçek­
leştirebilecek durumda olmak isteği sonradan gelir. ikti­
darı bir amaç olarak arzulayan insan ise hedefini, bu he­
defi ele geçirebilme olanağı na göre seçer. Örneğin, si­
yaset alanında, bir insan birtakım usullerin yasallaştığını
görmek isteyip kamu işleriyle ilgilenmeye boşlar; öte yan­
dan. kişisel başarı kazanmak isteyen bir başkası, bu ama­
cını gerçekleştirebilmesine en elverişli bulduğu bi r prog­
ramı - bu program her ne olursa olsun - benimser.

İsa Mesih'in çölde dolaşırken hedef olduğu üçüncü
ayartıl ış1• bu iki istek arasındaki ayrı l ığı cok güzel simge­
ler. İsa Mesih'e, İblis'in önünde dize gelmesi koşuluyla
dünyanın bütün kral l ıkları önerildi; yani, ona, kendi amaç­
larını değil, daha başka amaçları gerçekleştirebilme ik­
tidarı önerildi. Bu, hemen her modern insanın bazen çok
kaba bir bicimde, bazen de son derece şeytani bir ince­
l ik içinde hedef olduğu bir ayartıl ıştır. Modern insan, bir
sosyal ist olduğu halde tutucu bir gazetede iş alabil ir; bu�
daha çok kaba bir biçimdir. insan-, Sosyalizmin barışct
yollardan gerçekleştirilebileceği konusunda umudunu ke­
sip komünist olabilir; bunu, istediğinin bu yoldan gerçek-

1 'İblis, isa'yı çok yüksek bir dağa da götürdü ve ona dün­
yanın bütün ülkelerini ve onların izzetini gösterdi ; ve İb­
lis ona dedi : Eğer yere kapanıp bana tapınırsan, bütün
bu şeyleri sana veririm.' Matta İncili, IV; 8-9. (Çev Notu).

270

, 1

!
: ı

leştirilebileceğini sandığı için değil, bu yoldan bir şeylerin
gerçekleştirilebileceğini sandığı için yapar. O, istediği şe­
yi savunup da başarıya ulaşamamayı, istemediği şeyi SQ­
vunup da başarılı olmaktan daha boş sayar. Ama eğer
kişisel başarı dışındaki istekler(güçlü ve kesinse, bu is­
tekler doyurulmadıkça onun iktidar arzusu doyurulamaz ve
o, başarı uğrunda hedeflerini değiştirmeyi - Şeytan'a ta­
pınmak diye adlandırabileceğimiz - bir çeşit dönmelik sa­
yar.

İktidar aşkı1 hayırlı olabilmek için, iktidar amacından:
başka bir amaçla sınırlandırılmış bulunmalıdır. Bununla
iktidar için iktidar aşkı olmamalıdır demek istemiyorum,
zira bu güdü, eylemci bir karyer içinde nasıl olsa doğa­
caktır; benim söylemek · isteğim şudur: iktidardan başka
bir amaç arzusu o derece güçlü ·olmamalıdır ki, iktidar

· bu amaca hizmet etmedikçe hakl ı görülemesin.
İ ktidardan başka bir amaç bulunması zorunluğu bir

başına yetmez; bu amacın, gerçekleştirildiği zaman, baş­
kaların ın da arzularını doyurabi l ir olması zorunluğu var­
dır. Eğer siz herhangi bir keşifte bulunmayı, bir sanat
eseri yaratmayı, ya da eskiden beri birbirine düşmanl ık
besleyen grupları uzlaştırmayı amaç tutuyorsanız, başa­
rınızın, - eğer başarı kazanırsanız - sizden başkalarını da
hoşnut etmesi olası lığı vardır. iktidar aşkının. hayırlı ola­
bilmek için yerine getirmesi gereken ikinci koşul da şudur:
İktidar aşkı, öyle bir amaca bağlı olmal ıdır ki, bu amaç,
genel anlamda, onun gerçekleştirilmesinden etkilenecek
başka insanların arzularıyla uyum halinde bulunsun.

Formülleştirilmesi biraz zor olan üçüncü bir koşul da­
ha vardır. Amacınızı gerçekleştirme araçlarınız. gerçekleş­
tirilecek amacın mükemmelliğine gölge düşürecek kötü
sonuçlar yaratmamalıdır. Her insanın karakteri ve arzula­
rı, o insanın etkilerinin ve cektikler�nin sonucu olarak sü­
rekli bir değişme gösterir. Zorbalık ve adaletsizlik, hem

271

.bunları uygulayanlarda, hem de bunların kurbanı olanlar­
.da zorbalık ve adaletsizl ik doğurur. Yenilgi - tam olmadığı
zaman - kin ve nefret, tam olduğu zaman da uyuşukluk
v·e hareketsizl ik doğurur. Kaba güç yoluyla kazanılan ut­
ku, savaştaki ası l güdüler ne kadar yüce olursa olsun, ye­
nilene karşı bir insafsızl ık ve hor görme duygusunu doğu­
rur. Bütün bu düşünceler, her ne kadar kaba güçten ho­
·yır gelmeyeceğini tanıtlamasa da, kaba gücün çok tehli-
keli olduğunu ve kaba güç arttığı oranda, başlangıçta
iyi olan her amacın, daha sovaşım bitmeden ortadan kay­
bolacağını gösterir.

Bununla birlikte. dizginlenmedikleri takdirde çabucak
anarşiye ve barbarlığa yol açabilecek canilerle, anti-sosyal
tutkuları bulunan kimseler var olduğundan, uygar topluluk­
ların, bir dereceye kadar güç ögesine başvurmaksızın var­
l ıklarını korumaları olanaksızdır. Kaba güce başvurmak­
tan başka çare kalmadığı zaman, bu gücün yasalara göre
: atanan yetkili ler tarafından ve komunun ceza huku ku için­
de anlatımını bulan iradesiyle uyum içinde kullanılması
gerektir. Ancak, bu noktada iki güçlükle karşı karşıya ka-
1ınıyor: Birincisi, kaba gücün en önemli kullanılma yeri­

l nin, başka başka devler orasında oluşunun ortaya çıkor-
dıOı güçlüklerdir; zira başka başka Devletler arasında or-
taklaşa bir hükOmet ya da yetkisi - etki sağlavacak de­
recede - kabul olunmuş, herhangi bir yasa, ya do türel
otorite yoktur; ikincisi ise, kaba gücün hükOmetin el in-

, de toplanışının hükümete, bir dereceye kadar topluluğun
geri kalan bölümünü üzerinde zorbalık kurma olanağını
sağlamasıdır. Bu güçlüklerin her biri üzerinde, gelecek
bölümde duracağım. Bu bölümde, iktidarın hükümetle alan
i l işkisi üzerinde değil, bireysel töreyle olan i l işkisi üzerin­
de duruyorum.

iktidar aşkı� şehvet gibi, öylesine güçlü bir güdüdür
. ki, çoOu insanların hareketlerini. onların gerekli saydıklo-

272

,,. ' . '

rından daha cok etkiler. Bundan dolayı, en iyi sonuçları
doğuracak törebilimin, iktidar aşkına karşı aklın haklı gö­
rebileceğinden daha düşmanca tutum takınan bir törebi­
mil olacağı iddia edilebilir: İnsanların, iktidar elde etme
yolunda kendi yasalarını çiğnemeleri hemen hemen kesin
olduğuna göre, yasaları eğer biraz fazla katı ise, onların
bu davranışları da aşağı yukarı hakli sayılacaktır. Ancak,
törebil imsel bir doktrin öneren bir kimse, bu gibi düşün­
celere kaptıramaz kendini , zira eğer kaptırırsa, erdemin
çıkarları için bile bile yalan söylemek zorunda kal ır. Sö­
züne inanı l ır olmaktan çok, terbiye edebilir olmak isteği
vaizlerle eğitimcilerin baş belôsıd ır; kuramsal alanda bu
istekten yana ne kadar çok şey söylenebil irse söylensin,
uygulama alanında bu isteğin zararlı oldı,ığuna ve bu za­
rarları hafifletme olanağı bulunmadığına kuşku yoktur.
insanların, iktidar aşkı yüzünden kötü davranışlarda bu­
Jundukların ı ve bulunmayı sürdüreceklerini kabul etmek
zorundayız; ama bu yüzden de, . hayırlı, hiç değilse zarar­
sız sayabileceğimiz biçimler içinde bile iktidar aşkının is­
tenmeyen bir şey olduğunu iddia etmemeliyiz.

Bir insanın iktidar aşkının alabileceği biçimler, o in­
sanın huyuna, eline gecen fırsatlara ve hünere bağlıdır;
öte yandan insanın huyuna da, büyük copta koşullar bicim
verir. Bun®n ötürü, bireyin iktidar aşkını bel irl i kanallara

. .

döndürebilmek ancak bireye gerekli koşulları, gerekli fır-
satları ve en uygun hü'neri sağlamakla olur. Bu ise, doğuş­
tan gelen eğilimleri bizim sorunumuz dışında bırakır; bun­
lar - işlenmeye elverişli iseler - insan ırkını düzeltmeyi amaç
tutanları i lgilendiren konu içine girer; ne var ki , yukarda
saydığımız araçlar yoluyla yararlı bir eylem biçimi seç­
meye yöneltilemeyecek cok az kişi vardır bir topluluk
içinde.

Huy üzerinde etkili öge olarak koşullardan başlaya­
lım: Zal imce güdülerin kaynağı çoğunlukla, mutsuz geç-

273 F. : 18

l

mış. bir çocukluk döneminde ya da, içinde ölümün ,ve 1s- ·
t ırabın sık .sık görüldüğü, insan ların birbirlerin i öldürdük­
leri, birbirlerine acı çektirdikleri . iç savaş gibi acı deneyim­
lerde aranmak gerektir: Ergenl ik cağında ve gençliğin i lk
dönemlerinde enerj in in boşalmasını sağlayacak meşru bir
ç ık ış kapısı bulunmaması da aynı etkiyi doğurabi l i r. İn­
sanlara akıl l ıca bir l lk öğretim sağlanmış olsa; insanlar ço­
cuklu klarından beri çevrelerindeki insanların · birbirlerine
zulmettiklerini görmemiş olsalar ve bir meslek sahibi ol­
makta hak etmedikleri güçlüklerle karşılaşmış olmasalar.
öyle i nanıyorum ki, içlerinden çok az zalim cıkordr. Bu
koşullar sağlandığı takd i rde, çoğu insanın i ktidar aşkı.
hayırl ı , hiç değilse zararsız bir çıkış kapısı bulmayı - tabii,
eğer bulabi l i rse - yeğreyecektir.

Fırsat sorununun olumlu ve olumsuz iki yönQ · var­
d ı r: Bir korsanın, bir hayduti.ın ya da bir diktatörün mes­
leğini yürütebilmesine fırsat tanınmaması gerektiği hol­
de, bunlardan daha az yıkıcı bir meslek için fırsatlar bu­
lunmalıdır . Suçları önlemek için güçlü b ir hükOmet var ol­
malı . öte yandan, hem meşru haydutluk olanakların ı yok­
edecek, hem de elden geldiği kadar çok sayıda gence
çekici meslekler sağlayacak akı l l ıca bir i ktisadi sistem bu­
l unmalıdır. Gitt ikçe zenginleşmekte olan bir toplu lukta bu­
rı u sağla.rnak, gittikçe yoksullaşmakta olan bir topluluk
içi nde sağlamaktan daha kolaydır. Bir topluluğun törel
düzeyini hiçbir şey servet kadar yükseltemez ve h içbir
şey yoksul luk kadar a lcaltomaz.. Ren'den Büyük Okyo­
n us'a kadar olan toplumların bugünkü genel görünüşle­
rindeki sertlik, büyük copta, pek çok sayıda i nsanın ana
ve babalarına oran la daha yoksul bulunmaları olgusuna
dayanmaktadır.

İktidar aşkının alacağı biçimi bel i rlemede, hünerin
önemi cok büyüktür. Modern savaşın belirl i biçimleri dı­
şında yıkıcı l ık, genel olarak büyük bir hüner istemez, hal-

274

·�
. ·'

. '
'

buki yapıcılık,; hele en yüksek biçimleri içinde yapıcılık,
r�er zcınıo:ı ic:n büyül< lıüner ister. Elde edi lmesi zor olan
tipte bir hüner kazanan insanlonn çoğu bu hünerlerini
göstermekten zevk duyarlar ve bu etkinl iği , daha kolay
olan etkinliklere yeğlerler; bunun nederıi . ise, başka her""
şeyde eşit olan iki insandan, zor elde edilebi l ir hünere
sahip olanının, bu • hüner yoluyla iktidar aşkını ötekine
oranla daha iyi doyurabilmesid ir. Uçaktan bomba atma­
sını öğrenmiş bir adam bu işi. barış zamanlarında kendi­
sine acık . olan sıkıcı, tekdüze işlere yeğleyebil ir; buna
karşıl ık. (örnek olarak) sarı humma .ife ·savaşmayı öğren· .
m iş bir ddam da bu işi , savaştö ordu cerrahlığı yapmaya·
yeğleyebilecektir. Modern sa\/aş Cok , büyük bir hüner ge­
rektirdiğinden, bu durum savo$ı :çeşitti : alanlardoki . birçok ·
uzmonlcw)9in,

,
ce,kifi � ı�?r; bari�q_

ı bir , bi
,
l i,r:r:ı, . domı.

�:
·k�şifle­

rin irı ,ve. icot)arın ın gel�cek savoşta yıkJqhğı artt.ı rm�ak için
kul)Ônı lmayacağınoan .hicpj'r .. 'sur�tte �min olamaz.

·
Bun.un-. . . . ' , , c' . . - ı ; - • ' ; , ' • . ' ' ,' : , ' , ı

la � ırljkte .• genel , an,lamtj,a , .P.Ort�� z.amçı�m�?. er ._ıg�1n i,Ş, UY,- .
gulama c;ılam bUla_n türden . hünerlerle, savaş . zamanınaa
en geniş uygulama alanı bulan · �urden . hünerler arasında ·

b1r ayrı l ık vardır. Böyle bir ayrı l ık bulunduğu · sürece de,
bir odamın

'
iktidar aşkı, eğer adamın hüneri birinci tür­

den ise onu barışa, ikinci türden ise savaşa eği l iml i kılar.
Teknik eğitimin, i ktidar aşkının alacağı biçimi belirlemede
bu yollardan oynadığı rol büyüktür: .

İ kna etme i le zorlama'n ın tamamıyla başka başka
şeyler olduğu doğru değild ir. Birçok ikna biçimleri - hatta
herkesin onadığı ikna biçimlerin in bi le birçoğu - aslında
bir çeşit zorlamadır. Çocuklarımıza yaptıklarımızı düşünü­
nüz. Onlara şöyle demeyiz : 'Bazı insan lar dünyanın yu­
varlak olduğunu, · bazıları da düz olduğunu düşünürler; ·

sen büyüdüğün zaman, eğer · canın isterse kanıtları ince­
ler ve hangi düşünüşün doğru olduğuna kendin karar ve­
rirsin.' Bunun yerine şöyle deriz onlara: 'Dünya yuvarlak-

n'·

tır.' Çocuklarımız Kanıtları inceleyebilecek yaşa geldikleri
zaman da, bizim propagandamız kafalarını çoktan ele ·ge­
çirmiş olduğu için, Dünyanın Düzlüğüne inananlar Der­
neği'nin ileri süreceği en inandırıcı kanıtlar bile çocukla­
rımızı etkilemez. Aynı şey, 'burnunu karıştırma', 'bezel­
yeyi bıçakla yeme' g ibilerden, gerçekten de önemli say­
dığımız töre emirlerine de uygulanabil ir. Ben bilmesem
bile, bezelyeyi bıçakla yemek için mükemmel nedenler bu­
lunabilir, . gelgelelim, küçüklüğümde ikna edenlerin yarat­
tığı büyüleyici etki, bu nedenleri değerlendirebilme yete­
neğinden tamamıyla yoksun bırakmıştır beni.

i ktidar törebilimi, bazı iktidar biçimlerini meşru, bazı­
larını da gayri meşru d iye ayırmaktan ibaret olamaz. Bi­
raz önce de gördüğümüz gibi, aslında zorlamadan baş­
ka bir şey olmayan bir ikna biçimin i, bazı durumlarda
hepimiz onarız. imgelemde kolaylıkla canlandırılabilecek
bazı koşullar altında, fiziksel yönden kaba güç uygula­
mayı, hattô öldürmeyi bile hemen hemen herkes onar.
Tutun ·ki, treni ateşe vermek isteyen kundakçıyı suç üs­
tünde gördünüz de, felôketi önlemek için onu vurmak­
tan başka çare bulamadınız; şiddet a leyhtarı olanların bi­
le tümü, siz� . bu hareketinizde haklı göreceklerdir. Böyle
bir sorunu, baz� eylemleri yüceltip, bazı eylemleri batır­
n:ıa.k suretiyle, birtakım soyut genel i lkelerle çözmeye
kalkmak boştur; iktidarın uygu lanışını sonuçlarına göre
yargılamalı ve bundan ötürü de, önce ne gibi sonuçlar
e lde etmek istediğimize karar vermeliyiz.

Kendi hesabıma ben, iyi ya da kötü olan herşeyiri
topluluklardan değil bireylerden geldiğini düşünüyorum.
Korporatif Devlet'i1 desteklemekte kullanılabilecek bazı

1 Korporatif Devlet : İtalyan faşistlerinin akidesine göre, her
şubenin ayrı işçi ve patronlanmn temsilcilerinden meyda­
na gelen, ayrı iktisadi idare birlikleri bulunan devlet. (Çev.
Notu)

276

felsefeler - özellikle Hegel'in felsefesi - topluluklara öy­
le birtakım özel l ikler malederler ki, vatandaşlarının çoğu
kötü olsa bile, Devlet, topluluğun bu özellikleri yüzünden
mükemmel sayılabilir. Ben, bu gibi felsefelerin, iktidarı
elinde bulunduranları haklı çıkarmak amacını güden birer
düzenbazlıktan başka bir şey olmodıOı ve siyasetimiz her
ne olursa olsun. demokratik olmayan bir töreden yana
geçerl i bir kanıt bulunamayacağı görüşündeyim. Demokra­
tik olmayan töre ile, insanlığın belirli bir bölümünü geri
kalandan ayırıp, ' iyi olan şeylerden bu insanlar yorarlono­
cok, geriye kolonlar ise onlara hizmet edecek,' diyen bir
töreyi anlatmak istiyorum. Böylesine bir töreyi herhalde
reddederd im, ne var ki, böylesine bir törenin, daha önce
de gördüğümüz gibi, kendi kendini çürütmek gibi bir za­
yıflığı vardır zaten; zira uygulama olanında, bütün insan­
ların. ori�tokratik kuramcıların bu üstün insanlara uygun
gördükleri türden bir yaşamı sürdürmeleri olanağı hemen
hemen yok gibidir.

Bazı isteklerin hedefleri mantık yönünden, herkesin
yararlanabileceği türden hedefler olup, bazıları do nite­
l ikleri dolayısıyla, ister istemez topluluğun bel irli bir bö­
lümüne ait kalmaktadır. Herkes - biraz akıl l ıca bir işbir­
liği sayesinde - oldukça iyi · bir geçim sağlayabilir, oma
komşusundan daha zengin olmak zevkini herkesin tada­
bilmesi olanaksızdır. Herkes bir dereceye kadar kendi
kendini yönetebilir, oma başkalarının başına diktatör ke­
silmek olanağı herkes için düşünülemez. Belki bir gün
gelecek, bütün bireyleri oldukça zeki bir toplum ortaya
çıkacaktır, oma herkesin ofaOanüstü bir zeka sahibi ola­
caOı düşünülemez. Örnekler böylece ç<>Oaltılobilir.

Tümel olarak iyi dediOlmiz şeylere - yeterli gereçler,
gönene. sağlık, zekô ve başkalarına üstünlükten ileri ge l­
meyen her türlü mutluluk - sahip olabilmek bakımından
toplumsal işbirliOI olanağı vardır. Halbuki rekabette üs-

277

ti.lntük kazanmaktan d�cm mufü.ı l uk biçimleri tümel ola­
maz: Birinci cinsten oıdn mutluluk · dostça bir ' duygunun,
ikinci cinsten oldn riıutluluk (ve bu mutluluğun ister iste­
mez gerektireceği mutsuzluk) ise dostça olmayan duygu­
nun urünüdür. Dostça olmayan duygu, mutluluğa akla
uygun bir yoldan ulaşmayı tamamıyla ve kesinlikle ön­
ler; nitekim günümüzde de, uluslararası iktisadi i l işkiler
o lanında bu böyle olmaktadır. Dostça duyguların ağır bas­
tığı bir tOplum var olsa, ne çeşitli bireylerin ne · de çeşitli
grupların çıkarları çatışırd ı ; günümüzde var olan çatış;
malar, dostça olmayan duygulardan doğmakta ve bu ça­
tışmalar geri dönerek, içinden çıktıkları düşmanca duy­
guları körüklemektedir. lngiltere ile lskoçya yüzyıl larca
birbirleriyle çarpıştılar; sonunda, bir kal ıtım rastlantısı ola­
rak, iki ulusun kral l ığı da aynı adama düştü ve savaşlar
bitti. Bunun sonucunda herkes mutlu oldu - hattô, soylu
davranışları kendisine, ulusunun savaş utkuların ın kazan­
d ırabi leceğinden kuşkusuz daha büyük zevkler kazandır­
mış olması gereken, Dr. Johson bile.

Artık, iktidar törebilimi konusunda bazı son uçlara va­
rabi l iriz.

İktidar sah iplerin in kesin hedefleri - ki hepimiz bir
parça iktidar sahibiyizdir - toplumsal işbirl iğini herhangi
bir grupta, başka bir gruba karşı değil, bütün .insan ırkı
içinde desteklemek olmalıdır. Şimdi l ik bu amacın önüne
çıkan bel l ibaşlı engel, dostça olmayan duyguların ve üs­
tünlük isteğinin varl ığıdır. Bu gibi duygular ya dolaysız
olarak din Ve maneviyat yoluyla, ya da dolayl ı olarak, ha­
l ihazırda bu duyguları kamçılayan koşulları - özell ikle Dev­
letler arasındaki iktidar rekabeti i le, büyük endüstriye ulaş­
mış uluslar arasındaki buna bağlı servet rekabetin i - kal­
dırmak yoluyla azaltılabilir. Her i ki yöntem de zorunlu­
dur: Bu iki yöntem birbirin in a lternatifi değil, biribirin i · ta­
mamlayan iki ögedir.

278

. 1
'• .;ıı

i
,

j 1

Birinci . Dünya · Savaşı ve bu savaşın sonuçlarından
olan diktatörlükler • . birçok insanların, askeri güçle hükü­
met gücü dışındaki bütün iktidar biçimlerinin değerini kü­
çümsemelerine neden olmuştur. Bu, tarihsel gerçeklere
uymayan, basiretsiz bir görüştül'. Eğer benden . bütün öte- ·
ki . iktidar sahiplerinden daha iktidarlı dört adam göster­
memi isteselerdi, Budha ile isa'nın. Galileo i le Pithago­
ras'ın adlarını verirdim. Bu dört adamdan hiçbiri, propa­
gandaları büyük ölçüde başarı kazanıncaya kadar Devlet
desteğinden yararlanmamışlardır. Yine bunların dördü de,
yaşarken büyük başarı . kazanmamışlardır. Dördü de, bi­
rinci amaçları iktiçjar kazanmak olduğu takdirde etkileye­
:bileceklerinden çok daha fazla etkilemişlerdir insan yaşa­
yışını . Bunların hiçbiri, başkalarını köle durumuna geti­
ren türden bir iktidar istememiş. insanları özgür kı lacak
türden bir iktidar aramışlardır; ilk ikisi bunu, başkalarını
geçmek için çekişmeye yol acan arzuların nasıl dizgin le­
neceğini göstermekle. sonra da kölel iği ve boyun eğişi sa­
vunmakla yapmışlardır; öteki ikisi ise. doğal güçlerin na­
sıl kumanda altına a l ınabileceğini göstererek. Sonuçlara
bakıldığı zaman, insanların , kaba güç tarafından deği l ,
istesek de istemesek de, içinde yaşamak zorunda bulun­
·duğumuz dünyanın mutlu luğu için, bu dünyanın manevi
barışı ve anlaşı lmas ı için insanl ığ ın oıtak arzu larına yanıt
verenlerin bilgeliği tarafından yöneti ldiği görü lür.

279

!
I '

XVIII. Bölüm

İKTİDARIN YOLA GETİRİLMESİ

'Thai dağının yanından geçerken, Konfüçyüs, bir me­
zarın başında acı acı ağlayan bir kadına rastladı . üstat
adımlarını hızlandırıp hemen kadına yaklaştı; sonra da
Tze-lu'ya kadının ağlamasının nedenini sordurdu. «Senin
a()lamari,» dedi Tze-lu kadına, «acı üstüne acı cel<enle­
rin ağlamasına benziyor.» Kadın, «Öyle,» dedi, «bir sefe­
rinde kocamın babasını bir kaplan öldürmüştü, sonra bir
başka kaplan kocamı öldürdü, şimdi oğlumu da yine bir
kaplan öldürdü.• Üstat, «Öyleyse neden bu diyardan git­
miyorsun?• diye sordu. Kadın şu yanıtı verdi : «Burada
hükumet baskısı yok da ondan.» Bunun üzerine üstat şöy­
le dedi : «Unutmayın çocuklarım: Baskı yapan hiikOmetler
kaplanlardan daha dehşet vericidir.• '

Bu bölümdeki konumuz, hükOmetin kaplanlardan da­
ha az dehşet verici olmasını sağlamak sorunudur.

Yukarıya aldı()ımız parçanın da gösterdiği gibi, ikti­
darın yola getirilmesi, geçmişi çok eski zamanlara daya­
nan bir sorundur. Taoistler bu sorunu çözülemez sayarak.
anarşizmi savunmuşlardır; Konfüçyenler, törebilim ve yö­
netim alanında birtakım eğitim yöntemleri uygulayarak.
iktidar sahiplerinin iyiliksever, · ölçülü bilgeler haline geti­
rilebileceğine ina nmışlardır. Aynı çaO<fa, Yunanistan'da de­
mokrasi, oligarşi ve tiranlık, iktidarı ele geçirmek için çe­
kişme halindeydi; iktldarin kötüye kullanılmasını önlemek

280

.. �� ...

amacını güden demokrasi, ikide birde kendini herhangi
bir demagogun geçici başarısına kurban ettiğinden, sü­
rekli olarak yenik düşmekteydi. Eflôtun da Konfüçyüs gi­
bi çözümü, eğitilerek bilge hal ine getirilmiş kişilerden ku­
rulu bir hükumette aradı. lktidanrLsadece 'önderlik sana­
tı'na sahip kimselerin elinde bulunduğu tipte bir oligarşi­
ye hayran olan Bay ve Bayan Sidney Webb, Eflôtun'un
bu •görüşünü yeniden canlandırdı. Eflôtun ile Webbler ara­
sında kalan zaman bölümü içinde dünya askeri otokrasi­
yi, teokrasiyi, kalıtsal monarşi ve oligarşiyi, demokrasiyi
ve Azizler Hükümdarlığını denedi - bunlardan sonuncusu,.
Cromwell denemesinden sonra Lenin ve Hitler tarafından
yeniden canlandırıld ı . - Bu denemelerin tümü, sorunu­
muzun hôlô çözülememiş olduğunu gösterir.

Tarihi ya da insan doğasını inceleyen herhangi bir
kişi demokrasinin, tam bir çözüm olmamak1a birlikte, çö­
zümün esaslı bir bölümü olduğunu herhalde açıkça go­
rür. Sadece siyasal koşullar üzerinde dürmakla tam bir
çözüme varamayız; · iktisadı da, propagandayı da, koşul­
ların ve eğitimin etkilediği psikolojiyi de hesaba katmamız

· gerekir. Bu bakımdan konumuz kendiliğinden dört bölüme
ayrılmış oluyor: (1) siyasal koşullar, (i l) iktisadi koşullar,
(111) propaganda koşulları ve (iV) psikolojik koşullarla eği­
tim koşulları. Bunların her birini sırasıyla gözden geçirelim.

l

Demokrasinin yararlıkları negatiftir: Demokrasi mut­
laka iyi bir hükumet sağlamaz, sadece bazı kötülükleri ön­
ler. Kadınlar toplum işlerinde rol a lmaya başlayıncaya ka­
dar, evli kadınların malları, mülkleri, hattô kendi kazanç­
ları bile kendi kullanımlarında değildi. Kazancını çocukla­
rına harcamasına sarhoş kocası tarafından engel olunan

281

i

l

�bir gündel ikçi kadın için, bu durumu düzeltebilme olanağı
yoktu. On sekizinci yüzyılda ve on dokuzuncu yüzyı l ın baş­
larında oligarşik Parlamento, yasama yetkisini gerek kent­
li gerek köylü e�ekçilerin koşullarını ağırlaştirmak paha-

· sına zenginlerin servetlerin i arttırma yolunda kullanmış­
tır. Yasa zoruyla sendikalaşmanın olanaksız hale getiril-

.._.rnesini ancak Demokrasi önleyebilmiştir. Eğer demokrasi
olmasaydı Batı Amerika. Avustralya ve Yeni Zelanda. be­
yaz aristokratlar azınlığı tarafından yönetilen yarı · uşak,
.sarı ırktan insanlarla dolardı . Kölel iğin ve serfliğin kötü­
lükleri hep bilinen şeylerdir ve her nerede bir azınl ık siya­
sal iktidar tekelini " sağlarsa. orada çoğunluk er gec köle-
l iğin ya do serfliğin karanl ıklarına gömülür. Çoğunlukların

. çı karlarının gözönü nde bulundurulması yönünden azınlık­
lara 1güveni lemeyeceğini bize tarih göstermektedir.

Oligarşinin, ' İyi' insanlardan meydana geldiği takdir­
de mükemmel bir rej im olduğunu kabul eden. eskisi ka­
dar güçlü bir eği l im bugün de vardır. Roma İmparotorlu­
.ğu hükOmei:i Konstantin zamanına kadar �kötü' id i , Kons­
tantin'den sonra ' İyi ' oldu. Eski Ahit'in Krallar Kitabı 'nda,
Tanrı gözünde iyi işler yapan krallar do vardır, kötü işler
yapanlar do. İngil iz tarihinde, çocuklara öğretild iği üze­
re, ' iyi' krallar do vardır, ' kötü' krallar da. Yahudilerden
kurulu bir oligarşi kötü'dür, ama bir Nazi ol igarşisi ' iyi'dir.
Carl ı k . Rusyası aristokratların ın oligarşisi 'kötü' idi, ama
Komünist Partisi ol igarşisi ' iyi 'dir.

Bu tutum, yetişkin in'san lar için h içbir değer taşı­
maz. Bir çocuk, emirlere boyun eğdiği zaman ' iyi ' . eğ­
mediği zaman 'yoramaz'dır. Bu çocuk büyüyüp de bir si­
yasal önder olduğu zaman, ta bebekliğinde kulağına dol­
durulan anlayışları atamadığından, kendisine boyun eğen­
leri 'iyi', eğmeyenleri de 'kötü' d iye tan ımlar. Bunun bir
sonucu olarak. kendi partimizi ' iyi' insanlardan , muhalif
4>0rtiyi de ' kötü' insanlardan kurulu bir parti diye belle-

282

. 1

.,

riz. 'iyi' hükumet, kendi partimizin kurduğu hükumettir, ·
'kötü' hükumet de muhalif partinin kurduğu. Montagular
'iyi', Capuletler de 'kötü'dür; ya da bunun tersi.

Böyle bir gôrüş, eğer ciddiye alınacak olsa, toplum
yaşayışını olanaksız kılar. Kimin ·'iyi', k imin 'kötü' oldu­
ğuna o zaman ancak zor yoluyla karar verilebil ir ve ve­
rilen kararı, bir ayaklanma her an tepetaklak edebil ir. Böy- ,
le bir durumda iktidarı ele alan grup hangisi olursa olsun,
ayaklanmaya yol açma korkusu d ışında hiçbir nedenle öte-
ki grubun çıkarlarını göz önüne almaz. Toplum yaşayışının
eğer tiranlıktan daha iyi bir şey olması isteniyorsa, be­
lirli bir tarafsızl ık şarttır. Ancak, birçok hususlarda toplu
.eylem zorunlu olduğundan. bu gibi hususlarda yansızlığı
uygulama alanında sağlamanın biricik yolu, çoğunluğun
yönetimini kabul etmektir.

Şu da var ki, demokrasi, ne kadar zorunlu olursa ol­
sun. iktidarın yola getirilmesi için asla biricik siyasal ko­
şul değildir. Demokrasilerde de, çoğunluğ�.m azınl ık üze­
rinde tamamıyla gereksiz, gaddarca bir tiranl ık kurması
-Olanağı vardır. 1885!den 1922'ye kadarki dönemde Britan­
ya Krallığı (kadınların siyasal haklara sahip bulunmayış­
ları dışında) demokrasiydi, ama bu, İrlanda'nın baskı al­
tında tutulmasına engel olmuyordu. Demokrasilerde de,
sadece ulusal bir azınl ığa deği l , aynı zamanda dinsel ya
da siyasal bir azınlığa da eza ve cefa edilebilir. Azın l ıkların ·

1
korunması - düzenli bir hükumet bu korumayı uygun bul-
duğu sürece - iktidarın yola getirilmesinin en önemli bö­
lümlerinden biridir.

Bu ise. toplumun hangi hususlarda bir bütün olarak
hareket etmesi gerektiğinin ve hangi hususlarda birörnek­
li{)in zorunlu olmadığının gözönünde bulundurulmasıyla
olur. Toplu bir kararla karşılanması en zorunlu olan sorun­
lar, esas itiboriyfe coğrafi olan sorunlardır. Yollar, demir­
yolları, gaz · boruları v.b. hep belirli bir doğrultuda döşe-

283

ı :
li
ıı\
ı!:,

!:il ı,
1, lııll ' I

nir ister istemez. Ornetjln, veba ya da kuduza karşı otı­
nacak sa!)lık önlemleri c<>Orafidir: Kil ise inançlarına batj­
lı kimseler, hastalığın başkalarına da bulaştırılabi:�ce!)i ge�
rekçesiyle önlem alınmaması gerekti!)ini ne kadar ileri
sürseler, yine de boşunadır. Savaş - bir iç savaş olma­
dıkça - c<>Orafi bir fenomendir, hattô bir iç savaşta bile,
çok geçmeden bir bölge bir tarafın, öteki bölge de öbür
tarafın egemenliği altına girer.

Belirli bir . coğrafi bölge içinde toplanmış bir azınlığın
- 1922'den önce lrıanda'da olduğu g ibi - bulunduğu yer­
de, sorunların çoğu, nüfusun başka yere taşınması yoluy­
la çözümlenebil ir. Ama azınlık, o coğrafi bölge içinde ya­
yı lmış bir durumda bulunduğu zam'an, bu yöntemin uygu­
lanabi lme olanağı hemen hemen yoktur. Hristiyan ve Müs­
lüman cemaatlerinin yan yana yaşadığı yerlerde, gerçi her
iki cemaatin c!e ayrı ayrı evlenme yasaları vardır, ama bun­
lar, dinsel konular dışında, aynı hükumete boyun eğmek
zorundadırlar. Zamanla, dinsel birörnekliğin Devlet için
zorunlu olmadığı ve Protestanlarla Katoliklerin aynı hüku­
metin yönetimi altında barış içinde yaşayabilecekleri öğ­
reni lmiş bulunuyor. Oysa, Reformasyon'u izleyen i lk 130
yıl içinde durum hiç de böyle deği ldi.

Düzene aykırı düşmeyecek özgürlüğün derecesinin be­
lirlenmesi sorunu, soyut alanda çözümlenemeyecek bir so­
rundur. Bu konuda, soyut alanda söylenebilecek biricik
şey, toplu karar verilmesi için teknik bir neden bulunma­
dığı zaman, özgürlükle çatışacak bir karar alınacaksa,
kamu düzenini ilgilendiren güçlü bir nedenin bulunması
gerektiğidir. Kraliçe Elizabeth'in hükümdarlı!)ı döneminde,
Roma Kil isesi'ne bağlı Katolikler onu tahtından etmek is­
tedikleri zaman hükOmetin bunları hiç de hoş karşılama­
mış olmasında şaşilacak bir yan yoktur. Aynı şekilde, Pro­
testanların lspanya'ya karşı ayaklandıkları Belçika ve Hol­
ianda'da da, lspanyolların bunları cezalanchrması bekle-

284

n lrdl. Zamanımızda dinsel sorunlar. siyasal sorunlar ka­
dar önem taşımıyor. Hattô siyasal ayrıl ıklar bile. çok de­
rin olmadıkça, bir cezalandırma nedeni meydana getir­
miyor. lelerinden hiç biri Anayasayı zorla değiştirmek ama­
cı gütmediklerlnden, Muhafazakarlar, Liberaller ve iŞcı
Partisi mensupları yan yana, barış içinde yaşayabilmek­
tedir; buna karşılık Faşistlerle Komünistlerin bu yaşayışa
_uydurulması daha güçtür. Demokrasinin bulunduğu yer­
de, azınlığ ın zor kullanarak iktidarı ele geçirmesi ve bu
yoldaki girişimlerin teşvik edilmesi, yasalara bağl ı çoğun­
luğun barış içinde yaşamaya hakkı bulunduğu gerekçe­
siyle, mantığa uygun bir bicimde yasaklanabil ir. Ne var
ki, yasayı bozacak herhangi bir girişimi amaç tutmayan
her türlü propaganda serbest bırakılmalı, yasa da bu gi­
bi propagandayı teknik yeterlik ve düzenin korunmasıyla
barışık olduğu oranda, hoşgörmelidir. Psikoloji başlığı al­
tında. bu konuya tekrar döneceğim.

iktidarın yola getirilmesine yönelik goruş acısından,
yönetim biriminin ideal büyüklüğü konusunda çözümü çok
zor sorunlar ortaya çıkar. Büyük bir modern Devlette, bu
Devlet demokratik olsa bile, sıradan vatandaşın siyasal
iktidarda çok az bir oyu vardır; bir seçimde söz konusu
edilecek sorunların neler olacağına o karar vermez; bu
sorunlar, onun günlük yaşantısını uzaktan bile ilgilendir­
meyen sorunlar, hattô onun hiç bilmediği sorunlar bile
olabilir ve onun oyu bütüne o derece az bir katkıda bu- ·

lunur ki , bu katkıyı sıradan vatandaş hiç önemsemez. Es­
ki S ite Devleti'nde bu gibi kötü yanlar daha azdt; günü­

müzün yerel yönetimlerinde de azdır. Kamunun yerel so­
runlara, u lusal sorunlardan daha çok ilgi göstermesi bek­
ıenirken, durum bunun tersinedir; secim bölgesi ne kadar
büyük olursa, oy verme zahmetine katlanan seçmenlerin
oranı da o derece yüksek olmaktadır. Bu belki de kısmen,
önemli seçimlerde propaganda için çok büyük paralar

285 1

ho�oConmosındon. kısmen de, bu gibi seçi�lerde ortaya
atılan sorunların daha · ilgi çekici olmasından ileri gelmek­
•
tedir. Seçimlerde en çok heyecan uyandıran sorunlar, sa-
vaşı ve olası bir düşmanla olan i l işkileri içine alon sorun­
lardır. 1910 yıl ı Ocak ayında, yaşlı bir rençber bono, Mu­
hafazokôrlara (ki Muhafozakôr Parti'ye oy vermek onun
kendi çıkarlarına karşıydı) oy vereceğini , çünkü kendisini,
liberallere oy verdiği takdirde Almanların bir hafta içinde
İngiltere'de olacağına inandırdıklarını söylemişti. Bu yaşl ı
rençberin, kendi köyündeki Kil ise meclisi seçimlerinde - bu
seçimlerde on�n daha iyi anlayabi leceği sorunların ortaya
atılması olgusuna karşın - oy kullanmış olacağını hiç san­
mıyorum; kendi köyündeki Ki l ise meclisi seçimlerinde or­
taya atılan sorunlar. yığınları cezbeye sokma nitel iğinden
yoksun oldukları ya da bu cezbeyi besleyen masalları yo­
rat6madıkları için o rençberin i lgisini uyandıramamıştır.

Ortada şöyle bir iki lem vard ır: İ lgi l i grup küçük oldu­
ğu zaman, c!emol<rosi insana, siyasal iktidarda önemli b ir
pay sahib i olduğu dwygusunu verir, ama grup büyük olun­
ca aynı duyguyu vermez; öte yandan. grup büyük olunca,
ortaya atı lan sorunların bireyi i lg i lend i rmesi olası l ığı kü­
çük gruplarda ortaya atı lan sorunların ilgi çekme olası l ı ­
ğ ından daha fazladı r.

Secim dairesi coğrafi olmayıp da mesleki olduğu za­
man. bu güçlük bir dereceye kadar ortadan kalkar; ör­
neğin bir sendikada gerçekten de etki l i bir demokrasi
mümkündür. İzlenecek siyasetle i lgi l i tartışmalı b ir konu­
yu ele a lmak üzere her meslek dalındaki üyeler toplana­
bi l irler; üyelerin çıkarları ve deneyimleri arasında yakın­
l ık vardır ve bu. tartışmaların yapıcı , semereli olmdsını
sağlar. Bundan dolayı do bütün sendikanın son ve kesin
kararı, üyelerin büyük çoğunluğunun, içinde payları bu­
lunduğuna inandıkları bir karar olabilir.

286

..

··;
·­

.. -

• · .;t

Ancak, bu yöntemin .de sınırlı olduğu opocıktır. Sir+­
co.k sorunlar �sos itibariyle coğrafi olduğundan. coğrafi
bir. secim d.airesinin kabulü zorunluğu vardır. Kamu kuru�­
luşları ya,şan�ımızı o kadar çok noktada etkiler ki, siya-·
setçi olmayan meşgul bir insan/kendini · ilgilendiren yerel
ya da u lusal sorunların çoğunda harekete geçemez. Bel•
ki de bu konuda en iyi çözüm yolu, bel irli bir çıkarı temsil
etmek üzere secilen sendika başkanlığı kurumunu daha
yaygın hole getirmektir. Günümüzde, birçok çıkarların
böyle bir temsilcisi yoktur. Demokrasinin siyasal bakım­
dan olduğu kadar psikolojik bakımdan da varlığın ı . koruya­
bilmesi için, çeşitli çıkarların örgütlenmesi ve bu çıkar­
ların, siyaset piyasasında, seçmenlerinin sayı çokluğuyla
çabalarının kendisine haklı olarak sağladığı nüfuzu kul­
lanabi lecek kişiler tarafından temsil edi lmesi gerektir.
Bu gibi temsilci ler, Mecliste yerlerini almalıdır demek is­
temiyorurn; yalnız. Meclis bu temsilci ler kanalıyla çeşitli
vatandaş g rup ların ın istekleri nden haberdar edilmelid ir.

Ayrı secim bölgelerindeki seçmenlerin yerel secim
bölge leriyle i lg i l i ç ıkar ve düşü nceleri, federasyonu i lgi­
iendiren çıkar ve düşüncelere ağ ı r bastığı zaman, federal
sistem gerekl id i r. Eğer bugüne kadar uluslararası bir hü­
kumet kuru labi lseydi , bu hü kumet hiç kuşkusuz. her biri­
nin iktidarı kesinl ikle sınırlandırı lmış ul usal hükumetlerden
meydana gelen bir federasyon olurdu. Bugün de örneğin
postac ı l ı k a lan ında olduğu g ibi . bel i rli amaçlarla kuru lmus
uluslara rası n ite l iğe sahip yetki l i orunlar vard ır, ama bu
g ibi amaçlar kamuyu, u lusal hükumetler tarafından ele
al ınan amaçlar kadar i lg i lendirmez. Bu koşulun bulunma­
dığı yerde, federa l hü kumetler yavaş yavaş. federasyona
bağ l ı çeşit l i bi r l i klerin hükumetlerin in iç işlerine karışma
eğilimine girerler. Amerika Birleşik Devletferi 'nde, ta Ana­
yasanın ilk kabul clı ınduğu günden bu yana federal hü­
kumetin bütün kazançları, Eyalet hü kumetlerinin kayıpla-·

287

n pahasına olmuştur. Aynı ei;ii llm, 1871'den 1918'e kadar
Almanya'da da vardı . Federal bir dünya hükOmeti bile, ye­
rine hangi hükOmetin gececei;ji konusu üzerine çıkan bir
ic savaşla karşı karşıya kalsa - ki böyle bir şey pekôlô
olabilir - ve bu ic savaştan zaferle çıksa, cec;itli ulusal hü­
kOmetlere karşı sın ırsız derecede güçlenmiş olurdu. Bu
bakımdan, bir yöntem olarak federasyonuR cok kesin sı­
nırları vardır; ne var ki, bu sınırlar içinde de federasyon
gerekli ve önemlidir.

Öyle görülüyor ki, ·modern dünyada çok geniş bir yö­
netim alanına sahip hükOmetin varlığı bir zorunluktur; ger­
·.cekten de, en önemli amac:ardan bazılarıyla ilgili olarak,
,özellikle savaş ve barışı ilg i lendiren konularda en elve­
.rişli biricik yönetim alanı, dünyanın tümüdür. Büyük yö­
.netim alanlarının psikolojik yönden ortaya çıkardığı sa­
kıncaların. - özellikle sıradan seçmenlerde doğacak ikti­
.darsızlık duygusu ve bunların birçok önemli sorunlar ko­
.nusundaki bilgisizlikleri yönünden - kabul edilmesi ve kıs­
.men yukarda salık verildiği bicimde çeşitli çıkar grupla­
rının örgütlendirilmesi, kısmen de federasyon ya da ce­
:moatlerin başka yerlere aktarılması yoluyla elden geldi­
i;jince en aza indirilmesi gerektir. Bireyin bir dereceye ka­
-dar boyun eğişi. toplumsal örgütlenmenin artmasının ka­
çınılmaz bir sonucudur. Ne var ki, savaş tehlikesi orta­
.dan kaldırılabilseydi, yerel sorunlar tekrar ön plôna geçer
ve insanlar, gerek bilgi, gerek etkili bir oy sahibi olabile­
·cekleri sorunlar üzerine daha büyük bir ilgiyle eğilirlerdi.
Zira insanları, dikkatlerini uzak ülkeler üzerinde ve kendi
hükOmetlerinin dışişleriyle ilgili etkinliği üzerinde topla- ·
mok zorunda bırakan en büyük etken savaş korkusudur.

Demokrasinin bulunduğu yerde yine de bireyleri ve
azınlıkları tira nlığa karşı güvenlik altına almak zorunluğu
-vardır, zira hem tiranlık zaten istenilen bir şey d�lldir,
.hem de düzenin bozulmasına yol açma olasılığı vardır.

288

'
.,

· •
.. ,

Montesquleu'nün savunduğu şey - yasama, yürütme vE!
yargılama organlarının ayrılması -, lngilizlerin kontrol ve
dengeye verdikleri geleneksel önem, Bentham'ın siyasal
doktrinleri ve bütün on dokuzuncu yüzyıl liberalizmi hep,

·- ·

jktidarm keyfi kullanılışını önlemek için düşünülmüş yön-
temlerdi. Ne var ki, bu gibi yöntemlerin, hükOmetin ça­
lışma yeteneğini azalttığı düşüncesi yerleşmiştir. İngil­
tere'de Savaş Dairesi (Savunma Bakanlığı) ile Hassa Sü­
varileri'nin birbirinden ayrılması hiç kuşkusuz askeri bir
diktatörlüğe karşı güvenlik sağlan;uş, ama Kırım Savaşı'n­
da felôketl i sonuçlar doğurmuştur. Eskiden yasama ve yü­
.rütme organları arasında bir anlaşmazlık çıktİ mı. bunun
sonucunda, çözülmesi çok zor bir kördüğüm meydana
gelirdi ; bugün lngiltere'de hükOmetin çalışma yeterliği,
bu iki gücü, her türlü niyet ve amaçlar bakımından Kabi­
ne'de birleştirmekle sağlanmıştır. Keyfi iktidarı önlemek­
te on sekizinci ve on dokuzuncu yüzyıllarda kullanılan yön­
temler artık· bizim koşullarımıza uymadığı gibi, bu gibi
yöntemlerin hôlô var olanları da önemli bir etki sağlaya­
mamaktadır. Özgürlüğün şu ya da bu biçimini güvenlik
altına olacak ve yetkilerinin sınırını aşan memurları, po­
lisleri, savcıları ve yargıçları çabucak hizaya getirecek
eleştirmelerde bulunacak kuruluşlara gerek vardır. Ay­
rıca, komu hizmetlerinin her önemli kolunda belirli bir si­
yasal qengenin varlığı do zorunludur. örneğin, polisin ve
hava kuvvetlerinin, ülkenin genel görünüşüne oranla da­
ha gerici bir düşünüşe sahip olması, tehlikeli bir durum­
dur.

Her �mokroside, ancak belirli ve kesinlikle sınırlan­
dırılmış yürütme işlevlerine sahip bulunmaları istenilen
bireyler ve örgütler, lfontrol edilmedikleri takdirde, asla
arzulanmayacak bağımsız bir iktidar elde edebilirler. Bu
durum özellikle polis için düşünülebilir. Yeteri kadar kont­
rol edilmeyen bir polis gücünün doğurabileceği kötü so-

289 F. : 19

nucıar, Amerika Birleşik Devletleri ile i lgil i olarak, Ernest
Jerome Hopkins'in, 01.İr Lawless Police (Yasa Tammayan

Polisimi:Z) Odlı eserinde güçlü bir tarzda ortaya konulmuş­
tur. Sorunun özü şudur: Amerika Birleşik Devletleri'nde
bir polis· memuru, herhangi bir suçlunun hüküm giymesi­
ne· yol acon etkinliğinden ötürü' terfi ettfri l i r. Mahkemeler
de itirafı bir suc kanıtı olarak kabul ederler; bunun bir so­
nucu olarak da, her polis memuru, tutuklanan kişiyi itiraf
ettirinceye kadar ona işkence etmekte kişisel çıkar görür.
Bu kötülük, at ya da çok olarak, hemen hemen 'bütün ül­
kelerde vardır. Hindistan'da bu kötü eylem doruğa ulaş­
mıştır. Engizisyon işkenceleri de temelde, işkence edilen­
ler.in itirafını sağlqma� isteğine dayanıyordu. Eski Cin'de,
sanıklara işkence etmek bir g�lenek halini a lmıştı , zira
insanşever imparator. ,sucuııu itir:at etmedikçe .hiç kimse­
nin mahkum edilmer:nesini'. buyurmuştur, PoUs gücünün yo­
l.o getirilmes,ini sağlayab\lmek için, itirafı.n hiçb-if. koşul ol"' ·
tındq, oş!a bir. kanıt olarak kabul edi lmeme.si .gerektir.

Bununla birl i kte, bu reform. her ne kadar zorunlu
ise de. asla yeterli değildir. Bütün ülkelerde pol is sistemi,
bir sanığa karşı kanıt toplamanın kamuyu i lgi lendiren bir .
husus. sanıktan yana kanıt toplamanın ise doğrl!dan doğ­
ruya sanığa ait bir husus olduğu varsayımına dayanmak­
tadır. Suçsuzun aklanmasının, suçlunun mahkumiyetinden
daha önemli olduğunu i leri süren pek çok kimse çı.kmıştır.
ama her yerde pol isin görevi suçsuzluğu kanıtlamaya ya­
rayacak kanıt toplamak değil , suçluluğu kanıtlamaya ya­
rayacak kanıt toplamaktır. Haksız yere cinayetle suçlan­
dırı ldığın ızı ve size karşı mükemmel bir prima facio1 bu­
lunduğunu varsayınız. Size karşı tanık bulmak için Dev­
let'in bütün olanakları harekete geçiri l ir ve jürinin gözün­
de size karşı bir ön yargı yaratabi lmek için en yetenekli

ı Prima facia : aksi sabit olmadıkça yeterli ve geçerli sayı­
lan kanıt. (Çev. Notu)

2$0

avukatlar tutulur. Siz ise bu orada, size . yardım eden · hiç�
bir : kan:ıi.ı ku,ruıuŞu bulunmad ;ğındc:m, suçsuzluğunuzu ka­
nıtlamaya yarayacak kanıt toplayabilmek için kişisel ser­
vetinizi harcamak zorunda kalırsın ız. Yoksulluk beyan eder­
seniz, size bir Danışman verirler, ama bu danışman bü­
yük bir olası l ıkla, savcı kadar yetenekli biri olmaz. Ak­
lanma kararı koparabilseniz bile, sizi mastan ancak si­
nemalar ve adliye öykülerine sayfalarında fazla yer ve­
ren tipte gazeteler kurtarabilir. Bununla birl ikte haksız
yere mahkum olmanız olasıl ığı çok daha fazladır.

Yasaya saygıl ı vatandaşların, polisin haksız işkence­
lerine karşı korunabilmesi . için iki tane polis gücü, iki
tane de Scotland Yard bulunması gerektir; bunlardan bi­
ri, şimdi olduğu gibi, suçluluğu kanıtlamakla, öteki de suç­
suzluğu kanıtlamakla görevli olmalıdır; buna ek olarak, sa�
nığı. suclandırmakla görevli savcının yanısıra, bir de sa­
nığı savunmakla görevli savcı bulunmalı ve bu savcı do
türel bakımdan, sanığı suçlandıran savcı kadar önem ta­
şımalıdır. S uçsuzun aklanmasının da en aşağı suçlunun
mahkumiyeti kadar kamuoyunu i lgi lendiren bir husus eldu­
ğu apaçıktır, yeter ki, bu görüş kabul edilsin. Ayrıca, ba­
zı suçlar, yani, suçlayıcı polis gücü tarafından 'görevleri­
nin' yerine getirilişi sırasında işlenen suçlar söz konusu
olduğu . zaman, savunucu polis gücü, suçlayıcı polis gü­
cünün işlevini üzerine alabilmelidir. Benim görebildiğim
kadarıyla, polisin şimdiki ezici iktidarı ancak bu yoldan
(başka hiçbir yoldan değil) yola getirilebilir.

il

Şimdi, keyfi iktidarın en aza indirilmesi için gerekil
iktisadi koşulları ele alacağım. Bu konu son derece önem­
lidir. ve önemi hem d<>örudan d<>öruya konunun kendisin-

291

r

den, hem de bu konuyla ilgili dü9üncelerde büyük bir ka­
n91klık bulunmasından ileri gelmektedir.

Siyasal demokrasi, sorunumuzun bir bölümünü çöz­
mekle birlikte, asla bütününü çözememektedir. Marks, ik­
tisadi iktidar monarşik ve oligarşik kaldığı sürece, iktida­
nn gerçekten dengede tutulması olanağı bulunmadığına
işaret etmiştir. Bundan da iktisadi iktidarın Devlet elinde
bulunması, Devletin ise demokratik olması gerektiğ i sonu­
cu çıkarılmıştır. Bugün Marks'ın çömezleri olduklarını id­
dia edenler, Marks'ın doktrininin sadece yarısını almışlar.
Devlet'in demokratik olması . gerektiğini söyleyen öteki
yarısını atmışlardır. Böylellkie de, bunlar, hem iktisadi
hem de siyasal iktidarı aynı oligarşinin elinde toplamış­
lardır. Bunun sonucunda ise, bu oligarşi, eski oligarşile­
rin herhangi birinden hem çok daha iktidarlı , hem de ti­
ranlığı uygulamaya çok daha yetenekli hale gelmiştir.

Gerek eski usul demokrasi, gerek yeni usul Marksizm,
iktidarın yola getirilmesini amaç tutmuştur. Eski usul de­
mokrasi, sadece siyasal olduğu için başarısızlığa uğramış­
tır. yeni usul Marksizm de, sadece i ktisadi olduğu icin .

Toprak mülkiyeti ile büyük iktisadi örgütleri elde bu­
lundurmak hakkını Devlete tanıyan görüşten yana ka­
nıtların bir bölümü teknik, bir bölümü de siyasaldtr. Tek­
nik kanıtlar üzerinde, Fabian Cemiyeti ve - Tennesse Val­
ley Authorlty ile ilgili olarak bir dereceye kadar - Amerika
dışında, fazla durulmamıştır. Buna karşın bu kanıtlar, özel­
l ikle elektrik ve su gücü ile ilgili olarak, Muhafazakar
hükOmetleri bile teknik görüş acısından sosyalist sayıla­
bilecek önlemler almak zorunda bırakacak kadar güçlü­
dür. Örgütlerin, çağdaş teknolojinin bir sonucu olarak, na­
sıl büyümek, birleşmek ve alanlannı genişletmek eğilimini
aldıklarını görmüş bulunuyoruz; bunun kaçınılmaz bir so­
nucu olarak da siyasal Devlet, ya iktisadi işlevleri gittikçe
daha çok üzerine olmak ya da karşı konulamayacak veya

292

kontrol edilemeyecek · kadar iktidar kazanmış olan özel '
girişimler lehine, kendi iktidarından kısmen vazgeçmek zo-·
rundo kalır. Eğer Devlet bu gibi girişimlere karşı bir üs-·
tünlük sağlayamazsa, onların kuklası hal ine gelir, onlar·
da gerçek Devlet haline. Çağda� teknolojinin bulunduğu
yerde, şu ya da bu bicimde, iktisadi ve siyasal iktidarın
birleşmesi . zorunludur. Birleşme yolundaki bu hareketin,
Morks'ın bir kehanet gibi önceden gördüğü gelişmeye
bağladığı, karşı konulmaz bir kişilik dışı karakteri vardır.
Ancak bunun sınıf savaşı ya do proletaryanın tuttuğu yan­
lış yolla hiçbir ilişkisi yoktur.

Bir siyasal akım olarak Sosyalizm, endüstri işçilerinin
çıkarlarını arttırmayı amaç edinmiştir; bunun teknik üs­
tünlükleri daha çok geri plôndo tutulmuştur. inanç odur
ki, özel sermaye sahibinin iktisadi gücü ona işçiyi ezmek
olanağını sağlamakta ve İşçi, eski zamanlardaki el sona­
tı erbabı g ibi. bireysel olarak kendi üretim araçlarına sa­
hip olamayacağından , onu sermaye sahibinin baskısından
kurtarmak için, kollektif mülkiyet hakkını tüm işçilerin
oluşturacağı örgüte vermekten başka çıkar yol kalma­
maktadır. Bu inancı desteklemek üzere de şu sav: öne sü­
rülmektedir: Eğer sömürülenler özel sermaye sahipleri
olsaydı, Devıet'i tüm işçiler meydana getirir, bunun bir
sonucu olarak do, iktisadi iktidar · sorunu, toprak ve ser­
maye mülkiyeti hakkını Devlet'e vermekle kökünden çö­
zülürdü; ve çözüm için bundan başka bir yol asla tu­
tulmazdı. Bu, iktisadi iktidarın yola getirilmesini hedef
tutan bir öneri olduğu için, şimdi üzerinde durduğumuz
tartışma konumuz içine girer.

Bu savı incelemeye geçmeden önce, konu dışı ola­
rak, gerekti(ji biçimde genişletilmesi ve güvenlik önlemi
al ınması kcişuluylo bu savı geçerli saydığımı söylemek is­
terim. Buna karşıl ık böyle bir güvenlik önle.mi ve geniş­
letilme olmadiğı takdirde bu savı son derece tehlikeli

293

ve iktisadi tiranl ıktan tam anlamıyla kurtulmayı şiddetle
isteyenleri yanl ış yola yöneltebilecek nitel ikte buluyorum.
z ira iktisadi tiranl ıktan kurtulmayı şiddetle isteyenler, bu
sava kapı ldıkları takdi rde, eğer bir güvenl ik önlemi al ın­
mamışsa, eskilerine oranla cok daha korkunç, hem ik­
tisadi hem siyasal olan bir tiranl ığı . geri dönülemeyecek
bicimde kendi el leriyle kurmuş olduklarını görebil irler.

Herşeyden önce, 'mülkiyet' ile 'kontrol' aynı şey de­
ği ld ir. Eğer bir demiryolu Devlet'in mül kiyetindeyse ve
Devlet' in bütün vatandaşları temsil ettiği kabul ed i l iyor­
sa. bu, her sıradan vatandaşın bu demiryolu üzerinde mut­
laka kontrol olanağına sahip bulunduğu anlamını taşımaz.
Burada bir an icin Mr. Berle ve Mr. Means'in, büyü k Ame­
rikan şirketlerindeki mülkiyet ve kontrol üzerine söyledik­
lerine dönel im tekrar. Mr. Berle ve Mr. Means, böyle bü­
yük Amerikan şirketlerin in çoğunda, bütün direktörlerin
sermaye payları toplamının, bütün sermayenin sadece yüz­
de biri ya da ikisi kadar olduğuna, buna karşı l ık gerçek­
te bütün kontrolü direktörlerin el lerinde bulundurduklarına
işaret etmektedi rler :

'Yönetim kurulu seçiminde. pay senedi sahibi gene�­
l ikle üc ş ık i le karşı karşıyadır. Oy vermekten kocınobi l ir,
y ı l l ık toplantıya katı lara k kendi oyunu kendi kul lanabi l ir,
ya da bir vekôletname imzalayarak, oy verme yetkisini ,
ş i rketin yönetim kuru lu tarafından seci len birtakım kişi­
lere, yani, vekil ler kuruluna devredebi l i r. Pay sahibinin
- payı büyük olmadıkça - kişisel oyu toplantıda büyük bir
rol oynamayacağından, poy sahibinin asl ında ya . hiç oy
vermemekten, ya do oy hakkını, Üzerlerinde hiçbir kontrol

olanağına sahip bulunmadığı ve seçilişlerinde rol almadığı

bireylere devretmekten başka çaresi yoktur. Her ik i şı kta
do pay sahibi h içbir kontrol otanağı elde edemeyecektir.
Kontrol, daha çok, veki l ler kurulunu seçenlerin el ine ge­
çecektir . . . Veki l ler kuru lunu da yönetim kuru lu atadığına

294

':; 1

göre, gerçekte, yönetim kuru lu, kendi yerin i alacak olan
yönetim kurulunu d i lediği g ibi seçtirecekti r. '

. Şu nokta gözden kaçırı lmamak gerektir ki, yukarıdaki
satırlarda durumları anlatı lan zaval l ı bireyler proleter · de­
ğil, kapital istlerd ir. Onlar, eğe1 şansları varsa kendilerine
bir parça gelir sağlayacak olan meşru ha kları el lerinde
bulundurmalarının taşıdığı anlam içinde, h issedarıdırlar o
şirketlerin; ama kontrol olanağın ı e l lerinde bulundurama­
yışları yüzünden gel irleri çok kıttır.

1896'da Amerika Birleş ik Devletler i 'n i i l k ziyaretimde.
· iflôs eden demiryolu ş i rketlerin in çokluğu karşısında hay­

retler içinde �almıştım; soruşturunca, bunun, direktörlerin
d i rayetsizl iğinden deği l , çok dirayetl i oluşlarından i leri gel­
diğini anladım: İflôs eden şirketlerin s ıradan hissedarla­
rının yatırımları. şu ya da bu d üzenle, o şi rketlerin direk­
törlerin in büyük kôrlar sağlad ıkları başka şirketlere akta­
rı lmıştı. Bu son derece göze batan bir yöntemdi; bugün
bu g ibi dolaplar çevri l i rken her ne kadar göz boyamaya
daha çok önem veri l iyorsa da, kurallar yine aynıdır. Her
büyük şirkette i ktidar. ister istemez mülkiyetten daha az
dağılmış durumda olup - başla ngıçta her ne kadar siya­
sal n ite l ikte ise de - s ın ı rsız bir servet kaynağı hal ine ge­
t iri lebi lme üstünlüğü taşıma ktadır. Sıradan h issedarlar ter­
biye ve yasa dairesi içinde soyulup soğana çevri lebil mek­
tedir; bu soygunu yönetenlerin , soygunlarını sürdürmek için
d ikkat ettikleri biricik nokta. soydukları kişi lerin canını
gerektiğinden çok yakıp da, onları, biriktirecekleri para­
ları gelecekte yastı kların ın altı nda saklamak zorunda bı­
rakmamaktır.

Bir özel şi rketin yerin i Devlet aldığı zaman da durum
asl ında bundan pek farklı deği ldir; gerçekten de. s ıradan
hissedarın el in i kolunu bağlayan neden, şirketin büyü k­
lüğü olduğuna göre, sıradan hissedar Devlet karşısında
daha da el i kolu bağl ı duruma düşecektir. Bir savaş oemisi

295

kamunun malıdır, ama eğer siz bu gerekçeye dayanarak
mülkiyet haklarınızı kullanmaya kal kışacak olursanız, size
hemen haddinizi bildiriverirler. Gerçi buna karşı sizin . de
elinizde bir silôh vardır: Gelecek seçimlerde, Donanma Gi­
derlerinde indirim yapılması gerektiği tezini savunan bir
adaya verirsiniz oyunuzu - tabii, böyle bir aday bulabil ir­
seniz; ya da gazetelerin şikôyet sütunlarına, deniz kuv­
vetlerinin, ziy.aretçilere daha terbiyeli davranmaları ge­
rektiğini yazarsın ız. Ama bundan fazlasını yapamazsınız.

Öte yandan deni l iyor ki; 'O savaş gemisi kapitalist
bir Devlet'e aittir; hele işçi Devleti'nin malı olsun, o zaman
işler değişir.' Bu düşünüş tarzı bence, iktisadi iktidar so­
rununun bugün bir mülkiyet sorunu olma ktan çok, bir yö­
netim sorunu olduğu gerçeğinin iyice kavranamadığını
göstermektedir. Tutal ım ki, Birleşik Devletler Celik Şirke­
ti'ni. Amerika Birleşik Devletleri Hükümeti · devralmış ol­
siJ�; bu du'n.imda da yine Şirketi yönetecek adamlara ge­
rek duyulacaktır ve bu adamlar ya şirketin eski yönetici­
leri ya da gerçek dirayet, gerek genel görüşleri bakımın­
dan onlara benzeyen adamlar olacaktır. Eski şirket yöne­
ticileri vatandaşlara karşı hangi tutumu takınıyor idiyse.
onlar da aynı tutumu takınacaklardır. Gerçi bu yöneticiler
hükümet kontrolü altında olacaklardır, ama hükumet de­
mokratik olmaz ve kamuoyu karşısında soru.mluluk taşı­
mazsa, o zaman bu yöneticiler de memurlarınınkine cok
yakın bir anlayış taşıyacaktır.

Marks ve Engels'i hôlô birer otorite sayan Marksist­
ler, bu bağl ı l ıkların ın bir sonucu olarak, gecen yüzyıl ın i lk
yarısına ait düşünüş biçimlerinin birçoğunu hôlô koru­
makta, daha hôlô iş alanlarını tek tek kapitalistlerin el in­
deymiş gibi görmektedirler; bunlar, mülkiyetle kontrolün
ayrılmasından al ınması gereken dersleri daha olmamış bu­
lunuyorlar. Önemli adam, nominal mülkiyet üzerinden ufa­
cık bir payı ' elinde bulunduran deği i . iktisadi iktidarın diz-

296

ginlerini elinde bulunduran adamdır. Downing Caddesi 10
No. Başbakanın mülkü olmadığı gibi, Piskoposlann otur­
duğu saraylar da onların malı değildir; ama bundan ötürü
de, gerek Başbakanın gerek Piskoposların konut bakımın­
dan, sıradan işçiye oranla daha_�iyi koşullar içinde bulun­
madığını iddiaya kalkışmak saçma olur. Demokratik ol­
mayan herhangi bir biçimdeki sosyalist yönetim altında,
iktisadi iktidarın d izginlerini ellerinde tutanlar hiçbir 'mül­
kiyet' hakkına sahip bulunmasalar bile, saray gibi resmi
konutlarda oturabil ir, en iyi otomobillerde gezebilir, prens­
ler gibi eğlenebilir, Devlet malı olan sayfiye yerlerinde
Devlet kesesinden istedikleri gibi tatil yapabilirler v.b. Bu
adamlar işçileri neden bugün iktisadi iktidar iplerin i el­
lerinde · bulunduranlardan fazla d,üşünsünler? İşçiler, bun­
ları bulundukları yerlerden atabilme gücüne sahip bulun­
m.a� .. ı.�ça. 2�ıa�ı.rı . işçU�ri .dqı�nmel�rj _ iqi.!1 . qrtcı.dçı . h,içt>i.r
.��d�n yoktur. Ayrıca. bugün t>.üyük şirketı�rde�i'. ufak his­
se sahiplerinin ezilişi, 'demokrasi' kapita listlerden meyda­
na gelmiş olduğu zaman bile memurların demokrasiyi na­
sıl kolaylıkla çiğneyebildiklerini göstermektedir.

Bundan dolayı, Devlet mülkiyetinin ve iktisadi girişim­
lerin kontrol altında bulundurulmasının sıradan vatandaşa
yararı dokunabilmesi için sadece demokrasi yetmez; bu
demokrasinin aynı zamanda etki l i bir demokrasi de olması
gerekir. Ne var ki. bugün hükumetin ve endüstri ile mali
işleri yöneten kişilerin sahip oldukları güçleri, bürokrasi
dikkatli bir denetim altında tutmadığı zaman memu rlar
zümresi kendi ellerinde toplayacaklarından ve konferans
salonlarının, basının, bütün öteki önemli proP,_aganda araç­
larının biricik sahibi olarak hükumetin bizzat kendisi, hü­
kumete karşı kışkırtma hareketlerinin el ine araçlar vere�
ceğinden, etkil i bir demokrasi çok daha zor sağlanacak­
tır.

Bundan dolayı, iktidarın yola getirilmesi lcin büyük

copta endüstri ve sermayenin kamu mülkiyetine geçmesi �!
her ne kadar zorunlu koşul ise de, yeter bir koşul olmak-
tan çok uzoktır . . Bu koşul . daha mükemmel ve memur züm-
resi tiran l ığ ına ka rşı daha güvenl i k altına al ınmış bir de�
mokrasi i le , gelmiş geçmiş bütün siyasal demokrasiler-
dekinden daha bi l inel i bir biçimde propaganda özgürlüğü-
n ü n sağlanmasıyla tamamlanmak zorundadır.

,

Devlet Sosya lizminin, demokrasilerinkinden değişi k
tehl i kelerin i , S.S.C.B'nde olayların gidişi ortaya koymuş
bulunuyor. Rl.Jsya'don yona tutumları dinsel bir inana ben­
zeyen kişi ler vardır; bunların gözünde, o ü lkede iyi ol­
mayan şeylerin de bulunduğunu ortaya koyan kanıtları
incelemek bile suçtur. Ne var ki . bu kanıtları ortaya çı­
karan eski sempatizanların tanık l ıkları, kafaları bu konu­
da akı l yürütmeye açık olanlara g ittikçe daha inandırıcı
gelmeye boşlO!Y11$tır.' Bu kitdbın daha önceki böl(imleri nde
eıe aldığımız· tarihseı . ve ps.ikoloi i k kanıtıar. sorumsG�·

·ik­
tidardan hayır beklemenin ne büyük bir düşüncesizl ik ol ­
duğunu göstermiştir. Gerçekte, böyle bir i ktidardan ne
beklenebileceğini Eugene Lyons, aşağıdaki satırlarda özet­
lemiştir :

'Başa rı l ı bir mutlakiyet, çalışma ve eğlenmeyi, ödü l
ve cezayı, her türlü yaşama ve a nlatım araçlarını teke­
l inde bulunduran bir devlette yüzbinlerce, hattô mi lyonlar­
ca i ri l i ufaklı despotun varlığı demektir. Merkeziyetçi bi:­
despot yönetim, • ister istemez. kendilerine yetki emanet
edi lmiş insanlardan kurulu bi,r makine - her kademesi bir
üsttekine boyun eğen, oma kendi altındakileri ezen. mer­
tebeler dizisine göre kurulmuş bir memurlar piramidi - yo­
luyla işlemek zorundadır. Gerçekten demokratik bir kont­
rol ve herkesin , hattô Rabbin yönetici olarak atadıklorının
bi le boyun eğeceği kesin, çabuk işleyen, yola getirici ada­
let olanağı bu lunmadığı sürece, iktidar mekan izması bir
baskı mokinası halini a l ır. Biricik işveren olarak Devlet

298

bulunduğu yerde, i ktisoden hayatta kalabi lmenin tek ko­
şulu uysal l ı ktır. Aynı memurlar grubunun. g izli adam tu­
tuklamak, g izl ice cezalara çarptırmak, haklardan yoksun
etmek. keyfe göre işe almak ya da işten atmak, insanları
keyfi ölçülere göre besin ve konut kategorilerine ayırmak
gibi kork11nç· i ktidar uygula malarına başvurdukları yerde,
ancak bir budala ya da durup dururken şehit olmayı ar­
zulamak gibi sap ık zevklere sahip bir i nsan bunların önün�
de yerlere kapanarak sayg.ı gösterisinde bulunmaktan ka­
ç:nabii lr' 1 .

İ ktidarın b i r tek örgütte - Devlet'te - toplanması ha­
l inin, en aşır ı bir despotizmin sonuçların ı doğurmaması
için, o örgütte iktidarın geniş çapta dağılmış bulunması ve
alt kademe gruplarının g�niş çapta bir öıerk! iğe sahip ol-
\Tlq�ı. -9.�re�!J· . Y?�s.0� 1.Ş,�,r.fezoıwa» �9�ş� . . �Jil�:�!#l�!911J,A?.WMR;
modığı, hokka saygının bulunmadığı bir demokrasi, ikti-
sadi ve siyasal i ktidarın birleştiği. yeni ve korkunç bir t i ­
ranl ık aracından başka bir şey deği ldir. Rusya'da , herhan­
gi bir kolhozda, kendi yetişti rdiği tahı ldan bir parça çalan
köylü, ölüm cezasına çarptırı l ır . Bu yasa. hükumetin bi le
bi le önl.emekten kaçındığı açl ık ve açl ığın doğurduğu has­
talıklar yüzünden milyonlarca köylünün kırı ld ığ ı bir zaman­
da konulmuştur:?.

"'

Şimdi i ktidarın yola getirilmesi için gerekl i propagan­
da koşullarını ele a lacağım. Hoşnutsuzlukların açıkça or­
taya konulabilmesi olanağı bulunmalıdır; yasayı bozmayı
amaç güden bir eylem yaratmadığı sürece, kışkırtma ser­
best olmalıdır; yetkilerini aşan ya da kötüye kul lanan me-

1 'Assignment in Utopia' adlı eserde, s. 195.
2 Eugene Lyons'un, Assignment in Utopia adlı eserinde, s. 45.

;>99

murları mahkeme önünde suçıayabilme olanağı bulunma­
l ıdır. Günün hükümeti, gözdagı verme, seçmenlerin kayıt
fişlerinde kalem oynatma ya da buna benzer yöntemlerle
kendi sürekliİiğini sağlama boğlama durumunda olmama­
lıdır. Önemli kişileri eleştirenlere, bundan dolayı resmi ya
da resmi olmayan cezalar verilmemelidir. Demokratik ül­
kelerde bugün bunların pek çoğu parti hükümeti tarafın­
dan sağlanmıştır ve bu sayede iktidardaki politikacılar ulu­
sun hemen hemen yarısının düşmanca eleştirilerine hedef
olabilmektedir. Bu eleştirilere hedef olabilmeleri ise, poli­
tikacıların, aksi takdirde işleyebilecekleri suçları işlemele­
ri olanağını orta.dan kaldırmaktadır.

İktisadi iktidar Devlet'in tekelinde bulunduğu zaman,
Devlet iktidarı büyük copta genişlemiş olacağından, yu­
karıda saydıklarımız. böyle bir Devlet içinde, kapitalist
Devlet içinde olduğundan daha büyük önem taşır. Somut
bir örnek verelim: Kadınların kamu hizmetlerinde çalışması
durumu. Bugün için kadınlar, erkeklerden daha az ücret
aldıkları için hoşnutsuzdurlar; hoşnutsuzluklarını kamu­
oyuna duyurabilmeleri için meşru yollar vardır ve onları
bu yollara başvurmalarından ötürü cezalandırmak akıl işi
değildir. Şimdi, eşitsizliğin, Sosyalizmin benimsenmesiyle
mutlaka ortadan kalkacağını varsaymak için hiçbir neden
yoktur, sadece, yukarıdaki örnekte belirttiğimiz durum­
lara benzer durumların çarçabuk düzeltilebilmesi koşuluy­
la, Sosyal izmin benimsenmesi yolunda girişilen kışkırtma­
lar ortadan kalkar, o kadar. Sosyal izm benimsendiği tak­
dirde gazeteler ve bütün basın hükumete ait olacağından,
bunlar sadece hükumetin emrettiğ i şeyleri basardı . Hüku­
metin, kendi güttüğü siyasete yapılan saldırıları basında
yayımlattıracağı düşünebilir mi? Eğer düşünülemezse, ba­
sın yoluyla siyasal kışkırtma olanağı da yok demektir. Sa­
lonların hepsi hükumete ait olacağından, halk toplantıları
no çok zor yapılabilirdi. Bunun sonucunda, siyasal özgür-

300

• 1

·,

:,

lüğü güvenlik altına alma amacını taşıyan ciddi önlemler
var olmadığı sürece, hoşnutsuzlukların belirti lebileceği h iç­
bir araç bulunmaz ve bir kez secilen hükümet H itler ka­
dar despot kesilerek, bütün seçimlerde hep kendisinin se­
çil mesini kolayl ıkla sağlayabil ir&� Demokrasi biçimsel ola­
rak sürer, ama Roma İmparatorluğu zamanında sürükle­
nip giden halk hükumetinden daha çok bir gerçekl ik
taşımazdı .

Sorumsuz iktidarın, sırf adı Sosyalizm ya da Komü­
n izmdir diye, geçmişteki keyfi iktidarın bütün kötü n ite­
l iklerinden mucizevi bir bicimde sıyrı labileceğini varsay­
mak, ancak bebekleri avutacak bir psi kolojidir: İyi hü­
kümdar, kötü hükümdarı altetti ve onlar erdi muradına,
biz çıkalım kerevetine. Eğer hükümdara güvenilecekse,
hükümdar 'iyidir' d iye deği l . 'kötü' olmak onun çıkarlarına
karşıçfır diye güvenmek gerel(tir. Bunu sağlamak demet<.
iktidarı zararsız hale getirmek demektir; ancak, ' iyi ' ol­
duklarına inandığımız kişileri sorumsuz despotlar haline
getirmekle, iktidar zararsız kıl ınamaz.

BBC, propaganda özgürlüğüyle hükumet tekelini uz­
laştırma yolunda nelerin mümkün olabileceğin i gösteren
bir Devlet kurumudur. Genel Grev durumu gibi önemli
d urumlarda. BBC'nin yansızlığı b ir kenara bıraktığı kabul
edilmelidir; ne var ki, normal zamanlarda bu radyo çeşit­
li görüşleri, sayı çokluğuna göre temsil edil işleri oranına
en yakın bir oranda verir. Sosyal ist Devlet'te de. halk top­
lantılarının yapı lacağı salonların kiralanabilmesi. tartışma
edebiyatının basılabileceği matbaaların tutu labilmesi yo­
lunda, aynı şekilde yansızlık sağlama olanakları bulunma­
lıdır. Ceşitli görüş acılarını yansıtan çeşitli gazeteler ola­
cağına, her sayfası başka bir partiye ayrılmış bir tek ga­
zete olması belki daha bile iyidir. Böylelikle bütün okur­
ların , bütün görüşler hakkında bilgi sahibi olmaları olana­
'°' sağianır ki, bu da bu okurları, bir gazetede kendi gö-

301

rüşleri ne aykırı h içbir şey görmeyen okurlardan çok da­
ha yansız kılar.

Sanat gibi, bi l im gibi ve (kamu d üzenin ih) elverdiği
oranda) parti siyaseti gibi, birörnekliğin hiç de zorunlu, hat­
tô istenir bir şey olmadığı alanlar vardır. Bunların her biri
meşru rekabet a lanlarıdır ve kamu vicdanının bu gibi ko­
nularda değişikl ik göstermesine kızmamak çok önemlid ir.
Demokrasi, başarıya ulaşabi lmek ve ayakta durabilmek
için hoşgörü ruhuna muhtaçtır - aşırı bir nefrete, aşın
bir Ş iddet sevgisine deği l .

iV

İktidarın yola getirilmesi için gerekli psikoloj ik koşul­
lar, oazı bakımlardan en büyük güçlükleri ortaya koyan
kdŞu ıra·rdı i" ! '.iK'tiddr' psikoloj i�iyle i lgil i · olarak �. görmüş" . bu­
lunuyoruz ki, korku, kin ve bütün öbür . toplu coşku çeşit­
leri . insan ları körükörüne bir önderin ard ına takı l maya

. Yönel t i r ve birçok durumlarda önder, ard ına takı lan lar ın
güvenlerı nden yararlan ıp kend in i bir tiran olara k kabul et­
tirir. Bundan dolayı , demokrasinin korunabi lmesi bakımın­
dan , hem genel coşku yaratacak koşul lardan kaçınmak,
hem de toplumu, bu çeşit ruh hal lerine yatkın olmamala­
rı nı sağlayacak biçimde eğitmek çok önemlidir. Yırtıcı bir
bağnazlık ruhunun egemen olduğu yerde, i nsanların kabul
etmedikleri herhangi bir görüş. barışın bozulmasına yol
açabi l i r. Okul öğrencileri . görüşleri kendi lerine aykırı ge­
len bir çocuğa kötü davranma eği l imindedirler. birçok ye­
tişk i n insan da okul çocuklarının zekô yaşlarının ötesine
geçememişlerdir. Bi l imsel kuşkuculukla renklenmiş yay­
gın bir l iberal ruh, toplumsal işbirl iğini kolaylaştıracağı
g ibi, özgürlüğü de daha mümkün kılar.

Nazilerinki gibi bir yeniden can lanış coşkusu, yarat-

302

' .

tığı enerji ve apaçık özgeci l ik yoluyla birçoklarında hay­
ranl ık uyandırır. Toplu coşkunun, acılara hattô ölüme kar­
şı bile insanlarda bir umursamazl ı k yarattığın ı tarih bize
örneklerle göstermektedir. Böyl� bir duygunun bulundu­
ğÜ yerde, özgürlük olamaz. Coşkulu kişi ler ancak zor kul ­
lanılarak d izginlenebil ir, dizg in lenmedikleri zaman ise bun­
lar birbirlerine karşı zora başvururlar. 1 920'de, Pekin'<;le
tanıştığım bir Bolşeviği hatırl ıyorum; bu zat, odada bir
aşağı, bir yukarı dolaşara k, tamamıyla gerçeği anlatan
şu sözleri tekrarlıyordu: 'it vee de not keel zem, zey v i l l
·keel us!'1 Bu ruh durumunun bir yanda bulunması, pek
tabii, karşı yanda da aynı ruh durumunun doğmasına yol
acar; bunun sonucunda da, bir ölüm kalım kavgası çıkar
ve bu kavgada herşey utkuya feda edil ir. Kavga sırasın­
da hükumet, askeri nedenlerle despot bir i ktidar kimli­
ğ ine bürünür; sonunda, eğer utkuyu hükumet elde eder­
se, i ktidarın ı önce düşmandan arta kalanları ezmekte,
sonra da kendi ardınca g idenler üzerinde d iktatörlüğünü
sürdürmekte kul lanır. Elde edi len sonuçla, başlangıçta
hevesli lerin uğrunda dövüştükleri amaç arasında dağlar
kadar ayırım bulunur. Coşku, bazı sonuçlar sağlayabil­
diği halde, asla amaç tuttuğu sonuçları sağlayamaz. Top­
lu coşkuya hayranl ık duymak basiretsizlik ve sorumsuz­
luktur, zira böylesine bir coşkunun sonucu şiddet. savaş
ve esarettir.

Savaş, despotizmin bel l i başlı destekleyicisi ve so­
rumsuz iktidardan elden geldiği kadar kaçınabilmeyi sağ­
layan bir s istemi n kurulmasına da en büyük engeldir. Bun­
dan dolayı, savaşın önlenmesi, sorunumuzun öneml i - hat­
tô d iyebil irim ki, en önemli - bir bölümüdür. Ben öyle i na­
n ıyorum ki, dünya savaş korkusundan bir kurtarı labilse, .

1 Bu bozuk söyleyişli İngilizce cümle şu anlamı taşıyor: 'Biz.
onları öldürmezsek, onlar bizi öldürecek!>. <Çev. Notu)

303

hangi bicim hükumet ya da hangi iktisadi sistem altında
olursa olsun. insanlar zamanla yöneticilerinin azgınlığına
gem vurma yol larını bulabil irler. Öbür yandan bütün sa­
vaşlar. özell ikle de modern savaş. çekingenlerin bir ön­
der aramalarına neden olarak ve daha atılgan ruhluları
bir toplum olmaktan çıkarıp bir sürü haline getirerek, d ik­
·tatörlüğe yol acar.

Savaş olasıl ığı, bir çeşit yığın psikolojisinin doğması­
na neden olur, bu yığın psikolojisi de, hem despotluk,
hem de savaş olasıl ığını arttırır. Bu bakımdan, toplumla­
rı kollektif histeriye kapılmaya en elverişsiz ve demokra­
siyi başarıyla uygulamaya en elveriş l i kılacak cinsten eği­
tim üzerinde durmamız gerektir.

Demokrasinin başarı kazan ması için, i lk bakışta ta­
ban tabana zıt gibi görünen iki n iteliğin çok yaygın olma-­
sı zorunluğu vardır. Bir yandan, insanların bir dereceye ka­

, dar kendi lerine güvenleri olmalı ve bu insanlar kendi yar­
gılarını güçlendirmeye istekli bulunmalıdır; pek cok in­
sanın içinde rol alabileceği, birbirine karşıt propaganda­
lar olmalıdır. Ama öbür yandan. insanlar, kendi çıkarla­
rına karşı b:le olsa, çoğunluğun kararlarına boyun eğme­
ye de razı olmalıdır. Bu iki koşuldan herhangi biri bulun­
mayabilir: Halk aşırı derecede boynu eğik olabilir ve güc­
.lü bir l iderin ardına takılarak onu diktatör yapabilir; ve­
ya her iki taraf da aşırı derecede kendini kabul ettirmek
.arzusu besleyebilir, o zaman da ulus anarşi içine düşer.

Eğitimin bu konuda neler yapabileceğini iki ayrı baş­
l ık altında gözden geçirebiliriz: Birincisi, karakter ve duy­
gularla ilgili olarak; ikincisi de, öğretimle ilgili olarak. Bi­
rincisinden başlayalım.

Demokrasinin işleyebilmesi için, halkın mümkün oldu­
ğu kadar nefretten, yıkıcıl ıktan. aynı zamanda korku ve
uşakca boynu eğikl ikten uzak bulunması gerektir. Bu duy­
QUlar siyasal ya da iktisadi koşullarla yaratılabilir, ama

304

benim üzerinde durmak istediS}im nokta, halkın bu gibi
duygulara en az elverişli kılınmasında eğitimin oynadığı
roldür.

Bazı ona babalar, bazı okullor.ı . cocuklora mutlak ita­
ati öğretmekle işe başlarlar: bu giriş1m, hemen hemen her
zaman, ya bir köle, ya do bir asi doğurur ki, demokrasi
için bunların ikisi de gerekli değildir. Şiddetli disiplin uy­
gulayan eğitimin sonuçları konusunda, Avrupa'nın bütün
diktatörleri benimle aynı görüştedirler. Birinci Dünya So­
vaşı'ndan sonra hemen hemen bütün Avrupa ülkelerinde,
disipline fazla yer verilmeyen, öğretmenlere fazla saygı
gösterilmeyen birtakım özgür okullar vardı; oma askeri
zorbalık rejimleri, S.S.C.B. de içinde olmak üzere, birer
birer, okullardaki bütün özgürlükleri kaldırdılar, eski bicim
el)itime döndüler ve (>Oretmenlere bir çeşit minyatür Füh­
rer ya do Ouçe gözüyle bakılması usulünü getirdiler. Bun­
dan şu sonucu çıkarabiliriz: Diktatörlerin hepsi de okul­
da özgürlüğü, demokrasiye uygun bir eC)itim; okulda mut­
Jakiyeti ise Devlet mutlakiyetin in doğal bir prelüdü say­
maktadır.

Bir demokraside her erkek ve kadın, ne bir köle ne
de bir asi olmalıdır: her erkek ve kadın, bir vatandaş,
yani, hükumetin düşünüşünü gerektiği kadar (oma daha
fazla değil) benimseyen ve başkalarının da benimseme­
sine izin veren bir kişi olmalıdır. Demokrasi bulunmayan
yerde hükumetin düşünüş biçimi, efendilerin kölelere kar­
şı sahip oldukları düşünüş biçimidir; oysa demokrasi olan
yerde hükumetin düşünüş biçimi, bireyin kendi görüşü­
nü bir noktaya kadar kuvvetle ortaya koyabilmesini ge­
rektiren, eşit işbirl iğini kabul eden düşünüş biçimidir.

Bu bizi, birçok demekratlar için bir dert kaynağı olan
şeye, yani ' i lke' denilen şeye getirir. Demokratların çoğu,
fedakôrl ıktan, bir davaya kahramanca bağlılıktan v.b. az
çok kuşkuyla bakılması gereken şeyler olarak söz eder-

305 F. : 20

ler. Bir parçacık psiko-analiz, bu güzel adların a ltında ya­
tan asıl şeylerin bambaşka - gurur, nefret ya da öc alma
isteği gibi , ideal leştiri lmiş, kollektifleştiri lmiş ve soylu bir
idea l izm biçimi içinde cisimlendirilmiş şeyler - olduğunu
gösterir. Yurdu icin dövüşmeye hazır, hattô hevesli olan
savaşçı yurtseverin, öldürmekten zevk aldığı kuşkusunu
bir dereceye kadar beslememiz akla uygundur. Çocuklu­
ğunda sevgi görmüş, mutlu kı l ınmış,, gençliğinde dünyayı
ba rış içinde bulmuş insanlardan meydana gelen yumuşak
yaratıl ışl ı bir toplulukta. yurtseverl ik g ibi, sınıf sava·şı gi­
bi , daha neler neler\ gibi , yığ ın halinde insan öldürm.3k
a macıyio bir oraya gelmekten ibaret idealizm biçimleri
gel işmezdi. Bence, ideal izmin zal imce biçimlere yönel işi­
n i n ardında biraz da, insanların çocukluk dönemlerindeki
mutsuzluklar yatmaktadır ve eğer , c.ocuklukta veri len eği­
t im, kazandırılan duygular bakımından gerektiği gibi ol­
sa. bu 'zal imce eğil imler büyük· copta azaltı labi l i rd i . Bağ­
nazlık, kısmen duygusal, kısmen . de ansal bir kusurdur;
bağnazlıkla savaşmak için, insanlan sevecen kı lan mut­
l uluğu sağlamaya ve i nsanlarda bil imsel bir düşünüş bi­
ç imi . yaratan türden zekôyı gel iştirmeye çalışma k ge­
rektir.

Demokrasinin başarıl ı olması için gerekl i olan ruh­
sal yapı, düşünce yaşamında bil imsel ruh yapısı neyse,
odur; bu, kuşkuculukla dogmacı l ık arasında yarı yolu be­
l irleyen bir aşamadır. Kabul olunmak gerekir ki, gerçek
ne tamamıyla elde edilebilir bir şeydi r, ne de tamamıyla:
elde edilemez bir şey; gerçek, ancak bel i rl i bir dereceye
kadar, o da, büyük güçlüklerle elde edilebil ir.

Mutlakiyet, modern biçimleri içinde, her zaman b ir
a kide i le birl ikte görünür: Hit.ler'in akidesi, Mussolin i 'n in
a kidesi . ya da Stal in ' in akidesi . Mutlakiyet olan yerde,
genelerin kafasına, daha onlar düşünebilecek hale gelme-·
den, b irtakım inançlar yerleştiril i r ve bu inançlar öylesi--

306

ne sürekli, öylesine ısrarlı bir bicimde tekrarlanara k öğ­
retil ir ki, öğrencilerin i lerde, çocukluklarında edi ndikleri
bu derslerin büyüleyici etkisinden kurtu labilmeleri bekle­
nemez. Bu i nançlar, o inançları hiç deği lse gerçek gibi
gösterecek nedenler bile i leri sürtflİııeksizin, sadece pa­
pağan gibi tekrarlama yoluyla, yığın histerisi, yığ ın telk in i
yoluyla ye.rleştiril i r kafalara. Bu yoldan, birbirlerine karşıt
iki akide öğreti ldi mi insanlara, bu akideler, karşı l ık l ı ge­
çip tartışabilecek ik i parti deği l , dövüşecek iki ordu ya­
ratır. Hipnotize edi lmiş olan her bir otomat, en kutsal olan
herşeyin, kendi tarafın ın yengisine bağlı olduğu, öte yan­
dan en korkunç olan herşeyi de karşı tarafın temsil ettiği
i nancını besler. Böylesine bağnaz taraflar Mi l let Mecli­
s i 'nde karşı karşıya gelip de, 'bakalım hangi taraf çoğun­
lukta.' d iyemezler; her iki taraf da kutsal bir davayı tut­
tuğundan, böylesi, onlar için çok uzun zaman alacak, sı­
k ıcı bir yoldur. Diktatörlüklerden kaçını lması isteniyorsa.
bu . biçim bağnazlığın önüne geçilmeli ve eğitimin teme­
l in i , bu bağnazlığı ön leme çareleri meydana getirmel id ir.

Eğer eğitimin kumanda ipleri benim elimde olsaydı,
her konu alanında, o konuyu i lgi lendiren hususları en ateş­
:i ve en mükemmel biçimde savunan kişi lerin hepsin i
BBC'de konuşturur ve çocuklara bunları d inletird im. Öğ­
retmenleri sonra çocuklardan. bu konuşmalardan i leri s,ü ­
rülen. kanıtları özetlemelerini ister ve onlara usul usul,
güzel konuşma sanatı i le somut kanıtların birbiriyle . ters
orantılı olduğunu anlatırd ı . Bir demokrasi için, vatandaş­
ların güzel konuşma sanatının etkilerine karşı bağışıkl ık
kazanması son derece önemlidir.

Modern propagandacıların öğretmenleri, akla uygun
olmayan inançlar yaratı lması tekniğinde öncülük eden rek�
lômcılardır. Eğitim, eğitilmemişlerin doğal safdi l l ikleriyle,
doğal kuşkuculukların ın etkilerin i yok etmek amacına uy­
g'-'n bir biçimde düzenlenird i : Ortada hiç neden yokkeh,

307

güçlü bir bicimde ifade edilmiş bir söze inanmak alışkan­
l ığıyla, en esaslı kanıtlara dayanan, ama güçlü ifade edi­
lememiş bir söze inanmamak al ışkanlığını ortadan kal­
dırmayı hedef tutardı bu eğitim. işe anı:ı okınundan baş­
lar, çocukların önüneı istediklerini seçebilecekleri iki tür
şekerleme koyardım: Şekerlemel�rin iyi olanları, çok so­
ğuk bir ifadeyle ve sadece .nelerden yapıldığı anlatılarak;
son derece tatsız, berbat olan öteki şekerlemeler ise en
mükemmel reklômcılar tarafından büyük bir ustal ıkla sa­
l ı k verilirdi. Bu dersten bir süre sonra çocukları , tatille­
rin i geçirebilecekleri iki yerden birin i seçme durumuyla
karşı karşıya bırakırdım: Bu yerlerden güzel olanını fiziki
coğrafya haritasına dayanarak, kötü olanını ise görkemli
afişlere dayanarak salık verdirirdim.

Tarih dersleri de hemen hemen buna benzer bir an­
layışla verilirdi. Geçmişte büyücülüğün gerçekliği gibi,
köleliğin iyiliği gibi, kimsenin tutmadığı görüşleri büyük
bir dirayet göstererek savunan önemli hatipler ve ·yazar- '
lor cıkmıştır. Gençlere bu hitabet ustalarının tanıtılması-
nı, gençlerin de bu ustaların hem hitabet güçlerini, hem
de inatçılıklarını değerlendirmelerini sa!)lardım. Derece
derece, yavaş yavaş günün sorunlarına geçerdim. Kendi
tarihlerini iyice sindirmeleri için, ispanya hakkında (ya
· da o sırada en çok tartışma konusu olan sorun üzerine)
önce Dally Mall'de yazılanları. sonra da Daily Worker'da
yazılanları okuturdum; sonra onlardan, gerçeğin ne oldu-
ğ unu çıkarmalarını isterdim. Zira demokratik bir rejimde
yaşayan vatandaşlar için, gazete okuyarak gerçeği çıkar-
makta ustalık kazanmaktan daha önemli pek az şey
vardır. Bu amaçla Birinci Dünya Savaşı'nın en buhranlı
günlerinde çıkan gazetelerle, sonradan resmen tarihe ge-
çen kayıtlar arasında gençlere karşılaştırma yaptırmak,
çok öğretici olurdu. Savaş histerisinin doğurduğu, zama-
nın oazetelerinde ortaya konulan çılgınl ık karşısında öğ-

308

rencileriniz afallayınca da, onları, dengeli ve ihtiyatlı bir
yargılama yeteneğine sahip olmadıkları takdirde, hükO­
metin terör ve kon hırsı _yaratma yolunda girişeceği ilk
kışkırtmada hepsinin bir onda aynı :_.bicimde bir çılgınlığa
kapılabilecekleri konusunda uyarırdınız.

Bununla birlikte, v_otandaşlara tamamıyla olumsuz bir
duygusal tutum kazandırılması gerektiği tezini savunuyor
değilim; bütün güçlü duyguların yıkıcı bir çözümleme süz­
gecinden geçirilmesi gerektiğini söylemiyorum. Ben bu
tutumu sadece, toplu histerinin temeli olan duygulara kar-

ı şı savunuyorum, zira savaşları ve diktatörlükleri kolaylaş­
, tıran şey, toplu histeridir. Ne var ki, bilgelik sadece an­

laksal değildir: Anlak yön verebilir. yönetebmr, oma eyle­
me yol açan gücü doğurmaz. Gücün duygulardan üretil-

• mesi gerektir. Toplumsal sonuçları bakımından hayırlı
duygular, nefret, kin ve korku kadar kolay yaratılamaz.
Bunların yoratılabilrpesi, büyük çapta, çocukluk cağında
verilecek etkilere dayanır; büyük çapta da, iktisadi ko­
şullara. Buna rağmen, üzerinde iyi duyguların yeşerece­
.ği toprağı beslemek ve insan yaşamına değer kazandıran
şeylerin ne olduğunu iyice anlatmak bakımından, sıradan
eğitim içinde de bir şeyler yapılabilir.

Geçmişte, dinin belliboşlı amaçlarından biri de buy­
du. Bununla birlikte, Kil iselerin daha başka amaçları da
vardı ve dayandıkları pogmatik temeller, güçlükler yara­
tıyordu. Geleneksel dine artık olanak tanımayanlar için,
daha başka yollar do vardır. Bazıları gerek duydukları
şeyi müzikte, bazıları do şiirde bulurlar. Bazılarına göre
de astronomi aynı amaca hizmet eder. Yıldızlar ôleminin
ne kadar büyük, ne kadar yaşlı olduğu konusu üzerinde
durup düşündüğümüz zaman, bu minicik gezegenin üze­
rindeki anlaşmazlıklar bir parça önemini kaybetmekte ve
tartışmalarımızın acılığı az çok saçma gözükmektedir. Bu
olumsuz duygu bizi özgürlüğe kovuşturduğu zaman lae,

309

müzi k veya şiir, tarih veya bilim, güzell ik veya acı yoluy­
la, insan yaşamında gerçekten 'cte değerli şeylerin bir sa­
vaş alanında gecen olaylarda ya da siyasetlerin çatışma­
sında, yahut da insan yığınlarının, dıştan zorla kabul · et�
tirilmiş bir hedefe doğru uygun adımla yürüyüşünde ·ol­
mayıp, bireysel olduklarını daha iyi anlayabil iyoruz. Top­
lum yaşayışında örgütlenme zorunludur, ama sadece bir
mekanizma olarak zorunludur. yoksa kendinden i leri ge­
len değere sahip bir şey deği ld i r örgütlenme. insan yaşa­
mında en değerli olan şeyle, bütün büyü k din öğretmen­
lerinin sözünü ettikleri şey arasında büyük benzerl ik var­
d ır. Korporatif Devlete inananlar, en yüce etkinliğimizin,
kollektif etkinlik olduğu tezini savunurlar, halbuki ben, he­
pimizin en yüce etkinliğimize, ayrı ayrı yo!lardan ulaştı­
ğ ımızı ve kalabalığın duygusal birl iğinin ancak aşağı bir
düzeyde sağlanabileceğini iddia · ediyorum.

· Liberal Devlet görüşüyle, total iter Devlet görüşü ara­
sı�dQki en esaslı ayrıl ık, birincisinin, Devlet'in çıkarının
en sonunda bireyin cıkarı anlamını taşıyacağını düşünme­
si ve bireyi, Devlet'e bu amac icin gerekli birer parca
- çıkarları, yöneticilerin çıkarların ı gizleyen bir maskeden,
başka şey olmayan mistik bir mutlakiyet uğrunda feda
edilmesi gereken birer parca - olarak görmesidir. Eski Ro­
ma'do Devlet'e tapma akidesinden bir şeyler vardı, ama
Hristiyanlık, imparatorlarla savaşıp onları yendi. Libera­
lizm, bireyi değerlendirme konusunda Hristiyan geleneğini
izlemektedir; Liberalizme saldıranlar ise, Hristiyanlıktan
önce geçerl i olan bazı akideleri yeniden canlandırıyorlar.
Ta: : başından beri, Devlet'e tapanlar, eğitimi başarının ki­
lit ·n<*tası olarak görmüşlerdir. Bu görüş, örneğin, Fichte' -
nin, ·,enine .boyuna eğitim üzerinde duran. Alman Ulusuna·
56ylew• adlı eserinde görülür. Fichte, istediklerini. aşağıya
a ldığım parçada ortaya ,koymaktadır :

. · 'E�er ·birisi çıkıp.: dd- şöyle söyleseydi: «Eğitimin öğ·-

310

.. ,,

renciye doğruyu gösterip bunu ona kuvvetle tavsiye et­
mesinden; öğrencin in bu tavsiyeleri · tutmasının kendi ya ­
rarına, tutmamasının ise yine kendi zararına olacağını gös­
termesinden; ona, h içbir eğitim in el inden alamayacağı bir
özgür irade sahibi olduğunu anlatmasından daha fazla
ne istenebi l ir eğitimden?» Kendi kafamda tasarladığım eği -
11mi daha keskin çizgilerle belirtebilmek iç in bu soruya, bu­
güne kadarki eğitimin i lk yanların ın , öğrencinin özgür ira­
desinin böylece tanınmış ve bu iradeye güvenilmiş olma­
sında bulunduğu, böyleli kle de bu eğitimin yetersizlik ve
boşluğunun kend i l iğinden kabul edilmiş olduğu yanıtını
verirdim. Zira bütün güçlü etkilerinden sonra, eğitim, hô­
lô daha iradenin özgür, yani iyi i le kötü arasında karar­
sız bulunduğunu kabul etmekle, i radeye - ve insanın esas
kökü irade olduğuna göre. insana - bicim veremediğini .
vermek de istemediğini ve bunu tamamıyla olanaksız say­
dığını kabul etmiş olur� Yeni eğitim;· · tam tersine;· er""ottiğ ı
alanda irade özgürlüğünü tamamıyla ortadan kaldırmayı
hedef tutmalıdır. '

Fichte'nin ' iyi' insan yaratma isteğinin nedeni, iyi in­
sanların 'kötü' insandan daha makbul oluşları deği ldir;
ona iyi insan yaratma isteğin i veren neden. şudur: 'Al­
man ulusu sadece böyle (iyi) insanlar sayesinde dai m ola­
bi l ir. ama kötü insanlar yüzünden ister istemez başka u lus­
larla birleşmek zorunda kal ır. '

Bütün bunlar, l iberal bir eğitimcinin elde etmek iste­
yebileceği şeyin tam tersi bir tezin anlatımı olarak kabul
edi lebil ir. liberal eğitimci, ' irade özgürlüğünü ortadan kal ­
d ı rmak,' isteğinden tamamıyla uzak, bireyin yargılama ye­
teneğini güçlendirmeyi amaç edinecektir; l iberal eğitimci,
bilgi elde etme yofunda bi limsel tutumu kafalara yerleş­
tirmeye ' çalışacaktır erden geldiği kadar; inançları . kanıt­
lara karşı duyarh ve · kan\tlaro cveap verebilecek niteliğe
sahip kılmaya çal ışacaktır; o, öğrencilerinin önüne herşeyi

.
•

311 ·

1 il
i

bilen bir insan pozunda çıkmayacak ya da, mutlak iyiye
u laşmaya caı'ıŞtığı bahanesiyle kendini iktidar aşkına kap­
tırmayacaktır. Politikacı için olduğu gibi, eğitimci için de
iktidar aşkı en büyük tehlikedir; çocukları r. eğitimini kork­
madan ellerine verebileceğimiz eğitimci, çocukları, her­
hangi bir davanın propaganda ordusuna katılacak birer
asker olarak görmemeli, .onı'arı birer insan olarak sevme­
li . Fichte ve Fichte'nin ideallerini kalıt alan iktidar sahip­
leri, bir çocuk gördükleri zaman şöyle düşünürler: 'işte
avucumun içinde yoğurabileceğim, amaçlarıma hizmet
edecek bir makine gibi davranmayı öğretebileceğim bir
hammadde: Yaşama sevinci, kendil iğindenlik, oynama gü­
düsü ve dışardan zorla kabul ettirilen bir amaç için değil
de, insanın kendi içinden doğan bir amac için yaşama
arzusu - işte bütün bunlar. şimdilik hep birer engel ola­
rak karşıma çıkabil ir; ama okul yılları içinde benim ona
zorla kabul ettireceğim eğitimden sonra. bunların hepsi
ölüp gidecektir; düş gücü, sonat. düşünce kudreti hep
itaat tarafından yok edi lecektir; neşenin öldürülüşü, boğ-·
nazlığın kolaylıkla benimsenmesini kolaylaştıracaktır; ve
sonunda ben, bu insandan hammaddeyi, taş ocağından
çıkma bir taş ya da kömür madeninden çıkma bir kömür
parçası kadar edilgin olarak bulacağım. Onları sürükleye­
ceğim savaşlarda kimi ölecek, kimi kalacak; ölenler, birer
kahraman gibi, yücelmişlik duyarak ölecekler. kalanlar da
benim okullarımın kendilerini alıştırmış olacaOı kopkoyu
bir ansal köleli� içinde, benim · kölelerim olarak yaşamayı
sürdürecekler.' Çocuklara d�uştan sevgi besleyen her in­
san için, bütün bunlar dehşet vericidir; çocuklara nasır .
otomobil altında kalmamayı, ezilmemeyi öğretiyorsak, ay­
nı biçimde onlara, zalim fanatikler tarafından ezilmemeyı:
de öğretmeli ve bu amaçla, az çok kuşkucu ve tamamıy­
la bilimsel bir dü9ünce boğımsızlıOı yaratmaya, aynı za­
manda .da her . . soOlıklı çocukta bulunma&ı doOal olan ya-

312

şama sevincini korumaya çalışmalıyız. Liberal bir eğitimin
görevi şudur: Çocuklara, egemenlikten daha başka şeylt;ı­
re değer verebilme yeteneğini kazandırmak, özgür bir top­
luluk içinde yaşayacak akıll ı vatandaşlar yetiştiri lmesine
yardım etmek ve bireysel yaratıcı l ık içinde vatandaşl ık
hak ·ve görevleriyle özgürlüğü birleŞtirmek suretiyle, insan­
lara, insan yaşamına bir parlaklık verebilme yeteneğin i

· kazandırmak - birkaç eğitimci bunun gerçekleştirilebilece­
ğini göstermiştir.

313

